

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Abbey	Alide		5/4/1924	5/7/1924
Abbey	Helen	P.	2/10/1928	2/12/1928
Abbey	James		7/20/1922	7/22/1922
Abbey	Norman		4/28/1922	5/1/1922
Abbey	Tyler	H.	10/11/1922	10/12/1922
Abbot	Herbert	F	2/7/1920	2/9/1920
Abbott	(Mrs. Duane)		6/4/1926	6/6/1926
Abbott	Nellie	W.	9/14/1930	9/21/1930
Abbott	Rhoda		7/5/1927	7/10/1927
Abbott	Sarah	E.	6/2/1921	6/3/1921
Abbott	Stephen	P.	1/9/1928	1/15/1928
Abel	Jennie	E.	3/12/1930	3/16/1930
Abell	Flavel	L.	5/2/1922	5/4/1922
Aber	(Mrs. A. H.)		2/25/1921	2/27/1921
Aber	(Mrs. Charles)		4/8/1927	4/10/1927
Aber	(Mrs. Samuel F.)		5/3/1921	5/3/1921
Aber	Adelia		10/6/1922	10/6/1922
Aber	Ferris	F.	6/1/1922	6/2/1922
Aber	George		6/23/1923	6/25/1923
Aber	Rose	M.		6/30/1924
Abernathy	Joseph	W.	1/19/1926	1/24/1926
Abplanalp	Andrew		12/11/1922	12/13/1922
Abraham	Robert		8/28/1924	8/29/1924
Acker	Charles	M.	1/19/1927	1/23/1927
Acker	George	W	3/13/1920	3/29/1920
Acker	Milo	M.	8/11/1922	8/12/1922
Ackerman	Frank	W.	12/9/1929	12/15/1929
Ackerman	Robert	H.	10/24/1922	10/24/1922
Ackermann	Sarah	M.	1/15/1922	1/16/1922
Ackley	(Mrs. Alfred)			8/18/1929
Ackley	J.	W.	7/13/1925	7/19/1925
Ackley	Mary	C.	12/23/1930	12/28/1930
Ackley	Minerva		11/22/1922	11/24/1922
Ackley	Samuel	S.	7/9/1926	7/11/1926
Acla	Hannah		9/4/1920	9/4/1920
Adabbo	Grace		8/24/1924	08/25,26/1924
Adair	John		7/26/1924	7/28/1924
Adair	William	E.	7/5/1925	7/5/1925
Adams	(Mrs. George W.)		12/30/1924	1/4/1925
Adams	Allen	O.	11/7/1929	11/10/1929
Adams	Charles	J.	5/20/1922	5/23/1922
Adams	Edward	L.		11/18/1928
Adams	Edward	L.		10/13/1929
Adams	Edward, Jr.	L.	7/1/1929	7/7/1929

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Adams	Electa		3/15/1929	3/17/1929
Adams	Elizabeth	M.	6/15/1928	6/17/1928
Adams	Fanny	E.	2/17/1922	2/18/1922
Adams	Grace	E.	6/10/1928	6/17/1928
Adams	Guy		4/4/1920	4/5/1920
Adams	Henry	L	2/12/1920	2/12/1920
Adams	James	A.	12/28/1921	12/29, 31/1921
Adams	James		2/22/1929	2/24/1929
Adams	Joseph		3/17/1925	3/18/1925
Adams	Julius	T.	3/26/1922	3/27/1922
Adams	Leroy	J.	8/14/1921	8/15/1921
Adams	Louisa	C.	3/25/1925	3/25/1925
Adams	S	H	11/17/1920	11/19/1920
Adams	Sarah		2/22/1924	2/23/1924
Adams	William	B.	3/24/1930	3/30/1930
Adamska	Clara		2/21/1927	2/27/1927
Adamson	Eleanor		8/20/1924	8/22/1924
Addabbo	Philip		1/9/1925	1/11/1925
Addabbo	Philip		8/10/1929	8/11/1929
Addison	Sarah		6/5/1930	6/8/1930
Addison	Washington		6/5/1930	6/8/1930
Aderhold	John, Jr.	W.	12/11/1929	12/15/1929
Agar	Nellie	E.	10/21/1928	10/28/1928
Aguilar	Salvador		11/19/1920	11/20/1920
Ahart	Frederick			5/13/1921
Aiken	George	L.	5/29/1922	6/2/1922
Aikens	Oscar		11/15/1920	11/17/1920
Ainsworth	George	R	12/30/1920	12/31/1920
Aird	Donald	H.	2/14/1930	2/16/1930
Albee	(Mrs. Ezra E.)		5/21/1921	5/23/1921
Albee	Daniel	S.	10/5/1927	10/9/1927
Albee	Ezra	E.	1/3/1930	1/5/1930
Albee	George	E.	3/14/1923	3/15/1923
Albert	Harry		10/13/1922	10/14/1922
Albert	Irene	M.	11/20/1922	11/21/1922
Albertson	Charles	W.	9/8/1928	9/9/1928
Albertson	John	V.	2/3/1925	2/8/1925
Albrecht	Axel		1/31/1924	2/1/1924
Albro	(Mrs. Carlton)		4/9/1925	4/15/1925
Albro	Lorinda	H.	9/13/1921	9/23/1921
Aldred	Edgar	R.	7/28/1927	7/31/1927
Aldrich	(Mrs. Hervey C.)		11/26/1922	11/27/1922
Aldrich	Alice	C	10/17/1920	10/18/1920
Aldrich	Harriet	S.	4/24/1930	4/27/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Aldrich	Helena		2/6/1928	2/12/1928
Aldrich	Oscar	E.	4/17/1924	4/18/1924
Aldrich	Sallie			11/11/1928
Aldrich	Seward	B.	12/10/1922	12/11/1922
Aldridge	Dr. Belle	V.	8/6/1923	8/7/1923
Aldridge	Franklin	F.	12/4/1923	12/9/1923
Alexander	Elbert	F	5/11/1920	5/12/1920
Alexander	Lloyd	H.	3/1/1924	3/3/1924
Alexander	Miner		9/30/1920	9/30/1920
Alexander	Robert	S	2/8/1920	2/9/1920
Alexander	Robert		1/27/1921	1/27/1921
Aley	Frank	H.	9/22/1926	9/26/1926
Alice	Sister M. Raymond		3/28/1927	4/3/1927
Allegaretta	Carmilla		1/15/1920	1/17/1920
Allen	(Mrs. Harry)		7/20/1922	7/21/1922
Allen	(Mrs. William)		3/20/1922	3/22/1922
Allen	Addie		6/22/1927	6/26/1927
Allen	Alice	A.	4/23/1928	4/29/1928
Allen	Anna	B.	12/5/1930	12/7/1930
Allen	Anna	H.	4/12/1930	4/13/1930
Allen	Charles	M.	3/24/1930	3/30/1930
Allen	Charles	O.	4/26/1921	4/27/1921
Allen	Daniel	W.	3/25/1922	3/28/1922
Allen	Deloris		12/10/1926	12/12/1926
Allen	Emma	J	3/16/1920	3/17/1920
Allen	Floyd	M.	8/19/1923	8/20/1923
Allen	Frank	E.	6/17/1925	6/21/1925
Allen	Frank	R	12/8/1920	12/9/1920
Allen	George	E.	3/12/1923	3/15/1923
Allen	George	M.	5/22/1922	5/24/1922
Allen	George		5/15/1929	5/19/1929
Allen	Helen	M.	2/13/1928	2/19/1928
Allen	Ida		5/17/1921	5/18/1921
Allen	Isaac	S.	7/28/1926	8/1/1926
Allen	Johanna		5/16/1930	5/18/1930
Allen	John	L.	1/21/1927	1/23/1927
Allen	Louise		5/15/1920	5/17/1920
Allen	Lucena	S.	8/16/1924	8/21/1924
Allen	Martha	C.	7/18/1930	7/20/1930
Allen	Mina	E.	4/8/1921	4/8/1921
Allen	Morah		3/5/1925	3/6/1925
Allen	Mrs Albert		2/19/1920	2/19/1920
Allen	Mrs John	L	7/3/1920	7/6/1920
Allen	Richard		2/17/1920	2/18/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Allen	Richard		10/25/1923	10/25/1923
Allen	Riley	P.	2/17/1923	2/19/1923
Allen	Ruth	G.	5/24/1923	5/25/1923
Allen	Vienna		3/5/1920	3/5/1920
Allerton	Frank	H.	10/3/1923	10/3/1923
Allington	Blanche	L.	9/26/1925	9/27/1925
Allington	Fred		8/29/1926	9/5/1926
Allington	Hannah		4/9/1924	4/10/1924
Allington	Harriett		6/18/1924	6/19/1924
Allington	John	J.	5/5/1923	5/5/1923
Allington	John	R.	6/10/1923	6/11/1923
Allington	Lilliam	J.	12/15/1927	12/18/1927
Allington	Losia		3/17/1926	3/21/1926
Allington	Mary		5/27/1923	5/28/1923
Allison	Frank	W.		6/26/1922
Allison	Mortimer		8/1/1922	8/2/1922
Allyn	Media		10/19/1924	10/20/1924
Almy	(Mrs. Charles)		3/21/1921	03/21, 27/1921
Alof	Katherine	S.	1/11/1922	1/11/1922
Alpert	Abraham		7/24/1920	7/28/1920
Alredge	Barbara	V.	9/12/1921	9/13/1921
Alstin	Hazel	V.	7/29/1926	8/1/1926
Altemeir	Augustus, Jr.		7/30/1922	7/31/1922
Altilio	Theresa	M.	7/19/1928	7/22/1928
Amada	Northrop	H	12/29/1919	1/3/1920
Amann	Emma	T.	8/16/1922	8/17/1922
Amaticus	Sister M.		5/9/1921	5/9/1921
Amberg	Alta	V.	3/15/1927	3/20/1927
Amberg	Mrs Charles	G	3/31/1920	4/1/1920
Amberg	Willis		12/22/1929	12/22/1929
Ambrose	David		5/9/1925	5/10/1925
Ameigh	Julius		1/10/1921	1/13/1921
Ameigh	Richard		5/10/1924	5/12/1924
Ameigh	Sarah		1/30/1924	1/31/1924
Amelia	Stage		1/1/1926	1/3/1926
Amenio	Alphonso	R.	3/23/1925	3/23/1925
Ames	Ida		4/7/1920	4/7/1920
Ames	Lloyd		10/9/1920	10/11/1920
Ames	Mary	H.	4/2/1926	4/4/1926
Amey	Alma		7/25/1926	7/25/1926
Ammerman	Elizabeth		4/8/1927	4/10/1927
Amy	Ethel			1/8/1924
Anders	Sophie		7/7/1926	7/25/1926
Anderson	Anna	E.	6/12/1928	6/17/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Anderson	Arthur	A.	12/7/1924	12/7/1924
Anderson	Ivonne	J.	2/12/1926	2/14/1926
Anderson	Jacqueline		4/15/1926	4/18/1926
Anderson	John	E.	3/18/1926	3/21/1926
Anderson	Laura	A.	4/22/1922	4/24/1922
Anderson	Louis		12/25/1923	12/26/1923
Anderson	Martin		9/7/1922	9/7/1922
Anderson	Mary	S.	10/29/1923	11/1/1923
Anderson	Patricia	M.	9/24/1927	9/25/1927
Anderson	Theodore	W.	3/13/1929	3/17/1929
Anderson	Willis		2/2/1923	2/3/1923
Andress	Lula	B	7/3/1920	7/6/1920
Andrews	Alden		8/18/1921	8/20/1921
Andrews	Angela	I		9/29/1920
Andrews	Annie		4/20/1923	4/24/1923
Andrews	George	E.	7/20/1924	7/21/1924
Andrews	Layfayette		5/1/1927	5/8/1927
Andrews	Lucretia		10/7/1921	10/8/1921
Andrews	Mary	E.	8/25/1927	8/28/1927
Andrews	Percy	L.	10/30/1930	11/2/1930
Andrews	William	S.	4/18/1923	4/24/1923
Andrews	Willis			12/2/1920
Andrus	(Mrs. Earl)			2/19/1921
Andrus	Celia		12/22/1929	12/29/1929
Andrus	Martha	M.	12/5/1928	12/9/1928
Andrus	Meryl	D.	1/3/1924	1/4/1924
Andrzejczak	Constance	A.	9/11/1921	9/12/1921
Angell	(Mrs. John)		5/7/1928	5/13/1928
Anna	Jane	C.	10/5/1923	10/6/1923
Ansoage	Morris		9/1/1924	9/3/1924
Antes	(Infant)		1/31/1924	2/1/1924
Antes	Elizabeth		1/22/1921	1/24/1921
Antes	Helen			2/10/1929
Antes	James, Sr.	M.		8/23/1924
Anthony	John		1/5/1923	1/8/1923
Anthony	Sophie		8/19/1924	8/20/1924
Antonucci	Domenico		12/9/1920	12/10/1920
Antuzzi	Joseph		7/20/1924	7/21/1924
Aparil	Margaret		9/4/1929	9/8/1929
Apenowich	(Infant daughter)		6/17/1925	6/21/1925
Apenowich	Anthony		3/12/1923	3/13/1923
Apenowich	Josephine		4/29/1923	4/30/1923
Aplin	Charlotte	M.	4/29/1925	4/29/1925
Aplin	Charlotte	R.	4/29/1925	5/3/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Apostol	Peter			1/21/1924
Appleton	Mary		6/1/1924	6/2/1924
Applin	Mary	A.	1/26/1922	1/28/1922
Arburton	Rev. M.	F.	8/26/1924	8/28/1924
Archer	Harry	H.	8/15/1924	8/15/1924
Ardiduiini	Frank		7/23/1922	7/24/1922
Argetsinger	Alice	M.	3/22/1922	3/23/1922
Argyle	Manley	B.	10/21/1921	10/21/1921
Argyle	William	H.	5/3/1924	5/5/1924
Arman	Eileen			3/26/1924
Armitage	Lucy	A.	2/17/1924	2/18/1924
Armstrong	(Mrs. Stewart)		1/13/1922	1/14/1922
Armstrong	Delmar		1/25/1923	1/26/1923
Armstrong	Edwin	J.	1/21/1925	1/25/1925
Armstrong	Erwin		3/10/1925	3/13/1925
Armstrong	Fred	A.	4/18/1930	4/20/1930
Armstrong	Ida		5/23/1930	5/25/1930
Armstrong	James	L.	12/20/1924	12/21/1924
Armstrong	James		8/21/1930	8/24/1930
Armstrong	Marguerite		2/21/1929	3/3/1929
Armstrong	Mary		1/1/1930	1/5/1930
Armstrong	Seth	L.	7/29/1924	8/1/1924
Armstrong	William		2/1/1925	2/1/1925
Arnold	Catherine		6/24/1929	6/30/1929
Arnold	Charles	E.	6/10/1922	6/10/1922
Arnold	Geraldine	E.	3/14/1926	3/14/1926
Arnold	Helen	J.	9/27/1924	9/29/1924
Arnold	James	E.	6/8/1921	6/9/1921
Arnold	Jennie	A.	5/2/1923	5/3/1923
Arnold	John	H.	12/22/1926	12/26/1926
Arnold	Lewis		10/10/1929	10/13/1929
Arnold	Water		7/13/1930	7/20/1930
Arnout	James	E.	10/16/1921	10/19/1921
Arnts	Lester	F.	1/10/1926	1/10/1926
Arnwine	Mary		3/31/1926	4/4/1926
Aronson	Bessie		3/30/1925	4/1/1925
Arrigan	James	T.	5/22/1930	5/25/1930
Arwin	John		10/8/1921	10/12/1921
Ash	Grover		5/30/1922	5/31/1922
Ashdown	Charlotte	A.	3/30/1924	3/31/1924
Ashdown	Mary		1/12/1922	1/13/1922
Ashenden	Richard	E.	3/27/1923	3/28/1923
Aspinwall	Harriett	A.	5/17/1925	5/24/1925
Aswad	Freda	R.	9/16/1925	9/20/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Aswad	Joseph	S.	1/9/1930	1/12/1930
Atherton	Lester	E.	1/11/1925	1/11/1925
Atkinson	Alma		3/19/1925	3/25/1925
Atkinson	Harold	B.	12/6/1921	12/7/1921
Attenboro	George	T.	4/15/1923	4/16/1923
Atwater	Burton	W.	9/30/1925	10/4/1925
Atwater	Edward	S.	3/31/1922	3/31/1922
Atwater	Mary	H.	10/11/1924	10/12/1924
Atwater	Rev. Allen	E.	2/7/1921	2/8/1921
Auble	James	M.	3/16/1922	3/17/1922
Aughinbaugh	(Mrs. A.F.)		11/12/1922	11/13/1922
Auld	George		10/13/1920	10/14/1920
Aumick	Florence	E.	4/24/1926	4/25/1926
Aumiller	Jessie		9/3/1927	9/4/1927
Austin	A.	B.	7/6/1924	7/8/1924
Austin	Belle	F.	1/21/1928	1/22/1928
Austin	Caroline		5/3/1924	5/5/1924
Austin	George		10/9/1924	10/10/1924
Austin	Hattie	C.	7/19/1930	7/27/1930
Austin	Helen		3/18/1925	3/19/1925
Austin	Ida	B.	3/12/1925	3/18/1925
Austin	Mary	P.	12/10/1929	12/15/1929
Austin	Orin	E.	6/5/1928	6/10/1928
Austin	Palmer		10/15/1925	10/18/1925
Austin	Patience	C.	9/6/1922	9/7/1922
Austin	William	C.	1/5/1925	1/11/1925
Austin	William		3/3/1923	3/3/1923
Auten	Alford		6/12/1929	6/16/1929
Auyer	William	H.	6/30/1922	7/1/1922
Averell	Helen	T.	4/9/1925	4/11/1925
Averill	E	P	1/22/1920	1/23/1920
Averill	Edward		8/12/1922	8/15/1922
Avery	Ansel	F.	1/29/1921	1/31/1921
Avery	Betty	J.	11/6/1922	1/7/1922
Avery	Charles	S.	1/10/1926	1/10/1926
Avery	Frances	D.	10/14/1921	10/14/1921
Avery	George	H.	9/9/1927	9/11/1927
Avery	Gladys	R.	8/23/1929	8/25/1929
Avery	Harold		3/23/1925	3/23/1925
Avery	Henrietta		12/14/1921	12/16/1921
Avery	Jeannette		7/20/1929	10/13/1929
Avery	Martha	N.	3/29/1928	4/1/1928
Avery	Menzo		4/9/1929	4/14/1929
Axtell	(Mrs. Clifford)		4/11/1922	4/11/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Axtell	(Mrs. Jefferson)		5/13/1924	5/14/1924
Axtell	Jefferson		5/12/1922	5/13/1922
Axtell	Lenora	A	12/1/1920	12/3/1920
Axtell	Robert	F.	12/26/1921	12/27/1921
Axtell	Sarah	A	2/24/1920	2/29/1920
Ayen	Mary		7/12/1920	7/13/1920
Ayer	Ethel	M.	4/17/1923	4/18/1923
Ayer	Frank	W.	12/8/1930	12/14/1930
Ayer	Nellie	J.	6/15/1929	6/16/1929
Ayers	08/ra		7/20/1920	7/22/1920
Ayers	Alden	W.	5/9/1926	5/16/1926
Ayers	Bessie	P.		11/20/1927
Ayers	Casad		10/6/1927	10/9/1927
Ayers	Charles	S.	10/22/1923	10/23/1923
Ayers	Eleanor	W.	8/14/1923	8/15/1923
Ayers	Frank		1/3/1930	1/5/1930
Ayers	Joanna		12/6/1930	12/7/1930
Ayers	John	A.	7/2/1927	7/3/1927
Ayers	Martha	A.	7/5/1927	7/10/1927
Ayers	Mary	E	5/13/1920	5/14/1920
Ayers	Robert	C.	8/6/1924	8/7/1924
Ayres	Frederick	S.	9/13/1925	9/20/1925
Ayres	Henry		8/29/1930	8/31/1930
Ayres	John		3/28/1922	3/29/1922
Ayres	Lou	E	2/3/1920	2/4/1920
Ayres	Lynn		2/20/1920	2/21/1920
Babcock	Ethel	M.	10/13/1922	10/14/1922
Babcock	George	D.	10/2/1924	10/4/1924
Babcock	George		2/6/1920	2/7/1920
Bach	Margaret		6/8/1923	6/9/1923
Backer	Anna		8/18/1926	8/22/1926
Backer	Catherine		10/10/1921	10/10/1921
Backer	Elmer	R	9/7/1920	11/20/1920
Backer	Emeline	R.	2/9/1923	2/10/1923
Backer	Estelle	S.	3/15/1926	3/21/1926
Backer	Julie		12/7/1920	12/7/1920
Backer	Morgan	B.	9/4/1922	9/6/1922
Backer	Nellie		3/3/1923	3/6/1923
Backer	Orrin	J.	6/15/1925	6/21/1925
Bacon	Arthur	R.	10/15/1929	10/20/1929
Bacon	Augustus	D.	3/31/1927	4/3/1927
Bacon	Charles	J.	11/19/1928	11/25/1928
Bacon	John	C.	9/5/1927	9/11/1927
Bacon	John	L.	11/24/1922	11/25/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bacon	Levi	D.	2/16/1925	2/22/1925
Bacorn	Ezra	G.	5/30/1930	6/1/1930
Bacorn	Harriett		6/9/1921	6/9/1921
Badger	Jennie	R.		6/27/1921
Badger	Samuel	W.	9/27/1921	9/29/1921
Badgero	Lura	M.	3/19/1926	3/21/1926
Baer	Louisa			9/7/1922
Bagerly	Viola		5/23/1926	5/23/1926
Bagley	Eleanor		9/15/1926	9/19/1926
Bahan	Anna	M.	3/16/1925	3/16/1925
Bahyak	Andy		7/9/1922	7/10/1922
Bailey	(Mrs. David)		8/11/1922	8/14/1922
Bailey	Charles		11/18/1926	11/21/1926
Bailey	Delevan		2/23/1928	2/26/1928
Bailey	Delia		4/9/1928	4/15/1928
Bailey	Dora	L.	1/24/1929	1/27/1929
Bailey	Elmer		2/2/1921	2/3/1921
Bailey	Elvira		12/25/1924	1/4/1925
Bailey	Esther	R.	4/8/1923	4/9/1923
Bailey	Flora		5/8/1922	5/8/1922
Bailey	Florence		1/9/1926	1/10/1926
Bailey	Fred	C.	1/11/1922	1/12/1922
Bailey	Frederick	H.	7/29/1924	7/31/1924
Bailey	Harold	D.	12/17/1925	12/20/1925
Bailey	Hattie		9/13/1924	9/15/1924
Bailey	Henry	J.	8/1/1922	8/3/1922
Bailey	Irma	H.	8/14/1927	8/21/1927
Bailey	Isadore	I.	12/31/1923	12/31/1923
Bailey	Isadore	I.	1/2/1924	1/2/1924
Bailey	James	B.	10/26/1924	10/28/1924
Bailey	James	D.	9/24/1923	9/26/1923
Bailey	James	J.	3/30/1924	3/31/1924
Bailey	James		8/14/1923	8/14/1923
Bailey	Jay		3/25/1925	3/28/1925
Bailey	Jennie		1/21/1923	1/22/1923
Bailey	Lee		11/25/1930	11/30/1930
Bailey	Lillian	C.	5/8/1925	5/10/1925
Bailey	Nancy		8/1/1920	8/2/1920
Bailey	Phyllis	M.	3/8/1929	3/10/1929
Bailey	Samuel		3/21/1928	3/25/1928
Bailey	Sarah	E.	6/5/1930	6/8/1930
Bailey	Sarah	E.	12/8/1930	12/14/1930
Bailey	Sarah		4/13/1930	4/20/1930
Bailey	Stephen	B.	5/24/1923	5/25/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bailey	Susan		3/17/1920	3/18/1920
Bailey	Theresa		9/24/1923	9/24/1923
Bailey	Williamz		3/18/1925	3/19/1925
Bair	Ella	R.	11/15/1922	11/17/1922
Baird	Elizabeth		2/11/1926	2/14/1926
Baker	Alice		11/11/1929	11/17/1929
Baker	Amanda	J.	4/13/1921	4/14/1921
Baker	Amelia	E.	8/14/1930	8/17/1930
Baker	Anna	E	6/11/1920	6/12/1920
Baker	Anna		3/3/1929	3/10/1929
Baker	Archie	F.	6/23/1922	6/24/1922
Baker	Charles	W.	1/1/1930	1/5/1930
Baker	Clara	B.		2/3/1929
Baker	Cpl. Hiram	D.		01/30, 07/23/1921
Baker	De Forest	A.	7/12/1924	7/14/1924
Baker	Edgar	D.	6/11/1929	6/16/1929
Baker	Edith	E.	11/27/1926	11/28/1926
Baker	Eliza		5/5/1926	5/9/1926
Baker	Elizabeth		9/14/1927	9/18/1927
Baker	Emma	E.	3/30/1922	4/1/1922
Baker	Ethel	L.	9/29/1921	9/30/1921
Baker	Francis		7/11/1927	7/17/1927
Baker	George	W.	11/1/1923	11/04, 09/1923
Baker	Hollis	C.	12/3/1926	12/5/1926
Baker	Horace	D	7/11/1920	7/12/1920
Baker	Horace	D		7/14/1920
Baker	Howard		6/14/1928	6/17/1928
Baker	Jacob		8/1/1925	8/2/1925
Baker	James	F.	12/18/1924	12/21/1924
Baker	James	T.	11/30/1923	12/2/1923
Baker	Jennie	M.	7/1/1929	7/7/1929
Baker	John	A.	10/18/1929	10/20/1929
Baker	Lester		10/9/1929	10/13/1929
Baker	Louise		12/16/1924	12/21/1924
Baker	Lyman	S.	7/25/1928	7/29/1928
Baker	Margaret	C.	10/14/1926	10/17/1926
Baker	Margaret	H.	3/20/1925	3/21/1925
Baker	Martha		3/9/1920	3/9/1920
Baker	Robert	W.	11/17/1925	11/22/1925
Baker	Robert	W.	8/19/1929	8/25/1929
Baker	Rose	A.	10/5/1928	10/7/1928
Baker	Ruth	G.	10/21/1924	10/28/1924
Baker	Ruth		2/9/1925	2/15/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Baker	Thomas	C.	2/27/1921	2/28/1921
Baker	Verda	A.	4/1/1925	4/2/1925
Baker	William	R.	1/10/1922	1/11/1922
Baker	Willis		9/11/1923	09/11, 25/1923
Balcerak	Adelbert		2/7/1924	2/8/1924
Balcerak	Mary	J.	9/30/1930	10/5/1930
Balcom	Lydia		1/1/1926	1/3/1926
Baldusky	Bob		7/9/1922	7/10/1922
Baldwin	Charles	C.	12/17/1922	12/18/1922
Baldwin	Charles	J.	9/14/1928	9/16/1928
Baldwin	Charles	T.	4/26/1929	4/28/1929
Baldwin	Etta	M	10/16/1920	10/16/1920
Baldwin	Francis	M.	5/20/1922	5/20/1922
Baldwin	George	E.	4/14/1923	4/16/1923
Baldwin	Gilbert	E.	11/22/1929	11/24/1929
Baldwin	Helen		6/28/1928	7/1/1928
Baldwin	Henry		6/3/1921	6/3/1921
Baldwin	J	S	10/17/1920	10/18/1920
Baldwin	Josephine		6/9/1924	6/10/1924
Baldwin	Laura	S.	12/15/1923	12/17/1923
Baldwin	Leona	A.	12/23/1928	12/30/1928
Baldwin	Lilla	I.	2/7/1926	2/14/1926
Baldwin	Mary	U	3/30/1920	3/31/1920
Baldwin	Maude	E.	5/2/1930	5/4/1930
Baldwin	Merton		8/3/1923	8/3/1923
Baldwin	Pearl		12/13/1922	12/13/1922
Baldwin	Rose		6/19/1929	6/23/1929
Bales	Addie	A.	2/12/1926	2/14/1926
Balinski	Mary		9/26/1926	9/26/1926
Ball	George	W.	8/23/1922	8/24/1922
Ball	James	A.	12/2/1922	12/4/1922
Ball	William		2/7/1923	2/7/1923
Ball	Julia		8/24/1922	8/26/1922
Ballard	(Mrs. J.R.)		3/4/1922	3/6/1922
Ballard	Augusta	E.	7/25/1926	7/25/1926
Ballard	Clara	G.		8/12/1922
Ballard	Francis	R.	7/21/1930	7/27/1930
Ballard	Isaac	M.	9/18/1927	9/25/1927
Ballard	Julia	L.	7/8/1927	7/10/1927
Ballard	Mary	B.	1/1/1926	1/3/1926
Ballard	Robert	A.	11/18/1922	11/18/1922
Ballard	RobertJr	A	5/20/1920	5/21/1920
Ballou	Ransom	R.	1/1/1922	1/3/1922
Ballou	Ransom	R.	11/9/1923	11/11/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bally	(Mrs. John)		6/1/1921	6/2/1921
Bally	Lewis	F.	11/27/1922	11/29/1922
Balmer	Lena	B.	12/3/1922	12/4/1922
Balmer	Martha			5/5/1924
Balski	Sophie		8/28/1923	8/29/1923
Baltimore	Lillian		4/8/1921	4/8/1921
Baltz	Lucy	A	12/29/1919	1/6/1920
Bambury	George	A.	12/7/1930	12/14/1930
Bambury	George	S.		3/24/1929
Bambury	George		2/7/1922	2/8/1922
Bamford	Kenneth	D.	8/11/1921	8/16/1921
Bancroft	Dennis	M.	8/21/1924	8/22/1924
Banfield	Anna	F.	7/20/1928	7/22/1928
Banfield	Horton	L	1/22/1920	1/23/1920
Bangard	Bront	B.	11/22/1926	11/28/1926
Banks	Anna	P.	10/30/1928	11/4/1928
Banks	Arthur	W.	5/18/1926	5/23/1926
Banks	Charles	H.	11/14/1922	11/15/1922
Banks	David	T.		12/7/1930
Banks	Deanna		2/25/1923	2/26/1923
Banks	Edwin		10/7/1923	10/8/1923
Banks	Frederick	W.	3/2/1923	3/3/1923
Banks	Hiram		8/18/1921	8/19/1921
Banks	Leon	V.	12/16/1922	12/18/1922
Banks	Mary	E.	3/28/1926	4/4/1926
Banks	Samuel		2/1/1923	2/1/1923
Bannister	Elithu		11/17/1930	11/23/1930
Banta	Alonza	H.	5/3/1926	5/9/1926
Bantley	Barbara		10/6/1925	10/11/1925
Barber	(Mrs. Levi)		5/7/1928	5/13/1928
Barber	Bert	G.	8/3/1922	8/3/1922
Barber	Clarence	E.	5/4/1928	5/6/1928
Barber	Evelyn		11/24/1925	11/29/1925
Barber	Francis	M.	1/30/1922	1/30/1922
Barber	Levi	S.	5/10/1923	5/11/1923
Barber	Miles	E.	5/15/1923	5/16/1923
Barber	Roy		7/1/1923	7/3/1923
Barber	Sara		3/30/1929	3/31/1929
Barber	Viola	F.	5/19/1927	5/22/1927
Barber	Willard	E.	10/8/1922	10/9/1922
Barbieri	(Infant Son)		3/25/1930	3/30/1930
Barbour	Martha	A.	9/26/1921	9/27/1921
Barbour	Stella	E.	12/21/1923	12/21/1923
Barchet	(Mrs. George)		3/28/1921	3/28/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bardeen	Sibyl		6/10/1920	6/11/1920
Barden	Charles		12/7/1923	12/9/1923
Barden	Lewis	C.	1/21/1928	1/22/1928
Bardwell	Alfred		9/13/1922	9/14/1922
Bardwell	Hiram	E.	4/30/1922	5/1/1922
Bardwell	Joel	W.	11/16/1925	11/22/1925
Bardwell	Theodore		3/28/1925	3/28/1925
Bardwell	Willis	H.	4/8/1925	4/8/1925
Barfield	Earl		5/26/1922	5/26/1922
Barker	Lewis, Jr.		11/18/1921	11/18/1921
Barker	T.	V.	4/11/1925	4/15/1925
Barker	Thomas		4/26/1920	4/26/1920
Barkus	Olga		1/19/1920	1/19/1920
Barlow	Adelia	J	6/3/1920	6/3/1920
Barlow	Martha		5/21/1920	5/22/1920
Barnes	Adeline	W.	4/6/1922	4/7/1922
Barnes	Allen	F	3/25/1920	3/26/1920
Barnes	Elizabeth		12/4/1920	12/4/1920
Barnes	Elnora	S.	5/7/1928	5/13/1928
Barnes	Emma	T.	1/10/1926	1/17/1926
Barnes	Eva	S.	6/1/1921	6/2/1921
Barnes	Floyd	A.	11/26/1922	11/27/1922
Barnes	Frederika	E.	4/15/1928	4/22/1928
Barnes	George		5/22/1922	5/23/1922
Barnes	Hulda		6/4/1930	6/8/1930
Barnes	John	M.		4/11/1924
Barnes	Merritt	H.	6/9/1921	6/9/1921
Barnes	Sarah		3/23/1926	3/28/1926
Barnes	William		4/27/1923	5/11/1923
Barneston	Edward	D.	7/22/1922	7/24/1922
Barnett	Sidney		7/15/1922	7/15/1922
Barney	(Mrs. Luther L.)		3/4/1925	3/6/1925
Barney	Joseph	H.	10/24/1921	10/25/1921
Barney	Luther	L.	3/4/1925	3/5/1925
Barney	Mae		8/31/1926	9/5/1926
Barnhardt	Joseph	L.	7/31/1921	8/5/1921
Barnhart	Max		11/12/1926	11/14/1926
Barns	W. Hawley		4/26/1921	4/29/1921
Barnum	Edward		10/10/1930	10/12/1930
Barnum	Emilia	M.	5/20/1922	5/20/1922
Barnum	Miriam		8/23/1924	8/28/1924
Barnum	Walter	B.	10/8/1926	10/10/1926
Barr	Caroline	E.	4/13/1930	4/20/1930
Barr	Charles	N.	9/13/1926	9/19/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Barr	Delphine	A.		8/11/1929
Barr	Jane	B	7/25/1920	7/28/1920
Barrett	Anne	S.	8/8/1927	8/14/1927
Barrett	Caroline		8/23/1922	8/26/1922
Barrett	Daniel		2/10/1924	2/12/1924
Barrett	Esther	E.	4/2/1926	4/4/1926
Barrett	Floyd	L.	6/17/1924	6/18/1924
Barrett	Georgianna	W.	3/22/1929	3/24/1929
Barrett	Grace		11/22/1925	11/29/1925
Barrett	Leon	F.	12/9/1921	12/10/1921
Barrett	Lucinda		5/17/1921	5/18/1921
Barringer	Susan	M.	2/25/1922	2/25/1922
Barron	Joseph	H.	1/9/1921	1/11/1921
Barron	Mary		4/11/1929	4/14/1929
Barron	Ronald	E.	10/13/1930	10/19/1930
Barron	Thomas	O.	7/29/1921	7/29/1921
Barrow	Henry	F.	9/22/1922	9/23/1922
Barrows	Minnie		6/9/1923	6/12/1923
Barrows	Richard	I.	3/27/1930	3/30/1930
Barrows	William	S.		4/21/1924
Barry	Michael	H	2/13/1920	2/13/1920
Barse	Sarah	F.	8/6/1929	8/11/1929
Bartholf	Ella	S.	9/25/1922	9/25/1922
Bartholf	Henrietta		11/13/1922	11/13/1922
Bartholomew	Della	B	3/5/1920	3/6/1920
Bartholomew	Karl	L.		12/18/1922
Bartle	Gertrude	E	7/23/1920	7/23/1920
Bartlet	Franc	I.	1/3/1927	1/9/1927
Bartlett	(Mrs. Clark)		9/23/1924	9/24/1924
Bartlett	Amanda		10/25/1920	10/25/1920
Bartlett	Bessie	C	2/12/1920	2/13/1920
Bartlett	Dora	B.		12/20/1922
Bartlett	George		12/10/1922	12/11/1922
Bartlett	William	J.	7/29/1926	8/1/1926
Bartley	Luther	H.	5/31/1925	5/31/1925
Barton	Charles	G.	10/6/1924	10/07,08/1924
Barton	Ferdinand		5/27/1930	6/1/1930
Barton	George	W.	2/20/1930	2/23/1930
Barton	Helen	L.	4/15/1922	4/17/1922
Barton	James	T.	9/19/1923	9/20/1923
Barton	MrsJames	T	7/7/1920	7/8/1920
Barton	Ruth	S.	4/17/1930	4/20/1930
Bartz	Nellie	C.	1/24/1921	1/25/1921
Basal	Peter		7/7/1930	7/13/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Basil	(Mrs. Christian)		10/24/1922	10/24/1922
Basset	Charles	A	12/9/1920	12/10/1920
Bassett	Amos, Sr.	E.	10/26/1930	11/2/1930
Bassett	Andrew	B.	7/9/1923	7/9/1923
Bassett	Benjamin	C.	10/10/1922	10/14/1922
Bassett	Levi		1/1/1922	1/6/1922
Bassett	Viola	S.	2/28/1924	2/29/1924
Bastable	Catherine		2/17/1927	2/20/1927
Batchelder	(Mrs. Myron)		2/7/1922	2/8/1922
Bateman	(Mrs. Thomas)		1/1/1922	1/3/1922
Bateman	John	J.	9/19/1921	9/20/1921
Bater	John		2/21/1920	2/21/1920
Bates	(Mrs. John)		1/16/1925	1/18/1925
Bates	Glenn		4/18/1928	4/22/1928
Bates	James	B.	10/14/1927	10/16/1927
Bates	Warren		1/28/1927	1/30/1927
Batromey	Monsure		6/18/1924	6/19/1924
Batsford	Clement	T.	8/31/1926	9/5/1926
Batterson	George	H.	8/10/1927	8/14/1927
Batterson	Louis	E.	3/23/1921	3/24/1921
Batterson	Lucy		1/26/1929	1/27/1929
Batty	Emma		9/21/1930	9/28/1930
Batty	Susan		1/29/1922	2/1/1922
Baty	Jennie			5/1/1922
Bauer	Anna		2/28/1923	3/1/1923
Bauer	John	J.	5/3/1928	5/6/1928
Baughn	Chauncey	W.	7/12/1930	7/13/1930
Bauman	Charles, Jr.		5/9/1928	5/13/1928
Bauman	Herman, Sr.		5/14/1930	5/18/1930
Bauman	Louis		9/13/1922	9/14/1922
Baumann	David		1/26/1925	2/1/1925
Baumartner	Otis		3/19/1920	3/19/1920
Baumeister	Lewis		7/6/1921	7/7/1921
Bausch	Mary	C.	6/11/1929	6/16/1929
Bauter	Minerva		4/13/1925	4/14/1925
Baxter	(Mrs. Irving)		1/25/1925	2/1/1925
Baxter	Archie	E.	10/6/1925	10/11/1925
Baxter	Calvin	S.	4/15/1921	4/28/1921
Baxter	Ezra		10/4/1921	10/5/1921
Baxter	Lt. Leon			7/28/1921
Baxter	Maria	A.	3/27/1925	3/28/1925
Baxter	Robert		2/28/1925	3/13/1925
Baylor	Charles	H.	1/5/1926	1/10/1926
Bazonne	Mary		4/26/1920	4/27/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bazyk	John		8/19/1923	8/20/1923
Bazyk	Joseph		4/20/1923	4/20/1923
Beach	Alice	M.	9/22/1923	9/22/1923
Beach	Cordelia		9/19/1923	9/19/1923
Beach	Flora	D.	4/20/1925	4/28/1925
Beach	John	S.	2/21/1921	2/27/1921
Beach	Lucy	A.	4/15/1921	04/16, 17/1921
Beach	Marie	S.	9/5/1922	9/5/1922
Beach	Philip	L.	4/30/1922	5/2/1922
Beanhall	Herbert	R.	4/1/1926	4/4/1926
Beard	Cynthia	M	2/17/1920	2/18/1920
Beard	George		5/1/1920	5/3/1920
Beard	Lewis	C.	8/8/1923	8/9/1923
Beardslee	Floyd	T.	6/10/1921	6/10/1921
Beardsley	(Mrs. Augusta)		9/15/1924	9/20/1924
Beardsley	Charlotte		7/3/1924	7/7/1924
Beardsley	Ella	M.	10/17/1926	10/17/1926
Beardsley	Frederick		6/29/1927	7/3/1927
Beardsley	Harry		3/3/1922	3/3/1922
Beardsley	Josephine	E.	1/5/1922	1/5/1922
Beardsley	Lutishia		2/19/1929	2/24/1929
Beardsley	Robert	D.	6/5/1930	6/8/1930
Beatty	Fred		9/15/1920	9/16/1920
Beaubien	(Mrs. Charles)		3/18/1926	3/21/1926
Beauharnois	John		8/29/1922	8/30/1922
Bechtol	Elizabeth		5/28/1922	5/29/1922
Bechtol	Helen		2/22/1923	2/23/1923
Beck	Charles	D.	7/12/1921	7/12/1921
Beck	Jane	A.	1/21/1927	1/23/1927
Beck	Nettie	V.	10/1/1929	10/6/1929
Beck	Robert		8/29/1922	8/30/1922
Becker	(Mrs. James)		7/27/1921	7/29/1921
Becker	(Mrs. Joseph)		11/28/1927	12/4/1927
Becker	Charles		1/20/1928	1/22/1928
Becker	Donald	E.	8/5/1930	8/10/1930
Becker	Mamie	L.	5/13/1927	5/15/1927
Becker	Richard	W.	1/22/1925	1/25/1925
Becker	Vera	M.	8/9/1930	8/10/1930
Beckhorn	Lydia		3/11/1925	3/11/1925
Beckhorn	Nicholas	C.	3/14/1925	3/14/1925
Beckley	Henry		10/3/1926	10/10/1926
Beckman	Mary	A.	3/10/1926	3/14/1926
Beckwith	Abbey	A	2/3/1920	2/4/1920
Beckwith	Bettie	B.	1/22/1929	1/27/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Beckwith	Charles	B.	2/14/1929	2/17/1929
Beckwith	Guy		11/16/1926	11/21/1926
Beckwith	Harry		3/22/1926	3/28/1926
Becorn	Otis		4/2/1928	4/8/1928
Bedardi	Nicholas		6/1/1922	6/2/1922
Bedrosian	Milan		4/27/1930	5/4/1930
Beebe	Charles	F.	8/13/1924	8/14/1924
Beebe	Genevieve	C.	1/31/1921	01/31, 02/10/1921
Beebe	Helen	C.	2/18/1925	2/22/1925
Beebe	Mary	A		1/4/1920
Beebe	Sarah	F.	4/19/1927	4/24/1927
Beecher	Robert	E	3/28/1920	3/29/1920
Beecher	Susan	M.	1/4/1922	1/5/1922
Beeman	Albert	J	12/29/1920	12/31/1920
Beeman	James		1/31/1922	2/3/1922
Beeman	John		5/10/1926	5/16/1926
Beers	Adelphia		4/29/1926	5/2/1926
Beers	Antoinette	L.	12/23/1921	12/23/1921
Beers	Belle		4/19/1930	4/20/1930
Beers	Frances	A.	12/7/1924	12/7/1924
Beers	Harry		10/11/1920	10/12/1920
Beers	Joseph		12/2/1921	12/03, 08/1921
Beers	Lester	H.	10/24/1923	10/25/1923
Beers	Sarah	F.	6/7/1924	6/9/1924
Beers	Schuyler		3/9/1921	3/10/1921
Beger	Jennie		4/21/1924	4/22/1924
Beidelman	James	F	4/7/1920	4/8/1920
Belczyk	Mary		1/24/1923	1/25/1923
Belknap	Ada		2/24/1923	2/24/1923
Belknap	Cora		11/26/1921	11/26,
Belknap	Harrison		8/10/1925	8/16/1925
Belknap	Justin	C.	2/15/1921	2/15/1921
Belknap	Leon	C.	1/3/1922	1/5/1922
Belknap	Sarah		4/3/1925	4/4/1925
Belknap	Willis	E.	1/20/1928	1/22/1928
Bell	Elizabeth		5/24/1926	5/30/1926
Bell	Harry		3/4/1923	3/5/1923
Bell	James		11/13/1922	11/15/1922
Bell	Lewis		6/5/1922	6/5/1922
Bell	Marie		3/12/1928	3/18/1928
Bellinger	Margaret	J	11/14/1920	11/18/1920
Bellows	John			7/17/1924
Bement	(Mrs. Emmett)		1/17/1921	1/17/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bement	Adella		1/25/1929	1/27/1929
Bement	Charles	H.	7/1/1924	7/2/1924
Bement	Fred		11/10/1928	11/11/1928
Bement	Lyman		1/27/1924	1/28/1924
Benedict	(Mrs. Hovey)		6/18/1921	6/20/1921
Benedict	Anna		9/19/1923	9/22/1923
Benedict	Carrie	E.	8/29/1930	8/31/1930
Benedict	Charles	E	1/29/1920	1/29/1920
Benedict	Charles	E.	3/10/1925	3/10/1925
Benedict	Elizabeth		11/6/1925	11/8/1925
Benedict	John	L	5/23/1920	5/24/1920
Benedict	Julius	T.	3/12/1930	3/16/1930
Benedict	Lucinda	C.	6/8/1928	6/10/1928
Benedict	Matilda	A	1/13/1920	1/13/1920
Benedict	Mrs Ralph	J	2/6/1920	2/7/1920
Benedict	Reginald	J.	10/7/1927	10/9/1927
Benedict	Ronald		4/2/1930	4/6/1930
Benedict	William	A.	6/12/1924	6/13/1924
Benedict	William	H.	4/7/1926	4/11/1926
Benedict	William	S.	3/3/1922	3/4/1922
Benjamin	Alvin			1/2/1920
Benjamin	Archie		3/6/1923	3/10/1923
Benjamin	David		10/23/1925	10/25/1925
Benjamin	Ella		7/6/1929	7/7/1929
Benjamin	Estella		2/11/1930	2/16/1930
Benjamin	Flora	B.	5/30/1923	5/31/1923
Benjamin	Fred	L.	1/6/1922	1/7/1922
Benjamin	Louis		4/4/1928	4/8/1928
Benjamin	Minnie	L.	3/11/1925	3/11/1925
Benjamin	Sylvia	M	8/27/1920	8/27/1920
Benjamin	Virgil	W.	1/29/1922	1/31/1922
Bennett	(Mrs. Comfort)		7/31/1924	8/1/1924
Bennett	(Mrs. Henry)		5/26/1922	5/27/1922
Bennett	(Mrs. James D.)			11/14/1926
Bennett	(Mrs. Thomas)		10/4/1924	10/7/1924
Bennett	(Mrs. William)		9/5/1924	9/6/1924
Bennett	Anastasia		7/1/1923	7/2/1923
Bennett	Carlton			4/27/1923
Bennett	Charles	E.	4/16/1923	4/16/1923
Bennett	Charles	J.	3/12/1921	3/12/1921
Bennett	Dell		6/14/1922	6/16/1922
Bennett	Edwin		6/24/1922	6/26/1922
Bennett	Ella	S.	3/5/1928	3/11/1928
Bennett	Enos		4/18/1920	4/19/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bennett	Fannie	S.	3/28/1922	3/28/1922
Bennett	Florence		11/9/1920	11/12/1920
Bennett	Flossie	I.	3/10/1921	3/11/1921
Bennett	Fred	L.	10/16/1922	10/16/1922
Bennett	George	W.	7/1/1927	7/3/1927
Bennett	Hiram	K.	2/4/1923	2/5/1923
Bennett	Ira		4/15/1924	4/18/1924
Bennett	Irwin	E.	11/6/1922	11/7/1922
Bennett	Isaac		8/25/1924	8/28/1924
Bennett	James	W.		6/30/1924
Bennett	Jennie		5/8/1930	5/11/1930
Bennett	Jesse	M.	4/11/1926	4/11/1926
Bennett	John	N.	4/12/1925	4/13/1925
Bennett	John		7/22/1927	7/24/1927
Bennett	Kathryn	M.	12/8/1928	12/9/1928
Bennett	Mary	E	5/17/1920	5/19/1920
Bennett	Merritt			6/3/1928
Bennett	Minnie		5/15/1927	5/22/1927
Bennett	Morris		11/3/1921	11/4/1921
Bennett	Olive	G.	4/1/1929	4/7/1929
Bennett	Pvt. Bert	C.		7/18/1921
Bennett	Ruth	E.		3/7/1926
Bennett	William	R.	1/9/1924	1/16/1924
Bensley	Jay, Jr.	W.	9/3/1921	9/6/1921
Benson	Abbie	C.	2/3/1927	2/6/1927
Benson	D	E	10/15/1920	10/16/1920
Benson	Dr. Frank	L.	1/27/1929	2/3/1929
Benson	Emma	J.	4/21/1925	4/22/1925
Benson	Ernest	H.	9/23/1926	9/26/1926
Benson	George		11/11/1920	11/12/1920
Benson	Georgiana		12/5/1924	12/7/1924
Benson	Harriet	C.	8/13/1924	8/14/1924
Benson	Janet	E.	11/30/1925	12/6/1925
Benson	John	J.	4/30/1927	5/1/1927
Benson	Lavene		4/14/1929	4/21/1929
Benson	Martha	L.	9/5/1925	9/13/1925
Benson	Mary	E.	9/20/1923	9/21/1923
Benson	William	W	7/8/1920	7/10/1920
Benson	York		7/15/1924	7/16/1924
Bentley	(Mrs. Percy)		3/22/1925	3/23/1925
Bentley	Charity		3/28/1920	3/29/1920
Bentley	Eugene	N.	2/27/1921	3/12/1921
Bentley	John	D.	4/28/1925	4/29/1925
Bentley	Leland		1/26/1929	1/27/1929

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bentley	Lt. Harry	B.		04/10,17,18/19
Bentley	Melissa		1/1/1929	1/6/1929
Bentley	Thurston		7/27/1929	7/28/1929
Bently	Lewis		9/23/1926	9/26/1926
Benton	Alice	M.	4/7/1921	4/7/1921
Benton	Emogene		5/16/1926	5/23/1926
Berbary	Daniel		10/22/1920	10/23/1920
Berger	Jacob	C.	12/14/1930	12/21/1930
Berggren	June	M.	3/11/1923	3/12/1923
Bergman	Britta		11/18/1921	11/18/1921
Bergmiller	Lillie	J.	9/12/1927	9/18/1927
Bergner	(Mrs. Albert J.)		3/16/1926	3/21/1926
Berhalter	Conrad		7/27/1924	8/5/1924
Berhalter	Jacob		4/25/1925	4/27/1925
Berhalter	Jacob		4/26/1925	5/3/1925
Berinstein	(Mrs. William)		1/23/1924	1/24/1924
Berinstein	Pauline		11/29/1926	12/5/1926
Berk	Ella	R.	10/4/1928	10/7/1928
Berk	Harry		6/23/1923	6/25/1923
Berman	(Mrs. David)		1/13/1921	1/13/1921
Bermingham	Mary		12/12/1927	12/18/1927
Bermingham	Thomas	F	1/13/1920	1/14/1920
Bermingham	Timothy			1/8/1923
Bernans	John	J.	1/7/1928	1/8/1928
Bernardi	Thomas	G.	9/20/1928	9/23/1928
Bernas	Samuel		3/1/1927	3/6/1927
Bernet	J. Fred		6/1/1922	6/2/1922
Bernstein	Anna		2/18/1926	2/21/1926
Bernstein	Hyman		8/1/1922	8/1/1922
Berry	Estelle		12/22/1925	12/27/1925
Berry	Eva	G.		4/7/1924
Berry	George		1/3/1920	1/3/1920
Berry	Ira	L.		4/1/1921
Berry	Isabel		12/3/1921	12/5/1921
Berry	Lee	M.	5/20/1930	5/25/1930
Berry	Lena		9/27/1922	9/28/1922
Berry	Lena		2/5/1930	2/9/1930
Berry	Merle		1/25/1930	1/26/1930
Berry	William	P.	1/19/1929	1/20/1929
Berthold	Mary	F.	11/9/1921	11/10/1921
Berthold	Mary		12/11/1928	12/16/1928
Bertholf	(Mrs. Edward)		7/22/1924	7/25/1924
Bertholf	Henry		12/23/1926	12/26/1926
Besanceney	Allen	J.	10/17/1927	10/23/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Besemer	Seward	T.	3/30/1930	4/6/1930
Besley	Eva	A.	3/8/1922	3/8/1922
Besley	John		1/21/1927	1/23/1927
Besley	May		4/25/1921	4/26/1921
Bess	August	A.	7/3/1921	7/5/1921
Bessey	Elbridge		4/12/1923	4/13/1923
Bethlehem	(Mrs. John)		7/27/1924	7/28/1924
Bethlehem	Rev. John		7/27/1924	7/28/1924
Betrouney	Helen		7/10/1925	7/12/1925
Betson	Elizabeth		10/17/1926	10/17/1926
Bevan	Frederick	J.	5/4/1923	5/5/1923
Beven	Estella	A.	8/24/1923	8/24/1923
Bevens	Belle	P.	3/9/1922	3/11/1922
Beyea	Julia		8/15/1922	8/17/1922
Beyler	Francis	H.	8/20/1927	8/21/1927
Beyler	Mary		7/30/1927	7/31/1927
Bezanson	Frank		5/21/1922	5/22/1922
Bezanson	John		5/21/1922	5/22/1922
Bianculli	Dominico		1/16/1922	1/16/1922
Bice	Emma	J.	10/11/1925	10/18/1925
Biddle	F. Russell		7/20/1926	7/25/1926
Biddle	Fanny	R	12/8/1920	12/10/1920
Bien	Edward	M.	9/6/1925	9/13/1925
Bierweiler	Caroline	M.	6/21/1929	6/23/1929
Bierwiler	George	J.	5/17/1925	5/24/1925
Biggin	Eva	R.	6/28/1930	6/29/1930
Bigley	(Mrs. John)		6/10/1921	6/11/1921
Biller	William	B.	7/10/1922	7/10/1922
Billings	(Mrs. John)			2/19/1928
Billings	Edwin		9/29/1926	10/3/1926
Billings	Frederick	A.	10/13/1923	10/16/1923
Billings	Mary	A.	12/13/1929	12/15/1929
Bilson	Mary	H.	3/22/1924	3/24/1924
Bilzar	Joseph		9/17/1922	9/18/1922
Bimberg	(Mrs. Nathan)		5/1/1928	5/6/1928
Bingham	Mary	A.	4/15/1925	4/18/1925
Birch	Ellen		10/18/1925	10/18/1925
Birchard	Anson	D.	4/23/1926	4/25/1926
Bird	Charles	W.	1/9/1921	1/10/1921
Birge	Beatrice	E.	4/26/1930	4/27/1930
Birmingham	Ellen		12/23/1924	12/28/1924
Birmingham	Susan		2/13/1921	2/15/1921
Birney	Eliza		7/29/1924	7/31/1924
Bisbee	Angela	A.	8/22/1922	8/23/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bishop	(Mrs. Thomas)		8/29/1922	8/31/1922
Bishop	Julius	A.	12/13/1921	12/13/1921
Bishop	Mary	H.	5/6/1926	5/9/1926
Bishop	Philip		2/27/1924	2/28/1924
Bissell	William	D	9/13/1920	9/14/1920
Bixby	Ernest		1/28/1924	1/30/1924
Bixby	Horace		11/9/1921	11/10/1921
Bixby	Lionel	E.	10/15/1929	10/20/1929
Bixby	Robert	E.	12/30/1926	1/2/1927
Bixby	Simon	E.	6/11/1924	6/12/1924
Bixby	William		11/8/1920	11/10/1920
Black	Cornelia		12/20/1926	12/26/1926
Black	Henry	N.	12/16/1930	12/21/1930
Blackmer	Milo		10/29/1923	10/30/1923
Blackmon	Susie		11/19/1923	11/23/1923
Blackmore	Louise	L.	12/5/1929	12/8/1929
Blackwell	(Mrs. Kenneth)		11/4/1922	11/4/1922
Blades	Stella	M.	5/21/1929	5/26/1929
Blaine	Minnie		3/22/1920	3/26/1920
Blaine	MrsFrank		1/8/1920	1/9/1920
Blair	Francis		5/28/1924	5/29/1924
Blair	Jennie	E.	8/22/1923	8/22/1923
Blake	Amanda		3/28/1922	3/29/1922
Blake	Anson		12/21/1930	12/28/1930
Blake	Genevieve		9/3/1925	9/6/1925
Blake	John		11/21/1923	11/24/1923
Blake	Joseph	H.	2/15/1922	2/15/1922
Blake	Mae		2/20/1928	2/26/1928
Blampied	Sarah		6/27/1920	6/28/1920
Blanchard	Candace	A.	8/5/1927	8/5/1927
Blanchard	Ralph	H.	9/1/1921	9/6/1921
Blandford	Helen	A.	10/12/1923	10/13/1923
Blandford	Mary	H.	1/12/1924	1/14/1924
Blant	Rose	M.	1/19/1926	1/24/1926
Blaszczynski	Paul		2/25/1921	2/27/1921
Blauvelt	Archie	J.	6/11/1930	6/15/1930
Blauvelt	Fannie	M.	12/21/1926	12/26/1926
Blauvelt	Jennie	F	3/25/1920	3/26/1920
Blauvelt	Jonas	D.	5/14/1924	5/15/1924
Blauvelt	Nancy	M.	2/13/1927	2/20/1927
Blauvelt	Sarah		1/31/1926	2/7/1926
Blazinski	Roman		10/8/1930	10/12/1930
Blencowe	Thomas		6/3/1922	6/5/1922
Blend	(Mrs. Emery)		7/22/1924	7/22/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Blennan	(Mrs. James)		9/18/1922	9/18/1922
Blick	Robert	L.	12/23/1929	12/29/1929
Blight	Matilda	H.	9/2/1921	9/2/1921
Blinn	Eli	R.	11/13/1926	11/14/1926
Bliss	(Mrs. George)			8/5/1924
Bliss	C	C	3/2/1920	3/3/1920
Bliss	John		9/22/1924	9/29/1924
Blodgett	Case	W.	4/15/1922	4/17/1922
Blodgett	Harriett	E.	11/4/1921	11/8/1921
Blodgett	John	D.		6/7/1924
Blodgett	Myron	C.	10/17/1922	10/17/1922
Blood	Harriet	A.	1/11/1924	1/12/1924
Blood	Henry	L.		9/22/1929
Bloom	Alden	D.	12/12/1926	12/19/1926
Bloom	Earl	M.	12/10/1925	12/13/1925
Bloom	Loretta	M.	1/14/1925	1/18/1925
Bloom	Mary	R.	3/3/1921	3/9/1921
Bloss	Louise	M.	6/7/1925	6/14/1925
Blum	Amelia	K.	5/7/1929	5/12/1929
Blumenthal	Issac	K	8/12/1920	8/13/1920
Bly	(Mrs. Olin)		10/14/1922	10/14/1922
Bly	Nellie		1/27/1922	1/27/1922
Blye	Harry	C.		2/23/1922
Boardman	Charles		8/25/1923	8/27/1923
Bober	Joseph		1/19/1929	1/20/1929
Bock	George	F.	10/27/1928	10/28/1928
Bockstahler	Ruth		7/30/1922	8/1/1922
Bockus	Louise	M.	1/8/1925	1/11/1925
Bockus	Mary		6/22/1927	6/26/1927
Bodewes	Jacob		5/1/1921	5/2/1921
Bodine	Dayton	E.	6/13/1922	6/13/1922
Bodine	Freeman, Jr.	T.	4/13/1921	4/13/1921
Bodine	Harriett	M.	12/10/1927	12/11/1927
Bodine	Libbie		4/21/1921	4/21/1921
Bodle	Ambrose	W.	11/29/1927	12/4/1927
Boehlke	08/			2/24/1920
Boehm	(Mrs. C.)		1/14/1930	1/19/1930
Boeitaker	Luther		6/5/1928	6/10/1928
Bogardus	Alice	A.	12/9/1925	12/13/1925
Bogardus	Alice		8/30/1928	9/2/1928
Bogardus	Alvira	F.	9/21/1928	9/23/1928
Bogardus	Calvin	J.	5/23/1927	5/29/1927
Bogardus	Charles	J.	12/8/1926	12/12/1926
Bogardus	Floyd	L.	11/14/1929	11/17/1929

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bogardus	Henry	W.	6/26/1925	6/28/1925
Bogardus	Isabelle		7/28/1920	7/29/1920
Bogardus	Mary		7/18/1926	7/25/1926
Bogardus	William	H	2/9/1920	2/9/1920
Bogart	(Mrs. George W.)		1/21/1926	1/24/1926
Bogart	Albert		9/24/1925	9/27/1925
Bogart	Mary	E.	1/31/1921	1/31/1921
Bogart	Raymond	H.	9/25/1921	9/26/1921
Bogordus	John	D.	12/29/1924	1/4/1925
Bohall	MrsH	A	11/9/1920	11/11/1920
Bohlke	(Mrs. Emil G.)		1/26/1921	1/27/1921
Bohlke	Emma	B.	10/12/1924	10/13/1924
Bohlke	John		8/18/1920	8/19/1920
Bohlke	Mary		6/13/1929	6/16/1929
Bohman	Charles		6/11/1923	6/16/1923
Boileau	Helen	W.	2/15/1927	2/20/1927
Bois	Evelyn		1/3/1930	1/5/1930
Boisvert	Alfonso		6/4/1929	6/9/1929
Bojanowski	Anthony		4/26/1922	4/26/1922
Bolak	Julia		7/28/1924	7/29/1924
Bold	Delaphine		2/16/1923	2/16/1923
Bolder	George		6/1/1920	6/2/1920
Bolger	Rev. Thomas	J.	12/25/1923	12/26, 30/1923
Bolling	(Mrs.) William	H.	11/21/1925	11/22/1925
Bolt	Harriet		3/3/1929	3/10/1929
Bolton	(Infant Son)		8/7/1930	8/10/1930
Bolton	(Mrs. Patrick)		9/19/1928	9/23/1928
Bolton	Chauncey		12/7/1924	12/14/1924
Bolton	Patrick		12/12/1927	12/18/1927
Bonady	James		8/14/1922	8/14/1922
Bond	Eliza		6/5/1924	6/7/1924
Bond	Lillian	M.	10/22/1921	10/24/1921
Bond	Raymond			4/20/1930
Bonham	(Mrs. L.A.)		8/17/1921	8/17/1921
Bonham	Charles	F.	11/23/1925	11/29/1925
Bonham	Clayton	R.	3/13/1923	3/14/1923
Bonnell	Dayton	T.	3/23/1928	3/25/1928
Bonnell	Elizabeth	J.	12/19/1921	12/19/1921
Bonsignore	Concettina		4/11/1922	4/11/1922
BonSignore	Michael		5/14/1921	5/14/1921
Book	Luta		2/23/1928	2/26/1928
Boone	Clara	L.	7/1/1930	7/6/1930
Booth	Cornelius		7/19/1930	7/27/1930
Booth	Elijah	S.	3/23/1923	3/23/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Booth	Esther	W.	3/20/1921	3/21/1921
Booth	Isaac	M.	3/6/1921	3/7/1921
Booth	Kate		6/8/1927	6/12/1927
Booth	Myra	A.	3/11/1930	3/16/1930
Borck	Julius		11/30/1920	11/30/1920
Borden	(Mrs. John)			1/20/1929
Borden	Cynthia	B.	10/17/1924	10/22/1924
Borden	Eva	S	12/8/1920	12/9/1920
Borden	J.	J.	1/22/1925	1/25/1925
Borel	Robert		4/1/1922	4/4/1922
Borrows	Willis		3/20/1924	3/25/1924
Borst	Fred		5/26/1922	5/27/1922
Borst	Georgiana	D	7/1/1920	7/2/1920
Bortel	Caleb		11/19/1929	11/24/1929
Borvick	A	S		2/24/1920
Bosard	Jennie	C.	2/3/1925	2/8/1925
Bosley	Helena	A.	12/17/1929	12/22/1929
Bost	(Mrs. Alvers)		1/22/1922	1/23/1922
Bostelmann	Monroe		5/4/1920	5/9/1920
Bostwick	Agnes		10/6/1924	10/8/1924
Bosworth	(Mrs. Jacob)		4/26/1924	4/27/1924
Bosworth	Ada		8/3/1929	8/4/1929
Bosworth	Cloie	M	6/5/1920	6/7/1920
Bosworth	Dorothy		3/27/1924	3/29/1924
Bosworth	Earl	F.	5/13/1928	5/20/1928
Bosworth	Mary		12/11/1929	12/15/1929
Botnick	Edward		7/4/1923	7/5/1923
Botnick	Jacob		3/31/1921	4/3/1921
Botsford	W.	J.	8/7/1923	8/8/1923
Bott	Irene		4/1/1922	4/3/1922
Bottin	Joseph		10/3/1930	10/5/1930
Bottle	(Mrs. B.W.)		11/1/1921	11/3/1921
Bottle	Edward	K.		12/28/1930
Boughton	(Mrs. Henry)		3/10/1925	3/11/1925
Boughton	Lewis		1/14/1922	1/16/1922
Boughton	Mary	J	3/9/1920	3/10/1920
Boughton	Sarah		2/18/1925	2/22/1925
Bouille	Mary		1/19/1926	1/24/1926
Bourne	Barbara			3/4/1924
Bovier	Emma	M.	4/13/1925	4/13/1925
Bowen	Anna	M.	7/21/1922	7/25/1922
Bowen	Annie	M.	6/15/1923	6/15/1923
Bowen	Helen		5/5/1928	5/6/1928
Bowen	Julia		10/15/1923	10/15/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bowen	Mary	E.		2/5/1928
Bowen	Nelson	P.	8/17/1928	8/19/1928
Bowenbark	William			4/24/1922
Bower	Catherine		3/19/1925	3/20/1925
Bower	Charles	E.	1/18/1925	1/25/1925
Bower	Edward		8/8/1926	8/15/1926
Bower	Eva		1/17/1927	1/23/1927
Bower	Helen		3/21/1922	3/21/1922
Bower	Jennie		1/16/1923	1/17/1923
Bower	L	H	7/1/1920	11/20/1920
Bower	Mary	S.	1/30/1921	1/31/1921
Bower	Robert		8/25/1921	8/25/1921
Bower	William	H.	1/6/1930	1/12/1930
Bowers	Mary	A.	11/16/1923	11/16/1923
Bowers	Sylvester	H.	1/3/1927	1/9/1927
Bowes	Polly		7/26/1922	7/26/1922
Bowlby	DrFredrick	T	12/9/1920	12/29/1920
Bowman	Arthur		3/30/1923	3/31/1923
Bowman	Betty		7/3/1923	7/3/1923
Bowman	Charles	L.	8/14/1925	8/16/1925
Bowman	Charles	M.	11/4/1930	11/9/1930
Bowman	Cora	M.	8/9/1926	8/15/1926
Bowman	Elizabeth	D.	10/10/1929	10/13/1929
Bowman	Emily	L.	4/11/1923	4/12/1923
Bowman	Fuller		6/4/1922	6/5/1922
Bowman	Harry		1/25/1924	1/26/1924
Bowman	Henry	T.	1/2/1928	1/8/1928
Bowman	Ida	E.	2/26/1924	2/27/1924
Bowman	M.	E.	11/30/1930	12/7/1930
Bowman	Minta	M.	2/25/1924	2/26/1924
Bowman	Orsa	A	10/30/1920	11/1/1920
Bowman	Rev. Mark	E.	5/13/1930	5/18/1930
Bowman	Rosa	A.	3/14/1926	3/21/1926
Boyce	(Mrs. Edward)		4/18/1925	4/21/1925
Boyce	Charles	E.	10/23/1928	10/28/1928
Boyce	Daniel		10/12/1922	10/14/1922
Boyce	Maize	W.	5/30/1922	6/2/1922
Boyce	Myron			9/28/1930
Boyd	Elizabeth	R	10/2/1920	10/2/1920
Boyd	Ida		8/28/1920	8/30/1920
Boyd	John	A	1/27/1920	1/28/1920
Boyd	Levi	W.	9/14/1923	9/15/1923
Boyd	Wilbur	G.	11/3/1925	11/8/1925
Boyer	(Mrs. John)		11/15/1929	11/17/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Boyer	Joseph	H.	6/14/1929	6/16/1929
Boylan	Josephine		1/20/1926	1/24/1926
Boyle	Harriett		7/25/1922	7/26/1922
Bozzard	Emma		5/19/1922	5/20/1922
Brabrook	Eli		9/17/1922	9/20/1922
Brabrook	Samuel		9/25/1920	9/27/1920
Brace	Edson	M.	11/26/1923	11/27/1923
Brace	Frank		11/5/1924	11/9/1924
Brace	George		1/13/1920	1/13/1920
Brace	Helen	E.	8/19/1927	8/21/1927
Brace	William	J.	2/14/1922	2/15/1922
Bradbury	Henrietta	P.	11/7/1924	11/9/1924
Braddock	John	W.	12/14/1922	12/15/1922
Bradford	Fred	D.	11/30/1929	12/1/1929
Bradford	Joseph	K.	4/15/1925	04/15, 16/1925
Bradford	William	H	4/28/1920	4/29/1920
Bradford	William	H.	10/3/1924	10/4/1924
Bradley	Abida		7/27/1928	7/29/1928
Bradley	Georgianna		8/9/1927	8/14/1927
Bradley	MrsJohn	J	9/6/1920	9/7/1920
Bradshaw	Ann		11/14/1925	11/15/1925
Bradt	Howard	M.	4/23/1926	4/25/1926
Brady	Dernard		8/31/1929	9/1/1929
Brady	Ida	E.	7/20/1921	7/12/1921
Brady	Mary	P	7/22/1920	7/23/1920
Brady	Mary		2/26/1922	3/7/1922
Brady	Rose	A.	10/12/1930	10/19/1930
Brady	William	H.	11/7/1929	11/10/1929
Brady	William	J.	4/26/1925	5/3/1925
Brady	William, Jr.	J.	4/25/1925	4/27/1925
Braid	David		9/20/1920	9/21/1920
Braman	Bert	C.	9/23/1923	10/20/1923
Bramble	Roy		6/15/1930	6/15/1930
Branch	Anna	E.	3/7/1925	3/10/1925
Brande	Henry	J.	12/6/1922	12/7/1922
Brandow	Lewis	S.	3/13/1923	3/13/1923
Brandow	Lewis	S.	10/19/1930	10/26/1930
Brandt	George	W	2/7/1920	2/7/1920
Brandt	John		11/16/1925	11/22/1925
Brann	Edward		2/11/1922	2/13/1922
Brann	Mary	A.	1/24/1927	1/30/1927
Brann	Michael	J.	6/18/1929	6/23/1929
Brant	Melissa	A.	3/18/1925	3/18/1925
Brant	Nora		10/26/1928	10/28/1928

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Brassi	Mary		11/9/1928	11/11/1928
Braun	Julia	M.	5/6/1927	5/8/1927
Brayton	(Mrs. Bascom)		10/8/1924	10/13/1924
Breese	Carrie	C.	11/30/1924	12/7/1924
Breese	Catherine		10/21/1925	10/25/1925
Breese	Donald	V.	6/29/1926	7/4/1926
Breese	Elizabeth		12/24/1925	1/3/1926
Breese	Frank	L.	9/3/1928	9/9/1928
Breese	Frank	M.	2/5/1923	2/6/1923
Breese	George	H.	2/1/1926	2/7/1926
Breese	Lewis	N.	7/30/1928	8/5/1928
Breese	Mary	F.	4/23/1921	4/24, 25/1921
Breese	Matilda	A.		8/29/1921
Breese	Pearl	E.	8/5/1923	8/7/1923
Breese	Wallace	W.	1/30/1927	2/6/1927
Breiting	Elizabeth		8/28/1923	8/29/1923
Brennan	Catherine		11/6/1923	11/7/1923
Brennan	Genevieve		6/14/1920	6/17/1920
Brennan	Johanna		4/3/1925	4/4/1925
Breon	Robert	T.	5/22/1929	5/26/1929
Bretstein	Bertha		11/6/1922	11/11/1922
Bretz	Helen		10/16/1923	10/17/1923
Brewer	Arrianna	G.	12/12/1924	12/14/1924
Brewer	Charlotte		1/16/1922	1/17/1922
Brewer	Edith	H.		12/7/1922
Brewer	Edith		12/4/1925	12/6/1925
Brewer	Levi		6/14/1926	6/20/1926
Brewer	Norman	E	11/16/1920	11/16/1920
Brewer	Sarah		6/25/1920	6/27/1920
Brewer	Wealtha	A.	5/20/1929	5/26/1929
Brewer	Willard		1/29/1930	2/2/1930
Brewer	William	H.	7/18/1926	7/25/1926
Brewer	William	H.	9/17/1929	9/22/1929
Brewer	Willis		7/13/1928	7/15/1928
Brewin	Ella	C.	12/7/1923	12/9/1923
Brick	Frances	P.	8/27/1922	8/28/1922
Brickwedde	Anna	M.	11/3/1930	11/9/1930
Brickwedde	Elizabeth		5/3/1922	5/2/1922
Bride	Catherine		4/29/1925	4/30/1925
Bridenbacker	Jacob		1/12/1928	1/15/1928
Bridge	Susan		1/1/1930	1/5/1930
Bridgeman	Louise	N.	11/6/1923	11/11/1923
Bridgewater	Frank	E.	1/28/1924	1/31/1924
Brietwise	Lyman		4/26/1925	4/27/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Briggs	Emma	J.	6/11/1921	06/13, 16/1921
Briggs	Fannie	C.	11/7/1928	11/11/1928
Briggs	Helen	M	1/19/1920	1/19/1920
Briggs	John	B.	4/25/1921	4/27/1921
Briggs	M.	J.	2/23/1923	2/23/1923
Briggs	Margaret	L.	6/1/1927	6/5/1927
Briggs	Sarah		7/24/1922	7/25/1922
Briggs	Sylvester		5/4/1927	5/8/1927
Bright	Frederick		7/31/1925	8/9/1925
Bright	Samuel		1/23/1925	1/25/1925
Brink	(Mrs. Charles)		12/5/1922	12/6/1922
Brink	(Mrs. Louie G.)		4/28/1925	4/28/1925
Brink	Adelia		2/26/1925	2/26/1925
Brink	Albert		2/11/1923	2/12/1923
Brink	Albert		12/5/1923	12/9/1923
Brink	Clarence		3/15/1927	3/20/1927
Brink	John	R	11/23/1920	11/24/1920
Brink	Louie	G.	4/28/1925	5/3/1925
Brink	Marietta		3/31/1920	4/1/1920
Brink	Mary		5/6/1930	5/11/1930
Brink	Raymond		4/5/1928	4/8/1928
Brink	Versa	L.	6/13/1923	6/13/1923
Brink	W	B	12/20/1920	12/21/1920
Brink	William		2/4/1924	2/5/1924
Brinzo	Mark		6/3/1924	6/4/1924
Bristow	Henry	E.	3/16/1926	3/21/1926
Britenbacker	Fred		3/13/1927	3/20/1927
Britton	Frederick		11/8/1926	11/14/1926
Broadhurst	Philip	B.	3/12/1921	3/15/1921
Broadley	Irene		8/17/1930	8/24/1930
Brock	Arthur	H.	10/3/1926	10/3/1926
Brock	Charles	W.	3/26/1926	2/28/1926
Brock	Chauncey		11/10/1920	11/11/1920
Brock	Florence	C.	7/19/1927	7/24/1927
Brock	John	C.	5/6/1928	5/13/1928
Brockway	Z	R	10/21/1920	10/22/1920
Brockway	Zebulon	R	10/21/1920	11/3/1920
Broderick	Kate		10/3/1924	10/9/1924
Brody	Lew		4/25/1922	4/25/1922
Brogue	(Infant)		03/05/1927	3/6/1927
Brokaw	Myra	H.	9/20/1926	9/26/1926
Bromley	Merrill		4/1/1928	4/8/1928
Bronson	Ebenezer		11/13/1920	11/18/1920
Bronson	Frank	M.	2/27/1927	3/6/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bronson	Fred	S.		5/13/1928
Bronson	Irving		4/9/1920	11/20/1920
Bronson	Irving		4/10/1920	12/12/1920
Bronson	Lucy		8/4/1924	8/5/1924
Bronson	Rosana	B	8/21/1920	8/23/1920
Brook	Cassandra	B.	4/22/1924	4/23/1924
Brook	Henry	S.	6/18/1929	6/23/1929
Brook	Jennie	B.	8/8/1922	8/9/1922
Brook	W.	W.	5/18/1928	5/20/1928
Brookman	Anna		6/2/1930	6/8/1930
Brookman	Charles	M.	6/6/1926	6/13/1926
Brookman	Lucy	D	1/21/1920	1/22/1920
Brookman	Mary		9/6/1925	9/13/1925
Brookman	Nicholas	V.	5/4/1929	5/5/1929
Brookman	Nicholas		10/25/1927	10/30/1927
Brookman	William		8/9/1924	8/11/1924
Brookman	William		1/14/1929	1/20/1929
Brooks	(Mrs. Franc)	A.	1/7/1924	1/8/1924
Brooks	Alice	F.	5/13/1927	5/15/1927
Brooks	Bessie	L.	10/27/1922	10/30/1922
Brooks	Delma	J.	9/6/1922	9/7/1922
Brooks	Edith	E.	6/16/1923	6/16/1923
Brooks	Elma	L.	5/4/1927	5/8/1927
Brooks	Harry	S.	6/9/1924	6/10/1924
Brooks	Helen	M.	1/16/1923	1/17/1923
Brooks	J.	V.	9/8/1922	9/9/1922
Brooks	James	R.	6/8/1927	6/12/1927
Brooks	Kate	C.	3/21/1925	3/21/1925
Brooks	Lucretia	M	3/13/1920	3/15/1920
Brooks	Lucy	J.	5/26/1925	5/31/1925
Brooks	Mrs George	B	3/31/1920	3/31/1920
Brooks	Mrs J	B	9/14/1920	9/16/1920
Brooks	Porter	D.	3/5/1926	3/7/1926
Brooks	Sally	A.	11/7/1924	11/9/1924
Brooks	Solon		1/7/1924	1/13/1924
Brophy	John			10/4/1921
Broughton	Mary	H.		6/8/1922
Brown	(Mrs. Claude)		1/16/1924	1/20/1924
Brown	(Mrs. Gardner)		12/15/1921	12/15/1921
Brown	(Mrs. George)		2/20/1925	2/22/1925
Brown	(Mrs. James)		2/22/1926	2/28/1926
Brown	(Mrs. Levi)			6/18/1924
Brown	(Mrs.C.W)		1/11/1921	1/11/1921
Brown	Albert		5/13/1922	5/13/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Brown	Alberta	J.	12/6/1930	12/7/1930
Brown	Alberta	L.	4/3/1923	4/4/1923
Brown	Alletta		11/3/1930	11/9/1930
Brown	Almeda	M.	12/21/1929	12/22/1929
Brown	Amanda		9/12/1926	9/12/1926
Brown	Andrew	J.	9/19/1921	9/19/1921
Brown	Ann		12/2/1930	12/7/1930
Brown	Anna	A.	4/17/1923	4/18/1923
Brown	Antoinette	M.	2/7/1925	3/18/1925
Brown	Augusta		8/30/1927	9/4/1927
Brown	Cassie		11/23/1921	11/23/1921
Brown	Catherine		9/13/1922	9/13/1922
Brown	Catherine		4/30/1923	4/30/1923
Brown	Cattie	M.	3/20/1923	3/21/1923
Brown	Charles	J.	8/9/1924	8/11/1924
Brown	Charles	W.	7/25/1930	8/3/1930
Brown	Charles		5/30/1926	5/30/1926
Brown	Clarence	P.	3/1/1922	3/2/1922
Brown	Clayton		9/6/1929	9/8/1929
Brown	Cora	M.	10/25/1921	10/26/1921
Brown	Cordelia	M.	8/30/1929	9/1/1929
Brown	Daniel	H.	10/6/1926	10/10/1926
Brown	E. Lyman		8/14/1922	8/15/1922
Brown	Edna	L.	2/16/1922	2/17/1922
Brown	Edward	E.	10/31/1924	9/2/1924
Brown	Elizabeth		5/14/1922	5/15/1922
Brown	Emma		4/2/1927	4/3/1927
Brown	Ferris	E.	3/19/1924	3/21/1924
Brown	Francis	M.	7/13/1927	7/17/1927
Brown	Frank	L.	10/21/1923	10/22/1923
Brown	Frank		4/27/1920	4/28/1920
Brown	George		2/10/1924	2/11/1924
Brown	Gladys	C.	9/25/1927	10/2/1927
Brown	Guy		10/19/1924	10/20/1924
Brown	Hannah		2/27/1923	3/20/1923
Brown	Harriet	C	6/26/1920	10/2/1920
Brown	Harvey		4/20/1921	4/21/1921
Brown	Henry	L.	8/9/1929	8/11/1929
Brown	Ida		12/1/1926	12/5/1926
Brown	James		8/5/1923	8/7/1923
Brown	Jennie	L.	11/21/1930	11/23/1930
Brown	Jennie		6/14/1924	6/16/1924
Brown	Jessie	D.	9/11/1922	09/12,14 15/1922
Brown	Johanna		11/8/1920	11/8/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Brown	John	H.	2/12/1922	2/13/1922
Brown	John	H.	3/3/1924	3/4/1924
Brown	John	H.	12/19/1925	12/20/1925
Brown	John	S.	11/2/1928	11/4/1928
Brown	Joseph	B.	6/24/1922	6/29/1922
Brown	Joseph	E.	9/29/1923	9/29/1923
Brown	Joseph	K.	4/7/1924	4/8/1924
Brown	Joseph	L.	6/14/1924	6/16/1924
Brown	Julia		2/6/1923	2/7/1923
Brown	Kate		6/11/1926	6/13/1926
Brown	L.	L.		2/19/1928
Brown	Lawrence	H.	11/6/1922	11/7/1922
Brown	Lena	M.	2/5/1922	2/6/1922
Brown	Lillian		6/5/1926	6/6/1926
Brown	Lorenzo	D.	4/14/1921	4/15/1921
Brown	Louis		11/29/1920	11/30/1920
Brown	M. Alice		12/20/1924	1/4/1925
Brown	Margaret	A.	1/1/1922	1/3/1922
Brown	Margaret	H.	5/3/1928	5/6/1928
Brown	Mary	A.	7/24/1923	7/24/1923
Brown	Mary	B.	1/3/1926	1/10/1926
Brown	Mary	F.	11/29/1922	12/1/1922
Brown	Mary	J	5/26/1920	5/27/1920
Brown	Mary	J.	5/8/1925	5/10/1925
Brown	Melissa		3/6/1929	3/10/1929
Brown	Michael		4/25/1921	4/25/1921
Brown	Mildred	E.	4/6/1926	4/11/1926
Brown	Mrs Paul	T	5/21/1920	5/21/1920
Brown	Myra		8/1/1927	8/7/1927
Brown	Nellie		6/27/1928	7/1/1928
Brown	Oscar	M.	9/11/1928	9/16/1928
Brown	Pheobe	G	10/6/1920	10/7/1920
Brown	Raymond	J.	8/9/1926	8/15/1926
Brown	Richard	A.	1/29/1926	1/31/1926
Brown	Roselma	G.		12/23/1922
Brown	Ruben		11/17/1930	11/23/1930
Brown	Samuel		11/9/1921	11/11/1921
Brown	Sanford	D.	11/1/1923	11/4/1923
Brown	Sarah	J.	1/24/1929	1/27/1929
Brown	Sgt. Job		7/3/1921	7/9/1921
Brown	Stella	R.	5/6/1925	5/10/1925
Brown	Stephen		7/26/1920	7/27/1920
Brown	Theodore	R.	4/28/1926	5/2/1926
Brown	Thurber	A.	0/1/07/1927	1/9/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Brown	Vivian	L	8/5/1920	8/7/1920
Brown	Walter	R.	1/24/1927	1/30/1927
Brown	Wilhelmina	M.	8/20/1927	8/21/1927
Brown	William	H.	2/5/1923	2/6/1923
Brown	William		9/26/1924	9/30/1924
Browne	Walter		1/24/1930	1/26/1930
Brownell	Charles	E.	8/30/1928	9/2/1928
Brownell	Charles		6/7/1922	6/9/1922
Brownell	Ella	J.	9/9/1925	9/13/1925
Brownell	Philip	T.	11/23/1922	11/27/1922
Brownlow	William	J.	5/15/1929	5/19/1929
Brownson	Louise	M.		8/19/1922
Bruce	Martha	P.	1/28/1922	1/28/1922
Brudick	Henry	E.	4/15/1922	4/17/1922
Bruey	John	P.	6/24/1922	6/29/1922
Brumbaugh	Thomas		9/3/1920	9/14/1920
Brundage	Clifford		5/9/1923	5/10/1923
Brundage	James		3/31/1924	4/3/1924
Brundage	Richard	B.	6/19/1929	6/23/1929
Brundidge	Allen		1/30/1927	2/6/1927
Brundidge	Spencer	A.	1/12/1926	1/17/1926
Brunner	Melvin	D.	4/13/1930	4/20/1930
Bruno	Josephine		4/10/1928	4/15/1928
Brunozzi	(Infant son)		3/10/1921	3/11/1921
Bruns	Anna		4/23/1926	4/25/1926
Brusso	Matilda	M.	3/31/1922	4/1/1922
Brusso	Ronald	L.	10/3/1924	10/4/1924
Bryam	Caroline	S.	1/27/1929	2/3/1929
Bryan	(Mrs. Fred)		3/14/1925	3/21/1925
Bryan	Anna		7/30/1922	8/7/1922
Bryan	Henry	C.	8/28/1922	8/29/1922
Bryan	Rev. J.	C.	4/18/1930	4/20/1930
Bryant	Charles	W.	6/19/1921	6/20/1921
Bryant	Eugene		10/10/1929	10/13/1929
Bryant	Francis	F.	7/15/1924	7/16/1924
Bryant	Harry	E.	10/4/1928	10/7/1928
Bryant	Nathan	J.	4/21/1926	4/25/1926
Bubcaz	Dorothy	M.	5/24/1926	5/30/1926
Bucalew	Edward		4/19/1922	4/21/1922
Bucciantonia	Nichollina		4/5/1926	4/11/1926
Buchanan	(Mrs. Alfred)		4/14/1925	4/14/1925
Buchanan	Alfred		11/16/1930	11/23/1930
Buchanan	Mrs William	C	1/17/1920	1/17/1920
Buchanan	Newman	P.	12/5/1921	12/5/1921

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Buchanan	Theodore	R.	4/21/1925	5/10/1925
Buck	Alic	D.	11/18/1921	11/19/1921
Buck	Leland	W.	6/2/1930	6/8/1930
Buck	Marion		5/8/1924	5/9/1924
Buck	William		5/26/1922	5/26/1922
Buckbee	Clara	F.	11/23/1924	11/23/1924
Buckholtz	Pvt. Charles	E.		04/10, 17/1921
Buckhout	Julia	C.	4/28/1924	4/30/1924
Buckhultz	Caroline		7/18/1920	7/19/1920
Buckingham	(Mrs. Christian)	A.	10/18/1926	10/24/1926
Buckley	(Mrs. Arthur)	A.	12/29/1924	1/4/1925
Buckley	Albert		10/27/1921	10/27, 31/1921
Buckley	James	G.	6/7/1925	6/7/1925
Buckley	James		12/8/1920	12/10/1920
Buckley	Julius	C.	1/13/1925	1/18/1925
Buckley	Mrs M	D	10/15/1920	10/16/1920
Budd	Charles		2/15/1928	2/19/1928
Budd	Lillian		4/24/1925	4/27/1925
Budnar	John		9/4/1922	9/5/1922
Budnick	(Infant son)		4/8/1921	4/17/1921
Budnick	Frank		3/8/1927	3/13/1927
Budnick	Lena		5/21/1922	5/22/1922
Budzikowski	Mackall		5/20/1924	5/21/1924
Buell	Charlotte		5/16/1922	5/17/1922
Bugbee	Edgar	H.	6/23/1922	6/24/1922
Bugbee	George		11/6/1924	11/9/1924
Buhmann	Claus	H.	9/13/1925	9/13/1925
Buick	E.	B.	2/6/1925	2/15/1925
Bulkley	Ada		9/18/1926	9/19/1926
Bulknap	Elizabeth	A	6/5/1920	6/7/1920
Bullard	Jennie	G.	2/26/1924	2/27/1924
Bullard	Mary	F.	12/2/1922	12/4/1922
Bullock	C.	E.	4/8/1923	4/10/1923
Bullock	Dorothy		11/28/1922	11/28/1922
Bullock	Gerald	C.	3/15/1928	3/18/1928
Bullock	Jesse		1/27/1922	1/27/1922
Bulow	Frank	G.	8/12/1924	8/13/1924
Bump	Laverne	F.	3/12/1921	3/14/1921
Bump	Willis		9/20/1929	9/22/1929
Bunce	Hawley	R.	2/5/1925	2/8/1925
Bundy	Herman	S.	1/19/1926	1/24/1926
Bundy	John	M.	12/4/1922	12/8/1922
Bundy	Julia	B.	12/22/1922	12/21/1922
Bundy	Katherine		1/6/1929	1/13/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Bundy	Lois		8/17/1921	8/17/1921
Bundy	Mary	W.	8/25/1921	8/25/1921
Bunker	Nellie		12/19/1920	12/21/1920
Bunne	Effie		10/18/1920	10/19/1920
Bunnell	Caroline	M.	10/8/1926	10/10/1926
Bunnell	Emma	L	5/30/1920	6/2/1920
Bunnell	John	L.	3/1/1925	3/3/1925
Bunting	Frank		3/11/1929	3/17/1929
Burbank	Harold		9/20/1921	9/21/1921
Burch	Anna		6/25/1922	6/26/1922
Burch	George		3/28/1925	4/4/1925
Burchenal	John	A.	12/18/1922	12/19/1922
Burchill	A.	B.	12/12/1923	12/13/1923
Burck	Joseph		5/14/1923	5/14/1923
Burdic	Alexander			4/7/1929
Burdick	Anna		6/11/1930	6/15/1930
Burdick	Catherine	M	7/28/1920	7/30/1920
Burdick	Charles	A.	11/15/1923	11/16/1923
Burdick	Earl	L.	3/16/1926	3/21/1926
Burdick	Flora		8/10/1927	8/14/1927
Burdick	James	S.	3/30/1924	3/31/1924
Burdick	Josephine		8/9/1922	8/10/1922
Burdick	Kenneth		8/13/1924	8/13/1924
Burge	Katherine		3/3/1920	3/3/1920
Burgen	David		7/1/1928	7/8/1928
Burgess	Charles	A.	5/7/1924	5/9/1924
Burgess	Cora	L	12/31/1920	12/31/1920
Burgess	Cora	L.		1/3/1921
Burgess	Edwin			3/15/1924
Burgess	Frederick	D.	3/2/1926	3/7/1926
Burgess	Henrietta	C.	6/30/1921	7/1/1921
Burgess	Madge	E.	9/13/1921	9/13/1921
Burgess	Millard	F.	4/21/1924	4/22/1924
Burgess	Ruth	E.	11/26/1930	11/30/1930
Burgett	Carrie	S.	6/10/1930	6/15/1930
Burke	(Infant)		2/27/1927	3/6/1927
Burke	John	A.	8/14/1924	8/14/1924
Burke	John	J.	3/15/1922	3/16/1922
Burke	Richard	J	10/30/1920	9/27/1920
Burlew	Archie	L.	6/6/1924	6/7/1924
Burlew	Charlotte		4/20/1921	04/21, 22/1921
Burley	Ellen		2/8/1921	02/10, 13/1921
Burley	Louise		2/20/1921	02/21, 27/1921
Burley	Ray	L.	7/26/1927	7/31/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Burling	Maria		11/22/1920	11/22/1920
Burlingame	(Mrs. Roy T.)			8/21/1922
Burlingame	(Mrs. William C.)		10/28/1924	10/30/1924
Burlingame	Edgar		3/3/1927	3/6/1927
Burlingame	Frances	E.	3/9/1926	3/21/1926
Burlingame	Frank	H.	3/3/1924	3/4/1924
Burlingame	Mary	E.	3/28/1926	4/4/1926
Burnaby	Alexander	T.	9/28/1922	9/29/1922
Burnett	Sarah			10/22/1921
Burnett	Wallace	P.	6/6/1923	6/9/1923
Burney	James	G.	12/27/1922	12/28/1922
Burnham	(Mrs. A.R.)		11/7/1921	11/8/1921
Burnham	Florence	J.	4/7/1925	4/8/1925
Burnham	Frank		9/13/1926	9/19/1926
Burnham	Harold	W.	12/1/1922	12/2/1922
Burnham	James			7/20/1930
Burnham	Josie	F.	7/13/1922	7/14/1922
Burnham	Mrs George		11/7/1920	11/9/1920
Burnham	Theodore		10/10/1930	10/12/1930
Burns	(Mrs. Anthony J.)		5/18/1930	5/25/1930
Burns	(Mrs. Frank)		11/6/1925	11/8/1925
Burns	Addie		4/3/1922	4/4/1922
Burns	Frank		4/1/1925	4/3/1925
Burns	Harriet		9/2/1924	9/3/1924
Burns	John		8/18/1928	8/19/1928
Burns	Margaret		4/28/1925	4/29/1925
Burns	Mary	F.	12/17/1930	12/21/1930
Burns	Mary			10/24/1926
Burns	Michael		5/10/1922	5/11/1922
Burns	Rosilla		11/29/1921	11/30/1921
Burns	Thomas, Jr.	B.	2/15/1929	2/17/1929
Burriett	Walter	L.	2/1/1923	2/13/1923
Burrill	Orrin	I.	7/25/1924	7/28/1924
Burris	Catherine	E.	9/5/1929	9/8/1929
Burris	Harry		1/10/1921	1/11/1921
Burroughs	Henrietta		12/27/1921	12/31/1921
Burroughs	Richard	E.	5/15/1924	5/16/1924
Burrows	Clyde	R.	3/28/1924	3/29/1924
Burrows	Harry		12/29/1921	12/30/1921
Burt	Alpha	R.	4/21/1926	4/25/1926
Burt	Ella	G.	1/30/1923	1/30/1923
Burt	Eugene		2/3/1929	2/10/1929
Burt	Frances	A.	11/30/1929	12/1/1929
Burt	Frank	E	9/23/1920	9/24/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Burt	Harry	C.		12/5/1921
Burt	Mary	F.	11/22/1923	11/22/1923
Burt	Samuel	H.	4/27/1930	4/27/1930
Burt	William	H.	7/28/1924	7/29/1924
Burton	Ferdie		9/27/1924	9/27/1924
Bush	Alfred	L.	3/8/1928	3/11/1928
Bush	Elizabeth	A.	11/21/1924	11/23/1924
Bush	Elma	J.	6/7/1926	6/13/1926
Bush	Estella	V.		2/11/1924
Bush	Fannie	B.	6/25/1928	7/1/1928
Bush	Fred	L.	3/12/1925	3/12/1925
Bush	Justice	B	4/9/1920	4/10/1920
Bush	Laretta	A.	10/6/1925	10/11/1925
Bush	Minnie		8/2/1927	8/7/1927
Bush	Thomas	W.	2/15/1925	2/15/1925
Bush	W.	H.	5/10/1929	5/12/1929
Bush	W.	W.	12/14/1923	12/28/1923
Bush	William	H.	2/15/1925	2/15/1925
Buski	Edward	W.	4/14/1930	4/20/1930
Butcher	(Mrs. Milo)		12/17/1923	12/23/1923
Butcher	Flora	L.	12/24/1930	12/28/1930
Butcher	George		11/9/1925	11/15/1925
Butler	(Mrs. Edward)		7/8/1927	7/10/1927
Butler	(Mrs. Frank)		5/6/1922	5/6/1922
Butler	Catharine		3/27/1927	4/3/1927
Butler	Emmanuel	J.	4/7/1925	4/7/1925
Butler	Emmett		9/14/1925	9/20/1925
Butler	Eugene		2/6/1922	2/6/1922
Butler	Francis		1/1/1922	1/3/1922
Butler	Franklin	M.	7/31/1926	8/1/1926
Butler	Irving	E.	9/12/1924	9/12/1924
Butler	James	R.		12/23/1922
Butler	James		1/5/1922	1/5/1922
Butler	Katherine		3/7/1928	3/11/1928
Butler	Leon	A.	9/30/1930	10/5/1930
Butler	Lydia	B.	3/8/1925	3/13/1925
Butler	Phoebe		3/5/1921	3/7/1921
Butler	Ralph	E.	10/1/1926	10/3/1926
Butler	Raymond		10/13/1928	10/14/1928
Butman	Abby		8/31/1921	9/1/1921
Butman	Irene	F.	9/6/1929	9/8/1929
Butterfuss	(Mrs. Jacob)		4/4/1927	4/10/1927
Butters	William		7/3/1928	7/8/1928
Button	(Mrs. Percy)		1/11/1926	1/17/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Button	Irving	A.	5/10/1921	5/10/1921
Button	Laomer	E.	10/23/1921	10/25/1921
Butts	Donald		9/6/1923	9/7/1923
Butts	Elizabeth		9/28/1921	9/29/1921
Butts	John	F.		10/2/1924
Buzzard	Bertha		8/21/1927	8/28/1927
Buzzerd	Henry	H.	6/3/1922	6/6/1922
Byington	Charles	A.	1/22/1921	1/25/1921
Byles	Hannah		7/25/1923	7/25/1923
Byrne	Justin	S.		2/26/1924
Byrne	Mary	C.	4/28/1926	5/2/1926
Byrne	Mary	O.	10/20/1921	10/20/1921
Byrne	Thomas	G.	12/19/1924	12/21/1924
Bystrom	John	A.	10/19/1921	10/20/1921
Cacutti	John		10/31/1923	11/4/1923
Caddigan	Thomas		1/13/1928	1/15/1928
Cadek	Arthur		8/23/1929	8/25/1929
Cadek	Mary	C.	10/1/1930	10/5/1930
Cadek	Minnie	L.	8/18/1921	8/19/1921
Cadigan	Bartholomew		2/5/1926	2/7/1926
Cadigan	Bartholomew			10/31/1926
Cadigan	John	J	3/25/1920	3/26/1920
Cadigan	John		8/30/1925	9/6/1925
Cadoo	Clara	M.	2/20/1926	2/21/1926
Cadoo	James	H.	2/25/1927	2/27/1927
Cadoo	William		12/1/1922	12/2/1922
Cady	(Mrs. Clarence)		3/15/1925	3/20/1925
Cady	Alice		7/28/1922	7/29/1922
Cady	Frank		12/2/1928	12/9/1928
Cady	Vera	E.	7/30/1924	7/31/1924
Cahill	Catherine		8/20/1920	8/23/1920
Cahill	Elizabeth		11/6/1925	11/8/1925
Cahill	Ellen		9/26/1929	9/29/1929
Cahill	Eugene		10/1/1930	10/5/1930
Cahill	James	H.	6/7/1922	6/8/1922
Cahill	James			9/9/1928
Cahill	John	H.	4/6/1925	4/6/1925
Cahill	John		5/6/1920	5/7/1920
Cahill	Mary		3/18/1928	3/25/1928
Cahill	Matthew	J.	7/14/1922	7/14/1922
Cahn	Edward		4/10/1925	4/14/1925
Cain	Ann		9/6/1922	9/8/1922
Cain	Dr. William	S.	6/12/1928	6/17/1928
Cain	James	W.	5/5/1923	5/5/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Cain	John	T.	12/30/1924	1/4/1925
Cain	Julia		11/9/1929	11/10/1929
Cain	Loretta			1/8/1921
Cain	Margaret	E.	3/4/1930	3/9/1930
Cain	Mary	E.	9/9/1924	9/16/1924
Cain	Mary	S.	8/22/1925	8/23/1925
Cain	Mary		1/16/1920	1/18/1920
Cain	Mary		1/19/1920	1/7/1920
Caird	Caroline	LB	11/27/1920	12/1/1920
Cairns	John	E.	7/28/1921	7/30/1921
Caitlin	Ralph	L	7/21/1920	7/23/1920
Caldarelli	(Mrs. Nicholas)		8/10/1927	8/14/1927
Caldwell	Edward		7/7/1922	7/7/1922
Caldwell	Emeline		3/14/1926	3/14/1926
Caldwell	Louis	D.		8/19/1922
Caldwell	Luther	S	3/15/1926	3/21/1926
Caldwell	William	A.	7/22/1922	7/24/1922
Cale	(Mrs. John)		1/23/1927	1/30/1927
Calhoun	Elizabeth		10/26/1929	10/27/1929
Calicchio	Emilio		5/24/1925	5/31/1925
Califf	(Mrs. P.L.)			7/24/1922
Calkins	Alice	R.	2/13/1922	2/16/1922
Calkins	Alma	C.	1/4/1925	1/11/1925
Calkins	Almon	B	2/17/1920	3/12/1920
Calkins	Bert	A.	11/29/1924	11/30/1924
Calkins	Carrie	M.	10/12/1929	10/13/1929
Calkins	Edwin	B.	12/18/1921	12/19/1921
Calkins	George	N.	8/28/1930	8/31/1930
Call	Chauncey	L.	3/24/1926	3/28/1926
Callahan	(Mrs. John L.)		1/11/1922	1/14/1922
Callahan	Anna	C.	10/16/1922	10/17/1922
Callahan	Catherine		12/8/1925	12/13/1925
Callahan	J.	G.	1/11/1922	1/11/1922
Callahan	John		1/13/1926	1/17/1926
Callahan	Margaret		3/9/1927	3/13/1927
Callahan	Mary	R.	7/19/1925	7/19/1925
Callahan	Nellie	I.	5/26/1922	5/31/1922
Callear	(Mrs. Arthur)		5/3/1925	5/3/1925
Callear	Mary	J.	6/14/1927	6/19/1927
Calthrop	Richard	G.	4/19/1922	4/19/1922
Calvin	Reine		4/14/1924	4/15/1924
Camahan	George		9/23/1930	9/28/1930
Cameron	Daniel		8/18/1927	8/21/1927
Cameron	Helen	E.	3/4/1922	3/4/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Camp	(Mrs. George)		3/18/1925	3/18/1925
Camp	Charles	F.	2/28/1928	3/4/1928
Camp	Ronlyn		10/13/1921	10/17/1921
Campanelli	Daniel		3/16/1926	3/21/1926
Campanelli	Louise		5/20/1924	5/21/1924
Campbell	Addie	M.	11/24/1925	11/29/1925
Campbell	Adelbert	E.	10/28/1922	10/28/1922
Campbell	Anna	M.	8/7/1930	8/10/1930
Campbell	Archibald		6/22/1927	6/26/1927
Campbell	Arthur, Jr.	S.	9/21/1923	9/21/1923
Campbell	Benjamin	F.	12/20/1926	12/26/1926
Campbell	Beverly			3/22/1924
Campbell	Charles	E.	2/23/1924	2/25/1924
Campbell	Charles		7/21/1922	7/22/1922
Campbell	Clarence		6/19/1922	6/21/1922
Campbell	Clifford		4/8/1923	4/9/1923
Campbell	Collin	S.	7/26/1925	8/2/1925
Campbell	Cora		4/6/1928	4/8/1928
Campbell	Dollie	B	4/5/1920	4/6/1920
Campbell	Dorothy	M.	10/29/1921	10/31/1921
Campbell	Edgar		1/20/1926	1/24/1926
Campbell	Edward		3/3/1926	3/7/1926
Campbell	Edwin		6/12/1922	6/13/1922
Campbell	Elizabeth		1/30/1925	2/1/1925
Campbell	Ella		8/27/1930	8/31/1930
Campbell	Emory	J.	7/31/1924	7/31/1924
Campbell	Flora		2/8/1926	2/14/1926
Campbell	Frank		6/2/1928	6/3/1928
Campbell	Frederick		5/14/1927	5/15/1927
Campbell	George	H.		12/28/1930
Campbell	Harriett	L.	3/16/1930	3/23/1930
Campbell	Harry	L.	8/27/1921	9/2/1921
Campbell	John	A	2/20/1920	2/20/1920
Campbell	John	M.	4/5/1922	4/6/1922
Campbell	John		11/16/1920	11/7/1920
Campbell	John			9/11/1924
Campbell	Leonard	J.	2/18/1925	2/22/1925
Campbell	Louis		3/11/1920	3/12/1920
Campbell	Margaret		5/1/1925	5/3/1925
Campbell	Margaret		10/25/1927	10/30/1927
Campbell	Martha	M.	1/31/1921	2/1/1921
Campbell	Mary	J	7/4/1920	7/7/1920
Campbell	Mary	R.	1/25/1929	1/27/1929
Campbell	Maryette		5/29/1920	5/29/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Campbell	Maude		3/21/1921	3/21/1921
Campbell	May	M.	3/16/1930	12/28/1930
Campbell	Orwin		1/22/1927	1/23/1927
Campbell	Robert	E.	4/16/1921	4/25/1921
Campbell	Samuel		6/20/1922	6/24/1922
Campbell	Sterling	K.	5/23/1930	5/25/1930
Campbell	T.	C.	9/22/1927	9/25/1927
Campbell	Thomas		4/20/1924	4/23/1924
Campbell	William	A	2/7/1920	2/8/1920
Campbell	William	A.	8/14/1927	8/21/1927
Campbell	William		12/11/1925	12/13/1925
Cando	Mrs Melo	M	3/12/1920	3/12/1920
Canedy	Alice	M.	5/6/1921	05/06, 14/1921
Canfield	Clara	J.	12/11/1926	12/12/1926
Canfield	Florence	G.	3/23/1921	03/23, 27/1921
Canfield	Frank		12/23/1923	12/24/1923
Canfield	George	M.	9/20/1924	9/22/1924
Canfield	George		4/5/1920	4/6/1920
Canfield	Laura	E.	5/30/1923	5/31/1923
Canfield	Robert	E.	5/22/1929	5/26/1929
Canfield	William	A.	4/16/1930	4/20/1930
Cannan	Mark	J.	4/23/1926	4/25/1926
Cannan	Mary		9/12/1923	9/12/1923
Cannon	Clinton	B.	8/6/1922	8/7/1922
Cannon	Patrick	J.	5/31/1922	5/31/1922
Cantlin	Anna		10/2/1927	10/9/1927
Cantlin	Thomas			8/20/1924
Cantone	(Mrs. Anthony)		9/19/1928	9/23/1928
Capozzi	Cosimo		2/12/1928	2/19/1928
Capozzi	Marianno		11/21/1921	11/21/1921
Cappucci	(Infant Son)		1/17/1924	1/18/1924
Card	Harry		10/29/1922	10/30/1922
Card	Helena	M.	9/15/1926	9/19/1926
Card	Homer	B.	6/28/1921	6/28/1921
Card	J.	B.	3/16/1927	3/20/1927
Card	Louise	E	3/17/1920	3/18/1920
Card	Marie	B.	5/17/1927	5/22/1927
Cardillo	Sussie		1/14/1922	1/16/1922
Cardinale	Pasqualine		3/11/1926	3/14/1926
Cardone	Vendura		12/19/1930	12/21/1930
Carey	Anna		9/9/1926	9/12/1926
Carey	Belle		2/1/1924	2/2/1924
Carey	Dr. Chauncey	S.	6/28/1927	7/3/1927
Carey	Florilla		1/27/1929	2/3/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Carey	Frank	H.	3/15/1926	3/21/1926
Carey	Harriet	B.	11/10/1928	11/11/1928
Carey	Helen	M.	2/7/1922	2/8/1922
Carey	John	B.	3/31/1924	4/1/1924
Carey	John		7/31/1922	8/1/1922
Carey	Joseph		7/25/1924	7/26/1924
Carey	Mary		12/1/1929	12/8/1929
Carey	Thomas	F.	12/9/1926	12/12/1926
Carey	Wesley		9/28/1920	9/29/1920
Carey	William	H.	8/19/1929	8/25/1929
Carey	William	S.	11/5/1927	11/6/1927
Carey	William		6/13/1920	6/14/1920
Carey	William		12/17/1925	12/20/1925
Cargill	William			12/15/1929
Carl	(Mrs. William S.)	S.	7/7/1921	7/13/1921
Carl	Ida	M.	1/6/1926	1/10/1926
Carl	Pauline	R	2/28/1920	2/28/1920
Carlson	Alexander		11/16/1923	11/16/1923
Carlson	Anna	C.	5/6/1929	5/12/1929
Carlson	Robert		8/24/1930	8/31/1930
Carlton	Richard		10/25/1925	10/25/1925
Carman	Robert		4/15/1920	4/16/1920
Carmel	Norman		8/16/1922	8/16/1922
Carmody	Edward		2/11/1923	2/12/1923
Carmody	John	A.	11/2/1927	11/6/1927
Carmody	Margaret			7/25/1926
Carmody	Patrick	T.	5/27/1927	5/29/1927
Carmody	Mary	A.	11/1/1923	11/04,08/1923
Carmohorsky	(Mrs. Frank)		1/12/1926	1/17/1926
Carner	Elsie		1/24/1921	1/25/1921
Carner	H.	B.	11/14/1930	11/16/1930
Carnody	Cornelius		4/20/1922	4/20/1922
Carnrike	Charles		12/15/1924	12/21/1924
Carnrike	Frances		8/27/1923	8/31/1923
Carothers	Helen		8/30/1922	8/31/1922
Carozzo	Adam		7/7/1929	7/14/1929
Carozzo	Daniel			1/10/1924
Carpenter	(Mrs. George)		5/11/1921	5/12/1921
Carpenter	Anna	M	2/8/1920	2/10/1920
Carpenter	Carrie	M.	3/30/1929	3/31/1929
Carpenter	Dorothy	B.	6/1/1926	6/6/1926
Carpenter	E.	C.	7/30/1927	7/31/1927
Carpenter	Emma	C.	10/4/1922	10/5/1922
Carpenter	Emma		7/12/1920	7/13/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Carpenter	Emma		11/6/1925	11/8/1925
Carpenter	Frank		11/23/1930	11/30/1930
Carpenter	Frederick		5/15/1927	5/15/1927
Carpenter	Harriet		5/12/1927	5/15/1927
Carpenter	Harry		3/4/1929	3/10/1929
Carpenter	Ida	M.	3/12/1925	3/12/1925
Carpenter	John	L	11/29/1920	11/29/1920
Carpenter	Luther	M.	2/4/1930	2/9/1930
Carpenter	Marquis	D.	3/28/1922	3/28/1922
Carpenter	Mary	D	7/28/1920	7/28/1920
Carpenter	Mary		5/21/1921	5/23/1921
Carpenter	Mary			9/2/1928
Carpenter	Maude		2/7/1922	2/8/1922
Carpenter	Milton	G.	2/20/1925	2/22/1925
Carpenter	Phoebe	J.	5/16/1928	5/20/1928
Carpenter	Phoebe	W.	1/22/1921	1/24/1921
Carpenter	Porter	B.		3/24/1929
Carpenter	Robert		10/17/1925	10/25/1925
Carpenter	William	L	4/28/1920	4/30/1920
Carpenter	Zenus		10/4/1922	10/4/1922
Carr	(Mrs. Edwin)		12/20/1925	12/27/1925
Carr	(Mrs. Thomas)		5/13/1924	5/13/1924
Carr	Cornella	H.	1/1/1921	1/3/1921
Carr	Dr Henry	A	6/25/1920	6/28/1920
Carr	Eliza		3/20/1920	3/22/1920
Carr	Ella	F.	11/24/1923	11/24/1923
Carr	Emmons	W.	1/30/1930	2/2/1930
Carr	Le Grand		7/9/1923	7/10/1923
Carr	Lettie	S.	6/19/1929	6/23/1929
Carr	Lewis	B	2/28/1920	2/29/1920
Carr	Lillian		11/24/1925	11/29/1925
Carr	Mary		5/26/1925	5/31/1925
Carr	William	R.	3/2/1923	3/2/1923
Carrier	Courtland	F.	9/27/1923	9/27/1923
Carrier	Julia	M.	3/21/1923	3/22/1923
Carrier	William	R.	2/11/1923	2/15/1923
Carrigan	Catherine		9/7/1925	9/13/1925
Carrigan	Thomas		4/17/1923	4/18/1923
Carrington	Ellen	M.		7/27/1922
Carrington	William	S.	7/16/1922	7/17/1922
Carroll	Aaron	T.	10/7/1929	10/13/1929
Carroll	Charles	C.	8/23/1929	8/25/1929
Carroll	Charles	H	1/30/1920	1/30/1920
Carroll	Charlotte	F.	11/4/1924	11/9/1924

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Carroll	Clara	B.	7/21/1924	7/24/1924
Carroll	Katherine		5/27/1924	5/29/1924
Carroll	Margaret		12/2/1929	12/8/1929
Carroll	Maria	H.	5/17/1922	5/18/1922
Carrozza	Peter, Jr.		10/24/1928	10/28/1928
Carruthers	Mary		10/26/1921	10/26/1921
Carson	J.	G.	12/6/1925	12/13/1925
Carson	John		3/25/1925	3/25/1925
Carter	Adelaide	V.	5/4/1929	5/5/1929
Carter	Clara	A	1/17/1920	1/21/1920
Carter	Doris	M.	10/20/1925	10/25/1925
Carter	Francis	D.	10/18/1924	10/18/1924
Carter	Jennie		5/27/1920	5/27/1920
Carter	Julia	H.	11/28/1929	12/1/1929
Carter	Loring	B.	8/23/1923	8/28/1923
Carter	Lucy	V.	8/25/1927	8/28/1927
Carter	Rev. George	C.	1/31/1923	2/1/1923
Cartledge	James	C.		3/7/1924
Cartledge	Mary	A.	6/20/1930	6/29/1930
Cartledge	William	C.	3/11/1921	3/12/1921
Cary	John		4/23/1925	4/23/1925
Cary	Oliver	A	7/7/1920	7/10/1920
Casady	Charles		11/28/1924	11/30/1924
Cascio	Anthony		1/6/1926	1/10/1926
Case	C.	W.	4/20/1922	4/21/1922
Case	Charles	J.	8/6/1922	8/8/1922
Case	Charles	T.	9/29/1922	09/29,10/03/1922
Case	Cornelius		4/27/1925	4/28/1925
Case	Eunice	L.	5/26/1922	5/29/1922
Case	Frank	A.	8/7/1929	8/11/1929
Case	Fred	A	3/4/1920	3/5/1920
Case	Harriet	A.	4/9/1928	4/15/1928
Case	Harry	C.	8/16/1928	8/19/1928
Case	Helen	B.	10/22/1923	10/24/1923
Case	Henry	J.	8/31/1924	9/2/1924
Case	Nancy	M.	5/13/1922	5/13/1922
Case	Sarah	E.	6/18/1924	6/19/1924
Casey	Frank	L	1/15/1920	1/15/1920
Casey	Frank	L	1/18/1920	1/18/1920
Casey	Jennie		4/27/1923	4/27/1923
Casey	Michael	G.	9/1/1926	9/5/1926
Casler	Myron	D.	9/10/1922	9/11/1922
Cassada	Frances	B.	3/7/1922	3/9/1922
Cassada	Frank	J.	1/10/1929	1/13/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Cassada	Mary	T.	5/23/1922	5/23/1922
Cassetta	Frank			1/4/1921
Cassetta	Paul	J.	12/22/1929	12/22/1929
Cassidy	John	P.	3/23/1925	3/24/1925
Casson	Mordecai, Sr.		3/17/1923	3/20/1923
Casterline	(Mrs. Ira)		4/16/1924	4/19/1924
Casterline	Benjamin	J.	12/24/1921	12/27/1921
Casterline	Ira		1/25/1925	2/1/1925
Casterline	John	L.	4/16/1928	4/22/1928
Casterline	Pvt. Charles	S.	9/28/1921	3/20/1921
Casterling	DeWitt	C.	2/2/1922	2/3/1922
Castin	Frank	J.	9/11/1925	9/13/1925
Castle	John		8/7/1920	8/9/1920
Castner	Anna	E.	9/10/1924	9/11/1924
Castner	John	M.	3/20/1928	3/25/1928
Catchim	Douglas	S.	5/15/1923	5/18/1923
Catchpole	Edward		6/18/1923	6/19/1923
Catchpole	Lena	A.	12/20/1929	12/22/1929
Catlin	Minnie	I.	4/30/1922	5/1/1922
Caton	Crete		7/6/1924	7/8/1924
Caton	Nancy	E.	7/28/1921	7/29/1921
Causch	John	J.	9/27/1930	9/28/1930
Causer	Joseph		6/23/1922	6/23/1922
Causer	Joseph		7/12/1925	7/19/1925
Cavaluzzi	Nicholas		11/5/1926	11/7/1926
Cavanaugh	Mary	J.	3/7/1929	3/10/1929
Caverly	James	L.	4/9/1920	4/11/1920
Caverly	Robert	J.	9/7/1925	9/13/1925
Cawley	Martin	J.	8/11/1924	8/13/1924
Caywood	Emily	L.	3/2/1924	3/3/1924
Caywood	James		1/27/1920	1/28/1920
Caywood	Lena	B.	8/16/1929	8/18/1929
Cease	Charles		9/29/1924	10/1/1924
Cease	Leroy	J.	3/16/1923	3/16/1923
Cerio	Pasquale		3/28/1923	3/29/1923
Chace	Richard	J.	8/24/1930	8/31/1930
Chadbourne	Mary		3/19/1922	3/21/1922
Chadwick	(Mrs. Earl)		12/6/1922	12/6/1922
Chadwick	Earl		12/4/1927	12/11/1927
Chaffe	Ferris		3/5/1925	3/6/1925
Chaffee	(Mrs. David)		4/17/1921	04/19, 21/1921
Chaffee	William	E.	8/1/1929	8/4/1929
Chaloux	Rev. L.	V.	7/24/1929	7/28/1929
Chamberlain	(Mrs. H. G)		2/2/1921	02/03, 06/1921

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Chamberlain	Burton	S.	6/1/1930	6/8/1930
Chamberlain	Henry	C	11/6/1920	11/8/1920
Chamberlain	Julia	C.	1/11/1929	1/13/1929
Chamberlain	Mary	E.	5/4/1926	5/9/1926
Chamberlain	Mary	E.		12/28/1930
Chamberlain	Nancy		6/21/1924	6/23/1924
Chambers	Ellen		11/16/1926	11/21/1926
Chambers	Katherine	A.	7/11/1928	7/15/1928
Chambers	Mary	A.	1/14/1929	1/20/1929
Chambers	Susie	A.	5/7/1929	5/12/1929
Champion	Addie		7/4/1930	7/6/1930
Chaney	Mary	F.	12/10/1921	12/10/1921
Channel	Elizabeth	F	4/21/1920	4/23/1920
Chapin	Carrie		10/4/1927	10/6/1927
Chapin	Frederick	E.	5/11/1928	5/13/1928
Chapin	Zachariah		3/21/1926	3/28/1926
Chapman	Almira			8/31/1922
Chapman	Elisha		10/17/1929	10/20/1929
Chapman	Elizabeth		3/25/1922	3/27/1922
Chapman	Elmer		3/14/1930	3/16/1930
Chapman	Gertrude	M.	6/26/1926	6/27/1926
Chapman	Henry	E.	1/6/1927	1/9/1927
Chapman	Mrs W	P	5/12/1920	5/13/1920
Chapman	Samuel		12/13/1923	12/17/1923
Chapman	Sara	E	6/11/1920	6/11/1920
Chappell	Ruth	G.	2/3/1923	2/3/1923
Charles	Albert	J.	10/3/1921	10/6/1921
Charles	Anna	S.	2/16/1923	2/21/1923
Chase	(Mrs. Theodore)		12/13/1922	12/14/1922
Chase	Esther	M.	1/12/1921	1/13/1921
Chase	Floyd		5/26/1922	5/27/1922
Chase	Laura		9/24/1921	9/28/1921
Chase	Mrs Harry		2/19/1920	2/19/1920
Chase	W.	D.	5/30/1924	5/31/1924
Chase	Wallace		3/25/1925	3/28/1925
Chatfield	Maj. Richard	S.	7/2/1922	7/5/1922
Check	Eva		6/30/1928	7/1/1928
Cheetham	Josephine	M.	1/6/1921	1/6/1921
Cheney	Virginia	E	9/15/1920	9/18/1920
Cherry	(Mrs. Leonard)		7/10/1928	7/15/1928
Cherry	John		3/15/1927	3/20/1927
Cherry	Thomas		6/5/1920	9/7/1920
Chidsey	Caroline	B	2/6/1920	2/6/1920
Chidsey	Herbert	L.	8/17/1930	8/24/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Childs	Edith	M.	4/9/1921	4/12/1921
Childs	James	L.	10/21/1924	10/22/1924
Childs	James	W.	3/16/1922	3/17/1922
Childs	Paulina	L.	12/24/1922	12/26/1922
Chilson	(Mrs. Hiram)		9/28/1924	9/29/1924
Chilson	Dr. Rufus	R.	7/19/1929	7/21/1929
Chilson	Hiram		11/2/1928	11/4/1928
Chilson	Horace	W.	12/4/1930	12/7/1930
Chilson	John	B.	3/18/1924	3/19/1924
Chilson	Mary	E.	3/4/1921	3/4/1921
Chilson	Mary			3/7/1921
Chilson	Robert		11/21/1923	11/21/1923
Chilson	Walter	E.	10/16/1927	10/23/1927
Chilson	William	E.	6/19/1923	6/20/1923
Chisholm	E.	W.	9/22/1921	9/23/1921
Chivers	Harry			8/17/1920
Cholmeley	R.	G.	2/21/1922	2/21/1922
Christastie	John	T.	7/27/1930	8/3/1930
Christastle	John, Sr.		9/9/1921	9/9/1921
Christen	Joseph		9/2/1924	9/3/1924
Christian	Henry	C.	10/21/1925	10/25/1925
Christian	Maria		1/24/1921	1/24/1921
Christian	Mary	L.	11/18/1922	11/20/1922
Christie	Emeline	H.	5/8/1929	5/12/1929
Christler	Leonard	J.	10/28/1922	10/28/1922
Christopher	William		5/1/1922	5/2/1922
Chu	Henry			12/16/1922
Chubbuck	Louise	D.	1/20/1923	1/23/1923
Chubbuck	Manley	T.	3/25/1922	3/29/1922
Chuchman	Paul		2/4/1926	2/7/1926
Churcher	Amelia		8/16/1923	8/16/1923
Churcher	Etta		3/26/1922	3/27/1922
Churchill	Betty	J.	5/28/1928	6/3/1928
Cicconi	Joseph		2/28/1922	3/1/1922
Cicconi	Rosa		11/13/1922	11/13/1922
Cicconi	Rosa		11/15/1922	11/15/1922
Cichaczewski	Andrew	C.	1/12/1922	1/13/1922
Cieri	Josephine		9/7/1920	9/8/1920
Cimpko	Vira		7/29/1921	7/29/1921
Ciomei	Cesarino		4/10/1922	4/11/1922
Cirulli	Angelo		12/20/1925	1/24/1926
Ciscoe	Milton	S.	11/29/1929	12/1/1929
Ciserene	(Infant daughter)		4/6/1925	4/7/1925
Ciufolli	Rose	B.	3/3/1927	3/6/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Claiborne	Annie			6/22/1920
Clair	Leon		1/6/1926	1/10/1926
Clancy	Bridget	M.	4/9/1923	4/10/1923
Clancy	Mary		11/3/1921	11/3/1921
Clapp	Cora	E.	10/7/1929	10/13/1929
Clapp	Lucretia		5/10/1920	5/16/1920
Clark	(Mrs. Edward)		3/19/1921	3/21/1921
Clark	(Mrs. Eugene)		1/23/1921	1/24/1921
Clark	(Mrs. H. Lee)		9/29/1924	10/1/1924
Clark	(Mrs. Harrison)		3/25/1921	3/26/1921
Clark	(Mrs. Leon)		2/14/1927	2/20/1927
Clark	(Mrs. M.)		1/31/1924	2/1/1924
Clark	(Mrs. William)		11/2/1928	11/4/1928
Clark	Ada		3/11/1922	3/13/1922
Clark	Alexander		11/16/1923	11/17/1923
Clark	Calvin	D.	3/25/1925	3/30/1925
Clark	Caroline		2/29/1920	3/1/1920
Clark	Catherine	J.	3/20/1923	3/20/1923
Clark	Charles	S.	3/17/1927	3/20/1927
Clark	Clara	F.	2/17/1924	2/18/1924
Clark	Clara	M.	3/9/1921	3/10/1921
Clark	Della	A.	6/30/1923	7/6/1923
Clark	Edgar	D.	5/2/1921	5/3/1921
Clark	Eleazer		1/26/1928	1/29/1928
Clark	Elizabeth		11/25/1922	11/28/1922
Clark	Esther		4/21/1921	4/21/1921
Clark	Eugene	B.	1/18/1923	1/18/1923
Clark	Fannie		7/12/1922	7/13/1922
Clark	Frances	E.	1/20/1928	1/22/1928
Clark	Frank	A.	8/16/1924	8/16/1924
Clark	George	W.	8/12/1925	8/16/1925
Clark	Gilbert		4/1/1920	4/4/1920
Clark	Harriett	F.	2/17/1924	2/19/1924
Clark	Harrison		8/2/1924	8/2/1924
Clark	Henry		3/7/1920	3/8/1920
Clark	Hollis	L.	1/3/1922	1/5/1922
Clark	Irwin	B.	5/5/1924	5/7/1924
Clark	Isabelle		11/27/1922	11/28/1922
Clark	J.	M.	6/26/1923	7/2/1923
Clark	J.	W.	3/16/1930	3/23/1930
Clark	James	H.	5/19/1925	5/24/1925
Clark	James	J.	6/29/1928	7/1/1928
Clark	Josephine			8/29/1921
Clark	Josephine			6/16/1929

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Clark	Lawrence	E.	4/23/1927	4/24/1927
Clark	Louise		12/15/1929	12/22/1929
Clark	Mark	A.	3/25/1930	3/30/1930
Clark	Martha	M	11/10/1920	11/10/1920
Clark	Mary	G.	4/6/1929	4/7/1929
Clark	Mary		9/30/1922	10/2/1922
Clark	Mary		12/27/1923	12/28/1923
Clark	Mary		12/14/1925	12/20/1925
Clark	Menzo	D.	1/4/1927	1/9/1927
Clark	Merritt		12/28/1920	12/29/1920
Clark	Merritt		1/23/1922	1/23/1922
Clark	Nancy		12/13/1924	12/14/1924
Clark	Nellie	S.	11/23/1922	11/24/1922
Clark	Otis		3/4/1923	3/5/1923
Clark	Owen	S.	4/15/1922	4/19/1922
Clark	Robert		7/1/1928	7/8/1928
Clark	Ruth	K.	8/7/1924	8/7/1924
Clark	Samuel	J.	5/14/1923	5/15/1923
Clark	Stanley	W.	10/3/1930	10/5/1930
Clark	Susan	S.	2/8/1927	2/13/1927
Clark	Sylvester	J.	2/24/1930	3/2/1930
Clark	W	W	12/27/1920	12/27/1920
Clark	William	M.	12/4/1929	12/8/1929
Clark	William	M.	9/29/1930	10/5/1930
Clark	William	W		12/28/1920
Clarke	Edgar	B.	12/1/1922	12/1/1922
Clarke	Fanny	G.	10/31/1930	11/2/1930
Clarke	Harriett	D.	9/26/1929	9/29/1929
Clarke	Horace	P.	10/6/1921	10/6/1921
Clarke	Jackson	J.	4/14/1921	4/21/1921
Clarke	Lenna	K.	8/29/1927	9/4/1927
Clarke	W.	R.	2/2/1924	2/4/1924
Clarke	William	T.	2/17/1922	2/18/1922
Clarkson	(Infant Daughter)		10/9/1929	10/13/1929
Clarkson	Elmer	H.	11/19/1924	11/23/1924
Clarkson	Sarah		6/20/1923	6/21/1923
Clate	Joseph		1/25/1927	1/30/1927
Clate	Josephine		3/10/1922	3/11/1922
Clawson	L	L	1/1/1920	1/2/1920
Clawson	Sarah	G	2/16/1920	2/23/1920
Clay	Thomas		11/18/1927	11/20/1927
Clearwater	(Mrs. Frank)		10/19/1927	10/23/1927
Clearwater	Alice		12/11/1929	12/15/1929
Clearwater	Milford		1/8/1922	1/9/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Clearwater	Wilburt	N.	1/9/1927	1/16/1927
Cleary	(Mrs. George)		9/17/1924	9/18/1924
Cleary	John	F.	1/7/1930	1/12/1930
Cleary	Michael		12/13/1923	12/13/1923
Cleary	Thomas	F.	12/26/1926	1/2/1927
Cleaver	(Mrs. Isaac)	N.	4/28/1924	4/30/1924
Clemence	Rose			2/25/1924
Clemens	(Infant daughter)		10/11/1925	10/11/1925
Clemens	Augusta		1/10/1927	1/16/1927
Clemens	Robert	F.	5/20/1928	5/27/1928
Clemons	Alice	J.	3/16/1930	3/23/1930
Clemons	William	H.	3/7/1925	3/9/1925
Clendening	Abram		9/21/1922	9/25/1922
Clendening	Bruce		9/23/1922	9/25/1922
Clendening	Hazel		9/20/1922	9/25/1922
Clendening	Joseph		9/30/1922	10/3/1922
Cleveland	(Mrs. E.J.)		4/4/1925	04/06,07,08/1925
Cleveland	Arthur	S.	12/15/1921	12/16/1921
Cleveland	Ella		3/29/1925	4/3/1925
Cleveland	Elsie	J	8/17/1920	8/19/1920
Cleveland	Emma	R.	12/22/1922	12/29/1922
Cleveland	Jessie	E.	11/17/1930	11/23/1930
Cleveland	S.	A.	2/8/1922	2/13/1922
Clifford	John	J.	7/5/1922	7/7/1922
Clifford	Manley		3/15/1921	3/17/1921
Cline	Dora		1/3/1928	1/8/1928
Cline	Mary	O.	7/20/1921	7/21/1921
Clinton	Adelaide	R.	3/31/1927	4/3/1927
Clinton	Austin		11/2/1920	11/3/1920
Clinton	Charles	D.	6/6/1925	6/7/1925
Clinton	Effie	S.	1/9/1923	1/9/1923
Clinton	Ida	L.	3/26/1922	3/30/1922
Clinton	Mary		2/8/1928	2/12/1928
Clisham	Elizabeth		6/25/1922	6/26/1922
Clisham	Stephen	T.	4/23/1924	4/24/1924
Clohessy	Michael	J.	12/3/1923	12/4/1923
Clooney	Andrew	E.	12/18/1925	12/20/1925
Close	Charles		2/21/1929	2/24/1929
Close	George	A.	7/1/1928	7/8/1928
Closson	Roy		9/30/1924	10/2/1924
Cloud	Rev. R.M.		4/2/1921	4/12/1921
Clough	Zaddock	K.	2/1/1929	2/3/1929
Cluery	John		3/19/1923	3/19/1923
Clute	Mrs George		3/23/1920	3/23/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Clute	William	C.	3/25/1926	3/28/1926
Clyne	William		6/7/1922	6/8/1922
Coakley	Eleanor	R.	2/25/1923	2/26/1923
Coakley	John		10/18/1929	10/20/1929
Coates	John	A.	10/4/1922	10/5/1922
Cobb	George	E.	1/24/1924	1/25/1924
Coburn	(Mrs. Edward)		3/19/1922	3/21/1922
Coburn	Charles	W.	4/13/1930	4/20/1930
Coburn	Emily	T.	7/30/1924	7/31/1924
Coburn	Margaret	R.	8/16/1923	8/16/1923
Coburn	Rebekah	J.	4/7/1926	4/11/1926
Cockshutte	Brooks	M.	9/7/1921	9/8/1921
Coddington	Leonard	L.	2/10/1928	2/12/1928
Cody	Joseph		6/1/1923	6/2/1923
Coe	Charles	H.	6/14/1923	6/15/1923
Coe	Hiram	V.	8/24/1927	8/28/1927
Coe	Rubin	T.	5/13/1929	5/19/1929
Coe	Scott		1/11/1923	1/11/1923
Coe	Walter	S.	9/23/1927	10/2/1927
Coffey	Edward		2/8/1922	2/9/1922
Coffey	Ella		1/14/1927	1/16/1927
Coffey	Mary	A.	2/9/1929	2/10/1929
Coffin	William	B.	8/3/1921	8/12/1921
Cohan	Clara		5/16/1930	5/18/1930
Coil	Hattie		1/8/1921	1/8/1921
Coisman	Richard		1/10/1929	1/13/1929
Colbath	Mrs Harry		5/12/1920	5/17/1920
Colburn	James	K.	3/6/1925	3/7/1925
Colburn	Mary	J.	5/2/1929	5/5/1929
Colby	John	R.	5/27/1926	5/30/1926
Cole	Agnes	B.	12/9/1923	12/10/1923
Cole	Clara	W.	1/11/1921	1/11/1921
Cole	Delia		6/7/1920	6/8/1920
Cole	Emma	J.	8/12/1930	8/17/1930
Cole	Evaline			12/4/1922
Cole	Grace	E.	6/6/1927	6/12/1927
Cole	Harriet	M.	4/8/1923	4/9/1923
Cole	Ira	B.	6/20/1922	6/21/1922
Cole	J.	P.	8/29/1925	9/6/1925
Cole	Jacob		10/20/1920	10/30/1920
Cole	Jennie		4/23/1922	4/24/1922
Cole	Lee	M.	4/7/1926	4/11/1926
Cole	Mary		10/16/1930	10/19/1930
Cole	Merton		10/14/1927	10/16/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Cole	Ransom	L.	3/20/1923	3/20/1923
Cole	Richard	E.		5/19/1924
Cole	Robert	H.	11/6/1925	11/8/1925
Cole	Samantha		5/24/1922	5/26/1922
Cole	Sarah		4/6/1927	4/10/1927
Cole	Thomas	E.	2/9/1921	2/10/1921
Cole	Webster		4/29/1928	5/6/1928
Colegrove	J. Edward		8/4/1924	8/5/1924
Coleman	James		1/2/1930	1/5/1930
Coleman	Joseph	F.		7/3/1922
Coleman	Lafayette		7/1/1925	7/5/1925
Coleman	Mary	E.	7/28/1925	8/2/1925
Coleman	Nellie		5/4/1925	5/10/1925
Coleman	William	T.	2/10/1924	2/11/1924
Colestock	Martha		9/10/1926	9/12/1926
Coletta	Filamena		7/29/1923	7/30/1923
Coletta	James		5/20/1922	5/20/1922
Colgrove	LeVerne	C.	7/4/1923	7/5/1923
Collier	Frederick	M.	3/1/1924	3/3/1924
Collier	Hazel	E.	1/28/1922	1/30/1922
Colligan	Bridget		5/30/1926	5/30/1926
Collins	(Infant son)		6/22/1925	6/28/1925
Collins	Annah		1/28/1929	2/3/1929
Collins	Bridget		1/22/1922	1/23/1922
Collins	Catherine		2/11/1920	2/12/1920
Collins	Clayton	N.	12/22/1927	12/25/1927
Collins	Cornelius		3/20/1924	3/22/1924
Collins	Ellen	M.	12/16/1923	12/17/1923
Collins	Ellen		2/17/1929	2/24/1929
Collins	Francis	G.	7/24/1925	7/26/1925
Collins	Francis	R.	2/14/1930	2/16/1930
Collins	George		11/28/1920	11/29/1920
Collins	Hannah			12/3/1921
Collins	Hattie		5/16/1927	5/22/1927
Collins	Isaac		4/6/1925	4/6/1925
Collins	James	W.	2/27/1930	3/2/1930
Collins	Jared	N.	9/8/1930	9/14/1930
Collins	Jeremiah	M.	7/22/1924	7/24/1924
Collins	John	B.	3/6/1929	3/10/1929
Collins	John	E	8/9/1920	8/10/1920
Collins	John	W.		5/8/1922
Collins	John		4/14/1924	4/15/1924
Collins	Louise	D.	1/14/1924	1/16/1924
Collins	Mabel		6/5/1920	6/7/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Collins	Mary		2/7/1920	2/7/1920
Collins	Mary		9/10/1926	9/12/1926
Collins	Mrs Luther		11/2/1920	11/2/1920
Collins	Richard	F.	6/13/1929	6/16/1929
Collins	Thelma		11/10/1923	11/12/1923
Collins	Thomas	F.	5/14/1928	5/20/1928
Collins	Thomas		3/11/1923	3/12/1923
Collins	Timothy	J.	12/27/1922	12/28/1922
Collins	Timothy		2/8/1928	2/12/1928
Collins	William	A.	3/13/1925	3/16/1925
Collins	William	J.	5/3/1922	5/4/1922
Collozzi	Pasquale		12/7/1928	2/10/1929
Collson	Abner	M.	8/15/1921	8/16/1921
Collson	Bettie	E.	8/30/1922	8/30/1922
Collson	Jane	C.	4/10/1922	4/11/1922
Collson	Mary	E.	12/2/1926	12/5/1926
Colton	Marie	A.	8/21/1924	8/22/1924
Columbine	Ida	M.	4/4/1930	4/6/1930
Columbine	Pearl		4/11/1930	4/13/1930
Colvin	William	P.	4/22/1923	4/23/1923
Colwell	Amelia	L.		1/7/1924
Colwell	Elsie	A.	2/23/1922	2/23/1922
Colwell	Ernest		6/13/1920	6/19/1920
Colwell	Fannie	M.	5/17/1928	5/20/1928
Combs	Almira	T.	10/26/1928	10/28/1928
Combs	Joseph		3/23/1923	3/24/1923
Combs	Joseph		11/19/1928	11/25/1928
Comfort	(Infant Son)		6/30/1924	7/1/1924
Comfort	(Infant)		10/7/1922	10/7/1922
Comfort	Fidelia		1/1/1930	1/5/1930
Comfort	Jacob	J.	2/1/1925	2/8/1925
Comfort	James	E.	7/24/1924	7/25/1924
Comfort	Lemira	B.	5/9/1929	5/12/1929
Comfort	Lloyd	D.	6/4/1923	6/4/1923
Comfort	Ola	B.		2/21/1924
Comfort	Patrick		1/14/1929	1/20/1929
Comfort	Robert	B.	10/13/1923	10/15/1923
Comfort	Susannah			4/13/1925
Comfort	William	M.	4/2/1923	4/7/1923
Compton	Duane	E.	11/22/1929	11/24/1929
Compton	John	W.	4/21/1930	4/27/1930
Compton	Mary	L.	10/27/1922	10/31/1922
Compton	Sara	H.	1/10/1921	1/11/1921
Compton	Zera		12/9/1920	12/10/1920

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Comstock	Beatrice	C	9/21/1920	9/22/1920
Comstock	Oscar	E.	10/27/1922	10/31/1922
Comstock	Purley	B.		8/23/1922
Comstock	Roy	M.	1/23/1922	1/24/1922
Conable	Fabra		10/12/1924	10/13/1924
Conderman	(Mrs. Jay)		2/7/1922	2/9/1922
Condit	Lewis	J.	9/22/1923	9/25/1923
Condon	(Mrs. M.E.)		5/16/1922	5/16/1922
Condon	Charles	B.		9/27/1921
Condon	John	R.	6/14/1928	6/17/1928
Condon	Maurice		8/3/1920	8/4/1920
Coneely	Clarence		3/13/1926	3/21/1926
Conevery	Carol	E.	10/30/1923	11/4/1923
Conevery	James		9/2/1926	9/5/1926
Conevery	Jane	E.	5/9/1922	5/10/1922
Congalton	Elizabeth		10/14/1929	10/20/1929
Congdon	(Mrs. Bert)		4/9/1925	4/10/1925
Congdon	Anna		4/19/1921	04/19, 21/1921
Congdon	Elwyn		11/1/1923	11/2/1923
Congdon	John	E.	7/30/1923	7/30/1923
Congdon	Katherine	E.	5/17/1924	5/19/1924
Conger	Ben		2/28/1922	2/28/1922
Conine	Adelle	S.	12/28/1928	12/30/1928
Conklin	(Mrs. Michael)		6/2/1922	6/3/1922
Conklin	(Mrs. Jacob)		1/11/1921	1/12/1921
Conklin	Alice		2/11/1930	2/16/1930
Conklin	Asa	C.	8/26/1924	8/28/1924
Conklin	Barney	J.	6/2/1930	6/8/1930
Conklin	Benjamin		9/19/1927	9/25/1927
Conklin	Clara	L.	4/18/1930	4/20/1930
Conklin	Claude		6/26/1927	7/3/1927
Conklin	Dewitt	C.	4/22/1924	4/24/1924
Conklin	Elizabeth		11/12/1925	11/15/1925
Conklin	Etta		9/5/1930	9/7/1930
Conklin	Francis	M.	9/1/1921	9/3/1921
Conklin	Fred			2/12/1928
Conklin	Jane		12/10/1920	12/10/1920
Conklin	Jane			12/13/1920
Conklin	Janette	H.	11/22/1929	11/24/1929
Conklin	Jennie	M.	10/15/1922	10/28/1922
Conklin	John	T.	11/25/1921	11/25/1921
Conklin	Livinia		6/20/1922	6/23/1922
Conklin	Mable		2/28/1930	3/2/1930
Conklin	Mary	J.	3/26/1930	3/30/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Conklin	Mary		1/24/1921	1/24/1921
Conklin	Mary		3/27/1929	3/31/1929
Conklin	Melvin	M.	5/6/1923	5/7/1923
Conklin	Nellie	R.	10/17/1926	10/24/1926
Conklin	Robert		4/7/1930	4/13/1930
Conklin	Sarah		8/28/1922	8/29/1922
Conklin	Sarah		2/29/1924	3/1/1924
Conkling	Helen	M.	2/7/1925	2/8/1925
Conkright	Clara	B.	1/27/1921	1/27/1921
Conkrite	Guy		2/5/1921	2/5/1921
Conkrite	Serena		8/17/1923	8/18/1923
Conley	Catherine		7/30/1929	8/4/1929
Conley	Joseph		1/16/1927	1/23/1927
Conley	William	H.	1/16/1926	1/17/1926
Conlon	Carrie	M.	1/15/1929	1/20/1929
Conlon	Helen	C.	5/30/1928	6/3/1928
Conlon	John	C.	3/30/1930	4/6/1930
Conlon	Thomas	W.		5/2/1921
Conlon	William	G.	3/19/1926	3/21/1926
Conneely	Clarence		3/13/1926	3/14/1926
Connell	Catherine	P.	1/20/1930	1/26/1930
Connell	Dolores	W.	1/23/1921	1/24/1921
Connell	J.	S.	1/31/1923	1/31/1923
Connelly	(Mrs. Frank)			11/17/1929
Connelly	(Mrs. John A.)		4/1/1925	4/2/1925
Connelly	Anna	T.	1/30/1923	1/30/1923
Connelly	Cornelius	E.	6/10/1924	6/11/1924
Connelly	Daniel		4/28/1923	4/30/1923
Connelly	Daniel		10/1/1929	10/6/1929
Connelly	Francis	L.	9/19/1923	9/20/1923
Connelly	James		4/27/1920	4/27/1920
Connelly	Jeremiah		9/22/1923	9/22/1923
Connelly	Johanna		4/16/1923	4/16/1923
Connelly	John	S.	5/29/1921	5/31/1921
Connelly	Margaret		7/3/1920	7/6/1920
Connelly	Mary	G.	6/11/1926	6/13/1926
Connelly	Mary		1/12/1921	1/12/1921
Connelly	Mary		8/10/1921	8/11/1921
Connelly	Mary		5/1/1924	5/2/1924
Connelly	Mary		9/6/1925	9/13/1925
Connelly	Michael		2/3/1926	2/7/1926
Connelly	Peter	D	2/17/1920	2/18/1920
Connelly	Shirley		2/8/1925	2/8/1925
Connelly	Theresa	G.	5/10/1923	5/11/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Connelly	Thomas	S.	7/25/1929	7/28/1929
Connelly	Timothy	J.	12/15/1923	12/16/1923
Conner	Theodore	W.	2/1/1925	2/8/1925
Connors	Daniel	E.	10/21/1923	10/22/1923
Connors	Margaret	T.	5/29/1930	6/1/1930
Conover	Evelyn	M.	4/5/1921	4/5/1921
Conrad	Mary	E.	9/22/1927	9/25/1927
Conroy	John	J.	10/12/1923	10/13/1923
Conroy	John		4/18/1923	4/19/1923
Conroy	Joseph	P.	10/11/1923	10/12/1923
Conroy	Libby		6/8/1924	6/10/1924
Conroy	Mary		3/27/1922	3/27/1922
Conroy	Mrs John			11/4/1920
Conroy	Thomas	M.	5/14/1926	5/16/1926
Considine	Daniel		12/24/1922	12/26/1922
Considine	Marie		1/8/1930	1/12/1930
Considine	Nellie		5/6/1930	5/11/1930
Conway	Anna		7/5/1922	7/5/1922
Conway	Mary		3/14/1926	3/21/1926
Conway	Patrick		8/18/1921	8/19/1921
Cook	(Mrs. Charles)			9/2/1928
Cook	Alcesta	M.	4/17/1921	4/18/1921
Cook	Annis		8/16/1921	8/17/1921
Cook	Ermina	M.	3/4/1923	3/5/1923
Cook	Eugene	F.	4/7/1926	4/11/1926
Cook	Frank		9/1/1929	9/8/1929
Cook	Gamaliel	J	2/20/1920	2/26/1920
Cook	Harry		4/19/1927	4/24/1927
Cook	Helene	F.	9/1/1928	9/2/1928
Cook	Henrietta	L.	6/21/1921	6/21/1921
Cook	Jeannette		4/28/1922	4/29/1922
Cook	Jennie		6/28/1923	6/29/1923
Cook	Lucinda	M	2/24/1920	2/24/1920
Cook	Mary	A.	10/20/1923	10/20/1923
Cook	Mildred	I.	3/29/1921	3/31/1921
Cook	Minta	W.	10/30/1924	10/30/1924
Cook	Silas		4/8/1922	4/10/1922
Cooke	Sarah	E.	11/16/1921	11/17/1921
Cooklin	Frederick	T.	4/20/1921	4/20/1921
Cookson	Alfred	W	1/11/1920	1/12/1920
Coolbaugh	Emily		8/10/1922	8/10/1922
Coolbaugh	Lyman	R.	6/9/1922	6/12/1922
Cooley	Minnie		5/6/1923	5/7/1923
Cooley	Polly	A.	1/19/1921	1/20/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Coon	Elanor		9/12/1929	9/15/1929
Coon	John	M	12/13/1920	12/13/1920
Coon	Maretta		11/15/1927	11/20/1927
Coon	Mary	A.	7/24/1923	7/25/1923
Coon	Ora		9/9/1924	9/11/1924
Coon	Paul	H.	4/27/1926	5/2/1926
Cooney	Andrew	E.	12/18/1925	12/20/1925
Cooney	James		12/9/1925	12/13/1925
Coons	Erma	M.	3/6/1927	3/13/1927
Coons	Merton	B.	3/7/1929	3/10/1929
Cooper	(Mrs. Frank)		8/2/1922	8/7/1922
Cooper	Alice	L.	2/2/1927	2/6/1927
Cooper	Celestia	S.	11/23/1926	11/28/1926
Cooper	Cynthia		1/17/1923	1/17/1923
Cooper	Edward	D.	8/9/1928	8/12/1928
Cooper	Elizabeth	F.	10/2/1922	10/3/1922
Cooper	Ellen	F.	6/9/1924	6/10/1924
Cooper	Fannie		10/29/1924	10/30/1924
Cooper	George	P.		6/30/1924
Cooper	Glen		12/10/1922	12/11/1922
Cooper	Harry	M.	5/26/1926	5/30/1926
Cooper	Harvey		12/18/1923	12/19/1923
Cooper	Herbert		7/8/1923	7/9/1923
Cooper	John	R.	8/30/1926	9/5/1926
Cooper	Lewis		1/19/1929	1/20/1929
Cooper	Lillian	C	12/25/1920	12/27/1920
Cooper	Milton	E.	2/7/1926	2/14/1926
Cooper	Minnie	S.	3/3/1926	3/7/1926
Cooper	Morgan		10/22/1930	10/26/1930
Cooper	Nehemiah	H.	8/23/1928	9/2/1928
Cooper	William, Jr.		9/23/1923	9/24/1923
Cooperman	Abe		3/15/1928	3/18/1928
Cooperman	Solomon		7/21/1923	7/21/1923
Copeland	Woodford	J.	8/10/1929	8/11/1929
Copley	Sarah	P.	4/23/1921	4/25/1921
Copp	Hattie	C.	10/11/1921	10/11/1921
Coppola	Frances		9/12/1922	9/13/1922
Coppola	Frances		12/9/1925	12/13/1925
Corcoran	(Mrs. Timothy)		3/11/1921	3/12/1921
Corey	Anna	L.	2/1/1926	2/7/1926
Corey	Caroline		1/6/1926	1/10/1926
Corey	Denzil	A.	9/11/1925	9/13/1925
Corey	Effie	W.	6/16/1930	6/22/1930
Corey	Harriett	L.	11/17/1923	11/17/1923

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Corey	Henry	B.	3/3/1924	3/6/1924
Corey	Lena		10/6/1921	10/6/1921
Corey	Lepha		2/27/1920	2/28/1920
Corey	Mark	R.	9/14/1922	9/14/1922
Corey	William		1/28/1929	2/3/1929
Corkery	Johanna		10/15/1922	10/16/1922
Cornelius	Charles	H.	8/21/1924	8/22/1924
Cornell	Charles		2/13/1925	2/22/1925
Cornell	Elizabeth	A.	6/14/1927	6/19/1927
Cornell	Esther	M.	4/26/1929	4/28/1929
Cornell	Harry		1/31/1922	2/2/1922
Cornell	Jesse	J.	11/14/1923	11/22/1923
Cornell	John	A.	3/20/1924	3/21/1924
Cornell	Lucille		10/23/1928	10/28/1928
Cornell	Myrtle		7/4/1922	7/5/1922
Cornell	Ransom	K.	4/27/1925	4/28/1925
Cornell	Sarah	E.	12/9/1923	12/11/1923
Cornell	Sarah	J.	4/20/1922	4/21/1922
Corner	Harry	L.	10/21/1929	10/27/1929
Corning	Roland		8/31/1923	9/1/1923
Cornish	Betty	L.		12/19/1922
Cornish	Helen	L.	1/27/1930	2/2/1930
Cornish	Richard	L.	6/29/1930	7/6/1930
Cornish	Walter		12/20/1928	12/23/1928
Cornwell	George	R.	10/4/1924	10/6/1924
Corsi	Rosaro		12/26/1928	12/30/1928
Corson	Richard		1/26/1929	1/27/1929
Cort	Antonia		6/30/1925	7/5/1925
Cort	Lottie	M.	6/22/1925	6/28/1925
Corter	Norma	R.	1/17/1926	1/17/1926
Cortright	Abbie	A.	11/15/1925	11/22/1925
Cortright	Albert	A.	2/1/1924	2/4/1924
Cortright	Charles	B.	9/7/1922	9/7/1922
Cortright	Charles	E.	3/30/1927	4/3/1927
Cortright	Charles	H.	2/13/1930	2/16/1930
Cortright	Clifford		2/5/1930	2/9/1930
Cortright	Fitch	W.	10/4/1928	10/7/1928
Cortright	John	E.	10/19/1922	10/21/1922
Corwin	Carl	C.	1/22/1921	1/29/1921
Corwin	Matilda		9/26/1924	9/26/1924
Corwin	William		8/26/1920	8/27/1920
Cory	Jane		10/9/1922	10/10/1922
Corzette	Mariah	A.	1/28/1921	1/29/1921
Cosper	Shepard	S.	3/30/1923	3/30/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Costello	(Mrs. Timothy)		1/23/1926	1/24/1926
Costello	Bridget		10/1/1930	10/5/1930
Costello	Catherine		10/2/1920	10/4/1920
Costello	Gertrude		1/7/1927	1/9/1927
Costello	Jane		8/3/1926	8/8/1926
Costello	John	B.		11/5/1923
Costello	John		12/31/1921	1/3/1922
Costello	Martin		10/25/1926	10/31/1926
Costello	Patrick		10/28/1921	10/28/1921
Costley	Maude		6/8/1927	6/12/1927
Cotter	Richard		6/10/1924	6/11/1924
Cotto	Jack		3/16/1928	3/18/1928
Cotton	Andrew	J.	1/23/1922	1/24/1922
Cotton	Lloyd	E.	2/24/1929	3/3/1929
Cotton	William	H.	1/15/1926	1/17/1926
Cottrell	Frank	M	3/3/1920	3/3/1920
Couch	Hattie		11/10/1929	11/17/1929
Coughlin	Libbie	C.	1/17/1927	1/23/1927
Coulson	Charles	E.	10/17/1924	10/20/1924
Coulter	Malinda	A.	8/26/1922	8/26/1922
Councilman	Frank	D.	12/9/1927	12/11/1927
Coursen	John	B	9/8/1920	9/10/1920
Courtright	Earl	E	3/1/1920	3/2/1920
Courtright	Elizabeth	J.	10/29/1923	11/4/1923
Courtright	Jacob	H.	12/26/1924	12/28/1924
Courtright	Louis		9/25/1927	10/2/1927
Courtright	Mary	H.	5/24/1926	5/30/1926
Couvo	Anna	R	12/3/1920	12/4/1920
Covell	Clara		2/9/1926	2/14/1926
Covell	Frances		3/26/1921	3/26/1921
Covell	Henry	C	7/17/1920	7/20/1920
Covell	Lovina			4/2/1924
Covell	Marion	A.	6/8/1929	6/9/1929
Covell	Platt		8/30/1922	8/31/1922
Coveney	Elizabeth		7/18/1925	7/19/1925
Covert	Pheobe	M.	6/6/1924	6/7/1924
Covert	Samuel	T.	4/21/1921	4/21/1921
Covey	George	C.	2/14/1928	2/19/1928
Cowan	George	A.	6/4/1921	6/6/1921
Cowan	Grant		6/1/1930	7/6/1930
Cowan	MrsIda		3/2/1920	3/3/1920
Cowan	Sarah	B.	5/28/1924	5/29/1924
Cowell	Ruth	M.	4/16/1924	4/18/1924
Cowen	Sarah	C	8/31/1920	9/3/1920

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Cowl	William	A.	1/9/1930	1/12/1930
Cowles	Hazel	M	1/23/1920	1/25/1920
Cowles	Mary	E.	6/29/1922	6/29/1922
Cowlich	Michael		1/31/1928	2/5/1928
Cox	Alfred	F.	10/1/1922	10/2/1922
Cox	Bertha	A.	1/24/1922	1/25/1922
Cox	Francis		11/15/1927	11/20/1927
Cox	John	L.	11/14/1921	11/14/1921
Cox	John		12/23/1925	12/27/1925
Cox	Margaret		3/24/1928	3/25/1928
Cox	Perry	D.	11/14/1925	11/15/1925
Cox	Thomas		2/26/1922	2/27/1922
Coykendall	Emeline	E.	12/24/1929	12/29/1929
Coykendall	Mary		6/17/1924	6/18/1924
Coyle	John		8/17/1925	8/23/1925
Craft	George	H.	10/8/1924	10/14/1924
Cragan	(Mrs. Joseph W.)		9/17/1927	9/18/1927
Craig	James	M.		2/10/1921
Craig	Laura		8/24/1922	8/24/1922
Craig	Robert		11/26/1922	11/28/1922
Cramer	George		9/3/1922	9/6/1922
Cramer	Jane		7/26/1922	7/28/1922
Crammer	Arabelle	P.	4/15/1929	4/21/1929
Crandal	Erastus	N.	3/2/1928	3/4/1928
Crandal	Fanny	B.	12/6/1925	12/13/1925
Crandall	(Mrs. Fred)		1/16/1925	1/18/1925
Crandall	Amos	W.	1/30/1926	1/31/1926
Crandall	Edna	M.	3/15/1928	3/18/1928
Crandall	Elma	S.	1/23/1930	1/26/1930
Crandall	Grace		7/29/1923	7/30/1923
Crandall	Ira	S.	3/25/1922	3/27/1922
Crandall	M.	D.	3/3/1923	3/5/1923
Crandall	Rose	R.	12/22/1928	12/23/1928
Crandall	Thomas	M.	9/12/1930	9/14/1930
Crandell	Justice	L	5/10/1920	5/10/1920
Crandell	Lydia	D.	1/16/1923	3/13/1923
Crandle	Jesse	A.	3/29/1924	3/31/1924
Crane	Bela	B.	10/14/1921	10/14/1921
Crane	Ella	D.	4/8/1923	4/9/1923
Crane	Emma		5/8/1930	5/11/1930
Crane	Harold		12/18/1922	12/19/1922
Crane	Leslie		11/7/1920	11/9/1920
Crane	Lewis		10/12/1924	10/14/1924
Crane	Millicent		10/13/1928	10/14/1928

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Crane	Phebe	A.	12/15/1928	12/16/1928
Crane	Pheobe		5/17/1923	5/18/1923
Crane	Susan	L.	8/29/1924	8/30/1924
Crans	Anna	E	2/1/1920	2/2/1920
Cranse	Albert	T.	9/28/1921	9/30/1921
Crants	(Mrs. Albert)		9/13/1924	9/15/1924
Crants	Cornelius		3/17/1922	3/23/1922
Crapo	Ruben		10/2/1928	10/7/1928
Crapo	William	H.	9/21/1926	9/26/1926
Crary	Mary	A.	10/23/1927	10/30/1927
Craugh	(Mrs. John)		7/31/1925	8/2/1925
Craugh	John	J.	8/26/1926	8/29/1926
Craugh	Thomas		7/23/1923	7/26/1923
Craver	Lewis	F.	8/20/1926	8/22/1926
Crawford	Claude	M.	7/2/1930	7/6/1930
Crawford	Clayton	C.	8/28/1926	9/5/1926
Crawford	D		12/3/1920	12/4/1920
Crawford	Eugene		3/29/1922	3/30/1922
Crawford	Hugh			3/11/1925
Crawford	J.	P.	5/10/1929	5/12/1929
Crawford	Lucy		10/17/1922	10/18/1922
Crawford	Mary		10/18/1924	10/20/1924
Crawford	Mrs William		3/26/1920	3/26/1920
Crawford	Stella	A.	4/11/1922	4/12/1922
Crawford	William	H.	4/6/1927	4/10/1927
Creelman	Connie	F.	2/7/1925	2/8/1925
Creelman	John		1/9/1928	1/15/1928
Creighton	Alexander		7/2/1921	7/5/1921
Creighton	Michael		10/11/1922	10/12/1922
Crigley	Frances		10/10/1922	10/11/1922
Crippen	Ada	A.	7/13/1923	7/14/1923
Crippen	Jule		8/6/1922	8/7/1922
Crippen	Palaski		6/12/1922	6/12/1922
Crise	Peter		4/22/1925	4/22/1925
Criss	Estella		12/20/1922	12/21/1922
Criss	Melvin	D.	2/19/1926	2/21/1926
Criss	Miles		5/22/1922	5/22/1922
Crittenden	Judd		4/23/1930	4/27/1930
Croak	(Mrs. John F.)		2/28/1925	3/2/1925
Croasdale	Blanche	C.	6/3/1923	6/4/1923
Crocker	Mrs David		7/22/1920	7/23/1920
Croffuth	John		11/25/1920	11/27/1920
Croft	Ellen		3/1/1920	3/2/1920
Croft	Julia	M.	7/28/1925	8/2/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Crofutt	George	C.	12/24/1922	12/28/1922
Cromwell	James	S.	5/28/1921	5/28/1921
Cromwell	Jane	L.	1/3/1921	1/3/1921
Cronin	Daniel		7/7/1929	7/14/1929
Cronin	James	J.	5/18/1925	5/24/1925
Cronin	Jane		9/30/1922	9/30/1922
Cronin	John		10/3/1920	10/4/1920
Cronin	Mrs Timothy	L	3/3/1920	3/3/1920
Cronk	Elizabeth		1/11/1927	1/16/1927
Cronk	Warren		5/3/1924	5/5/1924
Cronk	William		1/14/1922	1/17/1922
Crooker	James	H.	1/28/1926	1/31/1926
Crooley	Arthur		9/9/1929	9/15/1929
Croop	Carrie	G.	9/23/1926	9/26/1926
Crosby	James		10/30/1924	10/31/1924
Cross	Curtis		4/30/1922	5/1/1922
Cross	David	E.		10/31/1926
Cross	Nelson		11/6/1921	11/7/1921
Cross	William	J.	3/11/1921	3/12/1921
Crossed	Joseph	M.	8/1/1930	8/3/1930
Crotty	Mary		5/21/1930	5/25/1930
Crouch	Fred	D.	6/5/1922	6/6/1922
Crouch	Silas	T.	5/5/1930	5/11/1930
Crouch	William		4/19/1922	4/20/1922
Crowe	Bridget		10/25/1923	10/26/1923
Crowe	Catherine		1/2/1924	1/3/1924
Crowe	Patrick		5/25/1922	5/26/1922
Crowe	Stephen	J.	2/24/1922	2/25/1922
Crowell	J.	B.	2/13/1921	2/14/1921
Crowl	(Mrs. Lou)		7/6/1926	7/11/1926
Crowl	Andrew	L.	3/8/1922	3/8/1922
Crowl	Harold	L.		1/10/1924
Crowley	John	P.	2/2/1927	2/6/1927
Crowley	John	T.	3/10/1922	3/13/1922
Crowley	Margaret	B.	5/8/1930	5/11/1930
Crowley	Rita		1/18/1928	1/22/1928
Crowley	Robert		12/4/1927	12/11/1927
Crowley	Susie		5/18/1926	5/23/1926
Crowley	William		8/16/1926	8/22/1926
Crownshield	Jonas		6/16/1929	6/23/1929
Crumb	Byron		9/21/1924	09/22,24/1924
Crumb	Filinda		1/31/1921	1/31/1921
Crumloff	(Mrs.)		8/6/1922	8/9/1922
Crumm	(Infant daughter)		9/7/1924	9/11/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Cruros	Mary		9/23/1923	9/24/1923
Cryder	Elizabeth		9/16/1923	9/17/1923
Cubrsky	Joseph		11/25/1926	11/28/1926
Cuddeback	Augustus	T.		6/29/1922
Cuer	Emma	J	5/17/1920	5/19/1920
Cuffney	Margaret		12/30/1922	12/30/1922
Culkeen	Catherine		8/16/1927	8/21/1927
Cullen	Archie	T.	12/1/1926	12/5/1926
Cullen	Edith	M.	5/31/1926	6/6/1926
Cullen	George	A.	8/14/1922	8/15/1922
Cullen	Mary		7/27/1922	7/28/1922
Cullen	Michael		8/7/1922	8/9/1922
Cullkee	Patrick			12/29/1920
Culp	John		9/16/1926	9/19/1926
Culver	Carrie	S.	12/11/1922	12/11/1922
Culver	Lewis	P.	9/11/1924	9/15/1924
Culver	Viola	S	12/22/1920	12/22/1920
Cummings	A.	L.	3/6/1926	3/21/1926
Cummings	Grace		3/25/1925	3/27/1925
Cummings	James		3/13/1928	3/18/1928
Cummings	John	C.	3/27/1921	03/28, 04/03/1921
Cummings	Katherine		12/20/1926	12/26/1926
Cummings	Minnie		2/18/1920	2/18/1920
Cummings	Moses		2/29/1924	3/5/1924
Cummings	Orlando		6/4/1924	6/5/1924
Cummins	Thomas	C.	10/26/1930	11/2/1930
Cunningham	(Mrs. James F.)		3/8/1926	3/14/1926
Cunningham	(Mrs. Patrick)		6/14/1930	6/22/1930
Cunningham	Catherine		8/15/1921	8/16/1921
Cunningham	Eileen		4/8/1925	4/9/1925
Cunningham	Elizabeth	M.	3/18/1922	3/20/1922
Cunningham	Emily		6/1/1920	6/1/1920
Cunningham	Frank		5/28/1929	6/2/1929
Cunningham	James	J.	1/22/1926	1/24/1926
Cunningham	James			2/10/1920
Cunningham	John	C.	8/22/1930	8/24/1930
Cunningham	Patrick		12/7/1924	12/14/1924
Cunningham	Raymond	D.	5/25/1926	5/30/1926
Cunningham	Thomas		11/23/1925	11/29/1925
Cupp	Newton	H.	10/24/1929	10/27/1929
Curran	(Mrs. John C.)		10/18/1922	10/19/1922
Curran	Catherine		4/16/1928	4/22/1928
Curran	Johanna		8/30/1929	9/1/1929

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Curran	Lanson	D.	5/10/1926	5/16/1926
Curran	Mary		9/27/1926	10/3/1926
Curren	Earl	H.	4/12/1924	4/14/1924
Curren	Ellen		3/11/1922	3/11/1922
Curren	J.	W.	5/13/1924	5/14/1924
Curren	Levi		9/16/1923	9/20/1923
Curren	Mrs David		4/1/1920	4/4/1920
Curren	Nora		11/10/1923	11/11/1923
Curren	Samuel		6/27/1921	6/28/1921
Curren	Wilhelmina	L.	9/10/1928	9/16/1928
Curren	William		5/4/1924	5/5/1924
Curren	William		3/1/1929	3/3/1929
Currier	Maria		5/24/1926	5/30/1926
Curry	(Mrs. George)		3/5/1924	3/5/1924
Curry	Eugene		10/10/1924	10/15/1924
Curry	Hugh	J.	10/5/1928	10/7/1928
Curry	Mayland		11/26/1922	11/28/1922
Curtain	Daniel	E.	8/9/1923	8/10/1923
Curtin	Andrew		12/23/1920	12/23/1920
Curtin	Ellen	R.	10/16/1922	10/16/1922
Curtin	John	J.	5/5/1925	5/10/1925
Curtin	Katherine	D.	12/9/1929	12/15/1929
Curtin	Mary	E.	7/29/1926	8/1/1926
Curtis	Hannah	M.	3/16/1929	3/17/1929
Curtis	Harry	L.		8/22/1926
Curtis	James	L.	12/2/1929	12/15/1929
Curtis	Jonathan	D.	8/8/1926	8/15/1926
Curtis	Katherine	E.	8/10/1922	8/11/1922
Curtis	Lydia	M.	8/16/1924	8/19/1924
Curtis	May	L.	6/16/1927	6/19/1927
Curtis	William	L	8/2/1920	8/3/1920
Cushing	John		1/4/1922	1/5/1922
Cushing	John		10/24/1923	10/25/1923
Cushing	Michael		7/16/1922	7/20/1922
Cushing	Sarah	E.	2/20/1930	2/23/1930
Cusick	John	E.	8/31/1927	9/4/1927
Cuthbert	Luella	C.	9/7/1922	9/7/1922
Cuthbert	William	G.	7/5/1925	7/12/1925
Cutler	Elizabeth	B.	5/9/1930	5/11/1930
Cuyler	(Mrs. Jessie)		6/28/1922	6/29/1922
Czekalski	Margaret		11/22/1928	11/25/1928
D'Agostina	Letizia		4/27/1928	4/29/1928
D'Agostine	Daniel		3/25/1921	3/26/1921
D'Augustine	Joseph		12/26/1926	1/2/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
D'Onofrio	Antonio		8/2/1929	8/4/1929
Dabelstein	(Mrs. Henry)		3/18/1925	3/20/1925
Dablestein	Henry	F	7/19/1920	7/21/1920
Daggett	Charles		11/24/1920	11/24/1920
Daggett	Herbert	M.	11/18/1923	11/19/1923
Daggett	Margaret		3/23/1921	3/24/1921
Daggett	Richard	W.	11/9/1922	11/10/1922
Daggett	Wells	L.	9/8/1921	9/13/1921
Dagostini	Alfonso		10/1/1926	10/3/1926
Dailey	(Mrs. David)		8/11/1922	8/11/1922
Dailey	Alonzo	L.	5/29/1922	5/31/1922
Dailey	Emma	C.	3/11/1922	3/11/1922
Dailey	Helen		11/1/1930	11/2/1930
Dailey	Susan		8/2/1922	8/3/1922
Daines	Stephen	C.	5/23/1922	5/24/1922
Dake	(Mrs. Charles)		4/27/1922	4/27/1922
Dale	Hattie	C.	12/12/1928	12/16/1928
Dale	John	G.	5/2/1929	5/5/1929
Dale	Laura	A.	7/14/1926	7/18/1926
Dale	William	E.	3/22/1922	3/22/1922
Daley	John			12/28/1922
Dalrymple	Abraham	W	3/10/1920	3/11/1920
Dalrymple	Emily		6/19/1927	6/26/1927
Dalrymple	Hannah		1/9/1923	1/9/1923
Dalrymple	Jesse	E.	1/20/1926	1/24/1926
Dalrymple	Myra	L.	1/11/1921	1/11/1921
Dalton	Catherine		10/22/1921	10/24/1921
Dalton	Della		10/23/1923	10/24/1923
Daly	(Mrs. Robert)		8/17/1925	8/23/1925
Daly	Dr. J.	E.	2/10/1927	2/13/1927
Daly	Margaret		1/13/1928	1/15/1928
Dalzell	Lloyd	H.	4/14/1925	4/21/1925
Damaino	Julia		4/11/1922	4/11/1922
Damiano	Angelo		5/6/1927	5/8/1927
Damiano	Marie		1/29/1929	2/3/1929
Danaher	Julia		3/29/1926	4/4/1926
Danaher	Mary	A.	3/1/1928	3/4/1928
Danahy	Alfred	J.	4/12/1921	4/13/1921
Dandrea	Maria		10/28/1930	11/2/1930
Dandrea	Michael		2/22/1923	2/22/1923
Dandrea	Thomas		12/22/1920	12/23/1920
Daniel	Horatio	M.	7/28/1922	7/29/1922
Daniels	Charles	H.	6/1/1924	6/2/1924
Daniels	George	R.	11/18/1923	11/19/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Daniels	Janette	A.	10/21/1926	10/24/1926
Daniels	Stewart	C.	6/4/1930	6/8/1930
Daniels	Evelyn	D.	11/3/1923	11/4/1923
Danks	Gordon	L.	3/13/1928	3/18/1928
Danks	Hattie	R.	7/20/1923	7/21/1923
Dann	Angeline		10/19/1922	10/20/1922
Dann	Benjamin	L.	8/22/1930	8/24/1930
Dann	Clayton	S.	3/15/1929	3/17/1929
Dann	E., Jr.	P.	11/19/1923	11/26/1923
Dann	John	R.	1/11/1928	1/15/1928
Dann	R.	H.	1/20/1924	1/21/1924
Dann	Ralph		9/4/1924	9/6/1924
Dannis	(Infant)		12/1/1926	12/5/1926
Dapp	Matthias			6/9/1921
Darby	George	W.	3/29/1921	3/31/1921
Darkhouse	Frank		9/15/1922	9/15/1922
Darling	James		7/5/1922	7/7/1922
Darling	Viola	G.	1/27/1929	2/3/1929
Darrin	Dorothy	W.	12/11/1923	12/16/1923
Darrow	Frank	E.	11/26/1922	11/27/1922
Darrow	Grant		3/17/1928	3/18/1928
Darrow	Henry	F.	9/22/1922	9/22/1922
Dart	Allen	K	3/20/1920	3/22/1920
Dartt	Carrie	M.	1/26/1929	1/27/1929
Dartt	Rosa	L.	7/17/1928	7/22/1928
Dates	Lee	A.	12/17/1921	12/17/1921
Dates	William	S	10/25/1920	10/26/1920
Daumann	Frank	H.	1/8/1929	1/13/1929
Davener	William	J.	5/20/1926	5/23/1926
Davenport	Anna		12/10/1927	12/11/1927
Davenport	Daniel		4/14/1924	4/15/1924
Davenport	Eva	M.	11/1/1921	11/3/1921
Davenport	Judith		3/18/1924	3/19/1924
Davenport	Lillian		10/3/1924	10/3/1924
Davenport	Nellie		1/26/1923	2/6/1923
Davenport	Sherman		5/13/1927	5/15/1927
Davenport	William	J.	7/15/1923	7/16/1923
Davey	Alice	E.	3/4/1924	3/5/1924
Davey	Edward	M.	10/8/1930	10/12/1930
David	Anna	L.	8/29/1926	9/5/1926
Davidson	(Mrs. William)		9/15/1926	9/19/1926
Davidson	Alice	M.	7/28/1921	7/29/1921
Davidson	Edward	D	2/20/1920	2/21/1920
Davidson	Ezekial		3/21/1921	3/22/1921

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Davidson	Robert	B.	1/2/1921	1/3/1921
Davies	David	H.	4/7/1923	4/9/1923
Davies	Elizabeth		9/2/1922	9/11/1922
Davies	Matilda		3/22/1921	3/22/1921
Davies	Sarah	E.	1/5/1924	1/5/1924
Davis	(Mrs. Albert J.)		12/15/1922	12/15/1922
Davis	(Mrs. Edward)		7/27/1925	8/2/1925
Davis	(Mrs. Lewis)		3/4/1925	3/6/1925
Davis	(Mrs. William E.)		9/12/1930	9/14/1930
Davis	Amelia		2/20/1928	2/26/1928
Davis	Anna		3/4/1925	3/7/1925
Davis	Bridget		4/9/1920	4/10/1920
Davis	Caroline		7/28/1922	7/29/1922
Davis	Carrie		2/15/1930	2/16/1930
Davis	Catherine		2/13/1921	2/14/1921
Davis	Catherine		4/5/1926	4/11/1926
Davis	Catherine		2/23/1928	2/26/1928
Davis	Charles	L.	8/18/1926	8/22/1926
Davis	Della	O.	6/11/1929	6/16/1929
Davis	Edgar		3/27/1925	3/28/1925
Davis	Ellen		3/27/1920	3/30/1920
Davis	Ellen		12/23/1925	12/27/1925
Davis	Etna	H.	7/20/1923	7/21/1923
Davis	Florence	M.	11/30/1925	12/6/1925
Davis	Frank	M.	2/15/1923	2/15/1923
Davis	Frank		9/30/1928	10/7/1928
Davis	George		2/10/1928	2/12/1928
Davis	Irene	M.	12/17/1921	12/19/1921
Davis	J. Harry		6/15/1922	6/15/1922
Davis	Jerome	S.	9/12/1922	9/13/1922
Davis	John	F.		1/5/1924
Davis	John	M.	5/10/1923	5/11/1923
Davis	Joshia	L.	5/2/1930	5/4/1930
Davis	Leonard	L		7/21/1921
Davis	Levannah	E	7/21/1920	7/22/1920
Davis	Lewis		11/6/1921	11/8/1921
Davis	Lillian		3/21/1927	3/27/1927
Davis	Mae		12/10/1928	12/16/1928
Davis	Manfred	H.	2/24/1923	2/26/1923
Davis	Manfred	H.	11/4/1926	11/7/1926
Davis	Margaret		8/2/1922	8/3/1922
Davis	Martha	J.	2/21/1922	2/23/1922
Davis	Mary		8/7/1922	8/7/1922
Davis	Nathan	F	12/16/1920	12/16/1920

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Davis	Nathan	F.	4/4/1926	4/4/1926
Davis	Pauline		7/14/1924	7/16/1924
Davis	Robert	B	2/9/1920	2/12/1920
Davis	Russell	H	11/7/1920	11/8/1920
Davis	Sarah	M.	2/27/1930	3/2/1930
Davis	Stella		3/29/1926	4/4/1926
Davis	Thomas		6/6/1930	6/8/1930
Davis	Wells		1/13/1926	1/17/1926
Davis	William	E.	8/23/1923	8/24/1923
Davis	William	E.	10/23/1930	10/26/1930
Davis	William	H.	11/13/1924	11/16/1924
Davison	Henry	P.	5/6/1922	5/6/1922
Davison	Lorin	C.	7/5/1923	7/6/1923
Davitt	(Mrs. Charles)			8/17/1922
Dawes	Edward	C.	7/12/1929	7/14/1929
Dawes	Thomas	F	5/5/1920	5/6/1920
Dawes	William	H.	1/12/1921	1/13/1921
Dawson	Orlando		3/5/1921	3/7/1921
Day	(Mrs. E.A.)		3/3/1922	3/3/1922
Day	Dr J	W	11/15/1920	11/18/1920
Day	Luther	B.	7/21/1925	7/26/1925
Day	Wilson	P.	12/17/1926	12/19/1926
Daykin	Louie	R.	1/12/1927	1/16/1927
Daykin	Sophia	S.	12/7/1929	12/8/1929
Dayton	Nancy	C.	8/7/1926	8/15/1926
Dayton	Nannie	C.	8/7/1926	8/8/1926
Dayton	William	E.	2/9/1921	2/10/1921
De Camp	Rev. Allen	F.	12/27/1928	12/30/1928
De Groff	Thomas	M.	9/23/1925	9/27/1925
De Lauaro	Antoinette		1/16/1929	1/20/1929
De Mun	William	H.	10/10/1924	10/12/1924
De Paul	Lucy		4/12/1922	4/13/1922
De Prima	Rose		3/12/1927	3/13/1927
De Pumpo	Michael		10/20/1924	10/24/1924
De Vaney	Raymond		1/2/1925	4/3/1925
De Witt	(Mrs. Sutherland)		7/14/1926	7/18/1926
De Witt	William	F.	4/23/1922	4/24/1922
De Zee	John		1/28/1924	1/31/1924
Dean	(Mrs. Lewis)		6/4/1922	6/5/1922
Dean	(Mrs. Thomas)		3/4/1922	3/4/1922
Dean	(Mrs. William)	H.	3/28/1926	3/28/1926
Dean	Caroline	M.	2/7/1925	2/8/1925
Dean	Catherine	M	8/6/1920	8/6/1920
Dean	Frederick	F.	3/13/1925	3/13/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Dean	Grace		2/7/1924	2/8/1924
Dean	Harold		6/4/1922	6/5/1922
Dean	John		7/13/1924	7/14/1924
Dean	John		8/22/1924	8/25/1924
Dean	Margaret		8/7/1923	8/8/1923
Dean	Marie		4/30/1922	5/2/1922
Dean	Mrs George		5/2/1920	5/3/1920
Dean	Samuel	R.	7/8/1926	7/11/1926
Dean	Thomas	D	8/17/1920	8/18/1920
Dean	Thomas		3/29/1929	3/31/1929
Dean	(Mrs. William H.)		4/3/1926	4/4/1926
Dean	Thelma		6/4/1922	6/5/1922
Deane	Cecil	A.		4/24/1925
Deane	Charles	W.	11/11/1926	11/14/1926
Deats	Mary	H.		12/31/1921
DeBoeser	Richard	W.	10/3/1922	10/4/1922
Decatur	Kathleen		5/21/1929	5/26/1929
Decker	(Mrs. Charles H.)		4/12/1924	4/14/1924
Decker	Abram	C.	10/28/1922	10/30/1922
Decker	Alice	A.	2/9/1928	2/12/1928
Decker	Amos	V.	10/23/1926	10/24/1926
Decker	Anna	C.	8/15/1922	8/16/1922
Decker	Charles	M	8/28/1920	9/1/1920
Decker	Charles		12/31/1925	1/3/1926
Decker	Dewitt	C.	11/19/1928	11/25/1928
Decker	Elects	A.	10/9/1924	10/9/1924
Decker	Ella		3/25/1922	3/27/1922
Decker	Flora	M.	7/19/1926	7/25/1926
Decker	Florence		1/13/1922	1/16/1922
Decker	Frances	D.	1/8/1927	1/16/1927
Decker	Frank		10/14/1930	10/19/1930
Decker	Furman		9/9/1930	9/14/1930
Decker	George	W.	12/16/1930	12/21/1930
Decker	Gertrude	S.	7/2/1924	7/3/1924
Decker	Harold	C.	3/4/1923	3/6/1923
Decker	Harry	L.	11/23/1928	11/25/1928
Decker	Hovey	J.	11/13/1926	11/14/1926
Decker	Jacob		4/9/1921	4/9/1921
Decker	John	M.	6/8/1929	6/9/1929
Decker	Josephine		9/23/1927	9/25/1927
Decker	Katherine	E.	3/2/1925	3/12/1925
Decker	Leonora		3/3/1922	3/3/1922
Decker	Mary	E	2/18/1920	2/19/1920
Decker	Mary	E.	12/22/1922	12/23/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Decker	Mrs William	E	3/5/1920	3/6/1920
Decker	Nydia	C.	12/8/1927	12/11/1927
Decker	Robert		2/18/1922	2/20/1922
Decker	Rozanna		12/14/1928	12/16/1928
Decker	Sarah		10/28/1922	10/30/1922
Decker	Tillie		11/1/1920	11/2/1920
Decker	Torinda		4/2/1924	4/3/1924
Decker	Ulilla	L.	3/11/1928	3/18/1928
Decker	Wilfred		1/11/1928	1/15/1928
Decker	Willis	C.	10/12/1930	10/19/1930
Decker	Chester		5/3/1922	5/6/1922
DeCoursey	Margaret	A.	1/4/1929	1/6/1929
Dee	Grace	T.	10/4/1927	10/9/1927
Dee	Mary		4/22/1927	4/24/1927
Deegan	John	F.	5/17/1928	5/20/1928
Deery	George		8/12/1921	8/12/1921
Deery	Edward		7/31/1922	8/1/1922
DeFilippo	Benedetta		12/4/1929	12/8/1929
Degrall	Charles		1/30/1922	1/30/1922
DeGraw	(Infant Daughter)		11/24/1928	11/25/1928
DeGraw	Margaret		5/12/1923	5/14/1923
Deiseroth	August		7/2/1928	7/8/1928
Deister	Catherine		6/21/1927	6/26/1927
Deister	Elizabeth	D.	11/24/1921	11/25/1921
Deister	Mary		1/20/1930	1/26/1930
Deister	Matthew		2/8/1921	02/10, 13/1921
Deitrich	(Mrs. Lou)		9/20/1922	9/20/1922
Deitz	C.	L.	1/31/1924	2/5/1924
Dekay	Maude	E.	7/20/1927	7/24/1927
Del Gilbert	Charles		1/26/1926	1/31/1926
DeLamarter	Abbie		10/25/1926	10/31/1926
DeLancy	Albert		1/11/1924	1/12/1924
Deland	Myrtle	B.	12/2/1925	12/6/1925
Delaney	Dorothy	E.	9/25/1923	9/25/1923
Delaney	Elizabeth		3/14/1923	3/15/1923
DeLaney	Harriett	W.	6/8/1921	6/9/1921
Delaney	John		4/3/1925	4/3/1925
Delaney	Julia	K.	12/6/1922	12/7/1922
Delaney	Lilla	H.	3/12/1926	3/14/1926
DeLaney	Mary	E.	10/9/1930	10/12/1930
Delaney	Mrs John		8/28/1920	8/30/1920
Delaney	William	T.	7/12/1922	7/12/1922
DeLapp	Ralph	E.	4/16/1929	4/21/1929
Delhanty	Michael		9/2/1924	9/3/1924

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Dell	Addie		1/26/1926	1/31/1926
Dellinger	Abbie		9/23/1923	9/25/1923
DeLong	Frank	H	10/1/1920	10/1/1920
DePapa	Vincenzo			9/3/1920
DeLuce	Joseph		6/29/1922	6/29/1922
Demarest	John	I.	8/29/1924	8/29/1924
Demarest	Woodman		5/30/1923	5/31/1923
Demark	Hattie	V.	9/15/1927	9/18/1927
Demers	Vena	H	3/23/1920	3/24/1920
Demery	A.	R.	5/21/1925	6/7/1925
Deming	Clara		3/2/1922	3/3/1922
Deming	Frederica	A.	12/9/1922	12/9/1922
Deming	Irene	E.	5/6/1924	5/7/1924
Deming	Myrna	T.	3/5/1926	3/7/1926
Deming	Nettie	M.	2/1/1923	2/6/1923
Demmick	Henry		2/18/1922	2/20/1922
Demorest	Emma	A.	4/30/1925	4/30/1925
Dempsey	Agnes		1/14/1926	1/17/1926
Dempsey	Ellen		6/6/1923	6/6/1923
Dempsey	Frank	D.	11/7/1925	11/8/1925
Dempsey	John	E	4/8/1920	4/9/1920
Dempsey	John	E	4/8/1920	11/20/1920
Dempsey	Margaret	E.	5/31/1927	6/5/1927
Dempsey	Margaret		4/9/1920	6/6/1920
Dempsey	Patrick		4/21/1922	4/24/1922
Dempsey	Patrick		3/17/1929	3/24/1929
Dempsey	Timothy		3/10/1926	3/14/1926
DeNeve	Robert	S.	7/26/1922	8/1/1922
Denmark	Harriet		2/11/1930	2/16/1930
Denmark	Laura		4/17/1922	4/18/1922
Denn	Edward		2/5/1923	2/6/1923
Dennis	Ella	J.	5/18/1930	5/18/1930
Denniston	Henry	M.		5/25/1922
Dense	George	W.	11/6/1923	11/11/1923
Dense	Jean		4/14/1920	4/16/1920
Dense	William	E	3/9/1920	3/10/1920
Denslow	William	H.	12/25/1921	12/27/1921
Denson	Albert	L.	5/12/1929	5/19/1929
Denson	Curwood	J.	9/12/1927	9/18/1927
Denson	George	E.	11/19/1927	11/20/1927
Denson	Harry	W.	10/12/1922	10/13/1922
Denson	Leighton		6/28/1925	7/5/1925
Denson	Minnie		10/19/1926	10/24/1926
Denson	Sibyl	A.	10/25/1923	10/25/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Denson	Worter	P.	3/31/1930	4/6/1930
Denton	Frances		12/23/1929	12/29/1929
DeNunzio	Filomena		5/21/1928	5/27/1928
DePaul			1/3/1920	1/3/1920
Depew	Willis	E.	8/25/1922	8/28/1922
DePue	Edna	M.	1/18/1929	1/20/1929
Derby	Charles	S	4/19/1920	4/20/1920
Derbyshire	(Mrs. Frank)		12/6/1922	12/7/1922
Derosette	Elizabeth	B.	9/1/1926	9/5/1926
Derr	Franklin	C.	11/14/1922	11/15/1922
Derr	Raymond, Jr.		3/8/1930	3/9/1930
Derrick	(Mrs. David)		5/20/1922	5/22/1922
Derry	Charles	L.	3/13/1923	3/14/1923
Derry	William	A.	1/15/1922	1/16/1922
Derwish	Michael		3/1/1925	3/2/1925
DeSanto	Delores		6/22/1930	6/29/1930
Descenza	Dominic		10/6/1929	10/13/1929
Desilva	William	E.	4/23/1930	4/27/1930
Desjardines	Edgar	J.	7/29/1928	8/5/1928
Desjardins	Robert	F.	11/28/1926	12/5/1926
Desky	Isaac		6/18/1928	6/24/1928
Desmond	Daniel			11/28/1926
Detrick	Alma		9/12/1927	9/18/1927
Detrick	William		11/2/1924	11/9/1924
Dettmer	Augustus	G.	1/16/1921	1/17/1921
Deuel	Delmore			10/6/1929
Deuel	James	F.	12/10/1921	12/12/1921
Deuel	James		8/4/1926	8/8/1926
Devaney	Ellen		3/26/1925	3/28/1925
DeVed	Grant	H.	9/16/1929	9/22/1929
Devenport	Peter	P.	1/16/1925	1/25/1925
Devere	Myrtle	M.		8/12/1922
Devine	(Mrs. Robert)		7/12/1922	7/13/1922
Devine	Anna		3/26/1925	3/27/1925
Devine	Charles		12/13/1928	12/16/1928
Devine	Edward	L.	3/31/1925	4/1/1925
Devinsky	Wolf		2/20/1922	2/20/1922
Devitt	John		10/17/1926	10/24/1926
Devitt	Patrick		12/18/1925	12/20/1925
Devlin	Frank		8/4/1923	8/11/1923
Devlin	Margaret		4/16/1922	4/17/1922
DeVoe	Nelson		5/6/1930	5/11/1930
Devore	Ernest	V.	8/20/1925	8/23/1925
Dewesit	Michael		3/2/1925	3/2/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Dewey	Annie		8/3/1922	8/4/1922
Dewey	Charles		4/19/1925	4/23/1925
Dewey	Cora	I	11/19/1920	11/20/1920
Dewey	Floyd	H.	8/2/1929	8/11/1929
Dewey	Hannah		11/13/1929	11/17/1929
Dewey	Leona	W.	12/24/1923	12/30/1923
Dewey	Sarah	E	1/30/1920	1/31/1920
Dewey	Wallace	L.	2/27/1925	3/2/1925
Dewey	Willard			2/13/1924
Dewitt	Edgar	L.	6/12/1923	6/12/1923
Dewitt	Estelle		12/16/1922	12/18/1922
Dewitt	Eva	G.	11/5/1926	11/7/1926
Dewitt	Richard		4/29/1922	5/1/1922
Dexter	Eleanor	W.	4/24/1925	4/25/1925
Dexter	Luin	E.	12/24/1923	12/24/1923
Dexter	Mary	D.	1/9/1923	1/10/1923
Dey	Frederic		4/28/1922	4/28/1922
Deyo	Abram		10/31/1923	11/4/1923
Deyo	Charles	W.	12/11/1923	12/12/1923
Deyo	Elizabeth		10/28/1928	11/4/1928
Deyoe	Ida		7/7/1924	7/9/1924
Di Iorio	(Infant)		3/10/1924	3/10/1924
Dibble	Amasa	P.	3/22/1926	3/28/1926
Dibble	Amasa	P.	11/30/1927	12/11/1927
Dibble	C.	O.	5/15/1927	5/22/1927
Dibble	C.	S.	10/18/1929	10/20/1929
Dibble	Frank	L.	12/11/1928	12/16/1928
Dibble	Ira	M.	6/19/1922	6/21/1922
Dibble	Mary	F.	12/20/1921	12/20/1921
Dibble	Sidney	L.	8/19/1923	8/20/1923
Dibble	Volney	J.	1/31/1927	2/6/1927
Dibble	William	C.	12/6/1924	12/14/1924
Dickens	William	A.	10/27/1924	10/28/1924
Dickens	William		8/16/1928	8/19/1928
Dickenson	Rebecca	J.	4/6/1927	4/10/1927
Dickerson	Charles		5/3/1922	5/4/1922
Dickerson	Daniel	O.	7/8/1922	7/10/1922
Dickey	Glenn		8/19/1924	8/20/1924
Dickey	James		10/4/1924	10/6/1924
Dickinson	Aubrey	B.	4/13/1927	5/1/1927
Dickinson	E.	C.	3/26/1923	3/27/1923
Dickson	Bridget		12/7/1928	12/9/1928
Dickson	Carrie	T.	10/26/1928	10/28/1928
Dickson	Richard	L.	1/31/1927	2/6/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Diehl	Charles	E	10/31/1920	11/3/1920
Diehl	Nicholas	G.	11/3/1926	11/7/1926
Dietrick	Esther		3/28/1927	4/3/1927
Dietzel	Benton	M.	1/5/1930	1/12/1930
Digby	James	B.	6/2/1928	6/3/1928
Digby	Jean	E.	2/15/1922	2/16/1922
Dildine	(Mrs. Fred A.)		1/30/1930	2/2/1930
Dildine	Frances		3/20/1922	3/20/1922
Dill	Joseph	E.	3/23/1925	3/23/1925
Dillenbeck	(Mrs. D.)		10/30/1922	10/30/1922
Dillenbeck	Charles			7/13/1921
Dillenbeck	Flora		4/21/1923	4/23/1923
Dillings	Joseph		12/2/1920	12/4/1920
Dillon	Andrew		1/17/1921	1/17/1921
Dillon	Daniel	W.		5/31/1921
Dillon	Daniel		9/14/1930	9/21/1930
Dillon	John		10/21/1928	10/28/1928
Dilly	James	D.	2/10/1928	2/12/1928
Dilmore	Thomas		1/21/1930	1/26/1930
Dilts	(Mrs. Godfrey R.)		7/25/1925	8/2/1925
Diltz	Letitia		10/17/1926	10/24/1926
Dimmick	Edna	H.	4/22/1927	4/24/1927
Dimmick	Orville	H.	6/7/1922	6/10/1922
Dimon	Harriett		9/11/1922	9/12/1922
Dimond	Margaret		1/25/1922	1/28/1922
Dinardo	Angelo		8/23/1926	8/29/1926
Dingman	Vilett	R.	3/14/1923	3/14/1923
Dinniny	Elizabeth		4/19/1922	4/21/1922
Dinsmore	Ella	A.	3/19/1925	4/7/1925
Disbro	Eva	N.	5/1/1927	5/8/1927
Disbrow	(Mrs. George)		4/20/1922	4/24/1922
Disbrow	Arthur	P.	10/18/1930	10/26/1930
Disbrow	Ella		12/10/1920	12/17/1920
Disbrow	Lettie		3/31/1925	4/2/1925
Disinski	Albert		3/17/1922	3/18/1922
Disney	(Mrs. Thomas)		9/3/1929	9/8/1929
Disney	Thomas		3/7/1920	3/8/1920
Ditchburn	Genevieve		4/9/1927	4/10/1927
Diven	(Mrs. John M.)		1/23/1921	1/24/1921
Diven	Alden	B.	11/27/1922	11/27/1922
Diven	Eugenia	L.	2/3/1921	2/6/1921
Diven	Eunice	E.	7/3/1922	7/6/1922
Diven	John	M.	1/4/1925	1/11/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Dixon	Bertha	B.	10/16/1925	10/18/1925
Doane	A.	A.	7/13/1923	7/14/1923
Doane	Arthur	L.	3/12/1927	3/13/1927
Doane	Bessie	J.	3/10/1922	3/11/1922
Doane	Carrie	W.	12/10/1927	12/11/1927
Doane	Josephine	B	5/8/1920	5/9/1920
Doane	Madison		12/30/1922	12/30/1922
Doane	Royal		4/3/1920	4/3/1920
Dobberstein	Augustus	F.	10/22/1926	10/24/1926
Dobbs	Issac	E	8/9/1920	8/10/1920
Dobbs	Sarah	E.	2/1/1930	2/2/1930
Dobek	John		9/12/1923	9/12/1923
DoBell	Percy	C.	5/13/1921	5/16/1921
Dobell	Raymond		2/28/1926	2/28/1926
Doble	Charles	P.	6/1/1922	6/3/1922
Dobney	(Mrs. John)	T.	7/3/1924	7/5/1924
Dockstader	Arthur	H.	4/27/1927	5/1/1927
Dockstader	Otis		2/25/1929	3/3/1929
Dodd	Edward	K.	3/11/1923	3/12/1923
Dodd	Jane		6/10/1928	6/10/1928
Dodge	Ella	A.	2/17/1927	2/20/1927
Dodge	Emma	L.	5/20/1928	5/27/1928
Dodson	Mary		8/13/1929	8/18/1929
Doheny	John	E	12/7/1920	12/9/1920
Doherty	Mary		3/24/1922	3/24/1922
Doherty	Richard		5/17/1925	5/24/1925
Dohoney	(Mrs. John)		7/9/1930	7/13/1930
Dolan	John		1/19/1924	1/26/1924
Dolan	Patrick		3/6/1922	3/8/1922
Doland	Laura		2/17/1928	2/19/1928
Donahoe	Mary	L.	7/12/1925	7/12/1925
Donahue	(Mrs. Joseph T.)	T.	5/17/1922	5/18/1922
Donahue	Elizabeth		8/14/1921	8/15/1921
Donahue	James	J.	7/17/1921	7/22/1921
Donahue	Kathryn	E.	11/3/1923	11/4/1923
Donahue	Mary		8/7/1924	8/7/1924
Donahue	Mary		10/8/1924	10/9/1924
Donahue	Mary		10/17/1926	10/24/1926
Donahue	Michael	H.	4/9/1929	4/14/1929
Donahue	Patrick	J.	8/28/1927	9/4/1927
Donahue	Regina		4/28/1925	4/29/1925
Donahue	Robert	B.	12/22/1923	12/24/1923
Donaldson	Eva	M.	4/11/1924	4/14/1924
Donavan	Mary		6/16/1920	6/17/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Doney	George		1/7/1924	1/10/1924
Donland	Emma	R.	2/12/1930	2/16/1930
Donley	Elizabeth	F.	11/3/1922	11/10/1922
Donnelly	Emma	J.	11/26/1929	12/1/1929
Donnelly	Luke	L.	1/31/1921	1/31/1921
Donnelly	Luke		2/5/1921	2/6/1921
Donnelly	Margaret		4/2/1926	4/4/1926
Donnelly	Thomas		7/18/1921	7/19/1921
Donohue	Catherine		12/21/1921	12/22, 24/1921
Donohue	Mary	E.	6/15/1923	6/16/1923
Donohue	P.	J.	6/15/1923	6/15/1923
Donovan	Daniel	P.	3/23/1923	3/27/1923
Donovan	James	H.	11/2/1926	11/7/1926
Donovan	James	P.	9/10/1927	9/11/1927
Donovan	James		12/12/1923	12/12/1923
Donovan	Jeremiah	F.	3/18/1923	3/19/1923
Donovan	John	D.	8/12/1926	8/15/1926
Donovan	Michael		9/15/1930	9/21/1930
Donovan	Nellie		9/18/1927	9/25/1927
Donovan	Patrick	G.	12/2/1926	12/5/1926
Donovan	Daniel		7/19/1921	7/19/1921
Dooley	Beatrice		10/17/1924	10/18/1924
Doolittle	Amos			2/12/1924
Doolittle	Benjamin	F.	4/10/1923	4/10/1923
Doolittle	Jay		11/20/1921	11/21/1921
Doolittle	Lucy	I.	11/15/1921	11/15/1921
Doolittle	Mary	D.	9/19/1923	9/19/1923
Dopp	Milo			3/2/1922
Doran	Anthony	P.	4/20/1925	4/21/1925
Doran	James	J.	5/16/1923	5/16/1923
Doran	James	P.	12/10/1920	12/11/1920
Doran	John	B.	12/17/1926	12/19/1926
Doran	John		9/30/1925	10/4/1925
Doran	Katherine		2/29/1928	3/4/1928
Doran	Patrick	W.		3/5/1925
Doran	Veronica		11/24/1929	12/1/1929
Doran	Waldo		5/6/1928	5/13/1928
Dormady	Margaret	D.	2/10/1921	2/11/1921
Dorn	Calvin		1/4/1922	1/5/1922
Dorothea	Sister	M.	5/16/1928	5/20/1928
Dorr	(Mrs. John)		4/14/1925	4/20/1925
Dorr	Charles	S.	8/18/1924	8/24/1924
Dorretta	Adelia	L.	4/6/1925	4/7/1925
Dorsch	(Mrs. Charles)		3/14/1925	3/14/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Dorsey	Arthur	S.	10/5/1929	10/6/1929
Dorsey	Edward	L.	3/28/1930	3/30/1930
Dospiva	(Mrs. Joseph)		9/7/1929	9/15/1929
Doss	Jesse		10/7/1928	10/14/1928
Dost	Sgt. Franklin	L.	6/18/1918	08/31, 09/10/1921
Doty	Cordelia		5/18/1926	5/23/1926
Doud	George	A.	1/21/1927	1/23/1927
Dougherty	Anna	L.	6/19/1923	6/20/1923
Douglas	Anthony	C.	7/3/1922	7/3/1922
Douglas	James			4/10/1924
Douglass	Charles	F.	4/15/1923	4/16/1923
Douglass	Josiah	B.	11/10/1929	11/17/1929
Dounce	Fred	N.	6/20/1928	6/24/1928
Dounce	Helen	L.	1/5/1929	1/6/1929
Dove	Annabelle		10/21/1929	10/27/1929
Dowd	Louella		5/15/1930	5/25/1930
Dowd	Lucien	H.	11/20/1927	11/27/1927
Dowling	Alice		7/31/1924	8/1/1924
Downey	Cornelius	J.	12/25/1921	12/27, 28/1921
Downing	Lee Jr		9/21/1920	9/21/1920
Downs	Elizabeth		7/5/1924	7/7/1924
Downs	Fannie		7/20/1930	7/27/1930
Downs	Jay	C.	2/19/1929	2/24/1929
Downs	John			8/8/1926
Downs	Walter	F.	4/26/1922	4/26/1922
Doxey	Nicholas	D.	9/30/1927	10/2/1927
Doyle	Margaret		5/15/1923	5/16/1923
Doyle	Michael			4/17/1925
Drabinski	(Mrs. Walter)		5/3/1927	5/8/1927
Drabinski	Walter	J.	3/4/1930	3/9/1930
Draht	Elizabeth		12/1/1929	12/8/1929
Drake	Alta		10/21/1923	10/23/1923
Drake	Catherine		12/12/1920	12/13/1920
Drake	Charles	W.	5/8/1923	5/9/1923
Drake	Charles		8/17/1928	8/19/1928
Drake	Elizabeth		8/7/1930	8/10/1930
Drake	Francis	L.	9/4/1922	9/6/1922
Drake	Frank		8/1/1928	8/5/1928
Drake	Fred	M.	10/30/1922	10/30/1922
Drake	Gertrude		7/13/1925	7/19/1925
Drake	Grace		3/17/1926	3/21/1926
Drake	Herbert	E.	5/13/1922	5/16/1922
Drake	Holten	B.	1/10/1926	1/10/1926

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Drake	Homer		3/14/1923	3/15/1923
Drake	Isabelle	S.	11/5/1929	11/10/1929
Drake	Lovica	A.	6/15/1929	6/16/1929
Drake	Marshall	F.	1/16/1930	1/19/1930
Drake	Mary			12/7/1930
Drake	Myer	C.	1/11/1929	1/13/1929
Drake	Nathan		5/4/1922	5/6/1922
Drake	Nellie	B	10/22/1920	10/23/1920
Drake	Otis	E.	8/9/1923	8/10/1923
Drake	Rebecca		5/30/1923	5/31/1923
Drake	Robert	H.	5/3/1922	5/6/1922
Drake	Ruth	C.	4/22/1921	4/22/1921
Drake	Sarah	B.	5/23/1930	5/25/1930
Drake	Sarah		7/28/1924	7/29/1924
Drake	Sarah		7/26/1929	7/28/1929
Drake	Whitfield, Jr.		3/4/1930	3/9/1930
Drake	William	B.	4/7/1922	4/10/1922
Drake	William	T.	10/11/1924	10/14/1924
Drake	William		7/13/1925	7/19/1925
Draper	Herbert	L.	2/12/1921	2/12/1921
Draper	Jane	J.	12/12/1927	12/18/1927
Drapper	Ettie	D.	1/10/1930	1/12/1930
Draund	James		4/21/1925	4/24/1925
Drennan	Sheldon		9/5/1922	9/7/1922
Drew	Evelyn	F.	9/19/1926	9/19/1926
Drew	Isabella	F.	9/16/1925	9/20/1925
Dreyer	Frank	A.	9/24/1921	9/28/1921
Driscoll	Florence		2/26/1928	3/4/1928
Driscoll	Irene		7/25/1922	7/25/1922
Driscoll	John	A.	4/1/1925	4/2/1925
Driscoll	Josephine	E.	2/24/1928	2/26/1928
Drolesky	Frances		1/24/1927	1/30/1927
Drolesky	Martha	V.	2/26/1923	2/27/1923
Drooney	Catherine		5/14/1921	5/16/1921
Drost	Martin		5/3/1923	5/4/1923
Drum	(Mrs. Isaac)		10/29/1922	10/30/1922
Drum	Amanda		4/6/1928	4/8/1928
Drumater	Malvina		3/8/1928	3/11/1928
Drzewiscki	Andrew		5/5/1923	5/7/1923
Dubendorfer	Cassie	L.	3/29/1923	3/30/1923
Dubert	Regina		4/13/1928	4/15/1928
Dubois	(Mrs. George)		2/28/1924	3/2/1924
DuBois	Bernard		6/10/1925	6/14/1925
Dubois	Edith		11/15/1929	11/17/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
DuBois	Louis		11/15/1930	11/16/1930
Dubois	M. Helen		8/12/1926	8/15/1926
Dubzricke	Michael		11/16/1920	11/17/1920
Dudley	Fred	E	10/3/1920	10/4/1920
Dudra	Alexander		1/30/1922	1/30/1922
Duff	Harry	L.	12/17/1926	12/19/1926
Duffy	Bernard		12/11/1928	12/16/1928
Duffy	Christina		10/19/1924	10/22/1924
Duffy	Elizabeth	G.	6/27/1929	6/30/1929
Duffy	John	J.	5/13/1923	5/14/1923
Duffy	Patricia	A.	11/21/1929	11/24/1929
Duggan	(Mrs. David)		2/28/1924	2/28/1924
Duggan	Daniel		4/17/1929	4/21/1929
Duggan	David		10/14/1926	10/17/1926
Duhl	Noram	S.	5/1/1930	5/4/1930
Dumars	James	H.	12/19/1926	12/26/1926
Dumars	Robert		8/7/1929	8/11/1929
Dunbar	Bertha		6/28/1922	7/1/1922
Dunbar	Lucy	A.	5/11/1928	5/13/1928
Dunbar	Mary		2/23/1927	2/27/1927
Dunbar	O.	G.	8/27/1924	8/29/1924
Dunbar	Robert		9/21/1930	9/28/1930
Duncan	George	W.	5/21/1926	5/23/1926
Duncan	Gertrude	B.	3/2/1927	3/6/1927
Duncan	Mary		10/14/1923	10/15/1923
Duncan	William	R.	1/14/1926	1/17/1926
Dunfee	James		2/8/1925	2/15/1925
Dunham	(Mrs. Lehie)		6/26/1922	6/26/1922
Dunham	Beatrice	M.	6/7/1923	6/7/1923
Dunham	Bridget		3/5/1923	3/6/1923
Dunham	E.	M.	9/10/1924	9/12/1924
Dunham	Emily	E.	9/14/1925	9/20/1925
Dunham	Irving		10/22/1924	10/24/1924
Dunham	Marshall			11/29/1921
Dunkle	(Mrs. Henry)		7/27/1926	8/1/1926
Dunkle	Henry		9/24/1927	9/25/1927
Dunlap	Millard		6/19/1928	6/24/1928
Dunlop	John		7/3/1920	7/9/1920
Dunn	Edward	J.	3/7/1925	3/9/1925
Dunn	Eliza	T.		10/16/1924
Dunn	Elizabeth		5/8/1922	5/8/1922
Dunn	Franklin	J.	8/1/1925	8/2/1925
Dunn	Fred	J.	7/11/1930	7/13/1930
Dunn	George	B.	4/21/1924	4/22/1924

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Dunn	George	G	2/13/1920	2/26/1920
Dunn	Harry	L.	6/2/1925	7/5/1925
Dunn	Margaret		9/21/1924	9/22/1924
Dunn	Mary	M.	8/13/1929	8/18/1929
Dunn	Owen		10/12/1926	10/17/1926
Dunn	Rev. Michael	H.	8/8/1923	8/8/1923
Dunn	Thomas	J.	3/9/1921	3/9/1921
Dunn	Verna		3/24/1926	3/28/1926
Dunning	David	R.	7/24/1930	7/27/1930
Dunning	Dorothy	M.	7/24/1930	7/27/1930
Durand	Frank	W.	3/30/1924	3/31/1924
Durbon	Augusta		5/10/1923	5/11/1923
Durfey	Harry		3/30/1930	4/13/1930
Durfey	John	L.	12/24/1923	12/30/1923
Durham	Flora			11/20/1922
Durham	Lettie		6/26/1922	6/27/1922
Durrant	Ruth	J.	10/1/1921	10/26/1921
Duruz	Augustus		4/11/1927	4/17/1927
Duruz	Charles		12/11/1920	12/13/1920
Duryea	Walter	J.	12/26/1921	12/27/1921
Duryea	Walter		4/8/1923	4/9/1923
Dutenhoefer	Carrie		6/18/1928	6/24/1928
Duvall	William		8/30/1929	9/1/1929
Duvall	Willie		8/30/1929	9/1/1929
Duyrkach	John		10/28/1920	10/28/1920
Dwyer	Mary	J.	5/11/1923	5/14/1923
Dye	A.	D.	4/14/1925	4/14/1925
Dye	Mary	F.	7/10/1929	7/14/1929
Dyer	Hester	Y.	5/17/1921	6/7/1921
Dyer	LaFrone		5/21/1921	5/23/1921
Dyer	Morgan	C.		5/12/1929
Dygas	Helen	L	2/19/1920	2/20/1920
Dygert	Charles	A.	10/12/1921	10/13/1921
Dygert	Percy	E.	10/13/1922	10/13/1922
Dygert	William	H.	8/23/1922	8/24/1922
Dykes	Harold	C	2/11/1920	2/15/1920
Dykes	Lwella		9/5/1926	9/12/1926
Dykins	Arthur	C.	9/24/1921	9/26/1921
Eacker	(Mrs. William R.)		7/14/1922	7/15/1922
Eade	Claude	M.		4/13/1922
Eagleson	John		10/28/1927	10/30/1927
Eames	Clarence	E	10/4/1920	10/5/1920
Eames	Mary	S.	10/20/1924	10/21/1924
Eames	Percy	F	8/17/1920	8/20/1920

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Earl	John	H.		8/24/1924
Earl	Lewis	C.	1/13/1929	1/20/1929
Earl	Mary	J.	5/12/1927	5/15/1927
Earle	Frederica	A.	10/20/1925	10/25/1925
Earle	Nan	C.	3/8/1924	3/10/1924
Earley	Lydia		10/21/1922	10/24/1922
Earley	William		7/24/1922	7/27/1922
Earnest	Maud	C	1/15/1920	1/15/1920
Easterbrook	Arthur		9/10/1923	9/10/1923
Easterbrook	Francis	E.	7/23/1922	7/24/1922
Easterbrook	Jasper	R.	1/22/1921	1/25/1921
Easterbrook	Viola	M.	4/27/1922	4/28/1922
Easterfield	Hamilton		4/11/1922	4/11/1922
Eastham	Samuel		6/6/1922	6/8/1922
Eastman	Carl	T	11/10/1920	11/11/1920
Eastman	Esther	E.	6/9/1928	6/10/1928
Eastman	Julia	C.	12/11/1921	12/12/1921
Eastman	Mary	G.	7/10/1922	7/13/1922
Eastman	Nellie	E.	6/27/1930	6/29/1930
Eastman	Nettie	A.	4/21/1921	4/21/1921
Easton	Cora	M.	4/2/1923	4/3/1923
Easton	Doris	E.	6/26/1922	6/26/1922
Easton	Florabelle		3/17/1923	3/19/1923
Easton	John	L.	6/13/1924	6/14/1924
Easton	Leon	E.	9/26/1929	9/29/1929
Easton	Percy	P	12/16/1920	12/18/1920
Eaton	Albert		5/14/1926	5/16/1926
Eaton	Leetta	N.		5/29/1922
Eaton	Lillie	M.	5/15/1929	5/19/1929
Eaton	Parmelia	E.	2/8/1927	2/13/1927
Eaton	William	M.	3/23/1925	3/23/1925
Eavns	Rose	M.	1/16/1924	1/17/1924
Eccleston	James	H.	1/8/1921	1/10/1921
Eccleston	William	J.	2/13/1927	2/20/1927
Eckenberger	Haman		6/1/1920	6/2/1920
Eckenberger	Parmelia		11/1/1929	11/3/1929
Eckol	Frank		8/24/1926	8/29/1926
Eddy	(Mrs. James)			11/28/1921
Eddy	Emily		4/7/1924	4/8/1924
Eddy	Grace	E	11/3/1920	11/3/1920
Eddy	James, Jr.	M.	7/28/1921	7/29/1921
Eddy	Mary	P.	9/11/1923	10/8/1923
Edgar	Newton		6/9/1922	6/10/1922
Edgecomb	Ella	B.	10/24/1922	10/24/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Edger	Joseph	P	4/24/1920	4/24/1920
Edgerton	Anna		7/16/1928	7/22/1928
Edgerton	Grant	G	9/5/1920	9/13/1920
Edgerton	Gustin		9/5/1920	9/7/1920
Edgerton	Hiram	H.	6/18/1922	6/19/1922
Edgett	Herbert	W.	10/4/1921	10/6/1921
Edgleson	Pvt. William	J.		4/10/1922
Edinger	Priscilla	G.	9/27/1927	10/2/1927
Edminster	Hellen	M	8/5/1920	8/6/1920
Edmunds	Fred		1/8/1928	1/15/1928
Edwards	Addie		11/26/1929	12/1/1929
Edwards	Adelaide		11/10/1926	11/14/1926
Edwards	Anna	M.	5/20/1921	5/24/1921
Edwards	Ella	B.	8/11/1930	8/17/1930
Edwards	Georgianna		2/7/1924	2/8/1924
Edwards	Harry		11/4/1923	11/11/1923
Edwards	Ida	A.	3/28/1926	4/4/1926
Edwards	James	H.	7/31/1922	8/1/1922
Edwards	Joseph		4/3/1928	4/8/1928
Edwards	Kenneth		3/23/1928	3/25/1928
Edwards	Lewis		12/31/1923	1/3/1924
Edwards	Rev. John		8/30/1922	8/31/1922
Edwards	Sarah		5/14/1924	5/15/1924
Egan	Elizabeth		1/7/1928	1/8/1928
Egan	Joseph	M.	5/12/1923	5/14/1923
Egan	Mary		1/7/1925	1/11/1925
Egan	Michael	C.	10/1/1921	10/1/1921
Egbert	Charles	R.		3/5/1924
Egbert	Charles		6/23/1920	6/24/1920
Egbert	Harriet		10/4/1929	10/6/1929
Egbert	Mary	W.	6/12/1922	6/13/1922
Egerton	Mercy	S.	4/1/1928	4/8/1928
Eggert	George		1/31/1921	1/31/1921
Ehresman	John	J.		12/12/1923
Eiffert	Ezra	C.	8/21/1928	8/26/1928
Eighmey	Clara	M.	1/8/1922	1/9/1922
Eisenacher	Arthur	B.	9/11/1922	9/11/1922
Eisenhart	Alice	C.	8/4/1926	8/8/1926
Eisenhart	Gilbert	O.	8/30/1923	8/31/1923
Eisenhart	Richard	C	10/27/1920	10/28/1920
Eisert	George		5/25/1922	5/26/1922
Elaine	Grace		8/12/1930	8/17/1930
Elaine	Marilyn		8/13/1930	8/17/1930
Eldredge	Edward	O.	12/17/1928	12/23/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Eldridge	Charles	W.	10/5/1925	10/11/1925
Eldridge	Clara		8/11/1928	8/12/1928
Eldridge	Mary		1/6/1929	1/13/1929
Elias	Effie		8/25/1922	8/25/1922
Eline	Jeremiah	O.	7/21/1928	7/22/1928
Ellersick	(Mrs. Henry)		5/13/1926	5/30/1926
Ellett	Will	Y.	12/4/1929	12/8/1929
Ellett	William	M.	6/18/1922	6/19/1922
Eliassof	(Mrs. Harry M.)	M.	5/13/1925	5/17/1925
Ellick	Mary		5/22/1922	5/24/1922
Elliot	Adam Jr	W	8/2/1920	8/3/1920
Elliot	Betty	J.	10/5/1925	10/11/1925
Elliot	Catherine		8/25/1921	8/26/1921
Elliot	Fred	W.	3/28/1926	4/4/1926
Elliot	Lisetta		10/28/1924	10/28/1924
Elliot	William	P.	10/24/1924	10/25/1924
Elliott	Arville			4/7/1924
Elliott	Charles	E.	5/23/1922	5/24/1922
Elliott	Charles	L.	1/2/1929	1/6/1929
Elliott	Elizabeth		5/10/1928	5/13/1928
Elliott	Frank		5/11/1922	5/11/1922
Elliott	Harriet		2/13/1921	2/18/1921
Elliott	James	E.	6/14/1929	6/16/1929
Elliott	James	S.	7/8/1923	7/9/1923
Elliott	Louise			7/18/1922
Elliott	Mary	H	11/14/1920	11/22/1920
Elliott	Mary	L.	7/11/1922	7/12/1922
Ellis	Adah		5/20/1921	5/20/1921
Ellis	Almira	G.	12/13/1923	12/14/1923
Ellis	Carrie	H.	6/15/1927	6/19/1927
Ellis	Catherine	A.	12/26/1924	12/28/1924
Ellis	Catherine	A.	12/28/1924	1/4/1925
Ellis	Charles	W.		4/22/1925
Ellis	Clifford		9/23/1927	9/25/1927
Ellis	Daniel	J.	5/19/1923	5/21/1923
Ellis	Harriet		3/23/1927	3/27/1927
Ellis	Harry		10/3/1923	10/3/1923
Ellis	James	D	10/11/1920	10/12/1920
Ellis	Lamon	E.	3/12/1922	3/13/1922
Ellis	Peter	B.	11/4/1927	11/6/1927
Ellis	Shirley	A.	12/29/1924	1/4/1925
Ellis	Stephen	T.	9/24/1923	9/24/1923
Ellis	Thaddeus			4/8/1925
Ellis	William	H	4/3/1920	4/4/1920

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Ellison	Annie		1/11/1928	1/15/1928
Ellison	James	H.	2/1/1924	2/2/1924
Ellison	Nathaniel	H		3/17/1920
Ellison	Nina		7/24/1928	7/29/1928
Ellison	William	H.	5/2/1927	5/8/1927
Ellithrope	George	T	11/27/1920	12/7/1920
Ells	James	B.	10/12/1927	10/16/1927
Ellsworth	Elizabeth	P.	1/23/1927	1/30/1927
Ellsworth	Helen		11/30/1922	12/2/1922
Elmendorf	Vitruvius		8/15/1922	8/15/1922
Elmore	Orville	D	12/31/1920	12/31/1920
Elmore	Orville	D.		1/3/1921
Elster	(Mrs. Ferdinand)		3/23/1930	4/20/1930
Elston	Anna		9/6/1929	9/8/1929
Elston	Edmund	F.	4/27/1922	4/27/1922
Elston	Eugene	L.	10/24/1926	10/31/1926
Elston	Eugene		4/13/1923	4/13/1923
Elston	John		12/24/1928	12/30/1928
Elwood	James	C.	5/12/1926	5/16/1926
Elwood	James	R.	7/21/1921	07/22, 23/1921
Ely	Emil		5/9/1928	5/13/1928
Ely	Frances	L.	4/29/1922	5/2/1922
Ely	Wilber	E.	7/21/1929	7/28/1929
Emanual	Mary		7/17/1929	7/21/1929
Emanuel	Joseph		6/1/1924	6/2/1924
Emblen	Amanda	V.	5/3/1926	5/9/1926
Emerson	Alfred		4/18/1925	4/21/1925
Emerson	Lois	S.	5/24/1925	5/31/1925
Emery	George	H.	12/13/1925	12/20/1925
Emery	Lydia	M.	4/21/1924	4/22/1924
Emery	Myra		6/15/1927	6/19/1927
Emery	Sybil		1/3/1930	1/5/1930
Emick	Lucy	E	2/19/1920	2/20/1920
Emmons	Emma	G.	10/25/1921	10/26/1921
Empey	(Mrs. James R.)		3/23/1925	3/23/1925
Empey	James	R.	1/4/1928	1/8/1928
Engelbert	(Mrs. Albert)		10/26/1924	10/28/1924
Engle	(Mrs. John)		5/27/1925	5/31/1925
Engle	William	S.	12/6/1927	12/11/1927
Engler	Archie	W.	3/11/1927	3/13/1927
Engler	Gordon	T	12/22/1920	12/29/1920
English	Grace	M.	6/21/1926	6/27/1926
English	Harry	D.	6/21/1924	6/24/1924
English	Saddie		11/12/1925	11/15/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Ennis	(Mrs. Alfred)		1/4/1930	1/5/1930
Ennis	Belle		12/21/1927	12/25/1927
Ennis	Charles, Jr.		3/9/1923	3/10/1923
Ennis	Fred	S.	7/23/1930	7/27/1930
Ennis	Hattie		1/27/1922	1/28/1922
Ennis	Homer		2/15/1922	2/16/1922
Ennis	Lowell		10/25/1924	10/27/1924
Ennis	Mary	A.	3/19/1928	3/25/1928
Ennis	Mary		7/16/1923	7/17/1923
Ensign	Fredrick	V	10/11/1920	10/12/1920
Enspe	Bertha	E.	6/30/1922	6/30/1922
Enyedy	George	P.	10/28/1929	11/3/1929
Eppler	Hannah	H.	7/21/1927	7/24/1927
Eppler	Mae	L	8/20/1920	8/21/1920
Eppler	Mae	L	8/23/1920	8/24/1920
Epstein	Rachel		10/26/1927	10/30/1927
Erickson	Andrew		2/19/1924	2/21/1924
Ervin	Robert	J.	4/17/1924	4/18/1924
Erway	Amos			5/19/1922
Erwin	William	B.	9/12/1922	9/14/1922
Escheburg	Eliza	D	5/13/1920	5/14/1920
Esler	Eris	E	11/5/1920	11/5/1920
Espey	(Mrs. John)		1/16/1922	1/16/1922
Espey	Dorothy	M.	8/16/1924	8/18/1924
Espey	Irving		1/15/1921	1/15/1921
Espey	Margaret	K.	6/23/1923	6/25/1923
Espey	Mary	E.	10/8/1928	10/14/1928
Espey	Mary	J.	10/7/1930	10/12/1930
Espey	Robert	K.	11/11/1926	11/14/1926
Espey	Thomas		7/10/1924	7/11/1924
Espey	William	J	7/9/1920	7/10/1920
Espostio	Josephine	E.	2/18/1926	2/21/1926
Esselstein	Robert		4/15/1923	4/17/1923
Essman	Karl	W.	9/6/1927	9/11/1927
Estelle	Harry			4/20/1930
Estep	Mary		9/8/1927	9/11/1927
Estes	Isaac	G.	2/26/1923	3/2/1923
Ettelson	Isaac			12/15/1923
Ettenberger	George		1/12/1923	1/12/1923
Eustace	Mark		9/22/1922	9/28/1922
Evans	(Mrs. Arthur)		3/29/1925	3/30/1925
Evans	(Mrs. Charles)		10/24/1924	10/30/1924
Evans	Ellroy		4/20/1928	4/22/1928
Evans	Evangeline		8/23/1927	8/28/1927

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Evans	Gusta		8/6/1926	8/8/1926
Evans	John		4/21/1925	4/27/1925
Evans	L.	B.	9/9/1927	9/11/1927
Evans	Mae	J.	3/18/1926	3/21/1926
Evans	Margaret	C.	3/25/1929	3/31/1929
Evans	Margaret	C.	3/28/1929	3/31/1929
Evans	Maria		4/8/1927	4/10/1927
Evans	Nelson	H.	8/19/1928	8/26/1928
Evans	Rose	F.	9/6/1921	9/8/1921
Evans	Rose	M.	1/16/1924	1/20/1924
Evans	Thomas	H.	12/26/1922	12/26/1922
Evans	W.	H.		7/29/1924
Evans	William		3/18/1922	3/20/1922
Evarts	Andrew		9/27/1924	9/29/1924
Eveland	Frank		10/24/1924	10/24/1924
Evelyn	Alford		11/25/1921	11/29/1921
Even	Archie	M.	10/26/1921	10/27/1921
Evenden	Jennie		5/7/1926	5/9/1926
Evens	Edgar	F.	3/17/1929	3/24/1929
Everett	Edna		12/13/1922	12/14/1922
Everett	Eldred	E.	8/23/1922	8/24/1922
Everett	Harry		9/15/1927	9/18/1927
Everett	Helen	O.	9/1/1926	9/5/1926
Everett	Lewis	H.	8/7/1921	8/12/1921
Everett	Mary	P.	1/17/1930	1/19/1930
Everett	Milton	R.	11/5/1930	11/9/1930
Everett	Phoebe		2/6/1921	2/7/1921
Everetts	Edward	J.		7/5/1924
Everhardt	Earl	C	12/7/1920	12/7/1920
Everhart	Geraldine		7/17/1922	7/19/1922
Everhart	Margaret	A.	3/15/1921	3/16/1921
Everts	Frances	T.	11/6/1923	11/11/1923
Everts	Lawson	F.	12/3/1925	12/6/1925
Everts	Mary		12/5/1924	12/7/1924
Everts	Willis	L.	12/31/1926	1/2/1927
Evertts	Olney	W.	6/2/1921	6/3/1921
Evertts	Orrie	F.	8/2/1923	8/3/1923
Ewall	mary		10/1/1924	10/2/1924
Ewing	Effie	P	1/24/1920	1/25/1920
Ewing	Harry	O.	2/5/1924	2/6/1924
Eyck	Belle	T.	9/14/1930	9/21/1930
Eyer	Lulu	M.	3/4/1926	3/7/1926
Eyres	Charles	W.	7/19/1925	7/19/1925
Eyres	John	B.	11/29/1926	12/5/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Eyres	Joseph	L.	6/20/1923	6/21/1923
Fabbioli	Henry		3/21/1927	3/27/1927
Fabian	Sebastian		8/7/1928	8/12/1928
Fabinski	(Mrs. Frank)		10/22/1921	10/24/1921
Fabinski	Kathryn		2/4/1928	2/5/1928
Fabinski	Mary	C.	2/25/1923	2/26/1923
Fagan	Edward	D.	3/17/1927	3/20/1927
Fagnano	Frances		10/5/1926	10/10/1926
Fahs	Charles	P.	4/2/1929	4/7/1929
Fahs	Jacob	K.	12/4/1927	12/4/1927
Fahs	Katherine		10/9/1921	10/10/1921
Fairbanks	Alvrida		7/30/1930	8/3/1930
Fairlee	Julia	P.	7/9/1921	7/13/1921
Falconer	Rev. William	C.	11/30/1923	12/11/1923
Falk	Benjamin		8/7/1927	8/14/1927
Falsey	(Mrs. John)		8/10/1922	8/12/1922
Falsey	Ellen		4/25/1930	4/27/1930
Falsey	George	D.	11/16/1928	11/18/1928
Falsey	Margaret		7/27/1922	7/27/1922
Falsey	Nicholas		9/14/1924	9/15/1924
Fanning	(Mrs. CM.)		4/24/1927	5/1/1927
Fanning	Geraldine		3/6/1923	3/6/1923
Fanning	John	M.	6/1/1926	6/6/1926
Fanning	John	R.	10/17/1924	10/18/1924
Fanning	Rev. C.	M.	2/7/1922	2/7/1922
Fanning	Sgt. John		10/24/1918	9/15/1921
Fanning	Winifred		2/18/1924	2/19/1924
Faracein	Grace		10/21/1921	10/22/1921
Fario	Rachel		8/27/1929	9/1/1929
Farley	Bridget		8/21/1924	8/22/1924
Farley	John		8/8/1923	8/8/1923
Farley	Mary	A.	5/15/1925	5/17/1925
Farmer	(Mrs. William)		4/26/1922	4/26/1922
Farmer	Alice	D.	2/16/1922	2/16/1922
Farmer	Ethel	C.	7/1/1923	7/2/1923
Farnham	A.	M.	7/20/1922	8/3/1922
Farnham	Arthur	L.		8/12/1924
Farnham	George	A.		6/23/1922
Farnham	Nora	A.	4/11/1922	4/13/1922
Farnsworth	(Mrs. George, Sr.)		10/26/1924	10/28/1924
Farnsworth	Clarence	E.	6/8/1923	6/9/1923
Farnsworth	Ella			1/7/1924
Farnsworth	William		5/30/1920	6/1/1920
Farnsworth	William			12/7/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Farnum	Caroline	R.	2/16/1929	2/24/1929
Farnum	Mary	I	1/12/1920	1/12/1920
Farnum	Mary	I	1/12/1920	1/18/1920
Farr	Angie		5/13/1922	5/16/1922
Farr	Emaline		5/14/1922	5/15/1922
Farr	Fred	R.	11/4/1922	11/6/1922
Farr	Henry		9/3/1920	9/3/1920
Farr	Jane	E.	6/13/1924	6/14/1924
Farr	John	V.	1/26/1925	2/8/1925
Farr	Lafayette		3/13/1920	3/13/1920
Farr	Samuel		5/18/1928	5/20/1928
Farr	Pvt. William	F.	3/1/1918	6/18/1921
Farrar	Francis		8/8/1926	8/15/1926
Farrar	Margaret		12/9/1929	12/15/1929
Farrell	Anna		2/1/1929	2/3/1929
Farrell	Harold		4/25/1920	4/26/1920
Farrell	John	F.	8/11/1926	8/15/1926
Farrell	Nettie	V.	5/24/1926	5/30/1926
Farrell	Richard		1/6/1924	1/7/1924
Farrington	Estella	G.	6/5/1921	6/6/1921
Farrington	Infant Child		1/13/1920	1/13/1920
Fash	(Mrs. George W.)		3/2/1921	3/4/1921
Fassett	(Mrs. Wheaton D.)		3/6/1925	3/9/1925
Fassett	Benjamin	P.	3/19/1923	3/19/1923
Fassett	Edwin, Sr.	F.		5/19/1921
Fassett	J.	S.		4/28/1924
Fatis	Mary		5/23/1929	5/26/1929
Faulkner	John			9/16/1922
Faulkner	Letitia	G.	1/26/1922	1/27/1922
Faulkner	Stephen	M.	4/14/1925	4/14/1925
Faulkner	Stephen		7/16/1928	7/22/1928
Faulkner	William, Jr.		5/20/1921	5/23/1921
Faussett	Edwin	F.		5/21/1921
Fay	Flora	M.	8/21/1926	8/22/1926
Fay	John	E.	5/20/1929	5/26/1929
Fay	John		12/6/1927	12/11/1927
Fay	Sarah	E.	10/2/1921	10/3/1921
Fazinario	(Infant)		6/2/1926	6/6/1926
Fean	Anna		10/28/1926	10/31/1926
Fean	Catherine		8/12/1922	8/12/1922
Fean	William		9/5/1920	9/7/1920
Featherman	Anna		5/27/1925	5/31/1925
Featherman	Hulda	V.	9/25/1929	9/29/1929
Featherman	Jacob		9/18/1928	9/23/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Fechner	Martin		7/2/1924	7/3/1924
Feeney	(Mrs. John)	J.	1/19/1921	1/19/1921
Feeney	Grace	E.	1/2/1927	1/2/1927
Feeney	Mary	E.	4/15/1930	4/20/1930
Feeney	Michael	J.	3/2/1923	3/3/1923
Felix	Harry		4/27/1930	4/27/1930
Fellows	Martin	L.	4/24/1926	4/25/1926
Felt	(Mrs. Ollie)		3/31/1925	4/2/1925
Felter	(Mrs. William H.)		6/30/1922	7/1/1922
Felter	Catherine		6/18/1925	6/21/1925
Felter	Stella	F.	7/6/1923	7/7/1923
Fenmore	John		9/30/1921	10/1/1921
Fennell	Cornelius		10/13/1928	10/14/1928
Fennell	Francis	E.	6/11/1926	6/13/1926
Fenner	Wilbur	N.	3/14/1925	3/16/1925
Fenney	Patrick	H.	4/9/1925	4/9/1925
Fenster	Julius		4/14/1929	4/21/1929
Fenton	Arnold	J.	8/5/1927	8/7/1927
Fenton	Edward		9/12/1922	9/14/1922
Ferenbaugh	(Mrs. J.C.)		12/19/1921	12/20/1921
Ferguson	(Mrs. W.H.)			12/23/1921
Ferguson	Alexander		6/26/1923	6/26/1923
Ferguson	Amarilla		4/15/1924	4/16/1924
Ferguson	Andrew		1/31/1922	2/1/1922
Ferguson	Anna		11/18/1920	11/18/1920
Ferguson	Bert		3/27/1925	3/27/1925
Ferguson	Clarence	W.		8/30/1921
Ferguson	Cynthia	J.	5/25/1929	5/26/1929
Ferguson	Eva	L.	9/26/1921	9/26/1921
Ferguson	Frank	E.	9/27/1924	9/29/1924
Ferguson	Grant		11/13/1925	11/15/1925
Ferguson	Harriett	A.	6/24/1927	6/26/1927
Ferguson	Helen		9/14/1924	9/16/1924
Ferguson	Jennie	L.	3/28/1927	4/3/1927
Ferguson	John	C.	10/13/1927	10/16/1927
Ferguson	Lee		2/5/1924	2/8/1924
Ferguson	Lottie	A.	6/21/1925	6/28/1925
Ferguson	Uriah		3/5/1921	3/5/1921
Ferguson	William	H.	1/22/1923	1/22/1923
Fernquist	Lenora	I.	2/2/1924	2/4/1924
Fero	(Mrs. Charles)		9/12/1924	9/18/1924
Fero	Glen	D.	12/17/1922	12/18/1922
Ferrand	Henry	C	6/10/1920	6/10/1920
Ferrin	Jacob		9/27/1920	9/28/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Ferris	Edward	U.	12/24/1930	12/28/1930
Ferris	Fred		5/15/1926	5/16/1926
Ferris	Hannah	J	2/8/1920	2/9/1920
Ferris	Judson	B.	9/9/1923	9/10/1923
Ferris	Marie	G.	1/6/1923	1/8/1923
Ferris	Thad	V.	7/15/1921	10/13/1921
Ferry	John		9/21/1922	9/23/1922
Ferry	Lillian	M.	3/31/1922	4/3/1922
Fess	(Mrs. Jacob)			8/2/1924
Festag	Frederick		6/29/1926	7/4/1926
Festag	Wilamena		8/27/1924	8/27/1924
Fetner	John	M.	3/10/1925	3/10/1925
Feuchtwanger	Jacob		1/1/1928	1/8/1928
Fhulenberg	(Infant daughter)		10/29/1924	10/29/1924
Fidelman	Joseph		10/31/1928	11/4/1928
Fidinger	Sara	M.	3/10/1921	3/15/1921
Field	George	R.	5/1/1922	5/2/1922
Field	Harry	L.	11/2/1922	11/3/1922
Field	Rex	E	11/7/1920	11/12/1920
Fields	Clarence		11/1/1929	11/3/1929
Fields	E.	M.	9/30/1921	10/1/1921
Fiester	Charles	I.	5/4/1922	5/4/1922
Fiester	Henry		9/13/1925	9/13/1925
Fife	Violet	E.	7/26/1923	7/26/1923
Filkins	Frances	C.	5/12/1923	5/14/1923
Fillman	Nettie	L.	12/25/1925	1/3/1926
Fillman	Phillip		1/10/1928	1/15/1928
Fiman	(Mrs. Lawrence)		1/7/1929	1/13/1929
Fiman	Lawrence	D.	1/11/1929	1/13/1929
Finder	Anthony	P.	10/28/1924	10/29/1924
Fingar	Gertrude		10/2/1928	10/7/1928
Fingar	Roger	E	10/11/1920	10/12/1920
Fink	Leona	G.	5/17/1926	5/23/1926
Finlan	Winifred		12/11/1921	12/16/1921
Finlan(d)	James	T.	11/26/1922	11/28/1922
Finley	Nancy	A.	12/2/1927	12/4/1927
Finnegan	Katherine	G	1/1/1920	1/2/1920
Finnegan	Sarah	W.	4/9/1921	4/9/1921
Finnell	Helen	E.	5/30/1925	5/31/1925
Finnell	Margaret		5/26/1923	5/26/1923
Finnerty	Bartholomew		1/22/1924	1/24/1924
Fiola	Josephine		6/26/1920	6/28/1920
Firman	Emma	C.	3/14/1928	3/18/1928
Fischer	Emily	F.	6/8/1930	6/15/1930

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Fish	Amanda		3/9/1920	3/10/1920
Fish	Arvilla		7/21/1922	7/22/1922
Fish	Clarinda	C	2/17/1920	2/18/1920
Fish	Hattie	A.	12/11/1921	12/12, 16/1921
Fish	Helen	E.	6/5/1922	6/7/1922
Fish	Lucy		3/21/1920	3/23/1920
Fish	Mary	A	2/13/1920	2/13/1920
Fish	Mrs Wilbur	W	4/5/1920	4/5/1920
Fish	Robert	J.	12/11/1926	12/12/1926
Fisher	Albert		11/1/1929	11/3/1929
Fisher	Alonzo		12/8/1921	12/9/1921
Fisher	Amelia	A.	2/15/1928	2/19/1928
Fisher	Anna		3/19/1921	3/21/1921
Fisher	Frank		3/26/1922	3/28/1922
Fisher	Frank		7/14/1924	8/2/1924
Fisher	Samuel	S.	4/15/1929	4/21/1929
Fisher	William	H.	9/3/1930	9/7/1930
Fisher		H	7/11/1920	7/12/1920
Fishler	Elizabeth	W.	11/23/1921	11/25/1921
Fishler	Sarah	A.	11/23/1927	11/27/1927
Fisk	Amelia		3/28/1926	3/28/1926
Fisk	Mary	E.	6/23/1921	6/24/1921
Fiske	John		2/17/1922	2/20/1922
Fitch	Hester		4/13/1924	4/16/1924
Fitch	James	W	11/2/1920	11/4/1920
Fitch	Jennie	B.	3/2/1925	3/3/1925
Fitch	Jennie		10/28/1926	10/31/1926
Fitch	John		3/11/1925	3/17/1925
Fitch	Lora		8/20/1928	8/26/1928
Fitch	Lyman	M.	7/6/1929	7/14/1929
Fitch	Margaret		2/2/1921	2/3, 6/1921
Fitch	Mary		3/2/1930	3/9/1930
Fitch	Maude			8/7/1924
Fitch	Rev William	A	2/6/1920	2/6/1920
Fitch	Townsend	B.	3/1/1923	3/2/1923
Fitch	William	P.	11/15/1922	11/15/1922
Fitzgerald	(Mrs. Michael)		3/11/1924	3/12/1924
Fitzgerald	(Mrs. Thomas B.)		10/28/1922	10/28/1922
Fitzgerald	Charles	L.	8/15/1923	8/15/1923
Fitzgerald	Frank	M.	3/3/1921	3/3/1921
Fitzgerald	Helen	M.	7/4/1922	7/5/1922
Fitzgerald	Honora		12/9/1925	12/13/1925
Fitzgerald	Mary	C.	3/24/1924	3/25/1924
Fitzgerald	Mary		4/10/1923	4/11/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Fitzgerald	Michael	J.	1/13/1929	1/20/1929
Fitzgerald	Mrs Thomas		8/29/1920	8/30/1920
Fitzgerald	Nancy	A.	11/10/1926	11/14/1926
Fitzgibbons	Margaret		7/13/1920	7/14/1920
Fitzharris	John		10/11/1921	10/12/1921
FitzMartin	Lucile	S.	3/16/1926	3/21/1926
Fitzmartin	Michael	F.	9/24/1927	9/25/1927
Fitzpatrick	(Mrs. Frank)		12/17/1922	12/18/1922
Fitzpatrick	Amelia		9/4/1926	9/5/1926
Fitzpatrick	Charles	F.	10/14/1927	10/16/1927
Fitzpatrick	Frank		11/22/1923	11/25/1933
Fitzpatrick	George		6/19/1926	6/20/1926
Fitzpatrick	Helen		7/5/1920	7/6/1920
Fitzpatrick	James	B.	6/14/1924	6/16/1924
Fitzpatrick	John	J	7/16/1920	7/16/1920
Fitzpatrick	John		2/19/1921	02/19, 21/1921
Fitzpatrick	John		6/27/1930	6/29/1930
Fitzpatrick	Joseph	A.	3/19/1930	3/23/1930
Fitzpatrick	Mary		7/23/1928	7/29/1928
Fitzpatrick	Michael	J.	3/3/1926	3/7/1926
Fitzpatrick	Michael		9/21/1929	9/22/1929
Fitzpatrick	Patrick		8/17/1923	8/18/1923
Fitzpatrick	Thomas	A.	1/4/1924	1/5/1924
Fitzsimmons	Walter		8/15/1921	8/18/1921
Fivid	(Infant Son)		11/14/1928	11/18/1928
Fivie	George		6/30/1920	7/1/1920
Fix	George	A.	10/15/1930	10/19/1930
Flaherty	Mrs James		6/9/1920	6/20/1920
Flahie	Laura			8/7/1922
Flahive	Mary	J.	10/27/1930	11/2/1930
Flahive	Patrick	J.	6/10/1929	6/16/1929
Flanagan	Phyllis	M	10/17/1920	10/18/1920
Flanders	Frederick	L.	5/27/1928	6/3/1928
Flanders	Nellie		10/26/1924	10/27/1924
Flannery	James	C.	9/1/1925	9/6/1925
Flasphaler	Richard	E.	5/18/1930	5/25/1930
Fleet	Melissa	D	11/7/1920	11/9/1920
Fleishman	Lorraine	M.	8/2/1927	8/7/1927
Fleitz	Venna	D.	2/28/1928	3/4/1928
Fleming	Howard	E.	12/17/1921	12/19/1921
Fleming	Mary	E.	11/19/1930	11/23/1930
Fleming	Sheridan		11/28/1928	12/2/1928
Fleming	William			2/4/1924
Fleschut	Eugene		4/20/1927	4/24/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Flesh	John	E.		5/25/1921
Fletcher	Esther		10/31/1923	10/31/1923
Fletcher	George		2/2/1924	2/5/1924
Fletcher	Rosada	M.	2/3/1924	2/5/1924
Flett	(Mrs. Edgar R.)			9/15/1929
Flick	(Mrs. A.W.)		9/14/1922	9/14/1922
Flick	Tracey	B.	3/16/1928	3/18/1928
Flinsbach	Gottlieb		1/7/1920	1/8/1920
Flood	Josephine	B.	11/27/1925	11/29/1925
Florence	(Mrs. William)		8/19/1924	8/19/1924
Floyd	Albert, Jr.		1/16/1927	1/16/1927
Floyd	Edwin		8/2/1928	8/5/1928
Floyd	Robert	H.	1/12/1925	1/18/1925
Flynn	Albert, Jr.	R.	5/12/1923	5/14/1923
Flynn	Ann		8/24/1924	8/24/1924
Flynn	Anna	E.	1/21/1930	1/26/1930
Flynn	Augusta	D.	4/25/1921	4/25/1921
Flynn	Catherine	M.	5/17/1930	5/18/1930
Flynn	Catherine		10/25/1923	10/25/1923
Flynn	David		8/20/1920	8/21/1920
Flynn	Edward	W.	12/25/1921	12/27/1921
Flynn	Eugene	F.	1/26/1929	1/27/1929
Flynn	John	E.	1/25/1925	1/25/1925
Flynn	Leo	X.	5/29/1930	6/1/1930
Flynn	Michael	T.	1/14/1926	1/17/1926
Flynn	William	J.	12/19/1927	12/25/1927
Foagy	(Mrs. Jerome)		5/22/1929	5/26/1929
Foagy	Frank		2/9/1924	2/11/1924
Fogarty	(Mrs. Winifred)	C.	3/31/1921	4/2/1921
Foley	Johanna		2/13/1922	2/13/1922
Foley	John	R.	6/9/1928	6/17/1928
Foley	Thomas	F.	8/21/1927	8/28/1927
Foley	Willard		2/23/1922	2/24/1922
Foley	William		2/16/1921	2/18/1921
Fonda	Bernice	N.	2/9/1930	2/16/1930
Foody	(Mrs. William)		1/12/1922	1/13/1922
Foote	(Mrs. Elroy)		5/11/1922	5/12/1922
Foote	Leland	E.	9/15/1923	9/17/1923
Foran	Charles		2/28/1920	2/28/1920
Foran	James	P.	12/19/1928	12/23/1928
Foran	Margaret	A.	1/25/1922	1/25/1922
Forbes	Henry		11/27/1920	11/30/1920
Forbes	John	F.	9/12/1924	9/12/1924
Force	(Infant Daughter)		2/23/1927	2/27/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Force	Alva		9/16/1930	9/21/1930
Force	Archie	M.	12/8/1925	12/13/1925
Force	Edwin	H.	1/17/1921	1/17/1921
Ford	(Mrs. Martin)		4/27/1924	4/28/1924
Ford	Edwin	J.	4/12/1923	4/13/1923
Ford	Eliza	R	3/16/1920	3/16/1920
Ford	Eva		3/15/1929	3/17/1929
Ford	Frank		6/18/1927	6/19/1927
Ford	Guy	M	9/16/1920	9/17/1920
Ford	Harry	H.	12/25/1921	12/27/1921
Ford	Ida		5/11/1929	5/12/1929
Ford	John		1/14/1924	1/15/1924
Ford	John		11/29/1929	12/1/1929
Ford	Joseph	K.	3/24/1928	3/25/1928
Ford	Julius	E.	3/18/1925	3/18/1925
Ford	Richard	P.	7/1/1929	7/7/1929
Ford	Robert	W.	1/17/1921	1/20/1921
Fordham	(Mrs. Dewitt)		11/8/1922	11/9/1922
Forest	Mertie		10/1/1930	10/5/1930
Forrest	Ellen	I	2/21/1920	2/22/1920
Forrest	Martha	W.	4/14/1925	4/15/1925
Forsyth	Doris	R.	1/5/1927	1/9/1927
Forsythe	Charles	G.	4/27/1923	4/27/1923
Forsythe	Dorothy	H.	8/15/1925	8/23/1925
Forsythe	Grace	S.	7/22/1922	7/22/1922
Forsythe	Harry	W.	2/1/1929	2/3/1929
Forsythe	Stella		2/8/1924	2/9/1924
Forte	(Infant Son)		2/20/1924	2/21/1924
Fosburg	Lillie		4/5/1924	4/7/1924
Foster	(Mrs. Grant)		9/23/1922	9/23/1922
Foster	Anna		8/11/1923	8/13/1923
Foster	Christine	V.	2/24/1923	2/26/1923
Foster	Clara		1/11/1924	1/12/1924
Foster	Deborah	E.	5/13/1927	5/15/1927
Foster	Emily	S.	4/2/1923	4/5/1923
Foster	Ervin	B.	3/10/1921	3/10/1921
Foster	F.	H.	1/25/1925	2/1/1925
Foster	J. Murray		5/17/1922	5/17/1922
Foster	Larry	W.	3/10/1925	3/10/1925
Foster	Luther	C.	12/15/1926	12/19/1926
Foster	Oneida	L.	1/21/1923	1/22/1923
Foster	Ruth	M.	9/13/1928	9/16/1928
Foster	Simeon	E	4/10/1920	4/12/1920
Foster	W.	C.	12/14/1924	12/21/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Foulke	George	W.	3/14/1925	3/14/1925
Foultz	Earl		5/26/1922	5/26/1922
Fountain	James	H.	4/30/1922	5/2/1922
Fowler	Catherine		3/19/1925	3/19/1925
Fowler	George	H.	4/8/1925	4/10/1925
Fowler	Richard	H.	1/29/1925	2/1/1925
Fowler	Theodore	D.	5/20/1922	5/22/1922
Fowler	Timothy	H.	12/24/1922	12/26/1922
Fowler	Willard	K	9/17/1920	9/18/1920
Fowler	Willard	K.	8/13/1928	8/19/1928
Fox	Caroline		9/16/1928	9/23/1928
Fox	John		9/14/1924	9/15/1924
Fox	Mary	A.	9/13/1921	9/15/1921
Fox	Philena		4/12/1922	4/14/1922
Fraley	Susan		1/29/1922	1/31/1922
Frampton	John	R.	3/11/1930	3/16/1930
France	Ella		10/28/1930	11/2/1930
Francis	(Mrs. William)		6/10/1922	6/13/1922
Francis	Martha	C.	9/5/1922	9/8/1922
Francis	Robert		11/28/1920	12/2/1920
Frandelle	Margaret	H.	2/4/1925	2/8/1925
Frank	Abraham		1/13/1926	1/17/1926
Frank	Edward	H.		10/2/1924
Frank	William		5/28/1921	6/2/1921
Frankenfield	(Mrs. Albert)		7/14/1922	7/14/1922
Franklin	Richard, Jr.	W.	1/2/1928	1/8/1928
Frantz	Alvin		10/25/1928	10/28/1928
Fraser	Dean	L.	2/9/1928	2/12/1928
Fraser	Henry	L.	1/29/1922	1/30/1922
Frawley	Catherine		4/2/1927	4/3/1927
Frawley	Margaret		2/27/1928	3/4/1928
Frawley	Mary	A.	2/16/1923	2/22/1923
Fredenberg	Bessie		2/3/1928	2/5/1928
Fredenberg	Charles	K.		9/19/1921
Frederick	Ada (Anastaisia)		2/1/1921	02/03, 06/1921
Frederick	Joseph	J.	11/16/1928	11/18/1928
Freeborn	Isabelle		12/27/1930	12/28/1930
Freedman	Philip		6/24/1923	6/25/1923
Freeland	(Mrs. Lester)		1/17/1930	1/19/1930
Freeland	Helen	F.	2/11/1928	2/12/1928
Freeland	Lena		12/24/1925	12/27/1925
Freeman	(Mrs. Robert)			9/30/1928
Freeman	Augustus	H.	6/10/1928	6/17/1928
Freeman	George	P.	11/14/1926	11/14/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Freeman	Imogene	K.	10/2/1921	10/4/1921
Freeman	James	A.	8/21/1930	8/24/1930
Freeman	Margaret	C	7/30/1920	7/31/1920
Freeman	Paul	C.	8/17/1928	8/19/1928
Freeman	Russell	L.	3/10/1925	3/12/1925
Freeman	Virginia	M.	5/18/1921	5/18/1921
Freeman	Watson	L.	5/25/1925	5/31/1925
Freeman	Watson			4/3/1925
Frenc	Marie		7/7/1922	7/7/1922
French	(Mrs. Mark J.)		3/14/1925	3/14/1925
French	(Mrs. Smith)		9/29/1921	10/1/1921
French	Anna	B.	3/8/1922	3/8/1922
French	Anna	EB	2/15/1920	2/16/1920
French	Anna	EB	2/15/1920	2/22/1920
French	Cora		10/18/1924	10/20/1924
French	Edmund	L.	8/31/1922	8/31/1922
French	Edwin	I.	3/13/1928	3/18/1928
French	Ernestine		6/19/1920	6/19/1920
French	Freeman	W.	11/17/1921	11/17/1921
French	Gerald	M.	1/10/1930	1/12/1930
French	Jason		9/14/1928	9/16/1928
French	John	E.	2/12/1925	2/15/1925
French	Louise	M.		10/31/1922
French	Mark	S.	7/28/1924	7/29/1924
French	Mary	F.	11/5/1929	11/10/1929
French	Norman	B.	10/13/1924	10/14/1924
French	Peter	P.	6/12/1921	6/13/1921
French	Richmond	L.		2/2/1930
French	Sara	M.	10/24/1928	10/28/1928
French	Sylvester	B.	6/18/1923	6/19/1923
French	Willard	L.	6/15/1923	7/6/1923
French	Zetta		12/1/1926	12/5/1926
Freudenheim	Harry	W.	5/15/1924	5/16/1924
Freudenheim	Martha		3/8/1928	3/11/1928
Freudenheim	Morris		3/24/1922	3/25/1922
Frey	Rosalie	B.	10/31/1923	11/4, 08/1923
Friedman	Herbert		1/26/1922	1/27/1922
Friend	Elizabeth	M	3/31/1920	4/1/1920
Friend	John	F.	5/8/1921	5/9/1921
Friendburg	Ida	T.	2/13/1925	2/15/1925
Friendly	Sarah	G.	5/18/1924	5/19/1924
Friends	Elizabeth		7/17/1929	7/21/1929
Friends	Ellen		1/2/1922	1/3/1922
Friends	Florence	R.	10/12/1924	10/14/1924

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Friends	Lewis		8/24/1923	8/25/1923
Friends	Martin	T	2/23/1920	2/24/1920
Friends	Ruth		10/12/1924	10/24/1924
Friends	Willis		5/14/1924	5/15/1924
Frier	William		8/4/1920	8/5/1920
Fries	Abraham		1/7/1925	1/11/1925
Fries	Douglas	A.	3/8/1929	3/10/1929
Fries	Walter		10/20/1929	10/27/1929
Frisbie	(Mrs. J.A.)		1/21/1921	1/22/1921
Frisbie	Carrie		7/14/1925	7/19/1925
Frisbie	Mary	J.	11/18/1929	11/24/1929
Frisbie	Ralph	M.	8/28/1924	8/29/1924
Frisbie	Sarah	O.	2/7/1922	2/14/1922
Frischette	Edmund		12/23/1921	12/24/1921
Frisk	Anna		9/26/1926	9/26/1926
Frisk	Anno	A.	6/15/1923	6/20/1923
Frisk	Frank		5/1/1922	5/2/1922
Fritz	Daniel		7/20/1922	7/20/1922
Frost	Fillmore		6/6/1926	6/6/1926
Frost	Jennie	T.	3/23/1922	3/24/1922
Frost	Mrs James	A	2/14/1920	2/14/1920
Frumberg	Rachel		9/15/1924	9/17/1924
Frydenborg	Caroline		6/6/1925	6/7/1925
Frydenborg	Henry	L.	3/23/1929	3/24/1929
Frye	Mary	E.	11/10/1927	11/13/1927
Fudge	(Mrs. Harrison W.)		9/8/1922	9/9/1922
Fudge	James	R.	1/11/1923	1/11/1923
Fuhrman	Martin		1/27/1925	2/1/1925
Fulford	Charles		11/3/1923	11/5/1923
Fulford	Evaline	R.	5/17/1927	5/22/1927
Fulford	Katherine	L.	8/1/1927	8/7/1927
Fulkerson	Mollia		11/22/1922	12/1/1922
Fullagar	Arthur	G	1/30/1920	1/31/1920
Fuller	Norma	J.	11/1/1922	11/2/1922
Fuller	Beakes		3/23/1928	3/25/1928
Fuller	Columbus		9/4/1922	9/5/1922
Fuller	Cornelius	H.	6/21/1928	6/24/1928
Fuller	David		9/1/1922	9/8/1922
Fuller	Delia	M.	3/27/1927	4/3/1927
Fuller	Emery	B.	12/4/1929	12/8/1929
Fuller	Floyd		1/9/1928	1/15/1928
Fuller	Fred		4/21/1930	4/27/1930
Fuller	J.	R.	3/5/1926	3/7/1926
Fuller	James	H.	5/17/1921	5/18/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Fuller	Jeannette	M.	11/2/1929	11/3/1929
Fuller	La Mont	D.	9/12/1921	9/12/1921
Fuller	Lucy	B.	2/24/1928	2/26/1928
Fuller	Mary	E.	7/10/1922	7/11/1922
Fuller	Millicent	A	6/6/1920	6/10/1920
Fuller	Oscar	A.	1/4/1922	1/4/1922
Fuller	Rodney	C.	10/11/1925	10/11/1925
Fuller	William	B.	6/14/1929	6/16/1929
Fuller	William	E.	10/28/1923	11/4/1923
Fullo	(Infant Son)		11/16/1927	11/20/1927
Fundurulic	Mary	V.	1/16/1926	1/17/1926
Fundurulic	Stephen		1/17/1921	1/17/1921
Funduvulic	Stella		10/23/1924	10/24/1924
Furey	Bridget		3/8/1921	3/9/1921
Furey	Daniel	J.	8/3/1924	8/4/1924
Furey	Emma		1/1/1930	1/5/1930
Furey	James		5/27/1922	5/27/1922
Furkay	Mae	E.	1/4/1929	1/6/1929
Furman	Anson	H.	8/7/1922	8/7/1922
Furman	Charles	W.	6/11/1925	6/14/1925
Furman	Julia	A	7/11/1920	7/13/1920
Furman	Nellie		12/5/1920	12/7/1920
Furman	Orrin	J	2/7/1920	2/9/1920
Furman	William	D.	8/16/1924	8/22/1924
Furney	Charles		10/23/1924	10/25/1924
Furrer	Clifford	T.	8/12/1922	8/12/1922
Fursman	Carrie		2/18/1923	2/19/1923
Fusare	Leonard		2/20/1923	2/21/1923
Fusare	Robert		5/31/1926	6/6/1926
Fusaro	Elizabeth		5/23/1928	5/27/1928
Fusaro	Joseph		6/10/1922	6/12/1922
Fybush	Theresa		9/30/1928	10/7/1928
Gabrial	Joseph	F.	4/2/1929	4/7/1929
Gabriel	Abigal	S.	9/8/1921	9/9/1921
Gabriel	Catherine	M.	12/4/1922	12/5/1922
Gabriel	Infant		3/10/1926	3/14/1926
Gaffney	William		6/25/1922	6/26/1922
Gage	(Mrs. Eugene)		3/31/1922	4/3/1922
Gage	Homer	H.	10/26/1930	11/2/1930
Gage	Sarah	D.	12/27/1925	1/3/1926
Gahan	Madeline		8/18/1926	8/22/1926
Gahan	Margaret		9/29/1922	9/30/1922
Gaige	(Mrs. Wilson)		6/18/1925	6/21/1925
Galatian	John	A.	9/24/1929	9/29/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Galivan	Mrs Edward		4/28/1920	4/29/1920
Gallagher	James			5/17/1922
Gallagher	Mary		8/4/1928	8/5/1928
Gallagher	Michael		7/11/1926	7/18/1926
Gallagher	William	H.	5/13/1921	5/13/1921
Gallahan	Lucian	D	2/21/1920	2/21/1920
Gallavan	James		8/4/1920	8/5/1920
Gallavan	Nora		2/2/1929	2/3/1929
Gallegher	John		6/25/1922	6/26/1922
Galligan	Verna		6/18/1923	6/19/1923
Gallivan	Matthew		10/25/1921	10/25/1921
Gallow	Mary	E.	3/24/1925	3/27/1925
Gallup	Delos		4/14/1924	4/15/1924
Gallup	Russell	L	11/11/1920	11/12/1920
Galser	(Infant Son)		6/23/1929	6/23/1929
Galusha	Joseph		9/11/1922	9/12/1922
Gamble	Henry	T.	3/30/1923	4/5/1923
Gamble	William	D.	8/17/1924	8/18/1924
Gamer	Bertha	W	12/18/1920	12/18/1920
Gamer	William	F.	1/15/1923	1/16/1923
Gamlin	Augusta		2/19/1928	2/26/1928
Gamper	Henry		8/1/1924	8/6/1924
Ganger	Ella	M.	6/24/1922	6/24/1922
Gannan	Catherine	A.	4/11/1922	4/12/1922
Gannett	Margaret	B.	1/27/1922	2/1/1922
Gannett	Maria	B.	9/24/1923	9/24/1923
Gannis	Ainsley	L.	12/1/1929	12/8/1929
Gannon	Francis	J.	4/5/1923	4/5/1923
Gantert	Ellen		3/28/1926	4/4/1926
Ganung	Frank	A.	12/7/1929	12/8/1929
Garbarino	Charles		6/16/1923	6/16/1923
Garbarino	Mary		4/8/1930	4/13/1930
Garbey	Joseph		11/18/1925	11/22/1925
Garboni	Marguerite		6/3/1928	6/10/1928
Garby	(Mrs. Robert)		11/24/1923	11/25/1923
Garby	Atanina		11/24/1923	11/24/1923
Garcia	(Mrs. Samuel O.)		3/2/1925	3/2/1925
Garcia	Adeline	M.	7/16/1928	7/22/1928
Garcia	William	A.	2/25/1922	2/27/1922
Garczynski	Elizabeth		7/1/1922	7/1/1922
Gardiner	Andrew		5/22/1929	5/26/1929
Gardinier	Mary	A.	8/8/1923	8/8/1923
Gardinier	Thomas	W.	1/9/1924	1/10/1924
Gardner	Almira	A.	1/13/1927	1/16/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Gardner	Belle	B.	1/22/1925	1/25/1925
Gardner	Catherine		11/26/1923	11/26/1923
Gardner	Catherine		11/15/1928	11/18/1928
Gardner	Edward	B.	6/2/1921	6/2/1921
Gardner	Edward	C.	11/18/1922	11/18/1922
Gardner	Edward		2/26/1925	2/26/1925
Gardner	Frederick		12/10/1922	12/11/1922
Gardner	Harold	A.	5/8/1923	5/9/1923
Gardner	Harold		1/22/1921	1/24/1921
Gardner	Hazel	M.	4/13/1924	4/14/1924
Gardner	Henry		2/23/1929	2/24/1929
Gardner	John	B.	8/4/1924	8/5/1924
Gardner	Julia		11/15/1921	11/16/1921
Gardner	Leona	M.	5/15/1922	5/15/1922
Gardner	Luella	A.	11/9/1924	11/9/1924
Gardner	Mary	L.	11/12/1925	11/15/1925
Gardner	Mildred		4/17/1923	4/17/1923
Gardner	Mitchell		2/26/1920	3/24/1920
Gardner	Peter		3/30/1920	3/30/1920
Gardner	Ranthus	H.	1/15/1925	1/18/1925
Gardner	Robert	L.	2/17/1923	2/19/1923
Garey	(Mrs. Seaymour)	S.	6/18/1926	6/20/1926
Garey	James		5/30/1922	6/2/1922
Garey	Mary	M.	11/10/1923	11/12/1923
Garey	Michael		10/17/1922	10/18/1922
Garigan	Bridget		11/3/1923	11/4/1923
Garlick	Charles	H.	9/11/1924	9/11/1924
Garlinger	Charles	A	6/10/1920	6/11/1920
Garlock	Charles	F.	1/25/1923	1/25/1923
Garlock	Ella		11/28/1929	12/1/1929
Garr	W.	S.	12/25/1930	12/28/1930
Garrabrant	Ella		1/3/1920	1/3/1920
Garrabrant	Laverne		6/19/1926	6/27/1926
Garrabrant	William	E.	7/20/1924	7/21/1924
Garrison	Caroline		4/17/1924	4/18/1924
Garrison	Charles	B.	10/26/1925	11/1/1925
Garrison	Dean	W.	7/14/1922	7/15/1922
Garrison	Lew	W.	1/2/1921	1/4/1921
Garrison	Lew	W.	7/27/1922	7/28/1922
Garrison	Lita	W.	2/26/1927	2/27/1927
Garrison	Mahala	B.	4/28/1925	4/29/1925
Garrison	Robert	R.	9/23/1924	9/24/1924
Garrison	Sarah	A.	1/17/1924	1/18/1924
Garritt	Mary	A.	11/25/1929	12/1/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Garrity	Catherine	M.	2/9/1930	2/16/1930
Garrity	James	F.		10/14/1924
Gartenschlager	Carl	A.	11/28/1921	11/28/1921
Garthwaite	Irving	L.	2/11/1928	2/12/1928
Gartland	Anna	B	5/21/1920	5/21/1920
Gartland	Elizabeth	F.	10/27/1929	11/3/1929
Gartland	Nellie		5/5/1927	5/8/1927
Garvey	John	P.	10/16/1930	10/19/1930
Garvey	William	J.	7/10/1921	7/11/1921
Gary	Anna	S.	11/6/1924	11/9/1924
Gary	Nathan		9/19/1930	9/21/1930
Gascoigne	Samuel	D.	5/11/1923	5/14/1923
Gaskill	F.	A.	1/17/1925	1/18/1925
Gatens	Josephine	H.	1/6/1927	1/9/1927
Gatens	Thomas		3/11/1930	3/16/1930
Gates	(Mrs. James)	D.	3/29/1924	4/1/1924
Gates	Donald	E.	11/8/1923	11/21/1923
Gates	F.	H.	12/23/1926	12/26/1926
Gates	Fred	A.	4/3/1926	4/4/1926
Gates	George	L.	7/17/1922	7/20/1922
Gates	Henry	P.	6/28/1927	7/3/1927
Gates	Sarah	J.	9/5/1930	9/7/1930
Gates	Thomas		12/24/1922	12/28/1922
Gates	(Mrs. David)		1/20/1921	1/21/1921
Gavette	Ephraim		12/10/1924	12/14/1924
Gavigan	Bridget		11/10/1923	11/12/1923
Gavin	John		12/22/1922	12/23/1922
Gay	Charles		3/23/1922	3/23/1922
Gay	Charles		8/23/1922	8/24/1922
Gaylord	John		4/24/1929	4/28/1929
Gaynor	Lawrence	J.		11/2/1930
Geary	John		2/8/1922	2/9/1922
Gebbie	John			3/3/1920
Geddes	Hartley	H.	11/22/1921	11/22/1921
Gee	Dorothy	M.	9/17/1927	9/18/1927
Gee	Irene	A.	4/10/1930	4/13/1930
Gee	Robert	G	9/8/1920	9/9/1920
Geer	(Mrs. Charles)			1/26/1930
Geer	Glenn	L.	1/11/1924	1/13/1924
Gehrit	Frank			12/17/1921
Gehrke	Harriett	W.	12/8/1928	12/9/1928
Geib	Carl		8/19/1925	8/23/1925
Geiger	Elizabeth		5/7/1921	5/7/1921
Geiger	Louise		7/14/1929	7/21/1929

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Geisa	August		9/30/1921	10/1/1921
Geisenger	Samuel	D.	3/19/1922	3/20/1922
Geisenhoff	Joseph	G.	7/1/1921	7/1/1921
Gell	Max		12/18/1929	12/22/1929
Gelthner	Albert	L.	11/5/1926	11/7/1926
Genewich	Joseph	M.	9/3/1922	9/5/1922
Genger	(Mrs. Francis)		1/20/1921	1/20/1921
Genger	(Mrs. Francis, Jr.)			6/26/1922
Genger	Frank	S.	2/19/1924	2/21/1924
Gentile	Lugi		3/19/1922	3/20/1922
Genung	Arthur	F.	5/28/1929	6/2/1929
Genung	George, Jr.	H.	9/26/1930	9/28/1930
Genwich	Mary	H.	4/24/1929	4/28/1929
George	Charles	W.	7/25/1924	7/26/1924
George	Clara	H.	10/17/1929	10/20/1929
George	Esther		6/7/1926	6/13/1926
George	Jeremiah	J.	5/21/1921	5/21/1921
George	Mary	C.		1/30/1927
George	Matilda		3/13/1926	3/14/1926
George	Nomie		2/26/1922	2/27/1922
George	Nomie		3/15/1923	3/15/1923
George	Thomas		7/29/1921	7/30/1921
Georgia	(Mrs. D.L.)		10/24/1921	10/25/1921
Georgia	Ada	E.	1/7/1921	1/8/1921
Georgia	D.	L.	5/27/1924	5/29/1924
Georgia	Fred		4/25/1926	4/25/1926
Georgia	Lawrence	C.	6/1/1925	6/7/1925
Gerard	Anthony		2/9/1923	2/10/1923
Gerard	Charlie		8/2/1922	8/2/1922
Gerard	Jacob		11/8/1926	11/14/1926
Gerardi	Pasqualine		7/12/1925	7/19/1925
Gerber	Charles, Sr.		2/15/1923	2/16/1923
Gere	Mary	J	11/14/1920	11/15/1920
German	J.	R.	1/3/1927	1/9/1927
Gernert	(Mrs. Henry C.)			6/27/1924
Gernert	Sarah	G.	6/30/1924	7/2/1924
Gernet	William		10/7/1920	10/9/1920
Gernett	Charles	H.	1/18/1929	1/20/1929
Gerould	Ella		10/22/1920	10/23/1920
Gerow	Fred	G.	6/19/1930	6/22/1930
Gerow	Gardner	A	10/29/1920	10/29/1920
Gerrity	James		10/7/1924	10/9/1924
Gervais	William		5/30/1921	6/1/1921
Getchell	Elizabeth		6/20/1923	6/28/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Getkin	Elizabeth		10/10/1930	10/12/1930
Getman	Leroy		9/3/1930	9/7/1930
Getman	Mary		6/30/1921	7/5/1921
Getman	Rose	A.	3/21/1930	3/23/1930
Getz	Lillian		8/1/1922	8/1/1922
Ghen	Emma	J	12/25/1920	12/27/1920
Giamcristofaro	Domemico		8/31/1923	8/31/1923
Gibbons	Bridget		11/1/1930	11/2/1930
Gibbons	Della		12/24/1922	12/26/1922
Gibbons	Helen		12/24/1930	12/28/1930
Gibbons	Walter	H.	3/17/1926	3/21/1926
Gibbs	Adelia	F.	6/10/1923	6/11/1923
Gibbs	James	E.	8/7/1921	8/8/1921
Gibbs	Mary	T.	4/23/1926	4/25/1926
Gibbs	Myra	F.	10/3/1925	10/4/1925
Gibbs	Thomas	OS	6/14/1920	6/15/1920
Gibbs	Thomas	OS	6/14/1920	11/20/1920
Gibbs	Veda		6/11/1920	6/12/1920
Gibson	David		12/16/1922	12/19/1922
Gibson	Genevieve		3/14/1924	3/15/1924
Gibson	Hannah	J.	10/30/1922	10/31/1922
Gieremer	Friedman		8/22/1922	8/23/1922
Gifford	Charles	H.	8/28/1922	8/29/1922
Gilbert	Elias	A.	12/19/1923	12/20/1923
Gilbert	Frederick	R.	1/19/1922	1/19/1922
Gilbert	George	G	7/31/1920	8/2/1920
Gilbert	Hattie	B.	6/28/1929	6/30/1929
Gilbert	Herman	T.	3/24/1927	3/27/1927
Gilbert	Hiram	P.	4/7/1921	4/21/1921
Gilbert	Julia	E.	9/15/1923	9/17/1923
Gilbert	Louise	N	8/10/1920	8/11/1920
Gilbert	Philander		2/24/1929	3/3/1929
Gilbert	Roselma		12/20/1922	12/21/1922
Gilbert	Wallace	W.	2/15/1929	2/17/1929
Gilday	Elizabeth		5/12/1929	5/19/1929
Gilday	Francis	W.	12/4/1930	12/7/1930
Gildea	Mary	A.	12/15/1930	12/21/1930
Gile	Juliette	C.	11/17/1921	11/18/1921
Gile	Wayne		10/12/1925	10/18/1925
Giles	Charles	D.	1/16/1923	1/17/1923
Giles	Mary		8/23/1928	8/26/1928
Giles	Sara	A.	7/12/1928	7/15/1928
Giles	William	E.	2/4/1928	2/5/1928
Gilford	Jesse	A.	7/13/1929	7/14/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Gill	William	C.	7/31/1924	7/31/1924
Gill	Thomas		8/22/1922	8/23/1922
Gillan	William		1/2/1920	1/3/1920
Gillespie	Gene	R.	3/25/1921	3/27/1921
Gillete	Walter	T	3/12/1920	3/14/1920
Gillett	Cevellon	L.	12/4/1930	12/7/1930
Gillett	Florence	N	5/1/1920	5/1/1920
Gillett	Mrs. Solomon (Katherine)	L.	2/9/1923	2/10/1923
Gillette	Ida	M.	12/14/1928	12/16/1928
Gillette	Nelson		4/23/1920	4/24/1920
Gillette	Susan	M.	5/28/1930	6/1/1930
Gilligan	Anna		4/20/1925	4/21/1925
Gilligan	Leo	A.	8/13/1930	8/17/1930
Gilliland	Earl		8/25/1922	8/25/1922
Gillis	Lenore	B.	5/14/1924	5/15/1924
Gilmore	Hiram		6/10/1930	6/15/1930
Gilmore	John	J.	5/26/1922	5/26/1922
Gilmore	Lewis	C.	12/22/1925	12/27/1925
Gilmore	Mary	A.	9/16/1929	9/22/1929
Gilmore	Robert	E.	5/13/1930	5/18/1930
Gilmore	Robert	H	3/16/1920	3/18/1920
Gilmore	Rocelia		12/14/1930	12/21/1930
Gilmour	(Infant)		5/14/1929	5/19/1929
Gilner	Ellen		12/21/1922	12/21/1922
Gilner	Fred	J.	8/1/1923	8/1/1923
Gilpatrick	J.	W.		9/30/1924
Gilsdorf	Barbara		2/29/1920	3/1/1920
Ginardi	Rosa		8/19/1929	9/8/1929
Ginnane	Mary		6/12/1927	6/12/1927
Ginsburg	Bella	R.	3/12/1926	3/14/1926
Gitchell	Lydia	H.	12/29/1925	1/3/1926
Givnor	Lillian		4/25/1922	4/25/1922
Gizzi	(Infant)		2/1/1923	2/2/1923
Gizzi	Nicholas		1/13/1921	1/13/1921
Gladding	Albert	F.	5/29/1922	6/2/1922
Gladke	(Mrs. Morris J.)		12/24/1925	12/27/1925
Glasby	J.	S.	2/1/1925	2/8/1925
Glasby	William	H	9/14/1920	9/15/1920
Glazier	Mary	J.	10/18/1925	10/18/1925
Gleason	(Infant Daughter)		11/19/1927	11/20/1927
Gleason	(Mrs. Winifred)		10/15/1930	10/19/1930
Gleason	Dr. Adele	A.	10/7/1930	10/12/1930
Gleason	Ethel		10/31/1929	11/3/1929
Gleason	James	F.		3/5/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Gleason	Lemmuel		2/21/1925	2/22/1925
Gleason	William		1/19/1922	1/23/1922
Glecker	Mrs Henry		10/12/1920	10/12/1920
Gleckler	Henry		10/31/1923	10/31/1923
Glickstein	Anna		4/14/1922	4/14/1922
Glover	Emeline		3/22/1926	3/28/1926
Glover	Myron		4/26/1925	4/28/1925
Goble	Frances	C.	2/1/1921	02/03, 06/1921
Goddard	Mary	E.	6/8/1923	6/8/1923
Godden	Sarah	A	3/2/1920	3/8/1920
Godfrey	(Mrs. William F.)		1/27/1921	1/27/1921
Godley	Daniel		12/9/1927	12/11/1927
Godley	Mary	A.	7/24/1923	7/25/1923
Goetchius	Mary	L.	2/29/1928	3/4/1928
Goetz	Andrew		8/7/1922	8/7/1922
Goewey	William	L.	8/25/1922	8/26/1922
Goff	(Mrs. O.B.)		9/18/1922	9/18/1922
Goff	Abram		8/9/1923	8/9/1923
Goff	Emily	S.		12/12/1922
Goff	Gustavus		5/13/1920	5/13/1920
Goff	Henry	J.	9/2/1930	9/7/1930
Goff	Kate		2/3/1921	2/4/1921
Goff	Mary	J.	9/26/1921	9/28/1921
Goglia	Francisco		5/7/1920	5/7/1920
Gohring	Sarah	P.	5/7/1923	5/9/1923
Goldbeck	(Mrs. Robert)		12/29/1921	12/29/1921
Goldberg	Hyman		9/30/1923	10/1/1923
Golden	John		11/7/1925	11/15/1925
Golden	Mary	C.	6/18/1922	6/19/1922
Golden	Charles		11/12/1926	11/14/1926
Goldmyer	Letitia	F.	6/21/1930	6/29/1930
Goldner	(Mrs. Samuel)		4/19/1928	4/22/1928
Goldner	Samuel		4/19/1929	4/21/1929
Goldsmith	(Mrs. William)		2/4/1924	2/5/1924
Goldsmith	James	T.	8/14/1922	8/15/1922
Goldsmith	Minerva	J.	8/22/1923	8/23/1923
Goldsmith	Richard	H.	8/20/1925	8/23/1925
Golos	Nathan		7/21/1922	7/24/1922
Golos	Solomon		10/15/1929	10/20/1929
Goltry	Rhoda		3/16/1925	3/21/1925
Gondoso	Mary		11/11/1925	11/15/1925
Gonser	Elizabeth		3/3/1930	3/9/1930
Gonser	John		2/7/1921	2/7/1921
Gonware	Idella		2/22/1924	2/23/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Gonware	Tourney	H.	9/3/1927	9/4/1927
Good	Johnathan		3/26/1923	3/27/1923
Good	Timothy	F.	3/17/1927	3/20/1927
Gooding	Lucien	F.	9/18/1924	9/19/1924
Goodman	(Mrs. Herbert)		10/14/1922	10/14/1922
Goodno	Sherman	H.	9/24/1929	9/29/1929
Goodrich	Alpheus	A.	3/4/1923	3/6/1923
Goodrich	Alvin		7/24/1922	7/25/1922
Goodrich	Dwight	A.	2/27/1927	3/6/1927
Goodrich	Frank		4/6/1921	4/14/1921
Goodrich	Josie	M.	11/4/1924	11/9/1924
Goodrich	Mary	E.	3/4/1923	3/7/1923
Goodrich	William		3/26/1926	3/28/1926
Goodsell	Mrs Albert	J	2/6/1920	2/6/1920
Goodspeed	Rose	H.	8/27/1921	8/29/1921
Goodwin	Carmelita		6/27/1923	6/28/1923
Goodwin	Edna	R.	7/5/1924	7/7/1924
Goodwin	Granville	B.	12/30/1922	12/30/1922
Goodwin	Hattie	L.	2/6/1925	2/8/1925
Goodwin	Jean	E.	8/4/1930	8/10/1930
Goodwin	Mabel		7/15/1927	7/17/1927
Goodwin	Rachel	C.	11/16/1923	11/24/1923
Goodwin	Sanford		4/12/1925	4/13/1925
Goodwin	Susannah	E.	2/11/1924	2/12/1924
Goodyear	Mary		2/23/1921	2/27/1921
Goodyear	Orman		5/11/1920	5/12/1920
Gorder	Jennie	V.	4/19/1923	4/20/1923
Gordon	Charles	E.	6/5/1922	6/6/1922
Gordon	Charles	H.	4/17/1925	4/18/1925
Gordon	Emer	J.	4/21/1924	4/23/1924
Gordon	John		5/18/1925	5/24/1925
Gordon	Kathryn		11/16/1927	11/20/1927
Gordon	Lina		2/8/1929	2/10/1929
Gordon	Robert		5/21/1928	5/27/1928
Gordon	Samuel	J.	12/5/1927	12/11/1927
Gore	Adolph	K.		9/30/1921
Gorick	Charles	P	4/7/1920	4/15/1920
Gorman	Ellen		3/3/1921	3/4/1921
Gorman	James		6/21/1927	6/26/1927
Gorman	John	T.	8/21/1922	8/23/1922
Gorman	Mary	E.	1/1/1926	1/2/1927
Gorman	Mary	E.	4/4/1929	4/7/1929
Gorman	MrsJohn		11/23/1920	11/23/1920
Gorman	Patrick	J.	12/6/1921	12/7/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Gorman	Patrick		5/31/1926	6/6/1926
Gormon	John	J.	10/15/1927	10/16/1927
Gorr	William		9/29/1927	10/2/1927
Gorton	Silas		10/10/1930	10/12/1930
Gorton	Therista		9/2/1924	9/3/1924
Gorzycki	Rosalie		10/27/1920	10/27/1920
Gosper	Belle		6/19/1925	6/21/1925
Gosper	Marea	L.	2/24/1926	2/28/1926
Gosper	William	S.	7/6/1922	7/7/1922
Gottry	Samuel	H.	3/14/1922	3/20/1922
Gotwald	F.	H.	2/4/1926	2/7/1926
Gould	Alta	C.	2/24/1923	2/26/1923
Gould	Beulah	E.	9/3/1927	9/4/1927
Gould	Charlotte	E.	10/29/1929	11/3/1929
Gould	David	H.	1/14/1922	1/16/1922
Gould	Emma		8/31/1922	9/1/1922
Gould	Frank	K.	7/1/1927	7/13/1927
Gould	Jennie	R.	12/12/1930	12/14/1930
Gould	Lafayette		5/23/1921	5/24/1921
Gould	Mary	M.	11/17/1923	11/19/1923
Gould	Richard	A.	7/6/1922	7/7/1922
Goundry	John	D.	7/31/1924	8/1/1924
Grace	(Mrs. John)			11/28/1922
Grace	Ambrose		12/2/1922	12/5/1922
Grace	Edward	C.	5/30/1922	5/31/1922
Grace	Marguerite		12/14/1924	12/14/1924
Gracie	(Mrs. Archibald M.)		7/23/1921	7/23, 26/1921
Gracie	Archibald	M.	3/28/1925	3/30/1925
Gradwell	Robert		9/27/1923	9/27/1923
Grady	Helen	E.	6/21/1922	6/21/1922
Grady	Jack		1/24/1926	1/31/1926
Grady	Lillian	R.		3/24/1921
Grady	Margaret		9/20/1920	9/21/1920
Grady	Rose		12/4/1920	12/6/1920
Grady	Thomas	J.	10/26/1930	11/2/1930
Graham	Alonzo	D.		5/6/1924
Graham	Helen		9/22/1921	9/22, 29/1921
Graham	Lyman	E.	8/7/1928	8/12/1928
Graham	Mrs William		3/13/1920	3/17/1920
Graham	William	H.	1/22/1923	1/23/1923
Grainger	Rose		4/30/1922	5/1/1922
Graner	Charles	H.	9/18/1922	9/19/1922
Graner	John	L.	8/24/1924	8/25/1924
Granger	Burt		1/1/1926	1/3/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Granger	Chester			2/4/1924
Granger	Elida		5/13/1930	5/18/1930
Granger	Hiram		9/4/1922	9/5/1922
Granger	Oliver	E.	3/27/1925	3/27/1925
Granger	Rose	D.	8/10/1921	8/11/1921
Granger	William	A.	9/10/1922	9/11/1922
Grannis	Clayton	H.	3/21/1930	3/23/1930
Grannis	Edwin		12/3/1929	12/8/1929
Grant	(Mrs. Carrie)		4/9/1925	4/13/1925
Grant	(Mrs. George)		9/21/1924	9/22/1924
Grant	Frank	E.	5/24/1922	5/24/1922
Granteer	LaSalle		4/14/1930	4/20/1930
Grantier	George		4/27/1920	4/27/1920
Grase	Frederick		8/30/1922	8/31/1922
Graser	Rosetta	A.	4/6/1921	4/7/1921
Graves	Bert	L	4/17/1920	4/19/1920
Graves	Clara	M.	2/16/1925	2/22/1925
Graves	Harry	S.	2/14/1930	2/16/1930
Graves	Henry	A.	3/20/1922	3/21/1922
Graves	Hiram	P.	5/18/1924	5/19/1924
Graves	Jessie		6/14/1924	6/17/1924
Graves	Mae	E.	2/17/1924	2/18/1924
Graves	Margaret		1/31/1929	2/3/1929
Graves	Mary	S.	1/29/1921	1/31/1921
Graves	Pauline		6/19/1930	6/22/1930
Graves	Sarepta	M.	2/5/1928	2/12/1928
Gray	(Mrs. Mulvaney E.)		8/30/1922	8/30/1922
Gray	Edwin	S.	11/28/1921	11/28/1921
Gray	Emma		11/21/1921	11/21/1921
Gray	Georgianna	J.	7/15/1922	7/17/1922
Gray	Harry	C.	8/3/1922	8/3/1922
Gray	Ida	H.	12/28/1928	12/30/1928
Gray	James	E.	12/16/1923	12/17/1923
Gray	John	B.	9/17/1925	9/20/1925
Gray	Julia		2/20/1930	2/23/1930
Gray	Maud	A.	6/23/1930	6/29/1930
Gray	Truman	D.		7/20/1921
Greatsinger	Cyntha	M.	11/20/1929	11/24/1929
Greatsinger	John	W.	4/3/1922	4/5/1922
Greatsinger	John		9/2/1921	9/7/1921
Greek	Anna	L.	7/20/1925	7/26/1925
Greek	William		1/5/1922	1/6/1922
Green	(Mrs. Alvin)		4/4/1925	4/9/1925
Green	Bessie	J.	1/26/1926	1/31/1926

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Green	Bridget		8/30/1924	9/4/1924
Green	Carl	S.	3/28/1921	3/29/1921
Green	Charles	D.	11/5/1922	11/9/1922
Green	Clara		12/10/1924	12/14/1924
Green	Daniel	B.	6/10/1925	6/14/1925
Green	Dorothea	I.	12/13/1927	12/18/1927
Green	Ellen			1/2/1920
Green	Emma		8/20/1921	8/20/1921
Green	Eva	L	12/13/1920	12/13/1920
Green	Francis	J.	4/25/1921	4/27/1921
Green	George	W.	5/29/1921	6/2/1921
Green	George	W.	10/17/1923	10/18/1923
Green	Hattie	O.	6/27/1927	7/3/1927
Green	Ida	L.	6/14/1928	6/17/1928
Green	Jane		10/29/1922	10/30/1922
Green	John	W.	6/19/1923	6/21/1923
Green	John		5/21/1922	5/22/1922
Green	Josephine		10/11/1930	10/12/1930
Green	Mary	E.	9/17/1930	9/21/1930
Green	Matilda		8/1/1924	8/2/1924
Green	Patrick	J.	5/31/1924	6/2/1924
Green	Rev. Dr. Theron	R.	7/22/1923	7/23/1923
Green	Riley	D.	2/5/1929	2/10/1929
Greene	Adeline		11/30/1925	12/6/1925
Greene	Chancey	H.	3/29/1922	4/1/1922
Greene	George	W.	11/11/1930	11/16/1930
Greene	Martha		4/24/1925	4/24/1925
Greene	Peter	W.	3/5/1928	3/11/1928
Greene	Richard	V	5/4/1920	5/6/1920
Greene	Stephen	W.	9/11/1926	9/12/1926
Greener	Jacob		12/5/1924	12/7/1924
Greener	Sophie		6/10/1929	6/16/1929
Greenleaf	Lee		9/18/1924	9/19/1924
Greenman	Louis		3/14/1926	3/14/1926
Greenman	Percy	M.	10/21/1924	10/22/1924
Greenwalt	Anna	B.	1/21/1923	1/22/1923
Greenway	Shirley	M.	10/1/1929	10/6/1929
Greenwood	Joseph	R.	8/29/1923	8/30/1923
Greenwood	Robert		7/18/1930	7/20/1930
Greff	Kate		3/20/1922	3/20/1922
Gregg	A.	E.	10/10/1925	10/11/1925
Gregg	Andrew	K.	4/8/1921	4/19/1921
Gregg	Charles	L.	10/12/1928	10/14/1928
Gregg	Fannie	C.	10/17/1921	10/19/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Gregory	Alfred		10/11/1929	10/13/1929
Gregory	Bruce	L.	3/13/1921	3/14/1921
Gregory	Elihu	R.	12/30/1925	1/3/1926
Gregory	J.	S.	1/14/1926	1/17/1926
Gregory	Leander	L	4/21/1920	4/21/1920
Gregory	MaDelle	L.	8/30/1930	8/31/1930
Gregory	Mary	E.	8/25/1926	8/29/1926
Gregory	Mary		12/18/1920	12/18/1920
Gregory	Mrs J	E	9/2/1920	9/3/1920
Gregory	Oscar	A.	11/18/1921	11/19/1921
Gregory	Theodore	M	11/18/1920	11/19/1920
Gregory	Velma		9/2/1920	9/3/1920
Greig	Thomas	M.	9/5/1929	9/8/1929
Gressel	Josephine		8/14/1929	8/18/1929
Gribbin	Henry		7/26/1922	7/27/1922
Gribbin	Margaret		4/4/1930	4/6/1930
Gribbin	Sadie		9/12/1930	9/14/1930
Gridley	Charles	H.	10/15/1925	10/18/1925
Gridley	Haines		1/12/1922	1/13/1922
Grier	Lola	A.	10/2/1921	10/4/1921
Griffen	Patrick	C.	9/5/1924	9/5/1924
Griffeth	R. Ella	V.	8/11/1923	8/13/1923
Griffin	Anthony	M.	7/21/1929	7/28/1929
Griffin	Bridget		12/19/1922	12/19/1922
Griffin	Harry	E.	10/11/1922	10/16/1922
Griffin	John	G.	10/31/1929	11/3/1929
Griffin	John	M	2/14/1920	2/16/1920
Griffin	Josephine	M.	8/16/1929	8/18/1929
Griffin	Louise	O.	9/5/1929	9/8/1929
Griffin	Margaret		9/17/1924	9/19/1924
Griffin	Patrick	C.	11/10/1924	11/16/1924
Griffin	Patrick		4/7/1921	4/8/1921
Griffin	Robert		8/21/1930	8/24/1930
Griffis	Ella	R.	10/3/1929	10/6/1929
Griffis	John	W.	6/26/1924	6/27/1924
Griffis	Lizzie		10/9/1927	10/16/1927
Griffis	Lottie	M.	7/8/1921	7/8/1921
Griffith	David	H.	5/13/1921	5/13/1921
Griffith	Elizabeth		9/7/1921	9/7/1921
Griffith	H.	M.	1/7/1924	1/9/1924
Griffith	John	M.	10/14/1921	10/17/1921
Griffith	Vernon	F.	5/21/1921	5/23/1921
Grimes	E	J	11/20/1920	11/20/1920
Grimes	John	W.	11/16/1926	11/21/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Grimes	John	W.	9/5/1927	9/11/1927
Grimes	John		7/27/1922	7/28/1922
Grimes	Lewis	B.	6/15/1921	6/16/1921
Grismer	Joseph	R.	3/4/1922	3/4/1922
Grissler	Frank	G.	8/6/1926	8/8/1926
Grist	Allison		9/7/1930	9/14/1930
Griswold	(Mrs. Clayton H.)		9/19/1922	9/20/1922
Griswold	(Mrs. Donald E.)		3/1/1927	3/6/1927
Griswold	(Mrs. T. Johnson)			10/5/1922
Griswold	Albert		8/17/1920	8/18/1920
Griswold	Anna	R.	7/19/1922	7/20/1922
Griswold	Austin	S.	1/9/1921	1/9/1921
Griswold	Bert	C.	4/12/1921	4/13/1921
Griswold	Clayton	H.	2/29/1924	3/1/1924
Griswold	Edgar		2/17/1920	2/17/1920
Griswold	Edmund		2/6/1923	2/7/1923
Griswold	Elizabeth		6/20/1923	6/21/1923
Griswold	Emma		2/13/1922	2/13/1922
Griswold	Erastus	L.	10/27/1925	11/1/1925
Griswold	Grace	E.	7/2/1929	8/11/1929
Griswold	Lemuel	E.	5/12/1921	5/13/1921
Grogan	James	L.	8/17/1924	8/19/1924
Groom	Alvin		9/25/1920	10/2/1920
Groom	Mrs Ezra		2/18/1920	2/21/1920
Gross	Frances	S.	8/5/1930	8/10/1930
Gross	Leo, Jr.	F.	8/9/1930	8/10/1930
Grotevant	Susan	B	2/6/1920	2/6/1920
Grover	Clara	D.	12/17/1921	12/17/1921
Grover	Delos	S.	4/23/1922	4/25/1922
Grover	Evelyn		12/5/1921	12/7/1921
Grover	Gladys		11/24/1922	11/25/1922
Grover	Julia	E.	11/14/1929	11/17/1929
Grover	Mary		8/7/1926	8/15/1926
Grover	Verna		6/11/1925	6/14/1925
Groves	William		5/26/1923	6/5/1923
Grow	George		1/18/1920	1/19/1920
Gruber	J. Frederick		12/27/1922	12/28/1922
Gruber	Luther	E.	10/8/1923	10/9/1923
Gruber	Margaret		11/14/1930	11/16/1930
Grumme	Cora	L.	2/15/1928	2/19/1928
Grumme	Ransom	B.		7/12/1921
Gruver	Bernita		4/27/1928	4/29/1928
Grygarowicz	Wasil		3/5/1928	3/11/1928
Guard	Catherine	F.	1/22/1924	1/25/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Guernsey	Mary	J.	4/18/1924	4/19/1924
Guidus	Michael		8/12/1920	8/13/1920
Guiffrida	Josephine		7/21/1929	7/28/1929
Guild	Mary	A.	1/19/1921	1/19/1921
Guild	Mary	M.	6/20/1927	6/26/1927
Guile	Perry		4/29/1922	5/1/1922
Guiles	Mae		4/10/1929	4/14/1929
Guiles	William	D.	6/21/1929	6/23/1929
Guilford	Obrin	J	5/12/1920	5/13/1920
Guilfoyle	Mary		5/18/1922	5/22/1922
Guinane	John	J.	1/22/1924	1/23/1924
Guinane	Mary		11/26/1923	11/26/1923
Guinnip	Adaline		12/19/1921	12/20/1921
Guinnip	Morgan	A.	7/25/1927	7/31/1927
Guion	Cornelia	F.	3/14/1929	3/17/1929
Guion	Richard	L.	1/22/1922	1/23/1922
Gulick	Mary	E.	12/27/1923	12/27/1923
Gulick	Mary	E.		1/2/1924
Gulliver	Clark	D.	4/4/1921	4/5/1921
Gulliver	Maria	L.	4/28/1924	4/29/1924
Gumowski	Joseph		11/3/1921	11/4/1921
Gunderman	Herold	C.	3/4/1928	3/11/1928
Gunderman	James	H.	4/17/1926	4/25/1926
Gunshaw	Arleen	F.	6/17/1926	6/20/1926
Gurnett	John	W	12/3/1920	12/4/1920
Gustin	Maria	H.	3/12/1922	3/14/1922
Gustin	Pvt. Gilbert	L.		5/11/1921
Gutherie	Michael		10/14/1930	10/19/1930
Guthrie	Hiram		6/23/1923	6/25/1923
H(a)ermon	Hannah		5/8/1921	5/10/1921
Haas	Clara		6/20/1928	6/24/1928
Haas	Frank	J.	4/20/1926	4/25/1926
Haase	Ferdinand		5/17/1924	5/19/1924
Haase	Henry	J.	5/11/1930	5/11/1930
Haback	Dorothy		4/8/1920	4/9/1920
Habeck	August		6/13/1924	6/14/1924
Habeck	Cpl. Charles			8/31/1921
Habeck	Hannah	M.	3/18/1930	3/23/1930
Habeeb	Paul		11/10/1921	11/14/1921
Haber	Pauline	M.	10/9/1928	10/14/1928
Hable	Lena	C.	8/17/1923	8/17/1923
Hackett	Earl		2/16/1921	2/17/1921
Hackett	George		12/29/1926	1/2/1927
Hackett	Sarah	C.	2/9/1928	2/12/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hackett	Sarah	E.	5/30/1923	5/31/1923
Hackett	Sylvia	C.	12/21/1925	12/27/1925
Hackley	Cornelia	H.	1/25/1928	1/29/1928
Hadley	Benjamin	F.	6/1/1926	6/6/1926
Hadley	Benjamin	F.	6/3/1926	6/6/1926
Hadley	Judson	A.	10/6/1923	10/6/1923
Hadley	Mable		9/13/1927	9/18/1927
Hadlock	Putnam	J.	5/16/1923	5/16/1923
Hafer	Mabel	W.	2/11/1930	2/16/1930
Haff	(Infant Daughter)		7/25/1928	7/29/1928
Haff	(Infant Son)		3/4/1930	3/9/1930
Haff	Etta	F.	2/22/1927	2/27/1927
Hafflet	William		6/5/1925	6/7/1925
Hafflett	Althenia		5/28/1927	5/29/1927
Haflett	Guy	P.	9/8/1922	9/9/1922
Haflett	William	D.	9/19/1926	9/26/1926
Haflett	William	H.	1/17/1922	1/17/1922
Hagadorn	David	E	3/6/1920	3/6/1920
Hagadorn	Frances		11/18/1922	11/20/1922
Hagar	Mary		8/13/1928	8/19/1928
Hagberg	Thora	A.	11/19/1925	11/22/1925
Hagen	Cora		12/21/1927	12/25/1927
Hagen	Joseph		2/20/1923	2/20/1923
Hager	(Mrs. Wallace)		11/19/1921	11/21/1921
Hager	Pauline		12/30/1920	12/30/1920
Haggerty	Hannah		11/25/1930	11/30/1930
Haggerty	Joseph		3/3/1922	3/4/1922
Haggerty	Patrick			2/5/1928
Hagin	James	R.	4/4/1923	4/5/1923
Hahn	George		3/13/1925	3/16/1925
Hahnel	Charles	A.	3/12/1922	3/13/1922
Haigh	John	L.	11/6/1921	11/9/1921
Haight	Addie	L.	12/1/1927	12/4/1927
Haight	Frances		7/20/1927	7/24/1927
Haight	George	H.	12/13/1928	12/23/1928
Haight	Joab		8/10/1928	8/12/1928
Haight	Joanna		4/21/1923	4/21/1923
Haight	O.	T.	3/11/1923	3/14/1923
Haight	William	L.	12/16/1922	12/18/1922
Hainer	William	B	10/12/1920	10/14/1920
Haines	Louis	T.	9/15/1924	9/17/1924
Hainsworth	Charlotte		12/9/1923	12/10/1923
Haire	John		3/17/1920	3/18/1920
Hakes	Arthur	E.		6/26/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hakes	Frank		11/19/1926	11/21/1926
Hakes	Hiram	Z.	11/15/1921	11/17/1921
Hakes	Theodore	B.	10/20/1921	10/20/1921
Hakes	William	F	12/31/1919	1/2/1920
Hale	Arthur		9/8/1924	9/12/1924
Hale	Mary	A.	1/2/1929	1/6/1929
Haley	Edward	C.		3/24/1929
Hall	(Mrs. Charles O.)		4/21/1924	4/21/1924
Hall	(Mrs. R.C.)		10/8/1929	10/13/1929
Hall	Ada	J.	12/15/1926	12/19/1926
Hall	Alice		12/9/1923	12/11/1923
Hall	Andrew	P.	7/7/1928	7/8/1928
Hall	Anna		12/19/1925	12/27/1925
Hall	Bradley	M.	6/27/1930	6/29/1930
Hall	Charles		3/18/1922	3/21/1922
Hall	Florence	M.	4/10/1922	4/11/1922
Hall	George	E.	2/26/1921	3/2/1921
Hall	George	S.	6/5/1923	6/5/1923
Hall	Helen	M.	11/25/1929	12/1/1929
Hall	Henry	F.	7/25/1930	7/27/1930
Hall	Irene		4/10/1922	4/12/1922
Hall	Llewellyn	D.	1/20/1921	1/20/1921
Hall	Mary	A.	4/14/1924	4/17/1924
Hall	Mary	F.	9/9/1922	9/9/1922
Hall	Mary	J.	4/15/1922	4/18/1922
Hall	Mildred	I.	8/10/1925	8/16/1925
Hall	Rita	S.		3/26/1925
Hall	Susan	T.	2/28/1930	3/2/1930
Hall	William		5/3/1924	5/6/1924
Hall	Grange	M.	5/21/1926	5/23/1926
Hall	Sarah	F.	8/19/1926	8/22/1926
Hallahan	Mary		3/11/1923	3/12/1923
Hallahan	Mrs William	L	11/6/1920	11/9/1920
Hallam	James	H.	9/5/1926	9/12/1926
Haller	Lena		4/9/1922	4/10/1922
Hallett	Elizabeth	B.	8/20/1924	8/23/1924
Halliday	Anna	N.	3/31/1928	4/1/1928
Halliday	Cora	E	12/11/1920	12/11/1920
Halliday	Harry	L.	5/24/1924	5/26/1924
Halliday	Jesse		7/10/1930	7/13/1930
Halliday	Martha		4/6/1925	4/7/1925
Halliday	Selah		2/2/1923	2/3/1923
Halliday	William	H.	4/3/1927	4/3/1927
Halliday	William	H.	10/29/1928	11/4/1928

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hallock	Edward		3/31/1924	4/2/1924
Hallock	Freeman	C.		5/19/1929
Halloran	Elnora		3/25/1921	3/26/1921
Halloran	Eugene		5/8/1927	5/15/1927
Halloran	John	H	4/26/1920	4/26/1920
Halloran	John	H	4/26/1920	5/2/1920
Hallstead	Libbie		4/26/1930	4/27/1930
Hallstead	Willis	J.	1/9/1923	1/10/1923
Halpin	Sylvester	C.	5/9/1924	5/14/1924
Halstead	(Mrs. Charles E.)		2/15/1924	2/16/1924
Halstead	Ahira		4/16/1928	4/22/1928
Halstead	Delphine		10/1/1927	10/2/1927
Halstead	William		3/23/1920	3/24/1920
Ham	Evelyn	J.	3/19/1928	3/25/1928
Ham	John	C.	1/28/1922	1/28/1922
Ham	Melva	E.	6/5/1921	6/6/1921
Hamer	Charles		9/10/1922	9/11/1922
Hamer	James	H.		3/28/1925
Hamer	Mary		4/23/1924	4/24/1924
Hamilton	Allen		12/12/1930	12/14/1930
Hamilton	Arthur, Jr.	E.	8/21/1928	8/26/1928
Hamilton	Carrie	V.	5/1/1927	5/8/1927
Hamilton	Charles	G.	4/2/1926	4/4/1926
Hamilton	George	H.	11/3/1926	11/7/1926
Hamilton	Henry		1/3/1922	1/4/1922
Hamilton	Hiram	B	1/17/1920	1/17/1920
Hamilton	Jacob		6/25/1929	6/30/1929
Hamilton	Leslie		9/5/1930	9/7/1930
Hamilton	Luella		6/26/1921	6/27/1921
Hamilton	Mary	A.	12/18/1925	12/20/1925
Hamilton	Mary	E.	6/17/1925	6/21/1925
Hamilton	Rev Burdett	W	2/23/1920	2/24/1920
Hamilton	Robert		11/18/1926	11/21/1926
Hamilton	Samuel		4/15/1925	4/18/1925
Hamilton	Susan		10/16/1929	10/20/1929
Hamilton	William	J.	1/5/1929	1/6/1929
Hamlin	Albert	D.	2/15/1924	2/16/1924
Hamlin	Gertrude		4/19/1925	4/20/1925
Hamlin	Hilton	M.	10/25/1930	11/2/1930
Hamlon	Stirton	F.	1/16/1926	1/17/1926
Hamm	Chauncey	G.	3/8/1926	3/14/1926
Hamm	Mertie	B.	5/9/1926	5/9/1926
Hamm	Minnie		8/29/1923	8/30/1923
Hamm	Theresa		6/30/1920	6/30/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hammer	John		7/12/1922	7/13/1922
Hammond	Charles	N.	6/27/1926	7/4/1926
Hammond	Edgar		1/26/1920	1/28/1920
Hammond	Edward	P.	3/16/1924	3/19/1924
Hammond	Emily	J.	10/28/1925	11/1/1925
Hammond	Eva	S.	9/28/1923	9/29/1923
Hammond	Forrest	E.	1/16/1930	1/26/1930
Hammond	Frances	E.	4/9/1925	4/10/1925
Hammond	Francis		5/4/1928	5/6/1928
Hammond	Frank	R	1/31/1920	2/1/1920
Hammond	Harriet	D.	6/17/1923	6/18/1923
Hammond	Helen	C.	2/16/1929	2/17/1929
Hammond	Leslie	V.	10/3/1927	10/9/1927
Hammond	Margaret		3/15/1927	3/20/1927
Hammond	Nellie	E.	3/12/1926	3/14/1926
Hammond	Robert	C.	5/29/1929	6/2/1929
Hammond	Stephen		6/20/1921	6/20/1921
Hammond	Charles		5/19/1922	5/20/1922
Hample	Abraham		6/15/1923	6/16/1923
Hample	Jeane	E.	11/14/1921	11/14/1921
Hanafin	Margaret		2/28/1920	3/2/1920
Hanchett	Erma		5/1/1922	5/2/1922
Hand	Lyda		7/12/1922	7/13/1922
Hand	William		12/24/1921	1/17/1921
Handran	Mrs John	J	02/18/1920	2/19/1920
Handy	Alma	J.	12/26/1921	12/27/1921
Handy	Francis		3/9/1926	3/14/1926
Hanes	Claire	G.	1/2/1922	1/2/1922
Hanford	Edwin	S	9/30/1920	10/1/1920
Hanford	George		8/7/1929	8/11/1929
Hanford	Morris			8/24/1922
Hanford	Mrs Edwin	S	9/30/1920	10/1/1920
Hanley	Gladys	E.	8/24/1927	8/28/1927
Hanley	Margaret		8/24/1924	8/24/1924
Hanlon	(Mrs. Charles E.)		8/10/1924	8/11/1924
Hanlon	Andrew	M.	4/2/1927	4/3/1927
Hanlon	Raymond	S.	8/13/1926	8/15/1926
Hanmer	Albert	L.	6/30/1923	6/30/1923
Hanmer	George	A.	4/2/1922	4/4/1922
Hanmer	George	W.	11/7/1926	11/14/1926
Hanmer	Richard		12/4/1922	12/6/1922
Hanmore	Cora	V.	6/26/1925	6/28/1925
Hanmore	Luzerne, Jr.		12/5/1928	12/9/1928
Hanna	Frank		7/7/1924	7/9/1924

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hanna	Mary		4/3/1930	4/6/1930
Hanover	Katherine		8/25/1922	8/26/1922
Hanrahan	Charles	E.	12/14/1927	12/18/1927
Hanrahan	Daniel	L.	11/19/1929	11/24/1929
Hanrahan	Hannah		9/12/1924	9/13/1924
Hanrahan	James		6/29/1929	6/30/1929
Hanrahan	John	A.	11/2/1922	11/3/1922
Hanrahan	John		1/2/1929	1/6/1929
Hanrahan	John		6/6/1930	6/8/1930
Hanrahan	Mary	A.	6/9/1925	6/14/1925
Hanrahan	Michael	F.	1/27/1927	1/30/1927
Hanrahan	Michael		10/18/1929	10/20/1929
Hanrahan	Mrs M	J	7/9/1920	7/10/1920
Hanrahan	Thomas		4/1/1923	4/2/1923
Hansen	Gunder		11/29/1923	12/13/1923
Hanson	William		9/24/1925	9/27/1925
Hanville	Mark		9/1/1929	9/8/1929
Hanyen	Jennie	E.	3/29/1923	3/30/1923
Hanyen	Mary	L.	9/29/1927	10/2/1927
Hapeman	Charles	H.	4/16/1921	4/18/1921
Hapeman	Peter	J.	5/7/1923	5/8/1923
Harbot	Sally		2/5/1923	2/6/1923
Harden	Benjamin		2/6/1920	2/6/1920
Hardenberg	Emma		1/8/1923	1/9/1923
Harder	John	T.	8/17/1922	8/18/1922
Hardiman	Margaret		4/29/1926	5/2/1926
Hardiman	Margaret		5/6/1926	5/9/1926
Harding	(Mrs. H.T.)		5/14/1924	5/15/1924
Harding	Bertha	E.	3/30/1922	4/1/1922
Harding	Edwin	S	10/4/1920	10/4/1920
Harding	Emily		3/25/1927	3/27/1927
Harding	Frank		2/23/1928	2/26/1928
Harding	Gertrude		11/17/1930	11/23/1930
Harding	Helen		2/21/1924	2/22/1924
Harding	Mary		9/5/1927	9/11/1927
Harding	Percy		7/11/1929	7/14/1929
Hardt	Anton			1/9/1923
Hare	Bernard		12/1/1920	12/2/1920
Harer	Charles	F.	11/21/1930	11/23/1930
Hargrave	Daun	M.	8/19/1928	8/26/1928
Hargrave	Mary		1/8/1924	1/13/1924
Hargraves	James	B.	4/13/1925	4/14/1925
Haring	Ella		1/21/1925	2/1/1925
Harkness	B.	B.	9/12/1923	9/13/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Harkness	Edison	B.	3/12/1923	3/12/1923
Harkness	Mary	P.	9/10/1925	9/13/1925
Harlew	Laura	E.	10/25/1922	10/25/1922
Harlos	Walter		1/15/1922	1/16/1922
Harnden	Benjamin		2/1/1920	11/20/1920
Harner	George	W.	10/6/1921	10/6/1921
Harnit	Fannie		9/24/1924	9/24/1924
Harper	Alexander, Sr.	B.	1/23/1927	1/23/1927
Harper	Arthur		10/6/1922	10/7/1922
Harper	Helen	L.	1/23/1925	1/25/1925
Harper	James	B.	5/18/1925	5/24/1925
Harrigan	Orson	F.	8/7/1928	8/12/1928
Harrington	Almira		1/5/1927	1/9/1927
Harrington	Hannah		6/28/1925	7/5/1925
Harrington	Helen	H.	1/25/1921	1/26/1921
Harrington	Jerry		6/10/1922	6/10/1922
Harrington	John	P.	12/15/1925	12/20/1925
Harrington	Leon	C.	7/17/1921	7/18/1921
Harrington	Lettie		3/4/1920	3/5/1920
Harrington	Maj. Michael	C.	11/1/1930	11/2/1930
Harrington	Mary	P.	9/25/1923	9/26/1923
Harrington	Morris	H.	8/15/1930	8/17/1930
Harrington	Phenia	E.	1/18/1927	1/23/1927
Harrington	Polly	A.	2/9/1921	2/10/1921
Harrington	Thomas	J.	5/1/1930	5/4/1930
Harrington	Timothy	W.	12/29/1926	1/2/1927
Harrington	William	C.	12/12/1922	12/13/1922
Harris	(Mrs. John E.)			3/10/1924
Harris	A.	H.	2/17/1928	2/19/1928
Harris	Abraham		4/22/1930	4/27/1930
Harris	Ann	J.	2/28/1926	2/28/1926
Harris	Anna	E.	8/18/1921	8/18/1921
Harris	Beatrice		12/17/1928	12/23/1928
Harris	Catherine	G.	9/8/1926	9/12/1926
Harris	Dr. Ella	I.	5/1/1923	5/2/1923
Harris	Flora	I.	1/25/1921	1/25/1921
Harris	Florence		10/28/1926	10/31/1926
Harris	George	W.	10/18/1923	10/18/1923
Harris	George		1/24/1920	1/26/1920
Harris	George		7/26/1924	8/18/1924
Harris	H.	A.	6/10/1924	6/11/1924
Harris	Joseph		5/9/1922	5/10/1922
Harris	Mary	H.	12/12/1925	12/13/1925
Harris	Philip		9/24/1921	9/28/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Harris	Sarah	B.	3/29/1922	3/30/1922
Harris	Tracy	A.	4/20/1924	4/22/1924
Harrison	Edward	C.	3/24/1928	3/25/1928
Harrison	Edward		12/1/1922	12/5/1922
Harrison	Hugh	P.	8/21/1924	8/22/1924
Harrison	Jessie	F.	7/24/1921	7/26/1921
Harrison	John		6/29/1920	6/30/1920
Harrison	Lewis	W.	11/26/1922	11/28/1922
Harrison	Louise	B.	1/20/1923	1/22/1923
Harrison	Rosella		4/25/1924	4/26/1924
Harrison	The(o)adore		3/1/1924	03/02,03/1924
Harrison	William	H.	8/4/1922	8/5/1922
Harrow	Lucy			7/7/1924
Harrower	Harry	N.		11/25/1928
Hart	(Mrs. Charles)		1/17/1924	1/17/1924
Hart	Charles	F.	5/2/1924	5/4/1924
Hart	Charles	W.	10/1/1923	10/2/1923
Hart	Dr. Charles	F.	10/12/1922	10/13/1922
Hart	Edward, Jr.		1/19/1929	1/20/1929
Hart	Esther	J.	3/13/1921	3/14/1921
Hart	Frank	P.	1/20/1927	1/23/1927
Hart	John		10/8/1929	10/13/1929
Hart	Margaret		1/10/1922	1/11/1922
Hart	Margaret		4/29/1925	4/30/1925
Hart	Robert	E.	5/2/1923	5/2/1923
Hart	William		3/14/1923	3/15/1923
Harter	Adeline		6/27/1923	6/27/1923
Harter	Lewis		12/22/1923	12/24/1923
Hartgrove	Mary		7/21/1927	7/24/1927
Hartigan	James	H.	12/2/1921	12/2/1921
Hartman	Carrie		4/10/1929	4/14/1929
Hartman	George	J.	3/17/1922	3/18/1922
Hartman	Jeanette		10/20/1930	10/26/1930
Hartmann	Lois	M.	3/27/1925	3/27/1925
Hartmann	Margaret		12/13/1925	12/20/1925
Hartsock	Senath		9/24/1929	9/29/1929
Hartzog	Anna	F.	10/2/1924	10/8/1924
Harvey	Amelia		4/25/1929	4/28/1929
Harvey	Elain	M.	2/13/1926	2/14/1926
Harvey	Elizabeth		4/9/1925	4/20/1925
Harvey	Ida	A.	12/27/1921	12/27/1921
Harvey	Lucy	A.	2/11/1923	2/12/1923
Harvey	Robert		3/23/1930	3/30/1930
Harvey	Rosia	M.	1/19/1927	1/23/1927

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Harzinski	Mary		10/30/1927	11/6/1927
Hasbrouck	Mahlon	C	2/16/1920	2/16/1920
Haskell	Myron	C	5/20/1920	5/20/1920
Haskett	(Mrs. William)		3/7/1922	3/8/1922
Haskins	Elizabeth		6/12/1921	6/13/1921
Haskins	Ella			6/30/1929
Haskins	Fredrick	H	11/11/1920	11/11/1920
Haskins	Mary	H.	5/1/1921	5/2/1921
Haskins	Mary	J.	7/29/1922	7/31/1922
Hassett	(Mrs. J.J.)		3/14/1928	3/18/1928
Hassett	Austin	S.	5/13/1928	5/20/1928
Hastings	Alta	T.	12/5/1922	12/6/1922
Hastings	Benjamin	A.	9/6/1929	9/8/1929
Hatcher	William		3/17/1925	3/19/1925
Hatfield	Ida	M.	7/4/1923	7/5/1923
Hathaway	(Mrs. Collins L.)		2/18/1926	2/21/1926
Hathaway	Edgar		1/16/1922	1/16/1922
Hathaway	Mary		12/19/1921	12/20/1921
Hathaway	Olive			9/24/1924
Hathaway	William	W.	1/24/1923	1/24/1923
Hathorn	Anna	M.	12/17/1925	12/20/1925
Hathorn	Laura	E.	10/3/1927	10/9/1927
Hauenstein	Delia	B.	1/20/1930	1/26/1930
Hauenstein	Julia		5/4/1926	5/9/1926
Haughawout	John		2/16/1925	2/22/1925
Haughout	William	P.	7/22/1923	7/23/1923
Haughwout	Rebecca	A.	5/13/1929	5/19/1929
Haunstein	Charles	A	3/2/1920	3/2/1920
Haupt	Ernestine		12/9/1924	12/14/1924
Haupt	Eugene		4/3/1928	4/8/1928
Haupt	George		9/10/1923	9/11/1923
Hause	Alice		6/3/1920	6/5/1920
Hause	William	B.		3/24/1929
Hauver	Charles	W.	8/30/1924	9/2/1924
Hauver	Martha		8/1/1929	8/4/1929
Havens	(Mrs. James)		10/17/1922	10/18/1922
Havens	Ada		2/1/1925	2/8/1925
Havens	Alice		3/28/1930	3/30/1930
Havens	Dora		5/8/1921	5/9/1921
Havens	Edward	V	8/28/1920	8/30/1920
Havens	Ezra			11/6/1922
Havens	Frank		1/4/1926	1/10/1926
Havens	Harry	G.	2/16/1926	2/21/1926
Havens	Jane	A.	4/20/1926	4/25/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Havens	Josiah		12/2/1921	12/3/1921
Havens	Lucy	A.	8/27/1928	9/2/1928
Havens	Lydia		10/16/1922	10/16/1922
Havens	Minnie	E	9/8/1920	9/8/1920
Haviland	Henry	L	6/19/1920	6/19/1920
Haviland	Melissa		6/15/1927	6/19/1927
Haviland	William		10/31/1923	11/4/1923
Haviland	William		9/25/1925	9/27/1925
Haw	Margaret	I.	9/24/1927	9/25/1927
Hawk	Jeremiah	D.	1/27/1921	1/31/1921
Hawkes	Carlton	H.	4/18/1922	4/18/1922
Hawkins	Alice	A.	1/25/1930	1/26/1930
Hawkins	Margaret		2/25/1922	2/27/1922
Hawkins	Sarah	A.	1/19/1929	1/20/1929
Hawley	Aureath	G.		7/18/1924
Hawley	Henry	J.	10/9/1930	10/12/1930
Hawley	Mabelle		12/8/1922	12/9/1922
Hawley	Maria	J.	2/8/1928	2/12/1928
Hawthorne	Olive	R.	8/11/1923	8/13/1923
Hawver	Water	J.	6/1/1930	6/8/1930
Haxton	Jennie		6/22/1928	6/24/1928
Haxton	Merton	C.	3/15/1925	3/16/1925
Hayard	(Mrs. Charles)		1/26/1924	1/27/1924
Haycook	Irene	A.	3/1/1928	3/4/1928
Hayden	Charlotte	B.	6/3/1925	6/7/1925
Hayden	William	P	4/16/1920	4/17/1920
Hayduk	Michael		9/3/1927	9/4/1927
Hayes	(Mrs. John)		10/14/1922	10/14/1922
Hayes	(Mrs. Michael)		4/22/1925	4/23/1925
Hayes	Anna		9/23/1929	9/29/1929
Hayes	Cecil	E.	4/20/1926	4/25/1926
Hayes	Clyde	E.	11/25/1923	11/26/1923
Hayes	Eliza	J.	1/26/1923	1/26/1923
Hayes	Henry	O.	10/7/1927	10/9/1927
Hayes	John		3/3/1923	3/5/1923
Hayes	Leneta		2/17/1920	2/17/1920
Hayes	Lovina	A	12/31/1920	12/31/1920
Hayes	Mary	O.	5/8/1925	5/10/1925
Hayes	Mary		11/20/1921	11/22/1921
Hayes	Michael		4/11/1921	04/11,12,17/19
Hayes	Nellie		8/13/1929	8/18/1929
Hayner	Bertram		3/22/1923	3/22/1923
Hayner	James	L.	1/6/1921	1/6/1921
Haynes	Alvina	S.	10/7/1923	10/8/1923

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Haynes	Catherine		11/3/1921	11/4/1921
Haynes	Kemp	W.	6/20/1929	6/23/1929
Haynes	Vincent	E.	6/3/1929	6/9/1929
Hayt	F.	W.	6/26/1925	6/28/1925
Hayton	Huldah		3/21/1921	3/23/1921
Hayward	Charles	H.	8/21/1926	8/22/1926
Hayzuk	Catherine		8/20/1924	8/20/1924
Hazard	Josiah		11/27/1924	11/30/1924
Hazard	Sarah		9/19/1923	9/19/1923
Hazel	Mrs George		1/3/1920	1/3/1920
Hazelton	Mathew		11/2/1923	11/4, 10/1923
Hazen	Burt		10/3/1920	10/4/1920
Hazen	Edward	J.	5/13/1926	5/16/1926
Hazen	Oliver	J.	3/28/1922	3/29/1922
Hazlett	Emma	B.	5/18/1922	5/18/1922
Hazlett	J.	E.	4/27/1929	4/28/1929
Hazzard	Eliza		5/16/1926	5/23/1926
Head	Cora	K.	3/13/1921	3/15/1921
Heald	Horace	H.	5/8/1927	5/8/1927
Healey	Betty	L.	1/25/1924	1/27/1924
Healey	Catherine		2/22/1930	2/23/1930
Healey	James		7/22/1923	7/23/1923
Healey	Lorena	N.	9/12/1924	9/12/1924
Healey	Margaret		9/28/1926	10/3/1926
Healey	Mary		5/12/1921	5/12/1921
Healey	Pauline		10/14/1924	10/15/1924
Healy	Jeremiah	J	7/30/1920	7/31/1920
Healy	John	F.	11/8/1924	11/9/1924
Heater	Nelson		2/5/1929	2/10/1929
Heath	(Infant son)			7/12/1921
Heath	Lillian	W.	5/2/1924	5/3/1924
Heath	Margorie	L.	10/24/1929	10/27/1929
Heavey	John	B.	4/3/1929	4/7/1929
Hebbe	William		12/26/1925	12/27/1925
Hebe	Frank		4/26/1920	4/26/1920
Hebe	Maria		9/19/1927	9/25/1927
Hecht	Bejamin		10/1/1930	10/5/1930
Hecker	Clarence	P.	9/2/1922	9/6/1922
Heckert	Harry	S.	3/14/1922	3/14/1922
Hedgepath	Mary	M.	1/27/1929	2/3/1929
Heebner	Laura	M.	4/30/1927	5/1/1927
Heeman	(Infant Son)		2/17/1930	2/23/1930
Heffler	David		7/17/1921	7/18/1921
Heggie	Lyman			11/21/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hehle	Frank		9/11/1928	9/16/1928
Heib	Charles		9/22/1922	9/25/1922
Heist	Emma	C.	7/8/1925	7/12/1925
Heister	William		12/17/1921	12/21/1921
Heivly	Henry		7/6/1922	7/7/1922
Heivly	William	H.	7/18/1926	7/25/1926
Heller	Enoch		5/16/1927	5/22/1927
Heller	George	A.	11/21/1921	11/21, 23/1921
Heller	Imri	G.	5/21/1930	5/25/1930
Heller	Ira	G.	2/24/1927	2/27/1927
Heller	Marjorie	A.	1/11/1924	1/12/1924
Helleron	Mary		5/16/1925	5/24/1925
Helmn	William	O.	9/15/1928	9/16/1928
Heman	Lovica		1/30/1930	2/2/1930
Hemenway	Charles		1/17/1924	1/18/1924
Hemenway	Frank		1/12/1926	1/24/1926
Hemingway	Leo	W.	3/17/1925	3/17/1925
Hemingway	Sarah	M.		3/24/1929
Hemphill	Elverton	M.	5/7/1925	5/10/1925
Henderson	Amelia	D.	5/15/1928	5/20/1928
Henderson	James		10/27/1927	10/30/1927
Henderson	James		7/14/1928	7/15/1928
Henderson	Rose	S.	8/7/1923	8/9/1923
Hendricks	Charles			1/30/1924
Hendrickson	Charles			8/8/1922
Hendrix	Elizabeth		2/29/1920	3/1/1920
Hendy	Mat		7/20/1925	7/26/1925
Hennessy	(Mrs. Edward)		3/16/1926	3/21/1926
Hennessy	Edward		9/28/1929	9/29/1929
Hennessy	James		8/25/1926	8/29/1926
Hennessy	Martin		4/23/1930	4/27/1930
Henniger	Mrs Samuel		3/31/1920	3/31/1920
Henninger	Margaret	E.	3/26/1922	3/28/1922
Henry	Charlotte		12/17/1921	12/19/1921
Henry	Claude	J.	6/11/1921	6/11/1921
Henry	Helen	F.	2/6/1922	2/6/1922
Henry	Katherine		10/22/1929	10/27/1929
Henry	Ruth		1/11/1924	1/12/1924
Hepburn	Helen	E.	10/1/1924	10/1/1924
Hepman	Frederick		11/26/1929	12/1/1929
Herbert	(Mrs. James)		4/2/1922	4/3/1922
Herbert	Keith		10/15/1922	10/18/1922
Herbert	Nina		7/10/1923	7/11/1923
Herchiskel	(Mrs. Joseph)	E.	8/18/1921	8/18/1921

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Herda	Theodore		4/15/1925	4/16/1925
Herforth	Frank	G.	11/16/1927	11/20/1927
Hergenber	Ellen	M.	9/13/1926	9/19/1926
Herman	Louis		8/8/1925	8/9/1925
Herold	Agnes	W.	5/6/1930	5/11/1930
Herold	Catherine		12/27/1923	12/28/1923
Herold	William	B.	12/11/1924	12/14/1924
Herrick	Ella		5/25/1927	5/29/1927
Herrick	Fred	D.	6/22/1926	6/27/1926
Herrick	Ida	M	9/15/1920	9/15/1920
Herrick	June	V.	7/8/1922	7/15/1922
Herrick	Sophia	S.	3/16/1927	3/20/1927
Herrick	Whitting	M.	1/19/1922	1/24/1922
Herrick	William		3/12/1922	3/13/1922
Herring	Willis		8/29/1927	9/4/1927
Herrington	Aaron	T.	4/5/1923	4/7/1923
Herrington	Hannah	M.	1/22/1930	1/26/1930
Herrington	Harry	E.	4/15/1925	4/15/1925
Herrington	Phoebe		7/18/1920	7/19/1920
Herrington	Zedina		3/16/1927	3/20/1927
Herritt	Juliett		9/3/1924	9/3/1924
Herrmann	William		8/7/1926	8/15/1926
Herron	(Mrs. James)		4/23/1922	4/24/1922
Hess	Cory	I.	11/5/1925	11/8/1925
Hess	J. Whitney		11/8/1921	11/10/1921
Hess	Mrs Charles		2/17/1920	2/18/1920
Hess	Ralph	D.	4/8/1925	4/10/1925
Hesselson	Sarah		12/24/1930	12/28/1930
Hesser	Lena	B.	10/29/1924	10/29/1924
Hetherington	Grace	B	10/22/1920	10/23/1920
Hetherington	Leon	J.	9/29/1929	10/6/1929
Hetrick	Margaret		7/14/1929	7/21/1929
Hewes	Cecilia	F	9/14/1920	9/14/1920
Hewitt	Edith		12/28/1923	12/29/1923
Hewitt	Eliza			2/7/1924
Hewitt	Emma	C.	3/16/1924	3/18/1924
Hewitt	J. Durrell		12/17/1926	12/19/1926
Hewitt	Melvine	J.	3/29/1924	3/31/1924
Hewitt	Oscar		3/20/1922	3/21/1922
Hewitt	William		1/29/1923	1/30/1923
Heydtmann	Albert	W.	1/16/1922	1/18/1922
Heyler	Eva	B.		8/19/1924
Hibrard	Lydia	K.	10/30/1923	10/31/1923
Hichman	Harold	J.	7/24/1922	7/25/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hickey	Helen		4/19/1923	4/20/1923
Hickey	L	D	6/29/1920	6/30/1920
Hickey	Margaret		12/31/1919	1/2/1920
Hickey	Michael	J.	4/20/1925	4/23/1925
Hickley	Matthew		3/11/1924	3/13/1924
Hicks	George	W.	3/31/1924	4/2/1924
Higgins	Ada	A.	2/11/1924	2/12/1924
Higgins	Catherine		10/17/1926	10/24/1926
Higgins	Charles		1/4/1926	1/10/1926
Higgins	Dr. Willaim		8/20/1924	8/21/1924
Higgins	Ida		10/15/1921	10/17/1921
Higgins	Lloyd	S.	4/30/1929	5/5/1929
Higgins	Lyman		5/11/1924	5/12/1924
Higgins	Mary	E.	11/18/1922	11/20/1922
Higgins	Michael		11/7/1925	11/8/1925
Higgins	Russell		5/1/1922	5/3/1922
Higgins	William		11/23/1922	11/23/1922
High	Harriet	G	6/20/1920	6/26/1920
Hildreth	Caroline		6/27/1923	6/28/1923
Hildreth	Etta	A.	10/2/1925	10/4/1925
Hildreth	Helen	L.	2/4/1922	2/4/1922
Hildreth	Julia	A.	2/3/1925	2/8/1925
Hildreth	Paul	R.	1/12/1926	1/17/1926
Hildreth	Reuben		10/18/1929	10/20/1929
Hildreth	Willard		5/29/1920	6/2/1920
Hill	Alice	L.	4/19/1921	4/21/1921
Hill	Anna	A.	4/2/1924	4/3/1924
Hill	Celia	P	8/29/1920	8/30/1920
Hill	Chauncey		2/1/1928	2/5/1928
Hill	Clara		12/30/1925	1/3/1926
Hill	Edwin	A.	6/13/1927	6/19/1927
Hill	Elthea	R.	7/5/1924	7/7/1924
Hill	Frances	R.	11/21/1924	11/23/1924
Hill	Harriett		6/25/1921	7/2/1921
Hill	Harry	A	9/8/1920	9/8/1920
Hill	Henry		4/2/1923	4/5/1923
Hill	Lydia		12/28/1926	1/2/1927
Hill	Mary		7/15/1930	7/20/1930
Hill	Matilda	G	2/13/1920	2/13/1920
Hill	Millie		9/3/1929	9/8/1929
Hill	Moses	B.	1/24/1924	1/25/1924
Hill	Nancy	P.	1/28/1922	1/30/1922
Hill	Seymour	D	2/28/1920	2/28/1920
Hill	Sherman	H.	1/11/1927	1/16/1927

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hill	Thelma	D.	9/19/1928	9/23/1928
Hill	Virginia	K.	9/14/1930	9/21/1930
Hill	William	T.	12/27/1929	12/29/1929
Hillabrant	Dr. Cora	L.	7/24/1927	7/31/1927
Hilliker	Lettie			8/3/1920
Hillis	Anna		11/26/1923	11/26/1923
Hillman	Abner	W.	12/14/1926	12/19/1926
Hillman	Frances			1/2/1920
Hillman	Versa		2/21/1927	2/27/1927
Hillman	William	H.	2/12/1930	2/16/1930
Hills	Clarence		12/16/1927	12/18/1927
Hills	Francis		10/30/1926	11/7/1926
Hills	Horton	L.	4/13/1928	4/15/1928
Hilton	J.	H.	3/22/1926	3/28/1926
Hilton	Mary		6/22/1923	6/23/1923
Hincher	S.	A.	5/24/1926	5/30/1926
Hinckle	(Mrs. John M.)		8/11/1922	8/12/1922
Hinds	Stella	D.	3/3/1927	3/6/1927
Hine(d)s	Anna	J.	10/23/1921	10/24, 25/1921
Hines	Edward	M.	2/11/1930	2/16/1930
Hinkelman	Charles		2/25/1928	2/26/1928
Hinman	(Mrs. Eugene)		12/24/1922	12/26/1922
Hinman	Ellen	L	12/2/1920	12/3/1920
Hinman	Ida	M.	2/25/1923	2/26/1923
Hinman	Jacob		2/17/1924	2/18/1924
Hinshelwood	Pearl		4/16/1922	4/19/1922
Hipkins	Catherine		2/12/1924	2/16/1924
Hires	Theodore		9/28/1924	10/3/1924
Hitchcock	George	S.	11/17/1921	11/17/1921
Hitchcock	Helen		5/21/1922	5/22/1922
Hitchcock	Louesa		4/6/1922	4/7/1922
Hitt	Myer		3/14/1925	3/16/1925
Hixon	John		10/3/1923	10/3/1923
Hnatho	Pauline		10/7/1927	10/9/1927
Ho(a)yciw	Sophie		9/28/1922	9/29/1922
Hoagland	Charles	O.	5/8/1922	5/8/1922
Hoagland	Fred	B.	7/7/1924	7/8/1924
Hoagland	Frederick		2/2/1923	02/03//1923
Hoagland	John	C.	1/30/1922	1/31/1922
Hoagland	Lucy		10/21/1922	10/23/1922
Hoagland	Susie			8/18/1922
Hobart	Allen	L.	10/25/1924	10/25/1924
Hobart	George	W.	10/4/1922	10/6/1922
Hockstaff	Catherine		4/15/1929	4/21/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hodge	(Mrs. John)		5/26/1922	5/27/1922
Hodge	Adelbert	P.	9/18/1928	9/23/1928
Hodge	Amy	C.	1/17/1924	1/18/1924
Hodge	Donald	E.	7/7/1929	7/14/1929
Hodge	Joseph		5/30/1922	5/31/1922
Hodge	Joseph			7/9/1924
Hodge	Peter	B.	8/15/1922	8/15/1922
Hodge	Phillip	P.	1/27/1922	1/27/1922
Hodge	Thomas		5/30/1922	5/31/1922
Hoefler	Eugene		9/4/1923	9/6/1923
Hoffman	George	H.	10/8/1923	10/9/1923
Hoffman	Harry	N.	4/18/1923	4/18/1923
Hoffman	Jacob	B.	3/4/1923	3/5/1923
Hoffman	James	J.	3/7/1928	3/11/1928
Hoffman	Julia	H.	1/13/1928	1/15/1928
Hoffman	Martha		3/31/1926	4/4/1926
Hoffman	Sarah		1/31/1920	2/2/1920
Hoffman	William	H.	4/21/1923	4/21/1923
Hofmann	George		4/22/1928	5/13/1928
Hofstetter	(Mrs. Joseph)		7/24/1922	7/25/1922
Hoftrup	Cecilia		7/24/1928	7/29/1928
Hoftrup	Kerstien		9/16/1924	9/16/1924
Hogaboom	Mahala	D.	11/8/1929	11/10/1929
Hogan	Bertha			9/17/1921
Hogan	Ella		11/4/1925	11/8/1925
Hogan	John	C.	3/11/1929	3/17/1929
Hogan	Katherine		11/23/1921	11/23/1921
Hogan	Kathryn		1/10/1929	1/13/1929
Hogan	Mathew		2/3/1924	2/4/1924
Hogan	Michael		6/8/1921	6/10/1921
Hogancamp	Lydia	J.	3/11/1925	3/11/1925
Hogencamp	(Mrs. George)		6/10/1921	6/11/1921
Hogencamp	Eleazor		2/4/1924	2/5/1924
Hogerson	Harry		4/26/1930	4/27/1930
Hogg	Fred	L.	2/17/1926	2/21/1926
Hoig	Cook	W.	6/7/1927	6/12/1927
Hoke	A.	R.	10/27/1921	10/27/1921
Holbert	Barbara	B.	12/26/1926	1/2/1927
Holbert	Charles		4/27/1929	4/28/1929
Holbert	Judd		4/21/1930	4/27/1930
Holbert	Sayer		7/12/1930	7/20/1930
Holcomb	John		10/28/1924	10/29/1924
Holcomb	Kingsley	O.	6/3/1926	6/6/1926
Holcomb	Myra		4/24/1925	4/24/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Holden	Ellis	S.	8/29/1923	8/30/1923
Holden	Laura	A.	5/23/1929	5/26/1929
Holden	O	F	4/24/1920	4/24/1920
Holdren	Joseph	B.	7/12/1922	7/13/1922
Holdridge	Charles		4/19/1927	4/24/1927
Holiday	Van Buren		3/6/1924	3/8/1924
Hollander	George		6/28/1922	6/28/1922
Hollatz	Amelia		12/9/1924	12/14/1924
Hollenback	(Infant Son)		12/27/1928	12/30/1928
Hollenback	John	W.	6/19/1923	6/20/1923
Hollenback	Newell		1/5/1921	1/8/1921
Hollenbeck	Albert		12/28/1923	12/29/1923
Hollenbeck	Albert			1/2/1924
Hollenbeck	Arminda	J.	10/27/1924	10/28/1924
Hollenbeck	Cecile		11/15/1930	11/16/1930
Hollenbeck	Charles	H.	4/30/1924	5/2/1924
Hollenbeck	Chauncey		10/23/1921	10/24/1921
Hollenbeck	Chauncey		4/29/1924	4/30/1924
Hollenbeck	Chauncey		5/9/1929	5/12/1929
Hollenbeck	D.	L.	2/13/1922	2/13/1922
Hollenbeck	Eliza		2/23/1923	2/24/1923
Hollenbeck	Esther		3/9/1923	3/10/1923
Hollenbeck	Janet	E.	4/29/1924	5/1/1924
Hollenbeck	John	W.	5/8/1924	5/9/1924
Hollenbeck	Lauren		5/24/1925	5/24/1925
Hollenbeck	Nellie		10/14/1929	10/20/1929
Hollenbeck	Ruth	B.	10/4/1927	10/9/1927
Hollenbeck	William		2/4/1921	2/4/1921
Holleran	Bridget		10/31/1923	10/31/1923
Holleran	Catherine		2/18/1928	2/19/1928
Holleran	John		2/27/1924	2/28/1924
Holleran	Margaret	D.	12/8/1925	12/13/1925
Holleran	Mary		11/28/1921	11/29/1921
Holleran	Mary		6/22/1929	6/23/1929
Holleran	Mary		10/26/1929	10/27/1929
Holleran	Michael	J.	3/5/1929	3/10/1929
Holleran	Patrick		12/13/1927	12/18/1927
Holleran	Stephen	M.	8/31/1923	8/31/1923
Holley	Elizabeth		1/25/1927	1/30/1927
Holley	George		10/4/1920	10/5/1920
Holley	Hannah		11/6/1922	11/7/1922
Holley	Seth	E.	2/2/1925	2/8/1925
Hollister	Charles	J.	8/3/1922	8/5/1922
Hollister	Mary	J.	10/21/1927	10/23/1927

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Holly	Frank	M.	1/22/1927	1/30/1927
Holly	Joseph	J.	9/7/1927	9/11/1927
Holman	Martha	J.	9/17/1928	9/23/1928
Holmes	(Mrs. Laurence)		4/18/1922	4/18/1922
Holmes	Clark	A.	5/30/1923	5/31/1923
Holmes	Edmund		7/4/1930	7/6/1930
Holmes	Fenton, Jr.	F.	5/11/1921	5/13/1921
Holmes	Ford	V.	5/13/1923	5/15/1923
Holmes	John	J.	7/5/1929	7/7/1929
Holmes	Katherine		3/5/1921	3/7/1921
Holmes	Lemuel	T.	7/21/1927	7/24/1927
Holmes	Wesley	L.	8/7/1923	8/8/1923
Holmquist	Carl	J	6/15/1920	6/18/1920
Holsinger	I.	E.	7/20/1928	7/22/1928
Holt	Dr. Joseph		8/23/1922	8/24/1922
Holt	Mary	E.	9/29/1923	9/29/1923
Holton	(Infant Son)		9/25/1930	9/28/1930
Holton	Anna		7/26/1930	7/27/1930
Holton	Eugene		9/13/1929	9/15/1929
Holton	James		9/29/1929	10/6/1929
Holton	Joseph	T.	3/31/1924	4/1/1924
Holtz	Richard	M.	12/28/1923	12/28/1923
Holtzapple	Barbara	M.	1/23/1929	1/27/1929
Holtzapple	Emma		5/2/1930	5/4/1930
Holtzapple	Samuel		9/20/1930	9/21/1930
Holzheimer	(Mrs. L.)		2/1/1929	2/3/1929
Homes	Lula		10/25/1929	10/27/1929
Hommell	Catherine		10/30/1924	10/31/1924
Homor	Elsie	O.	2/13/1928	2/19/1928
Honan	John	W.	7/28/1928	7/29/1928
Honeywell	Mary	R.	1/24/1926	1/24/1926
Hood	Mary	O.	6/5/1926	6/13/1926
Hooy	Frank	W.	7/12/1927	7/17/1927
Hooker	George		8/9/1924	8/12/1924
Hooker	Julia		10/15/1923	10/16/1923
Hooker	Oscar		10/20/1923	10/20/1923
Hooker	William		2/24/1920	2/25/1920
Hooley	John	J.	3/16/1929	3/17/1929
Hooper	Alice	L.	11/15/1930	11/16/1930
Hooper	Horace	E.	6/14/1922	6/15/1922
Hooper	Warren		9/8/1928	9/16/1928
Hope	Thomas		7/29/1926	8/1/1926
Hopkins	Clara	B.	1/11/1930	1/12/1930
Hopkins	Clara	C.	4/2/1923	4/3/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hopkins	George	N.	12/16/1924	12/21/1924
Hopkins	Linnie	J.	3/3/1926	3/7/1926
Hopkins	Patricia	A.	11/7/1926	11/7/1926
Hopkins	Willard		10/5/1921	10/6/1921
Hopkins	William		11/30/1922	12/1/1922
Hoppe	Bertha		4/12/1923	4/12/1923
Hoppe	Morris		3/27/1929	3/31/1929
Hoppe	Nathan		1/24/1920	1/26/1920
Hoppock	Peter		4/6/1923	4/7/1923
Hopson	George		8/21/1929	8/25/1929
Hopwood	Elizabeth	E.	3/8/1928	3/11/1928
Horgan	John	D.	1/9/1921	1/10/1921
Horgan	John	G.	6/25/1921	7/2/1921
Horgan	Thomas		4/26/1920	4/27/1920
Horgan	Timothy	J.	4/11/1930	4/13/1930
Hornbeck	Flora	A.	7/27/1927	7/31/1927
Hornby	Martha		3/4/1930	3/9/1930
Horning	Ellen	J.	7/18/1921	7/19/1921
Horning	Emma		4/1/1923	4/2/1923
Horning	Giles	E.	6/23/1921	6/25/1921
Horning	Thomas		8/2/1921	8/3/1921
Horrocks	Joshua		5/1/1923	5/2/1923
Horton	Alberta	M	12/11/1920	12/11/1920
Horton	Charles	E.	8/4/1924	8/5/1924
Horton	Daniel	S.	3/4/1921	3/4/1921
Horton	Dulcia	A.	10/6/1923	10/8/1923
Horton	Emily	K.	12/13/1922	12/14/1922
Horton	Frank	L.	3/6/1929	3/10/1929
Horton	George	W.	4/2/1922	4/3/1922
Horton	Isaac	C.	6/22/1926	6/27/1926
Horton	John	E.	2/16/1921	2/17/1921
Horton	John		4/22/1926	4/25/1926
Horton	Mary	E.	1/8/1928	1/15/1928
Horton	Orson	W.	11/27/1927	12/4/1927
Horton	Peter	A.	2/23/1926	2/28/1926
Horton	Roie		8/9/1923	8/10/1923
Horton	Theodore		3/8/1925	3/9/1925
Horton	Virginia			2/12/1928
Horton	William	C.		2/19/1928
Horton	Bishop		6/4/1922	6/6/1922
Horvath	Wesley		4/6/1924	4/8/1924
Hoskins	Mark	M.	2/21/1924	2/22/1924
Hosley	Marion		1/11/1922	1/11/1922
Hosmer	Virginia		7/25/1926	7/25/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hotalen	Emma		8/8/1920	8/9/1920
Hotchkiss	Viola	P.	5/18/1921	5/18/1921
Houck	(Mrs. Edward S.)		4/25/1925	4/25/1925
Houck	S.	C.	5/21/1922	5/22/1922
Houd	John	M.	2/28/1925	3/3/1925
Hough	(Mrs. John)		12/18/1921	12/19/1921
Hough	John	A.	4/3/1923	4/3/1923
Hough	John		5/6/1922	5/6/1922
Houghtalen	Ida	M.	6/6/1930	6/8/1930
Houghtaling	Byron			6/28/1924
Houghtaling	Hattie	C.	4/8/1927	4/10/1927
Houghtaling	Lovinia	B.	6/7/1923	6/8/1923
Houghtaling	Lucy	E.	10/1/1925	10/4/1925
Houghton	(Mrs. Sherman)		1/26/1927	1/30/1927
Houghton	Alexander		1/25/1928	1/29/1928
Houghton	Elucius	L.	10/10/1923	10/10/1923
Houlden	John	B.	7/16/1926	7/18/1926
Hourihan	Anna			3/4/1924
Hourihan	Cornelius		5/14/1921	5/14/1921
House	(Mrs. George A.)		8/20/1922	8/21/1922
House	Oakley		2/28/1926	2/28/1926
Houston	(Mrs. Nelson)			7/14/1929
Houston	Albert		11/3/1923	11/4/1923
Houts	Frank	E.	6/6/1923	6/6/1923
Houy	(Mrs. Joseph)		11/16/1922	11/18/1922
Hovencamp	Carrie		2/12/1927	2/13/1927
Hovencamp	Esther		10/17/1920	10/18/1920
Hovencamp	Martin, Sr.		4/12/1926	4/18/1926
Howard	Aseneth		1/13/1926	1/17/1926
Howard	Blanche		10/14/1923	10/18/1923
Howard	Emma		12/25/1924	12/28/1924
Howard	Emma		12/28/1924	1/4/1925
Howard	Georgianna	W.	11/11/1923	11/12/1923
Howard	John	J.	6/22/1922	6/22/1922
Howard	Mary	E.		3/5/1924
Howard	Nettie		9/11/1922	9/11/1922
Howard	Philip		5/24/1925	5/31/1925
Howard	Richard		8/9/1921	8/9/1921
Howe	(Infant Daughter)		5/12/1930	5/18/1930
Howe	Anna	J.	8/18/1921	8/19/1921
Howe	Frances		4/5/1927	4/10/1927
Howe	Helen		10/1/1926	10/3/1926
Howe	Ida	M.	4/24/1930	4/27/1930
Howe	Mary	J.	3/19/1928	3/25/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Howe	Mary	L.	1/20/1922	1/21/1922
Howe	Maude	V.	4/6/1922	4/7/1922
Howe	Raymond		4/1/1924	4/2/1924
Howe	Smith	J	6/2/1920	6/3/1920
Howe	Stella		4/15/1927	4/17/1927
Howe	William		3/29/1923	4/5/1923
Howell	Addie	R.	12/17/1927	12/18/1927
Howell	Clara		10/16/1924	10/17/1924
Howell	Daniel			5/6/1924
Howell	Elsie	F.	8/17/1928	8/19/1928
Howell	Esther	N.	6/18/1924	6/30/1924
Howell	Ezra		1/29/1921	1/31/1921
Howell	Ruth			2/5/1924
Howes	Winifred	C.	3/20/1927	3/27/1927
Howland	Lena	B.	1/26/1924	1/28/1924
Hoxsie	James	T.	9/24/1925	9/27/1925
Hoy	Hugh		4/18/1924	4/19/1924
Hoy	Lewis		2/21/1930	2/23/1930
Hoyle	Sevellian	S.	5/1/1927	5/8/1927
Hoyt	(Mrs. Burr)		1/13/1924	1/20/1924
Hoyt	Elizabeth		6/1/1930	6/8/1930
Hoyt	Emory	J.	8/3/1924	8/4/1924
Hoyt	Mary	E	3/15/1920	3/15/1920
Hoyt	Ralph	W	11/3/1920	11/3/1920
Hryciw	John		1/4/1929	1/6/1929
Hryschkanich	Olga		4/8/1922	4/10/1922
Hrzebenak	John		2/15/1920	2/16/1920
Hubbard	Clarence		10/16/1929	10/20/1929
Hubbard	Lydia	K.	10/30/1923	11/4/1923
Hubbard	Olive	F.	8/28/1930	8/31/1930
Hubbell	(Mrs. George)		8/14/1924	8/16/1924
Hubbell	Charles	B.	5/26/1926	5/30/1926
Hubbell	Mary	H	2/14/1920	2/16/1920
Huber	Henry	H.	8/27/1921	8/29/1921
Huber	Theresa		6/11/1926	6/13/1926
Hubers	Mary		10/21/1925	10/25/1925
Huckell	Rosetta	F.	11/22/1924	12/7/1924
Hudinski	Phyllis	E.	1/2/1926	1/3/1926
Hudson	Adelbert		4/25/1923	4/26/1923
Hudson	Alonzo	J.	11/2/1924	11/9/1924
Hudson	Edward		3/15/1925	3/16/1925
Hudson	George	H.	9/15/1921	9/24/1921
Hudson	Martha	E.		3/24/1929
Hudson	Susie	L.	12/22/1926	12/26/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hudzinski	Marie		4/14/1929	4/21/1929
Hudzinski	Phyllis	E.	12/24/1925	12/27/1925
Huey	Adeline	S	6/28/1920	6/29/1920
Huff	Ada	M.	11/8/1930	11/9/1930
Huff	Charles	P.	11/22/1924	11/30/1924
Huff	Sophia		8/21/1924	8/22/1924
Hufford	Deborah	A.	12/7/1923	12/8/1923
Hufford	Lena		11/19/1926	11/21/1926
Hugg	(Mrs. Harry)		2/12/1927	2/13/1927
Hugg	Harry		2/7/1927	2/13/1927
Hugg	Marian		10/17/1927	10/23/1927
Hugg	William		2/25/1924	2/27/1924
Huggins	Clarence	M.	10/28/1922	10/28/1922
Hughes	Andrew	J	2/16/1920	2/16/1920
Hughes	Andrew		9/8/1924	9/10/1924
Hughes	Anna	D	5/20/1920	5/20/1920
Hughes	Calvin	S	2/18/1920	2/18/1920
Hughes	Daniel	J.	8/18/1928	8/19/1928
Hughes	Doris	J.	10/17/1929	10/20/1929
Hughes	Edward, Jr.		1/13/1928	1/15/1928
Hughes	Elizabeth		3/28/1923	3/28/1923
Hughes	Ellen	M.	12/3/1922	12/4/1922
Hughes	H.	L.	5/24/1924	5/26/1924
Hughes	Henry	B.	7/15/1929	7/21/1929
Hughes	James		9/8/1924	9/10/1924
Hughes	Joseph		11/23/1923	11/23/1923
Hughes	Michael	H.		4/14/1925
Hughes	Patrick		5/6/1921	5/6/1921
Hughes	Rev Matthew	S	4/4/1920	4/6/1920
Hughes	Sister St. Andrew		12/1/1922	12/2/1922
Hughes	Thomas		11/15/1920	11/15/1920
Hughey	(Mrs. Samuel J.)		7/23/1924	7/29/1924
Hughson	Susan	B.	5/26/1922	5/27/1922
Hulbert	Margaret	E.	10/14/1921	10/17/1921
Hulett	Eliza	B.	6/20/1929	6/23/1929
Hulett	Joseph	B.	1/30/1924	1/31/1924
Hulin	(Mrs. Arthur W.)		1/6/1922	1/6/1922
Hull	Byron	O.	2/1/1923	2/2/1923
Hull	Charles	R.	1/28/1929	2/3/1929
Hull	Elmer	E.	12/24/1930	12/28/1930
Hull	Francis	G.	9/30/1921	10/1/1921
Hull	Francis	W.	11/17/1921	11/17/1921
Hull	Helen		9/1/1922	9/5/1922
Hull	Lawrence			6/27/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hull	Nora		3/5/1928	3/11/1928
Hull	Thomas	G.	7/29/1925	8/2/1925
Hull	Walter	G.	2/10/1924	2/12/1924
Hulslander	Belle	C.	11/26/1923	11/26/1923
Hulslander	Benjamin	F.	5/24/1926	5/30/1926
Hulslander	Marian		9/9/1926	9/12/1926
Hultz	(Infant Son)		5/28/1927	5/29/1927
Hultz	Alice		5/8/1929	5/12/1929
Hultz	Lloyd	M.	9/6/1924	9/9/1924
Humiston	Louise		4/6/1923	4/7/1923
Hummer	Irene		9/17/1921	9/20/1921
Hummer	Nettie		9/13/1929	9/15/1929
Hummer	W.	A.	12/23/1923	12/24/1923
Humphrey	Dr. Wilmot	G.	9/18/1922	9/19/1922
Humphrey	John	N.		2/14/1926
Humphrey	Mary	K	6/5/1920	6/6/1920
Humphry	Helen	E.	12/21/1922	12/22/1922
Hungerford	Alice	L.	1/17/1921	1/17/1921
Hungerford	Charles	K.	11/7/1924	11/9/1924
Hungerford	Eugene		11/18/1921	11/18/1921
Hungerford	Grace	G.	3/19/1923	3/23/1923
Hungerford	Kate	Y.	11/25/1922	11/25/1922
Hunn	Albert		12/30,1919	1/4/1920
Hunsinger	Jay	W.	4/30/1929	5/5/1929
Hunsinger	Smith	L.	12/26/1928	12/30/1928
Hunt	Charles	D.	7/19/1922	7/20/1922
Hunt	Eliza	A.	5/29/1922	5/29/1922
Hunt	Frank	C.	5/6/1922	5/6/1922
Hunt	Ira	J.	6/13/1927	6/19/1927
Hunt	Katherine	M.	3/18/1926	3/21/1926
Hunt	Rebecca	F.	6/7/1927	6/12/1927
Hunt	William	R.	3/6/1923	3/8/1923
Hunter	(Mrs. Frank S.)		4/1/1922	4/1/1922
Hunter	(Mrs. Judson)		4/10/1925	4/11/1925
Hunter	Charles		3/29/1926	4/4/1926
Hunter	John		8/24/1930	8/31/1930
Huntington	Herbert			9/15/1922
Huntington	Lillie		5/24/1921	5/25/1921
Huntley	Ellan		4/7/1925	4/7/1925
Huntley	Howard	C.	2/3/1928	2/5/1928
Huntley	Mary	E.	3/26/1926	3/28/1926
Huntley	Sarah	A.	11/24/1924	11/30/1924
Hupe	Charles	J.	6/19/1922	6/19/1922
Hurd	(Infant Son)		3/29/1927	4/3/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hurd	Byron	L.	5/3/1921	5/3/1921
Hurd	Edna	M.	9/20/1923	9/20/1923
Hurd	Leo		7/18/1922	7/19/1922
Hurlburt	Byron		4/22/1925	4/25/1925
Hurlbut	Iva	P.	3/24/1923	4/5/1923
Hurley	(Mrs. Dennis)		5/16/1921	5/17/1921
Hurley	(Mrs. Richard)		1/15/1922	1/16/1922
Hurley	Daniel	J.		7/30/1924
Hurley	Fred	W.	10/5/1927	10/9/1927
Hurley	James		1/13/1922	1/13/1922
Hurley	John	F.	6/5/1930	6/8/1930
Hurley	Julia		5/13/1930	5/18/1930
Hurley	Margaret		9/24/1926	9/26/1926
Hurley	Mary	L.	9/26/1922	9/27/1922
Hurley	Mary		6/11/1920	6/12/1920
Hurley	Timothy		1/29/1922	1/30/1922
Hurley	Walter	C.	12/1/1929	12/8/1929
Hurst	Bruce		2/14/1920	2/16/1920
Hurst	Louisa		8/28/1923	8/29/1923
Hurst	William	R.	5/6/1922	5/6/1922
Husinger	Mary	C.	12/25/1924	12/28/1924
Hussey	John	B.	3/5/1927	3/13/1927
Husted	Elisabeth		8/1/1924	8/2/1924
Husted	Franklin	W.	8/16/1922	8/17/1922
Husted	Reed	E.	7/18/1928	7/22/1928
Hutchenson	James	S.	11/2/1926	11/7/1926
Hutcheson	David		4/14/1922	4/17/1922
Hutcheson	Esther	M.		11/9/1921
Hutchings	George	E.	11/25/1922	11/27/1922
Hutchins	Irving	C.	4/22/1922	4/24/1922
Hutchinson	Catherine		2/16/1923	2/17/1923
Hutchinson	Hazel		8/8/1921	8/9/1921
Hutchinson	John	W.	9/10/1930	9/14/1930
Hutchinson	Margaret	M.	5/21/1926	5/23/1926
Hyde	Edward	F.		2/19/1928
Hyde	Mary	P	9/25/1920	9/25/1920
Hyde	Mattie			10/14/1922
Hyde	Zelma		9/5/1924	9/5/1924
Hyland	Anne		7/31/1920	8/2/1920
Hylen	Kate	C.	9/3/1923	9/5/1923
Hyman	Eva		8/5/1930	8/17/1930
Hyman	Reba	N.		12/8/1922
Hyman	Richard	W	5/4/1920	5/4/1920
Hyna	Hattie		8/27/1926	8/29/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Hyrshkanich	John		2/25/1923	2/26/1923
Ilardi	Catherine		7/4/1928	7/8/1928
Imhof	George	A.	2/26/1922	2/27/1922
Imke	William		12/15/1930	12/21/1930
Impson	Catherine	H.	3/25/1926	3/28/1926
Impson	Elisha	C.	2/16/1923	2/16/1923
Impson	Ivan, Jr.	E.	1/13/1928	1/15/1928
Impson	Matilda		8/4/1925	8/9/1925
Impson	Murray	R.	2/2/1923	2/3/1923
Impson	William	H.	4/6/1925	4/6/1925
Impson	William			11/8/1920
Ingalls	Charles		2/21/1923	2/22/1923
Ingalls	Mabel	L.	8/11/1926	8/15/1926
Ingalls	Sarah		8/15/1922	8/15/1922
Ingals	Sophia		1/26/1929	1/27/1929
Ingerick	Joyce	M.		12/23/1922
Ingersoll	Charles	W.	11/23/1924	11/30/1924
Ingersoll	Mary		8/31/1924	9/2/1924
Ingersoll	William	D.	9/2/1925	9/20/1925
Ingham	Ansel	G.	2/9/1930	2/16/1930
Ingham	Isabella	M.	11/30/1926	12/5/1926
Ingham	Nancy	P.	5/16/1921	5/17/1921
Ingraham	Helen	M.	6/24/1922	7/15/1922
Inman	L.	E.		5/20/1924
Inman	Sarah	P.	5/5/1921	05/05, 06/1921
Inscho	Clara	B.		7/15/1928
Inscho	Dorothy	E.	3/21/1921	03/21, 27/1921
Inscho	Jesse	P.	3/10/1926	3/14/1926
Inscho	John	L	2/14/1920	2/16/1920
Ireland	Ellen		11/16/1930	11/23/1930
Irion	Lillian	L.	8/19/1925	8/23/1925
Irish	John	P.	5/17/1922	5/17/1922
Irvin	Emery	O.	8/30/1923	8/31/1923
Irvine	May		7/31/1927	8/7/1927
Irwin	Mary		8/1/1920	8/2/1920
Isabelle	Lillian		2/25/1929	3/3/1929
Iszard	Davis		2/18/1926	2/21/1926
Ivone	Partholemo		4/4/1929	4/7/1929
Jablonski	Rose		1/28/1923	1/29/1923
Jachles	Abraham	H.	7/6/1922	7/8/1922
Jack	Virgie	S.	8/28/1923	8/28/1923
Jacklin	Joanna		1/25/1926	1/31/1926
Jackson	(Mrs. David)		1/24/1930	1/26/1930
Jackson	(Mrs. Lyman)		11/19/1922	11/21/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Jackson	(Mrs. Richard)		8/19/1926	8/22/1926
Jackson	Agnes		6/7/1924	6/9/1924
Jackson	Almeda	R.	4/16/1921	4/21/1921
Jackson	Clarissa		1/6/1924	1/7/1924
Jackson	David	R.	5/13/1922	5/15/1922
Jackson	Douglas			8/26/1921
Jackson	Ella		5/13/1925	5/17/1925
Jackson	Eva		2/24/1930	3/2/1930
Jackson	Fred	M.	2/4/1928	2/5/1928
Jackson	James	H	2/16/1920	2/16/1920
Jackson	Job	H.	8/21/1923	8/22/1923
Jackson	Louis	T.	11/7/1922	11/8/1922
Jackson	Louise		4/18/1924	4/19/1924
Jackson	Mary	P.	4/14/1925	4/14/1925
Jackson	Nancy	P	5/11/1920	5/12/1920
Jackson	Nettie	H	5/17/1920	5/21/1920
Jackson	Thadduis	P.	1/17/1923	1/18/1923
Jacob	Christina	P.	11/25/1926	11/28/1926
Jacobs	Agnes	B.	5/11/1925	5/17/1925
Jacobus	George	W.	7/16/1922	7/17/1922
Jacobus	John	H.	4/18/1928	4/22/1928
Jacobus	Obadiah		1/2/1924	1/3/1924
Jacque	Horace	F.	6/24/1926	6/27/1926
Jakeway	Ethan	Z.	5/31/1926	6/6/1926
Jakeway	Imogene	C.	7/20/1924	7/21/1924
James	Estella		6/19/1922	6/20/1922
James	Gertrude		10/17/1923	10/17/1923
James	Harry		3/27/1922	3/28/1922
James	John	F.	8/17/1924	8/18/1924
James	Margaret	A.	9/3/1928	9/9/1928
James	Mary		12/4/1930	12/7/1930
James	Oscar		2/1/1922	2/2/1922
Jamieson	John	E.	7/16/1926	7/18/1926
Jamieson	Pearl		7/13/1928	7/15/1928
Janey	Teresa	L.	12/24/1930	12/28/1930
Jankowski	Edmund	J.	6/28/1928	7/1/1928
Jankowski	Rosella		4/4/1922	4/4/1922
Janowski	Daniel		2/28/1920	2/28/1920
Janowski	Emma		9/30/1927	10/2/1927
Janowski	George		1/28/1924	1/30/1924
Janowski	Michael		2/15/1920	2/16/1920
Janowski	Secunda		1/4/1927	1/9/1927
Janowski	Walter		4/25/1924	4/26/1924
Janowski	William		10/27/1926	10/31/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Janowsky	John	F.	5/20/1921	5/20/1921
Janowsky	Louise	G.	8/30/1929	9/1/1929
Japhet	Mary	E.	7/9/1929	7/14/1929
Jarvis	Annie	E	1/31/1920	2/4/1920
Jarvis	H.	B.	8/14/1927	8/21/1927
Jayne	George	F.	9/19/1922	9/20/1922
Jayne	William	S.	7/6/1927	7/10/1927
Jaynes	Edna	S	5/25/1920	5/25/1920
Jeack	Margaret		5/23/1929	5/26/1929
Jeffers	Bessie	A.	2/27/1922	2/27/1922
Jeffers	S	G	3/21/1920	4/4/1920
Jefferson	Hattie		1/4/1929	1/6/1929
Jelliff	(Mrs. George)		8/7/1925	8/9/1925
Jenkins	(Mrs. Edward S.)			7/7/1921
Jenkins	Alfred		3/2/1924	3/3/1924
Jenkins	August	A.	6/4/1923	6/5/1923
Jenkins	Bessie		2/12/1926	2/14/1926
Jenkins	Charles	R.	1/29/1926	1/31/1926
Jenkins	Fullmer		10/28/1924	10/30/1924
Jenkins	Ira	C.	5/28/1926	5/30/1926
Jenkins	J.	H.	8/10/1922	8/14/1922
Jenkins	James		2/12/1922	2/13/1922
Jenkins	Laura		9/5/1927	9/11/1927
Jenkins	Lizzie	M	10/2/1920	10/4/1920
Jenkins	Lyman	F.	9/19/1927	9/25/1927
Jenkins	Samuel		1/8/1924	1/9/1924
Jenkins	Sarah		3/13/1930	3/16/1930
Jenkins	Sibyl	E.	9/14/1921	9/15/1921
Jenkins	Thomas		2/16/1926	2/21/1926
Jenkins	Vera		10/5/1924	10/6/1924
Jenkins	William	H.	9/5/1927	9/11/1927
Jenkins	William			12/11/1922
Jenks	Arthur		3/24/1926	3/28/1926
Jenks	Charles	W.	5/28/1930	6/1/1930
Jenks	Frank	B	7/18/1920	7/21/1920
Jenks	Nellie	I.	1/27/1926	1/31/1926
Jenner	Hattie		1/8/1922	1/9/1922
Jenner	Martin	S	9/29/1920	9/29/1920
Jennings	(Mrs. Charles)		10/30/1930	11/2/1930
Jennings	(Mrs. Nelson T.)			9/23/1924
Jennings	Charles	E.	7/3/1930	7/6/1930
Jennings	Dr. William	H.	2/14/1929	2/17/1929
Jennings	Emma		12/17/1922	12/19/1922
Jennings	Fred	L.	5/18/1922	5/19/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Jennings	Fred	L.	5/20/1926	5/23/1926
Jennings	Raymond	S.	7/6/1924	7/7/1924
Jennings	Robert, Jr.	G.	7/16/1930	7/20/1930
Jennings	Roy	M.	10/29/1926	10/31/1926
Jennison	Leslie	W.	10/24/1930	10/26/1930
Jennison	Wesley	L.	8/18/1928	8/19/1928
Jensen	Edwin	L.	4/18/1929	4/21/1929
Jensen	Infant		11/1/1923	11/7/1923
Jerram	Charles	F.	12/6/1928	12/9/1928
Jerram	Sarah		12/28/1926	1/2/1927
Jessop	William	S.	12/3/1923	12/6/1923
Jessup	Anna	A	9/7/1920	9/8/1920
Jessup	Harold	B.	9/10/1925	9/13/1925
Jessup	Roland		5/13/1928	5/20/1928
Jessup	Sarah		7/23/1923	7/23/1923
Jewell	Cyrus		5/7/1923	5/8/1923
Jewell	Frederick		3/22/1926	3/28/1926
Jewell	Mary	E.	3/23/1922	3/23/1922
Jewett	Frank	N.	1/4/1922	1/5/1922
Jewett	William	A.	1/22/1924	1/23/1924
Jezorski	Leon	B.	12/8/1923	12/9/1923
Jimpson	Louisia		8/31/1928	9/2/1928
Joch	Laddias			7/29/1922
Johns	Aaron		6/4/1925	6/7/1925
Johnson	(Mrs. Andrew)		3/5/1924	3/6/1924
Johnson	(Mrs. Cornelius)		5/28/1922	5/29/1922
Johnson	(Mrs. James)		1/9/1922	1/9/1922
Johnson	(Mrs. Richard)		5/27/1924	5/28/1924
Johnson	Abbie		4/14/1921	4/15/1921
Johnson	Abe		5/26/1922	5/27/1922
Johnson	Abel	P	4/13/1920	4/18/1920
Johnson	Albert		2/11/1924	2/14/1924
Johnson	Alfred	F.	7/1/1927	7/13/1927
Johnson	Anna	E.	2/25/1926	2/28/1926
Johnson	Arlene		6/29/1930	6/29/1930
Johnson	Bertha	V.	5/30/1926	6/6/1926
Johnson	Boswell	J.	1/10/1929	1/13/1929
Johnson	Carl	J.	9/7/1926	9/12/1926
Johnson	Charles	A	12/24/1920	12/28/1920
Johnson	Charles	E	3/7/1920	3/8/1920
Johnson	Charles	E.	9/13/1930	9/14/1930
Johnson	Charles	P.	10/20/1926	10/24/1926
Johnson	Charlotte		12/6/1923	12/9/1923
Johnson	Chauncey		12/13/1921	12/14/1921

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Johnson	David	M.	8/11/1924	8/12/1924
Johnson	Edwin	E.	7/9/1922	7/11/1922
Johnson	Eileen		6/29/1930	6/29/1930
Johnson	Elizabeth	D.	7/10/1923	7/10/1923
Johnson	Ella	J.	9/28/1929	9/29/1929
Johnson	Ella	S.	10/12/1929	10/13/1929
Johnson	Ernest	D.	10/13/1925	10/18/1925
Johnson	Esther	M.	6/1/1924	6/2/1924
Johnson	Frances	D.	3/9/1922	3/23/1922
Johnson	Frank	J.	1/5/1921	1/5/1921
Johnson	Frank	W.	1/13/1922	1/14/1922
Johnson	Frank		4/11/1930	4/13/1930
Johnson	George	H.		2/20/1922
Johnson	Harriet	E.	9/25/1926	10/3/1926
Johnson	Harrison	D.	8/6/1923	8/10/1923
Johnson	Harry	B.	6/9/1923	6/11/1923
Johnson	Harry	N.	7/18/1926	7/25/1926
Johnson	Henry		1/13/1926	1/17/1926
Johnson	Hildur	V.	7/3/1928	7/8/1928
Johnson	James	K.	3/21/1922	03/24, 05/20/1922
Johnson	James		6/22/1925	6/28/1925
Johnson	Jennie		11/2/1926	11/7/1926
Johnson	Jennie		11/25/1929	12/1/1929
Johnson	Johanna		3/4/1924	3/8/1924
Johnson	Julius	R.	9/30/1925	10/4/1925
Johnson	Katherine	L.	10/14/1921	10/15/1921
Johnson	Lafayette		12/1/1921	12/2/1921
Johnson	Lawrence		9/24/1924	9/26/1924
Johnson	Leo	E.		8/3/1922
Johnson	Lewis	A.	7/11/1926	7/18/1926
Johnson	Lizzie		1/4/1922	1/5/1922
Johnson	Lloyd	H.	2/12/1921	2/14/1921
Johnson	Louise		5/19/1925	5/24/1925
Johnson	Lyman	A.	1/23/1922	1/24/1922
Johnson	Marvin	H.	1/19/1922	1/20/1922
Johnson	Mary		11/10/1920	11/18/1920
Johnson	Mary		8/2/1922	8/3/1922
Johnson	Olivette		1/13/1922	1/14/1922
Johnson	Peter		3/31/1924	4/2/1924
Johnson	Ralph	A.	4/6/1925	4/7/1925
Johnson	Rosalia		6/6/1924	6/7/1924
Johnson	Ruth		6/15/1926	6/20/1926
Johnson	Susan		8/16/1928	8/19/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Johnson	Viola	T.	11/30/1925	12/6/1925
Johnson	Wilhemnia		6/19/1920	6/19/1920
Johnson	William	A	3/12/1920	3/13/1920
Johnson	William		8/13/1924	8/14/1924
Johnson	William		4/17/1930	4/20/1930
Johnson	Winifred	V.	7/22/1921	7/26/1921
Johnston	Gertrude	E	10/14/1920	10/15/1920
Johnston	Hector	M.	9/29/1924	9/29/1924
Johnston	Lydia	A.	12/20/1929	12/22/1929
Johnston	Maryland		8/14/1924	8/16/1924
Johnston	Sarah	F.	9/23/1925	9/27/1925
Jolley	Carlton	S.		6/17/1922
Jolley	Hattie	M.	6/30/1927	7/3/1927
Jones	(Infant Son)		10/2/1928	10/7/1928
Jones	(Mrs. Ira R.)		6/26/1922	6/27/1922
Jones	(Mrs. John)		8/13/1927	8/14/1927
Jones	Albert	E.	6/13/1929	6/16/1929
Jones	Amelia	S.	5/16/1927	5/22/1927
Jones	Amy		4/6/1923	4/7/1923
Jones	Anna	F.	3/6/1922	3/6/1922
Jones	Archibald		7/30/1922	8/3/1922
Jones	Carrie	S.	3/26/1921	3/26/1921
Jones	Clara	A.	8/17/1927	8/21/1927
Jones	Edward	F.	12/12/1928	12/16/1928
Jones	Edward		7/15/1927	7/17/1927
Jones	Eleazer		7/23/1924	7/26/1924
Jones	Elizabeth	K	8/26/1920	8/28/1920
Jones	Emma	H.	11/21/1927	11/27/1927
Jones	Esther		4/8/1925	4/9/1925
Jones	Eva	M.	8/2/1921	8/6/1921
Jones	Francis	O.	5/25/1921	5/25/1921
Jones	Frank	P.	1/28/1921	1/30/1921
Jones	G. Strait		12/31/1921	1/3/1921
Jones	George		9/25/1930	11/2/1930
Jones	Harriet	C	4/5/1920	4/7/1920
Jones	Henry	B	9/4/1920	9/4/1920
Jones	Homer	A.	8/10/1929	9/8/1929
Jones	James	S.	9/22/1927	9/25/1927
Jones	James	W.	3/4/1925	3/4/1925
Jones	Jane		1/22/1930	1/26/1930
Jones	Jeanette	W.	3/30/1922	4/1/1922
Jones	Jennie	M.	1/19/1921	1/20/1921
Jones	John	A.	8/20/1925	8/23/1925
Jones	John	E.	7/17/1928	7/22/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Jones	Katherine		11/19/1929	11/24/1929
Jones	Leonard	W.	1/31/1923	2/3/1923
Jones	Lewis		3/18/1921	3/22/1921
Jones	Lottie	L.	4/11/1921	4/13/1921
Jones	Lovina	E.	6/29/1922	7/5/1922
Jones	Lt. Walter	S.	9/26/1918	7/30/1921
Jones	Lucinda		12/17/1922	12/19/1922
Jones	Ludovic		9/2/1922	9/2/1922
Jones	Mary	J.	9/9/1929	9/15/1929
Jones	Mary	E.	12/11/1926	12/12/1926
Jones	Matilda		10/2/1921	10/3/1921
Jones	Merrick		3/29/1925	3/30/1925
Jones	Peter	C.	3/22/1922	3/22/1922
Jones	Ranson		7/5/1922	7/6/1922
Jones	Rubert	K.	7/5/1929	7/7/1929
Jones	Samuel	D.	5/31/1922	6/1/1922
Jones	Thomas	D.	4/27/1926	5/2/1926
Jones	Wanda	A.	6/20/1926	6/20/1926
Jones	Warren	L.	11/14/1921	11/19/1921
Jones	William	E.	9/12/1926	9/19/1926
Jones	William	J.	11/17/1926	11/21/1926
Jones	William	M.	12/23/1930	12/28/1930
Joralemon	(Mrs. J. Douglas)		6/9/1926	6/13/1926
Joralemon	Edward	W.	6/11/1928	6/17/1928
Joralemon	Jean	H.	5/22/1925	5/24/1925
Joralomen	Gladys		12/11/1922	12/11/1922
Jordan	(Mrs. Fred E.)		9/16/1925	9/20/1925
Jordan	Carrie		12/16/1930	12/21/1930
Jordan	Charles		6/14/1921	6/17/1921
Jordan	Marcus	M	2/16/1920	2/17/1920
Jordan	Mary	A.	4/7/1922	4/8/1922
Jordan	Norman	W.		8/18/1922
Jordan	Royal	W.	5/1/1923	5/2/1923
Jorgensen	Margaret		7/11/1922	7/13/1922
Joseph	(Infant daughter)		12/21/1921	12/21/1921
Joseph	BabyGirl		4/22/1920	4/23/1920
Joslyn	Mary	P.	3/31/1927	4/3/1927
Judd	Charles	P.	1/31/1922	2/1/1922
Judd	Chester	H.	6/20/1929	6/23/1929
Judd	Edith			11/24/1923
Judd	Paul	C	8/24/1920	8/25/1920
Judd	Virginia	F.	2/9/1924	2/11/1924
Judge	Thomas	H.	1/7/1922	1/13/1922
Judson	(Mrs. George)		11/13/1921	11/16/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Judson	(Mrs. Mark)		2/9/1922	2/10/1922
Judson	Faye		10/8/1928	10/14/1928
Judson	Isadora		1/31/1929	2/3/1929
Judson	Sarah	F.		8/9/1923
June	Charles		3/11/1927	3/13/1927
June	Frank	D		12/28/1920
Jurucz	Alizabeth		3/16/1920	3/16/1920
Kaier	Rev. X.A.		3/24/1921	3/31/1921
Kain	Catherine		2/4/1921	2/5/1921
Kain	Francis	E.	5/31/1926	6/6/1926
Kakiewicz	Eva		12/12/1923	12/12/1923
Kakritz	Freedom		3/17/1927	3/20/1927
Kakritz	Robert		10/24/1920	10/25/1920
Kakritz	Wilhelmina		1/8/1924	1/10/1924
Kakritz	William	A	2/7/1920	2/7/1920
Kalec	Stanley, Jr.		5/26/1930	6/1/1930
Kamas	Andrew		10/15/1921	10/15/1921
Kamas	Minie			12/9/1922
Kamp	Lena	J.	4/30/1926	5/2/1926
Kane	Elizabeth	C.	1/8/1928	1/15/1928
Kane	Franklin		6/6/1930	6/8/1930
Kane	Hannah		5/30/1924	5/31/1924
Kane	Hubert		9/16/1924	9/16/1924
Kane	John	C.	5/8/1922	5/8/1922
Kane	Joseph		3/21/1926	3/21/1926
Kane	Nellie	L	7/2/1920	7/7/1920
Kane	Patrick	B.	5/1/1924	5/2/1924
Kannane	Catherine		4/5/1923	4/5/1923
Karlinchal	Helen		7/27/1923	7/28/1923
Karney	James	R.	2/18/1926	2/21/1926
Karolencrak	George		9/9/1927	9/11/1927
Kase	Henry		6/12/1929	6/16/1929
Katz	Bertha		7/26/1922	7/26/1922
Katzmaier	Emma		3/4/1925	3/4/1925
Katzmaier	John		9/14/1924	9/15/1924
Katzmaier	Mrs H	M	12/20/1920	12/20/1920
Kaufman	Mary	E.	3/5/1921	03/07, 04/18/1921
Kavanaugh	Henry	M.	1/7/1923	1/8/1923
Kawulch	John		6/29/1920	6/30/1920
Kay	Betty	A.	1/13/1922	1/13/1922
Keach	Harriett	E.	9/4/1923	9/4/1923
Keane	Michael	J.	11/21/1921	11/22/1921
Keane	Patrick		4/30/1925	5/3/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Keane	Thomas		6/9/1921	6/9/1921
Keating	F.		4/28/1924	5/1/1924
Keating	Mary			1/30/1924
Keavin	John		8/29/1926	9/5/1926
Keck	Amelia	K.	2/26/1928	3/4/1928
Keck	Michael		1/19/1923	1/20/1923
Keefe	(Mrs. Thomas)		9/26/1927	10/2/1927
Keefe	Arthur	J.	1/17/1923	1/17/1923
Keefe	Catherine		4/21/1922	4/24/1922
Keefe	Catherine		2/28/1924	2/29/1924
Keefe	Elizabeth		2/26/1925	2/27/1925
Keefe	Ella	M	9/21/1920	9/22/1920
Keefe	Helen	M.	9/15/1924	9/16/1924
Keefe	John	J.	9/27/1921	9/28/1921
Keefe	Matt		1/24/1920	1/31/1920
Keefe	Thomas	F.	6/14/1929	6/16/1929
Keefe	Thomas	W.	2/14/1928	2/19/1928
Keefe	Stella		12/6/1929	12/8/1929
Keeler	Benjamin	H.		3/22/1924
Keeler	John	B.	2/17/1924	2/19/1924
Keeler	Polly		10/2/1924	10/03,04/1924
Keenan	Michael		9/6/1922	9/6/1922
Keene	Carrie		5/17/1926	5/23/1926
Keene	Catherine	L.	10/21/1924	10/25/1924
Keene	Henry	L.	9/30/1928	10/7/1928
Keene	Raymond		11/30/1922	12/1/1922
Keener	Daniel	H.	5/21/1929	5/26/1929
Keeney	Clarence	A.	4/17/1928	4/22/1928
Keeton	(Mrs. Frank A.)		7/29/1921	7/30/1921
Keeton	Frank	M.	11/20/1927	11/27/1927
Keeton	Robert	E.	3/13/1921	3/20/1921
Keiffer	Regina		4/9/1925	4/10/1925
Keith	Alfred	P.	4/1/1922	4/18/1922
Keith	Donald	J.	11/24/1922	11/24/1922
Keith	Francis		12/13/1926	12/19/1926
Kellberg	Christina	S.	3/14/1921	3/15/1921
Keller	(Mrs. John)			11/18/1928
Keller	Augusta		1/1/1929	1/6/1929
Keller	Bertha		2/21/1928	2/26/1928
Keller	Osyman	E.	7/20/1930	7/20/1930
Kelley	(Mrs. Arthur)		3/12/1925	3/14/1925
Kelley	Arabelle		4/25/1924	4/26/1924
Kelley	Emma		6/20/1926	6/20/1926
Kelley	Hollis		7/5/1930	7/6/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Kelley	Merrill		9/30/1924	10/2/1924
Kelloch	Charles		10/20/1926	10/24/1926
Kellogg	Edith		10/7/1927	10/9/1927
Kellogg	John	W.	12/12/1926	12/19/1926
Kellogg	Nettie	S.	1/2/1921	1/4/1921
Kellogg	Susan	M	11/12/1920	11/12/1920
Kelly	(Mrs. Edgar)		6/18/1925	6/21/1925
Kelly	(Mrs. Michael)		9/10/1921	9/12/1921
Kelly	(Mrs. Thomas)		10/25/1924	10/27/1924
Kelly	Adelaide		4/10/1930	4/13/1930
Kelly	Anna		3/6/1928	3/11/1928
Kelly	Bertha		1/30/1930	2/2/1930
Kelly	Catherine		2/20/1929	2/24/1929
Kelly	Charles	B	9/22/1920	9/24/1920
Kelly	Edgar	J.	4/16/1924	4/19/1924
Kelly	Edna		8/31/1923	8/31/1923
Kelly	Elizabeth	J.	8/4/1929	8/11/1929
Kelly	Emma	J.	6/17/1927	6/19/1927
Kelly	Frances	C.	11/17/1930	11/23/1930
Kelly	Harold		2/21/1929	2/24/1929
Kelly	Harry		2/4/1922	2/4/1922
Kelly	Ida	B.	1/23/1921	1/24/1921
Kelly	Irene		12/16/1930	12/21/1930
Kelly	James		6/20/1926	6/27/1926
Kelly	Jesse	S.	2/17/1921	02/17, 05/13/1921
Kelly	John	H.	4/22/1922	4/24/1922
Kelly	John	M.	5/24/1922	5/25/1922
Kelly	John	W.	12/29/1923	12/30/1923
Kelly	John	W.		1/2/1924
Kelly	John		12/31/1921	12/31/1921
Kelly	Joseph		2/9/1924	2/11/1924
Kelly	Joseph		11/15/1928	11/18/1928
Kelly	Leamon		8/7/1927	8/14/1927
Kelly	Lewis		7/25/1930	8/3/1930
Kelly	Margaret		4/22/1925	4/25/1925
Kelly	Margaret		12/26/1925	12/27/1925
Kelly	Marie	A.	11/12/1924	11/16/1924
Kelly	Marie		6/7/1921	6/8/1921
Kelly	Mary		8/22/1926	8/29/1926
Kelly	Mary		3/21/1930	3/23/1930
Kelly	Michael		10/13/1924	10/13/1924
Kelly	Nellie		10/25/1922	10/26/1922
Kelly	Patrick	J.	9/15/1922	9/16/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Kelly	Patrick		4/22/1921	4/28/1921
Kelly	Peter		7/13/1923	7/13/1923
Kelly	Ruth	E.	8/2/1923	8/3/1923
Kelly	Thomas	D.	8/13/1928	8/19/1928
Kelly	William	F	12/4/1920	12/6/1920
Kelly	Worden		5/1/1922	5/2/1922
Kelsey	Elmer	E.	6/14/1930	6/15/1930
Kelsey	Felix		5/13/1922	5/17/1922
Kelsey	Josiah		2/11/1923	2/12/1923
Kelsey	Olin		9/27/1922	9/28/1922
Kelsey	Robert		9/28/1930	10/5/1930
Kelsh	Jane	E.	4/2/1927	4/3/1927
Kelts	E.	G.	8/12/1924	8/12/1924
Kelts	Horace		11/27/1920	12/4/1920
Kelts	Kenneth	H.	6/21/1921	6/22/1921
Keltz	Samuel	A.	3/6/1924	3/8/1924
Kemp	E.	B.	1/12/1924	1/16/1924
Kemp	Mary	E.	5/10/1925	5/10/1925
Kemp	Milner		7/18/1920	7/20/1920
Kemport	(Mrs. John A.)		6/21/1927	6/26/1927
Kempton	Gilbert		3/30/1925	3/31/1925
Kendall	Horace	S.	8/8/1922	8/9/1922
Kendall	Melissa		7/20/1924	7/21/1924
Kendrick	Mary		9/18/1921	9/19/1921
Kendrick	Michael		11/28/1926	12/5/1926
Kennedy	David		5/30/1922	6/1/1922
Kennedy	Edward	J.	8/19/1924	8/20/1924
Kennedy	Edward		3/29/1922	3/29/1922
Kennedy	Gladys	C.	2/10/1923	2/13/1923
Kennedy	Hallock		12/14/1921	12/19/1921
Kennedy	John	C.	8/2/1925	8/9/1925
Kennedy	Julia		3/3/1922	3/3/1922
Kennedy	LaBelle		9/18/1924	9/19/1924
Kennedy	Lida	B.	3/28/1921	3/29/1921
Kennedy	Lucy	A	7/18/1927	7/24/1927
Kennedy	Margaret	C.		3/14/1922
Kennedy	Mrs Ray		2/17/1920	2/18/1920
Kennedy	Nellie		1/5/1927	1/9/1927
Kennedy	Ray		10/24/1922	10/23/1922
Kennedy	Rev. Justin	E.	9/6/1922	9/7/1922
Kennedy	Richard	W.	11/20/1923	11/21/1923
Kennedy	Stephen	D.	5/12/1930	5/18/1930
Kennelly	Dennis	N.	12/20/1922	12/20/1922
Kent	Elizabeth	J.	12/19/1930	12/21/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Kent	Johnathan		2/23/1928	2/26/1928
Kent	Minnie	B.	10/25/1926	10/31/1926
Kent	Ned	B.	3/13/1923	3/15/1923
Kent	Raymond	E.	2/16/1929	2/17/1929
Kent	Sophie	M.	11/30/1924	12/14/1924
Kenyon	Harry	B.	1/23/1921	1/24/1921
Kenyon	Martha		11/8/1930	11/9/1930
Kenyon	William	N	3/6/1920	4/24/1920
Keough	Mary		1/31/1920	1/31/1920
Keough	Michael	J.	9/25/1921	9/26/1921
Keough	Patrick		5/5/1927	5/8/1927
Ker	Mary	E.	10/11/1925	10/18/1925
Kern	Walter		7/21/1922	7/21/1922
Kerns	Mary		12/2/1925	12/6/1925
Kerr	Margaret		8/6/1926	8/8/1926
Kerr	Robert	V.	10/6/1930	10/12/1930
Kerr	Robert, Jr.		2/12/1923	2/12/1923
Kerwan	Thomas		11/17/1928	12/9/1928
Ketcham	Alvin	D.	12/30/1929	1/5/1930
Ketcham	Martha		7/7/1924	7/8/1924
Ketchin	Lucina		8/14/1930	8/17/1930
Ketchum	Charles	O.	2/14/1921	02/14, 15/1921
Ketchum	Verda		3/7/1922	3/8/1922
Ketley	Helen	H.	6/16/1928	6/17/1928
Ketter	Joseph	W.	11/21/1930	11/23/1930
Ketter	Rita	M.	10/9/1929	10/13/1929
Kettle	Carrie	S.	12/31/1924	1/4/1925
Keyer	Laura	M	5/9/1920	6/22/1920
Keyes	Elmer	E.	7/21/1924	7/22/1924
Keyes	Laura	M	5/11/1920	5/9/1920
Keyes	Leon	J.	3/31/1923	4/5/1923
Kiefer	John	H.	2/20/1930	2/23/1930
Kiemle	Edith	M.	2/4/1922	2/4/1922
Kies	Charles	B.	10/9/1930	10/12/1930
Kies	Frederick	W.	7/12/1928	7/15/1928
Kies	George	W.	10/27/1930	11/2/1930
Kies	Jennie	L.		2/19/1928
Kies	Lucy	A.	2/1/1928	2/5/1928
Kijowski	Joseph			10/1/1923
Kilburn	Irline	M.	3/15/1926	3/21/1926
Kilbury	John		10/15/1922	10/16/1922
Kilbury	Robert	S.	2/15/1922	2/16/1922
Kilea	John	J.	3/5/1925	3/5/1925
Kilgore	Leona	E.	8/29/1928	9/2/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Kilgore	Martha	A.	12/22/1926	12/26/1926
Kilkelly	James	J.	4/14/1929	4/21/1929
Killea	Margaret		9/23/1927	10/2/1927
Killea	Patrick	J.	12/25/1921	12/27/1921
Killeen	Mary	R.	11/19/1921	11/19/1921
Killeen	Mary		12/21/1925	12/27/1925
Kilmare	Sarah	E.	1/31/1925	2/1/1925
Kilmer	(Mrs. Joseph)		10/26/1928	10/28/1928
Kilmer	John	F.	3/26/1923	3/27/1923
Kilmer	Leslie	A.	3/22/1922	3/23/1922
Kilmer	Sarah	E.	7/5/1928	7/8/1928
Kilpatrick	Charles	A.	3/17/1926	3/21/1926
Kilpatrick	Mary		5/15/1922	5/16/1922
Kilpatrick	Mary		4/9/1929	4/14/1929
Kimball	Anna	E.	12/25/1925	12/27/1925
Kimball	Caroline	K.	9/8/1925	9/13/1925
Kimball	Charles		12/8/1921	12/9/1921
Kimball	Henry	G.	3/1/1928	3/4/1928
Kimball	Leland	H.	11/14/1926	11/21/1926
Kimball	Noah	H.	11/22/1924	11/23/1924
Kimball	Noah	H.	9/5/1926	9/12/1926
Kimber	Frank	D.	8/11/1929	8/18/1929
Kimble	Charles		2/8/1924	2/11/1924
Kimble	Ervin		8/17/1927	8/21/1927
Kimble	Sarah		6/25/1928	7/1/1928
Kimmich	J.	G.	9/4/1921	9/6/1921
King	(Mrs. Martin)		10/20/1929	10/27/1929
King	Eliza		8/28/1930	9/7/1930
King	Florence	E.	4/11/1923	4/11/1923
King	Frances		2/4/1920	2/6/1920
King	George	G.	3/30/1922	3/31/1922
King	Grace	V.	12/16/1927	12/18/1927
King	Harry		7/18/1927	7/24/1927
King	John	R	5/20/1927	5/22/1927
King	John		8/10/1923	8/10/1923
King	Laney		3/1/1928	3/4/1928
King	Laura	E.	10/3/1926	10/3/1926
King	Leonard	C.	12/13/1922	12/13/1922
King	Mary	M.	4/4/1928	4/8/1928
King	Mary	N.	9/5/1927	9/11/1927
King	Sylvester		3/5/1929	3/10/1929
King	William	B.		8/18/1929
King	William	H.	6/22/1925	6/28/1925
King	William		10/1/1923	10/1/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Kingsbury	A.	H.	2/2/1921	02/03, 06/1921
Kingsbury	Harriet		5/21/1926	5/23/1926
Kingsbury	Mary	A.	10/13/1925	10/18/1925
Kingsbury	Mary	M.	9/26/1923	9/26/1923
Kingsbury	Phebe	E.	4/5/1926	4/11/1926
Kingsland	John	C.	7/28/1927	8/7/1927
Kingsnorth	Anna	M.	5/21/1929	5/26/1929
Kingston	George	J.	8/12/1925	8/16/1925
Kinley	Andrew		1/18/1928	1/22/1928
Kinley	Charlotte		5/8/1923	5/8/1923
Kinne	George	K.	3/14/1923	3/20/1923
Kinner	(Infant)		8/25/1927	8/28/1927
Kinner	Alice	D.	12/11/1929	12/15/1929
Kinner	Guy	M.	6/3/1928	6/10/1928
Kinner	H.	B.	3/7/1923	3/8/1923
Kinner	Lucy	A.	8/9/1921	8/10/1921
Kinner	Lydia	D.	4/27/1923	4/27/1923
Kinner	Wilson	D.	10/26/1928	10/28/1928
Kinney	Bertha		8/7/1930	8/10/1930
Kinney	Claire	B.	1/20/1924	1/24/1924
Kinney	Emma		11/26/1923	11/27/1923
Kinney	Ernest	M.	5/21/1922	5/22/1922
Kinney	Minnie	A.	2/26/1927	3/6/1927
Kinney	Oley	L.	9/12/1923	9/19/1923
Kinney	Rose	P.	8/18/1927	8/21/1927
Kinney	William	P.	3/7/1922	3/16/1922
Kinsella	Sgt. William		5/1/1922	5/3/1922
Kinsley	George		11/2/1923	11/4/1923
Kinsman	Clarence		12/19/1929	12/22/1929
Kinsman	David	B.	12/5/1926	1/30/1927
Kinsman	Emma	L.	7/17/1924	7/18/1924
Kinsman	Frank	W.	8/13/1927	8/14/1927
Kinsman	Merritt		6/29/1922	6/29/1922
Kinsman	Sarah	G.	7/21/1926	7/25/1926
Kinyon	Frank	P.	10/15/1922	10/17/1922
Kinyon	Stephen		4/10/1920	4/12/1920
Kipp	Elizabeth		5/18/1922	5/19/1922
Kirk	Anna		12/22/1921	12/22/1921
Kirk	William	M.	11/17/1923	11/19/1923
Kirkendall	Almeron		3/5/1923	3/5/1923
Kirkendall	Pratt		1/20/1925	1/25/1925
Kirsh	Frank		3/10/1926	3/14/1926
Kiser	Eleanor		7/17/1922	7/18/1922
Kiser	George			7/14/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Kiszeuski	(Mrs. Sylvester)		8/22/1924	8/23/1924
Kitchin	Arthur	L.	4/15/1922	4/15/1922
Kittle	Adelbert	E.	5/10/1929	5/12/1929
Kizer	Edwin	F.	12/19/1923	12/21/1923
Kjelgaard	Julia	E.		10/7/1928
Klapproth	Charles		12/10/1922	12/11/1922
Klapproth	Emma	M.	10/13/1929	10/20/1929
Kleckler	Joan	L.	11/20/1930	11/23/1930
Kleiber	(Mrs. John)		11/25/1922	12/2/1922
Kleitz	Bartley	F	3/9/1920	3/14/1920
Klem	William	A.	2/1/1923	2/3/1923
Klemtz	Carl		12/6/1920	12/6/1920
Klice	Henry		3/11/1922	3/14/1922
Kline	(Infant Son)			2/19/1924
Kline	Ada		8/7/1922	8/8/1922
Kline	Adam	L.	4/27/1929	4/28/1929
Kline	Adam		8/18/1930	8/24/1930
Kline	Charles		7/21/1927	7/24/1927
Kline	Elizabeth		3/27/1922	3/27/1922
Kline	Irving	T.	7/1/1925	7/5/1925
Kline	Rose	A.	5/12/1929	5/19/1929
Klinedinst	Ann		12/8/1924	12/14/1924
Klippenstein	Charles	E.	4/4/1923	4/5/1923
Klos	(Mrs. Charles)		1/22/1924	1/27/1924
Klosterman	Mrs Walter		2/6/1920	2/6/1920
Kluga	Clement		9/23/1927	10/2/1927
Kluge	Fredrick		10/8/1921	10/8/1921
Knapp	Angeline	S.	1/13/1927	1/16/1927
Knapp	Charles	E.	6/29/1928	7/1/1928
Knapp	Esther	B.	6/2/1925	6/7/1925
Knapp	Fordyce	R.	10/23/1927	10/30/1927
Knapp	Frances	E.	12/26/1925	12/27/1925
Knapp	Jennie		9/13/1922	9/14/1922
Knapp	Leman	C.	3/15/1929	3/17/1929
Knapp	Marris	H.	10/29/1929	11/3/1929
Knapp	Martha		7/13/1929	7/14/1929
Knapp	Mary	A.	9/25/1929	9/29/1929
Knapp	Nancy		2/10/1926	2/14/1926
Knapp	Nolan		9/23/1922	9/25/1922
Knapp	Pearl		2/24/1924	2/25/1924
Knapp	Tracey		9/7/1922	9/7/1922
Kneale	Frances	M	10/10/1920	10/11/1920
Kneale	Marion	J	7/29/1920	7/31/1920
Kneale	Stephen	L.	6/1/1924	6/2/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Kneller	Martha	M.	2/7/1923	2/7/1923
Knettles	Emma		2/21/1921	2/27/1921
Knickerbocker	(Mrs. E.)		8/10/1924	8/15/1924
Knickerbocker	Helen		1/30/1922	1/31/1922
Kniffin	Doran	J.		4/20/1930
Kniffin	Maria	E.	1/22/1929	1/27/1929
Kniffin	Martha	E.	3/19/1924	3/21/1924
Knight	Amanda	C.	5/26/1930	6/1/1930
Knight	Erastus	C.	9/3/1923	9/5/1923
Knight	Ernest		2/21/1925	2/22/1925
Knight	Frank		8/7/1922	8/8/1922
Knight	George	T	9/1/1920	9/2/1920
Knights	(Mrs. George)		10/19/1922	10/20/1922
Knights	Grace	A.	2/16/1929	2/17/1929
Knipp	Katherine	E.	3/9/1925	3/10/1925
Knopke	(Mrs. William)		11/22/1921	12/13/1921
Knott	Claire	G.	11/15/1921	11/16/1921
Knowlan	Mary	S.	11/11/1922	11/13/1922
Knowlden	Anna	R	2/18/1920	2/19/1920
Knowlton	Alice	E.	7/18/1921	7/19/1921
Knox	Burtis		10/11/1929	10/13/1929
Knox	Edward		11/12/1928	11/18/1928
Knox	G.	H.	4/25/1922	4/28/1922
Knox	Morris	H.	6/19/1929	6/23/1929
Kobbie	Fred	C.	11/7/1928	11/11/1928
Koch	Jacob		4/17/1926	4/18/1926
Koch	William		2/11/1923	2/12/1923
Kocorick	Joseph		9/9/1925	9/13/1925
Kohena	Gerald		2/11/1927	2/13/1927
Kohn	Helen		11/4/1920	11/4/1920
Kolanda	Minnie		4/2/1925	4/2/1925
Kolb	(Mrs. Thomas)		1/12/1921	1/13/1921
Kolb	Cecelia	B.	1/25/1930	1/26/1930
Kolb	Jacob		9/19/1926	9/26/1926
Kolln	Anna	L.	3/3/1926	3/7/1926
Kolynich	Mary		5/13/1920	5/14/1920
Kolynych	Anna		5/18/1922	5/19/1922
Kolynych	Frank		5/18/1922	5/19/1922
Konieczny	Albertine		1/10/1926	1/10/1926
Konkoloski	Edward	J.	3/16/1926	3/21/1926
Konkolowski	Thomas		5/28/1923	5/28/1923
Konray	Harriett	J.	8/13/1930	8/17/1930
Koon	Isaac	P.	4/12/1922	4/12/1922
Koons	Ora		9/10/1924	9/12/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Koop	Henry		10/5/1924	10/6/1924
Kopp	George	H.	8/12/1930	8/17/1930
Kosko	(Mrs. Joseph)		9/7/1925	9/13/1925
Kosloski	Cpl. John	V.		9/7/1921
Kosloski	Leonard		4/13/1921	4/13/1921
Koslowski	Mrs A		12/24/1920	12/27/1920
Kotescki	Catherine		9/2/1927	9/4/1927
Kouber	Jesse	E.	1/9/1929	1/13/1929
Kowall	Joseph	W.	5/28/1922	5/29/1922
Kowilich	John	C.	2/6/1924	2/7/1924
Kozak	Pauline		8/14/1922	8/15/1922
Kraft	Peter		8/12/1924	8/13/1924
Kramer	W.	O.	1/29/1924	1/31/1924
Kraszewski	Edward	W.	1/6/1928	1/8/1928
Kraszewski	John	S.	12/16/1929	12/22/1929
Krause	Frank	E.		8/4/1922
Kreager	William		7/26/1927	7/31/1927
Krebe	Clyde		5/26/1922	5/26/1922
Krebs	Adelbert	P.	7/17/1923	7/17/1923
Krelie	Catherine	C.	7/24/1928	7/29/1928
Krelie	John	L.	5/31/1923	5/31/1923
Kremer	Ellen	S.	4/14/1925	4/15/1925
Kremining	Louis	F.	9/13/1929	9/22/1929
Kresge	Charles	B.	8/28/1930	8/31/1930
Kresser	Caroline		6/12/1925	6/14/1925
Krieger	Frank		7/1/1922	7/1/1922
Krisler	Elsie		3/11/1923	3/12/1923
Kristof	Michael		1/25/1922	1/25/1922
Krome	Marjorie		6/22/1930	6/29/1930
Kromer	Mary	E.	5/8/1929	5/12/1929
Kromer	William	E.	11/20/1926	11/21/1926
Kroop	Joseph	K.	9/23/1922	9/23/1922
Krotzer	Priscilla	A.	3/3/1922	3/8/1922
Krouse	Louise	A.	5/4/1930	5/11/1930
Krowl	Abraham		4/1/1920	4/3/1920
Krowl	Charles		12/30/1929	1/5/1930
Krowl	George	W.	5/3/1923	5/4/1923
Krug	(Mrs. Albert)		7/29/1928	8/5/1928
Krug	Albert		7/9/1928	7/15/1928
Kruger	Beatrice		3/10/1923	3/12/1923
Krumloff	James		8/6/1922	8/7/1922
Krumloxx	Emily	J.	8/14/1926	8/15/1926
Kubinski	Joseph, Jr.		10/8/1930	10/12/1930
Kubinski	Victoria		9/14/1922	9/14/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Kuhl	E.	A.	3/27/1923	3/28/1923
Kuhl	Ivan		1/13/1922	1/13/1922
Kuhn	Helen		11/4/1920	11/4/1920
Kuhn	William		11/16/1925	11/22/1925
Kujath	William		10/31/1929	11/3/1929
Kurchura	Louis		1/12/1922	1/13/1922
Kurowicz	Mary		11/2/1928	11/4/1928
Kuster	John		6/6/1927	6/12/1927
Kuttner	Roy	E	3/25/1920	3/26/1920
Kwasney	Roman		7/15/1930	7/20/1930
La Bert	Florence		11/26/1929	12/1/1929
La Comb	Leo	P.	6/22/1924	6/23/1924
La Grange	Florence	A.	8/16/1921	8/18/1921
La Ment	Grace	K.	6/6/1924	6/7/1924
La Mont	Lewis		3/3/1922	3/4/1922
La Valle	Sister Cecelia		9/26/1926	10/3/1926
LaBree	Leon		7/8/1922	7/13/1922
Lacey	Ellen	G.	4/18/1929	4/21/1929
LaDue	Edward	W.	3/15/1925	3/16/1925
LaDue	Mortimer	E.	3/26/1922	3/27/1922
LaDuew	Ruth	M.	2/12/1922	2/13/1922
Laferty	William		5/26/1922	5/27/1922
Lafevre	Sophia		10/10/1921	10/10/1921
Lafferty	Edward	D.	9/21/1921	9/21/1921
LaForce	Augusta	J.	7/27/1928	7/29/1928
LaFrance	(Mrs. Fred)		5/15/1922	5/19/1922
LaFrance	Emma	H.	6/16/1930	6/22/1930
LaFrance	Harriett		12/7/1925	12/13/1925
Lago	Nicholas		8/28/1923	8/29/1923
Lagonegro	Carmelita	M.	5/13/1930	5/18/1930
Lagonegro	Julius	E.	2/27/1922	2/27/1922
Lagonegro	Julius		1/22/1926	1/24/1926
Lagonegro	Mrs Ralph		9/11/1920	9/11/1920
Laidlaw	Pvt. Rollin	W.		8/29/1921
Laidlaw	Sarah		10/20/1920	10/21/1920
Lain	Elvira		10/13/1921	10/13/1921
Lain	Horton	B.	8/30/1923	9/5/1923
Laing	Sarah		5/23/1923	5/24/1923
Lake	George	M.	6/14/1922	6/15/1922
Lake	Luther	S.	3/25/1925	3/25/1925
Lake	Melissa	L.	7/28/1922	7/29/1922
Lalley	Joseph	P.	9/3/1928	9/16/1928
Lamb	(Mrs. John)		6/17/1921	6/18/1921
Lamb	Charles	L.	6/16/1924	6/20/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Lamb	D. Hadley		9/8/1922	09/09, 12/1922
Lamb	Howard	E.	9/23/1924	10/2/1924
Lamb	Robert	E.	6/5/1924	6/6/1924
Lambert	Harriet	M.	5/18/1922	5/20/1922
Lambert	Louise		12/8/1922	12/11/1922
Lamkin	Josephine	B.	1/28/1924	1/29/1924
LaMont	Minnie		10/31/1930	11/2/1930
Lamont	Mrs Henry		7/23/1920	7/27/1920
Lamont	Volney		8/1/1923	8/2/1923
Lamoreaux	Anna	H.	3/21/1930	3/23/1930
LaMoreaux	Ross	C.	5/4/1927	5/8/1927
L'Amoureux	Lucy		5/25/1926	5/30/1926
Lamparter	Charles		6/23/1921	6/24/1921
Lampham	Florence		3/3/1929	3/10/1929
Lamphier	Alonzo		7/21/1923	7/23/1923
Lamphier	Margaret		5/15/1923	5/16/1923
Lamphier	Nellie		10/8/1924	10/9/1924
Lamphier	Ursula	D.	6/6/1927	6/12/1927
Lampman	Anna	B.	6/28/1921	6/30/1921
Lampman	George	W.	4/5/1922	4/7/1922
Lampman	Shirley	L.	2/3/1929	2/10/1929
Landers	Ophelia		10/24/1925	11/1/1925
Landon	Cecelia	E.	11/30/1928	12/2/1928
Landon	Ellery	M.	3/20/1921	3/21/1921
Landon	F. Loomis		3/25/1925	3/27/1925
Landon	Fred	R.	1/16/1928	1/22/1928
Landon	Joseph	I.	2/26/1930	3/2/1930
Landon	Lavilla	D.	4/27/1925	4/28/1925
Landon	Lucille	H.	6/6/1929	6/9/1929
Landon	Merton		11/9/1920	11/10/1920
Landon	Rose	M	5/1/1920	5/1/1920
Landy	Sarah	E.	11/18/1928	11/25/1928
Lane	(Mrs. Charles W.)		12/22/1921	12/24/1921
Lane	Bertha	H.	11/17/1924	11/23/1924
Lane	Catherine		2/20/1930	2/23/1930
Lane	Clarence	J.	1/2/1928	1/8/1928
Lane	Gerald	L.	10/12/1921	10/14/1921
Lane	Mary		1/6/1923	1/8/1923
Lane	Melville	H	9/21/1920	9/22/1920
Lang	Jeremiah		1/11/1924	1/14/1924
Lang	Walter		5/1/1922	5/1/1922
Langford	Myra	A.	5/10/1921	5/10/1921
Langley	Tracy	J.	10/14/1925	10/18/1925
Langstine	(Mrs. John H.)	H.	1/1/1925	1/4/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Langstine	Alice		4/21/1923	4/23/1923
Lanning	Henry	L.	5/18/1923	5/19/1923
Lant	Martin		1/17/1930	1/19/1930
Lanterman	Daniel	P.	1/12/1924	1/17/1924
Lanterman	Frances	M.	9/9/1922	9/9/1922
Lanterman	Hattie	M.	7/11/1926	7/11/1926
Lanza	Carlo		4/25/1922	4/26/1922
Lapkowski	Frank		11/2/1930	11/9/1930
Larabee	Sylvia	M.	3/20/1923	3/20/1923
Larcom	Mary	D.	2/9/1923	2/10/1923
Larison	Fred	D.	8/23/1922	8/24/1922
Larison	Mary	J.	2/14/1923	2/16/1923
Larkin	(Mrs. Orrin)			11/9/1922
Larkin	John	E.	6/6/1924	6/7/1924
Larkin	John		2/7/1922	2/8/1922
Larkin	Rachel	S.	10/9/1930	10/12/1930
Larkin	Silas		11/4/1926	11/7/1926
Larnard	Belle	R.	9/16/1924	9/17/1924
LaRock	Genevieve	E	7/2/1920	7/6/1920
Larrabee	Wilson	W.	11/17/1929	11/24/1929
Larrison	Levi		4/25/1921	4/25/1921
Larsen	(Mrs. John)		4/24/1922	4/26/1922
LaRue	James	B.	2/11/1922	2/13/1922
Laskaris	Alice		6/1/1921	6/2/1921
Laskaris	Helen	W.	10/11/1930	10/12/1930
Latham	Mattie	R.	9/12/1927	9/18/1927
Latham	Wallace	W	1/18/1920	1/25/1920
Latham	William	W	1/17/1920	1/18/1920
Lathrop	Daniel	B.	1/5/1921	1/5/1921
Lathrop	Harry	E.	8/6/1923	8/9/1923
Latimer	J.	C.	8/30/1921	8/30/1921
Latin	Rebecca		1/11/1921	1/14/1921
Latterell	Lucy	A.	4/28/1921	4/29/1921
Latterman	Catherine			9/16/1928
Lattimer	Mary		9/10/1924	9/19/1924
Lattimer	Sarah		12/11/1925	12/13/1925
Lattimer	Thomas		12/29/1925	1/3/1926
Lattin	Anna		2/8/1925	2/15/1925
Lattin	George		6/13/1927	6/19/1927
Laubs	Elizabeth		2/27/1928	3/4/1928
Laudenflager	Edmund	J.	10/4/1925	10/11/1925
Lauer	James	C.	1/28/1923	1/29/1923
Laughhead	Dell		3/15/1923	3/15/1923
Laughhead	Nellie		6/27/1929	6/30/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Laughlin	George	F.	8/23/1921	8/24/1921
Laughlin	Robert		8/25/1921	8/26/1921
Laughlin	William		12/11/1926	12/12/1926
Lauter	Ralph		5/5/1928	5/6/1928
Lauterborn	Jane		10/12/1925	10/18/1925
Lavazolli	Dominick		10/23/1927	10/30/1927
Lavelle	James	H.	3/23/1925	3/24/1925
Lavo	Vincent		3/18/1922	3/18/1922
Lawes	Harry	L.	10/18/1925	10/18/1925
Lawes	Harry	L.	7/22/1930	7/27/1930
Lawes	John	L.	11/26/1927	11/27/1927
Lawes	Matilda	J.	2/26/1928	3/4/1928
Lawes	Matilda		3/12/1923	3/13/1923
Lawhead	Harriett	E.	7/11/1927	7/17/1927
Lawler	(Mrs. Thomas)		4/6/1924	4/8/1924
Lawler	Hannah	C.	3/5/1921	3/5/1921
Lawless	Charlotte		2/1/1928	2/5/1928
Lawlor	Clair	A.	11/9/1928	11/11/1928
Lawrence	Benjamin	B.	1/21/1921	1/22/1921
Lawrence	C.	W.	7/24/1924	7/25/1924
Lawrence	Edward	B.		2/10/1929
Lawrence	Frank		10/14/1922	10/17/1922
Lawrence	Harold		2/6/1923	2/7/1923
Lawrence	John	C.	1/27/1925	2/1/1925
Lawrence	Katherine		7/23/1922	7/25/1922
Lawrence	Leroy	A	6/17/1920	6/17/1920
Lawrence	Leroy	A	6/17/1920	6/18/1920
Lawrence	William	R	11/13/1920	11/15/1920
Lawton	Carrie	C.	11/7/1928	11/11/1928
Layton	Julia	N.	4/4/1927	4/10/1927
Lazarus	Martha		4/22/1930	4/27/1930
Lazenby	William	L.	2/23/1925	5/24/1925
Lazuder	Perry		5/13/1922	5/15/1922
Le Barre	Frances	S.	7/14/1923	7/18/1923
Le Claire	Max		6/8/1922	6/10/1922
Leach	Albert		9/18/1924	9/19/1924
Leach	Mrs A	R	8/1/1920	8/2/1920
Leach	Stella	W	3/25/1920	3/26/1920
Leader	Sabina		2/19/1929	2/24/1929
Leahy	(Mrs. Cornelius)		8/1/1927	8/7/1927
Leahy	David	J.	11/27/1925	11/29/1925
Leahy	Joseph		10/1/1922	10/9/1922
Leahy	Margaret		11/3/1924	11/9/1924
Leahy	Margaret		4/3/1930	4/6/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Leahy	Thomas	J.	5/8/1925	5/10/1925
Learned	Daniel	V.	8/30/1923	8/31/1923
Leary	Arthur		1/5/1929	1/6/1929
Leary	Emma		5/19/1927	5/22/1927
Leary	John		1/29/1926	1/31/1926
Leary	Joseph		3/4/1924	3/6/1924
Leary	Mary		3/25/1928	4/1/1928
Leary	Mattie	S.	6/10/1930	6/15/1930
Leary	Michael	J.	1/31/1921	2/1/1921
Leary	Theresa	M.	2/19/1929	2/24/1929
Leary	Warren	B.	4/2/1923	4/7/1923
Leary	William	F.	8/28/1926	8/29/1926
Leask	John		12/19/1921	12/20/1921
Leavens	Margaret		10/24/1925	10/25/1925
Leavenworth	R.	D.	11/20/1926	11/21/1926
Leavitt	Charles		8/21/1923	8/22/1923
Leavitt	Lura	S.	5/27/1926	5/30/1926
Leavitt	Martha	A.	7/24/1922	7/25/1922
Leavitt	Viola	D.	5/10/1921	5/11/1921
Leba	Mary		6/3/1924	6/4/1924
LeBarr	Katheryn		12/13/1922	12/14/1922
Lee	(Mrs. Frank)		10/19/1922	10/20/1922
Lee	(Mrs. Harry)		10/2/1928	10/7/1928
Lee	(Mrs. Hester M.)		12/7/1925	12/13/1925
Lee	(Mrs. J.W.)		1/1/1924	1/2/1924
Lee	Alida	J.	9/10/1922	9/11/1922
Lee	Evelyn	J.	9/16/1928	9/23/1928
Lee	Frances	M.	9/19/1924	9/20/1924
Lee	Frederick	H.	10/16/1926	10/24/1926
Lee	Helen	F.		10/11/1922
Lee	Helen		4/19/1925	4/20/1925
Lee	Ida		7/4/1929	7/7/1929
Lee	Irene	B.	3/1/1923	3/3/1923
Lee	Kenneth	W.	2/17/1923	2/19/1923
Lee	Lorenzo		9/28/1920	11/12/1920
Lee	Lorenzo		9/30/1920	9/30/1920
Lee	Mabel	B	6/28/1920	6/29/1920
Lee	R. Porter		10/28/1924	10/29/1924
Leese	Ambrose		10/29/1920	10/29/1920
Leese	Fannie	A.	10/11/1927	10/16/1927
Leese	Henry	A.	7/12/1924	7/14/1924
Leet	Precila		12/23/1923	12/24/1923
Lefler	Herold	E.	9/13/1929	9/15/1929
Lefler	Mildred	I.	6/30/1923	7/3/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
LeFrois	Elizabeth		4/4/1922	4/5/1922
Lehett	Anthony		4/5/1924	4/8/1924
Lehman	Harry	P.	1/14/1927	1/16/1927
Lehman	Meyer		3/10/1922	3/10/1922
Lehmann	John	L.	7/1/1926	7/4/1926
Leiby	Charles		3/23/1925	3/24/1925
Leishear	Frank	N.	1/19/1924	1/21/1924
Leishear	Lena		6/3/1930	6/8/1930
Leljedal	John	A.	3/8/1925	3/13/1925
Leljedal	Molly	M.	2/12/1926	2/14/1926
Lembeck	Thomas	A.	6/25/1929	6/30/1929
LeMieux	Walter	J.	9/19/1928	9/23/1928
Lemoncelli	(Infant son)		9/8/1923	9/10/1923
Lemoncelli	(Infant)		10/18/1925	10/18/1925
Lemunyan	Ida	N	8/2/1930	8/3/1930
Lemunyan	Jay		6/5/1930	6/8/1930
Lenan	Patrick	J.	4/9/1929	4/14/1929
Lennon	Catherine		12/6/1920	12/6/1920
Lennon	Frank	B.	11/21/1929	11/24/1929
Lennon	Harry		1/3/1928	1/8/1928
Lennon	Margaret		8/28/1920	9/1/1920
Lenox	Hannah	J.	4/10/1929	4/14/1929
Lenox	James	G.	6/19/1922	6/20/1922
Lenox	Juliet	F	4/13/1920	4/13/1920
Lent	Albert	A	9/3/1920	9/3/1920
Lent	Wellington Jr		6/27/1920	6/28/1920
Lentz	Frederick	C.	12/12/1922	12/12/1922
Lentz	Matilda		4/24/1921	4/25/1921
Leonard	Alice	A.	2/3/1922	2/3/1922
Leonard	Alonzo		5/22/1929	5/26/1929
Leonard	Annie	S.	10/3/1929	10/6/1929
Leonard	Aston		7/20/1922	7/21/1922
Leonard	Becker		3/19/1923	3/27/1923
Leonard	Betty	J.	6/7/1928	6/10/1928
Leonard	C	E	10/8/1920	10/16/1920
Leonard	Charles	J.	4/23/1924	4/24/1924
Leonard	David	C	10/9/1920	10/12/1920
Leonard	Elliott	L.	12/21/1928	12/23/1928
Leonard	Faythe	A.	8/5/1922	8/5/1922
Leonard	Frank	S.	8/28/1927	9/4/1927
Leonard	George	B.	3/14/1923	3/15/1923
Leonard	James	H.	6/17/1923	6/18/1923
Leonard	James		1/18/1929	1/20/1929
Leonard	John	C	5/11/1920	5/12/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Leonard	Lydia	A.	1/4/1922	1/5/1922
Leonard	Margaret	O.	3/13/1922	3/14/1922
Leonard	Mark	L.	1/1/1927	1/9/1927
Leonard	Martha	E.	5/27/1923	5/28/1923
Leonard	Solomon		11/10/1929	11/17/1929
Leonard	Thomas	F.	2/8/1922	2/8/1922
Leonard	William		3/16/1928	3/18/1928
Leonard	Wilmot	B.	4/19/1929	4/21/1929
Leone	Charles		6/12/1927	6/19/1927
Leone	Henry		6/9/1922	6/10/1922
Lepa	Antoinetta		4/22/1930	4/27/1930
Lepa	Frank		8/17/1930	8/24/1930
Lepkowski	Anastasia	M.	2/8/1929	2/10/1929
Lepkowski	John		11/5/1926	11/7/1926
Lepkowski	Stanislaus	R.	4/19/1922	4/19/1922
Lepkowski	Walter	F.	4/18/1925	4/18/1925
Lepros	Grace		5/7/1920	5/7/1920
Leroy	Baker		12/27/1930	12/28/1930
Lesser	Robert		6/21/1922	6/22/1922
Lester	Ava		8/11/1927	8/14/1927
Lester	Norman	J	4/18/1920	4/19/1920
Lester	Ross	R.	10/2/1923	10/2/1923
Letch	Louis		12/11/1923	12/12/1923
Letterman	George		7/11/1922	7/12/1922
Letts	Reuben		5/5/1922	5/6/1922
Leupelt	Gustave, Sr.		11/15/1930	11/16/1930
Levandowski	Joseph		10/25/1921	10/25/1921
Levandowski	Mary	M.	11/19/1930	11/23/1930
Levegood	Melvia	G.	12/18/1927	12/25/1927
Leverich	Mary		12/5/1920	12/6/1920
Leverich	Mrs Samuel		12/14/1920	12/15/1920
Leverich	Simeon	B.	11/10/1926	11/14/1926
Levey	William		1/18/1929	1/20/1929
Levine	Barney		3/2/1922	3/9/1922
Levine	Jacob		3/29/1923	3/31/1923
Levine	Reuben		3/27/1922	3/27/1922
Levine	Samuel		3/27/1922	3/27/1922
Levo	Edwin	R.	3/12/1930	3/16/1930
Levy	Alexander		10/19/1926	10/24/1926
Levy	Sandra		1/15/1930	1/19/1930
Lewis	(Mrs. George)		3/18/1924	3/20/1924
Lewis	(Mrs. Howell P.)		4/7/1921	4/8/1921
Lewis	Abram		12/13/1928	12/16/1928
Lewis	California	F.	12/13/1926	12/19/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Lewis	David	W.	8/2/1928	8/5/1928
Lewis	Della		12/11/1928	12/16/1928
Lewis	Doniphan	F.		12/7/1930
Lewis	Earl	E.	1/21/1928	1/22/1928
Lewis	Edward	R.	9/5/1929	9/8/1929
Lewis	Eli		8/27/1922	8/29/1922
Lewis	Elizabeth	E.	1/9/1924	1/16/1924
Lewis	Ella	J.	9/23/1924	9/24/1924
Lewis	Eloise	M.	4/6/1922	4/7/1922
Lewis	Elsie	J.	10/28/1926	10/31/1926
Lewis	Emma		5/23/1923	5/24/1923
Lewis	Emmy	E.	4/2/1926	4/4/1926
Lewis	Eveline	E.	9/22/1922	9/22/1922
Lewis	Florence	M.		10/24/1926
Lewis	Frederick	B.	11/13/1925	11/15/1925
Lewis	H.	J.	9/24/1924	9/27/1924
Lewis	Harold	M.	2/15/1929	2/17/1929
Lewis	Harry		1/17/1930	1/19/1930
Lewis	Herman		2/25/1920	2/27/1920
Lewis	Herman		2/25/1920	3/23/1920
Lewis	Hiram		11/21/1930	11/23/1930
Lewis	Horace		4/3/1922	4/5/1922
Lewis	Jane	M.	4/6/1924	4/7/1924
Lewis	Jansen	B	6/14/1920	6/15/1920
Lewis	Jessie	L.	5/17/1921	5/18/1921
Lewis	John		5/23/1921	5/28/1921
Lewis	Joseph		2/22/1928	2/26/1928
Lewis	Joyce	E.	4/21/1924	4/22/1924
Lewis	Laura	M	7/1/1920	7/2/1920
Lewis	Lizzie	D.	3/30/1924	4/1/1924
Lewis	Lorenzo	D	2/5/1920	2/6/1920
Lewis	Mable		7/7/1923	7/9/1923
Lewis	Margaret	J	6/13/1920	6/14/1920
Lewis	Marion	E.	5/8/1924	5/10/1924
Lewis	Mary	C.	3/13/1927	3/20/1927
Lewis	Mary	I.	11/23/1922	11/23/1922
Lewis	Mary		9/15/1920	9/16/1920
Lewis	Nelson		3/11/1926	3/14/1926
Lewis	Nora	D.	1/18/1924	1/19/1924
Lewis	Norman		12/8/1926	12/12/1926
Lewis	Rev. Daniel	M.	9/22/1929	9/29/1929
Lewis	Robert	B.	12/20/1922	12/23/1922
Lewis	Roberta	A.	2/22/1924	2/23/1924
Lewis	Sarah	A.	2/21/1924	2/22/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Lewis	Stephen		3/26/1927	3/27/1927
Lewis	Susan		10/28/1923	11/4/1923
Lewis	Viola		1/6/1922	1/6/1922
Lewis	Wanda	H.	1/5/1927	1/9/1927
Lewis	Warren		4/21/1925	4/23/1925
Lewis	William	C.	12/23/1922	12/28/1922
Lewis	William		1/11/1922	1/12/1922
Leyden	Michael		8/16/1921	8/17/1921
Leyden	Michael		1/31/1927	2/6/1927
L'Hommedieu	Edith	M.	4/15/1925	4/15/1925
Libby	Revl	K	11/10/1920	11/12/1920
Liberatore	Frank	K.	5/9/1927	5/15/1927
Liberatore	Theresa		12/30/1928	1/6/1929
Libolt	Abram	M.	1/17/1921	1/19/1921
Libolt	Charles	H.	3/22/1922	3/23/1922
Libolt	Colla	M.	7/8/1929	7/14/1929
Libolt	Emma	J.	11/8/1930	11/9/1930
Liddy	(Mrs. J.)		10/30/1928	11/4/1928
Liddy	Leo	V.	12/2/1923	12/3/1923
Liddy	Michael	J.	3/20/1924	3/21/1924
Liddy	Ruth	G.	1/7/1921	1/8/1921
Lidick	Howard	M.	2/15/1929	2/17/1929
Lienhardt	Casper		6/24/1925	7/19/1925
Lightizer	Alvin	W.	9/3/1925	9/6/1925
Liguori	Camillo		9/1/1922	9/2/1922
Lilley	Albert	T.	2/12/1922	2/14/1922
Lilley	Elizabeth	J.	12/2/1921	12/3/1921
Lillo	George		4/21/1927	4/24/1927
Limner	Ellen		6/27/1929	6/30/1929
Limner	John		5/11/1928	5/13/1928
Lincoln	Elizabeth		4/14/1930	4/20/1930
Lindeburg	Ralph	E.	3/29/1926	4/4/1926
Linder	Anna		7/10/1921	7/12/1921
Linderman	Mrs James	M	9/30/1920	9/30/1920
Lindner	Walter	L.	2/23/1928	2/26/1928
Lindsay	Emma		5/18/1920	5/18/1920
Lindsay	Harriet	E.	9/23/1921	9/23/1921
Lindsey	Edward		9/21/1923	9/21/1923
Lingle	Daisy	E.	2/27/1923	2/27/1923
Linhares	John	E	9/10/1920	9/10/1920
Link	Miriam	Q.	1/18/1928	1/22/1928
Linneen	Michael	F.	10/12/1923	10/13/1923
Linneen	Michael		5/20/1930	5/25/1930
Linnen	John	F.	9/18/1921	9/19/1921

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Lintz	Joseph		5/9/1928	5/13/1928
Lintz	Mary	E	8/3/1920	8/4/1920
Lipps	Emma	K.	9/22/1922	9/23/1922
Lipps	Louise	E.	10/15/1923	10/15/1923
Liquori	(Infant)		9/25/1925	9/27/1925
Liriotakis	Anastasios		6/6/1930	6/8/1930
Lis	Constance		9/27/1930	9/28/1930
Liskovec	Marie	A.	8/3/1927	8/7/1927
Liszczewski	Felix		6/13/1929	6/16/1929
Little	Alice		1/15/1929	1/20/1929
Little	Clarence		3/18/1924	3/19/1924
Little	Emma		4/16/1922	4/19/1922
Little	Emma		9/9/1926	9/12/1926
Little	Enoch	M.	11/26/1925	11/29/1925
Little	Frances		11/17/1921	11/19/1921
Little	Helen	G.	5/3/1929	5/5/1929
Little	James		3/31/1922	4/4/1922
Little	Judd		2/20/1925	2/22/1925
Little	Louise	M.	8/12/1930	8/17/1930
Little	Mabel		5/11/1927	5/15/1927
Litzelman	John		7/7/1923	7/9/1923
Litzelman	John		4/28/1925	4/29/1925
Livens	John		3/27/1921	3/28/1921
Livesay	Edward		4/27/1922	4/28/1922
Livingston	Howard	S.	9/7/1924	9/8/1924
Livingston	N.		10/21/1923	10/22/1923
Lizalk	Anthony			4/20/1930
Lloyd	H. Frank		12/9/1921	12/10/1921
Lloyd	Mary	J	2/7/1920	2/9/1920
Lloyd	Rachel		12/19/1928	12/23/1928
Lloyd	Reese		2/1/1922	2/8/1922
Lobkowski	Lena		7/25/1920	7/26/1920
Lockard	Edward	E.	3/19/1925	3/20/1925
Locke	Charles	T.	2/2/1923	2/5/1923
Locke	Harriet			2/3/1929
Locke	Marletta		3/16/1922	3/16/1922
Locke	Philip	A.	10/8/1930	10/12/1930
Locke	Wallace	W.	11/29/1921	11/30/1921
Lockner	Amelia	K.	6/26/1925	6/28/1925
Lockner	Anna		12/29/1925	1/3/1926
Lockner	George		11/20/1928	11/25/1928
Lockner	Marion	G.	4/12/1925	4/13/1925
Lockwood	Abbie		5/29/1923	5/31/1923
Lockwood	Charles	L.	12/9/1924	12/14/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Lockwood	James	H.	1/14/1929	1/20/1929
Lockwood	Marian		3/25/1928	4/1/1928
Lockwood	Matt		9/11/1924	9/11/1924
Logan	Charles	S.	11/19/1924	11/30/1924
Logan	Frances	E.	10/22/1924	10/23/1924
Logan	M.	G.	11/6/1924	11/16/1924
Logan	Robert		4/23/1926	4/25/1926
Loghry	Charles		3/21/1926	3/21/1926
Logie	Elizabeth	A.	11/18/1923	11/20/1923
Loid	Mrs Henry		1/30/1920	1/30/1920
Loll	Robert	F.	5/29/1929	6/2/1929
Lombard	Marie	G	6/27/1920	6/28/1920
Lombardi	Angelo	E.	6/26/1927	7/3/1927
Lombardi	Saveria		11/20/1927	11/27/1927
London	Bertha		9/2/1930	9/7/1930
Lonergan	John		7/30/1921	7/30/1921
Lonergan	Mary	E.	9/15/1924	9/16/1924
Lonergan	Nellie	W.	9/12/1928	9/16/1928
Long	Fanny	M.		12/20/1922
Long	Lewis	H.	10/18/1921	10/19/1921
Long	Mary	C.	9/15/1924	9/16/1924
Long	Raymond	D	4/12/1920	4/12/1920
Long	Veronica		2/9/1920	2/10/1920
Longcoy	Byron		10/19/1929	10/20/1929
Longcoy	Martha	J.	3/16/1930	3/23/1930
Longcoy	Mary		4/22/1922	4/24/1922
Longmate	Walter	E.	2/3/1923	2/3/1923
Longwell	(Mrs. Clarence)		11/7/1930	11/9/1930
Longwell	(Mrs. Roboson)			12/20/1922
Longwell	Dr. John	P.	4/13/1930	4/20/1930
Longwell	John		11/10/1922	11/11/1922
Longwell	Mary	E.	10/20/1923	10/20/1923
Longwell	Matthew		1/26/1927	1/30/1927
Longwell	Rufus		10/8/1920	10/9/1920
Longwell	Sarah	E.	3/17/1923	3/19/1923
Lonsbery	Hazel	B.	1/3/1927	1/9/1927
Loohn	John	E.	4/6/1925	4/6/1925
Look	Silas	H.	4/8/1925	4/11/1925
Lookword	John	M	3/31/1920	4/1/1920
Loomis	(Mrs. Edward A.)		4/12/1925	4/13/1925
Loomis	Edgar	C.	7/23/1929	7/28/1929
Loomis	Emma	J	1/27/1920	1/28/1920
Loomis	Reuben		3/21/1922	3/22/1922
Loomis	Sarah	C.	10/21/1928	10/28/1928

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Looney	Frank		8/22/1926	8/29/1926
Looney	Margaret		8/13/1924	8/14/1924
Loop	Anna	J.	7/2/1925	7/5/1925
Loop	Arthur		1/21/1929	1/27/1929
Loop	Emma		1/19/1920	1/20/1920
Loop	Hattie		3/12/1930	3/16/1930
Loop	Margaret		10/22/1929	10/27/1929
Loop	William	A.	1/19/1927	1/23/1927
Lorch	David		2/17/1920	2/17/1920
Lord	Elton	O.	9/20/1929	9/22/1929
Lord	Ida	U.	3/26/1925	3/28/1925
Lord	Mary	E.	7/6/1929	7/7/1929
Lord	William	A.	10/12/1921	10/12/1921
Lorden	Michael	F.	2/2/1927	2/6/1927
Loresch	Joseph		12/16/1920	12/18/1920
Lormor	Ella	S.	3/28/1928	4/1/1928
Losey	Harry	L	4/1/1920	4/1/1920
Losey	Jerome	N.	8/26/1923	8/27/1923
Losey	Rev. Leon	A.	7/8/1923	7/13/1923
Losey	Sarah	L.	5/13/1929	5/19/1929
Losie	Louie	B.	7/18/1923	7/18/1923
Lott	Agard		12/22/1929	12/29/1929
Louck	Asa	G.	11/12/1922	11/16/1922
Loucks	Emma	C.	7/10/1923	7/12/1923
Loucks	Kady		4/8/1925	4/8/1925
Louden	Fred		5/26/1922	5/27/1922
Lough	(Mrs. Harvey L.)		5/1/1924	5/4/1924
Lougher	William		6/29/1929	6/30/1929
Loughhead	Walter	H	4/14/1920	4/15/1920
Loughran	Charles	W.	11/15/1921	11/16/1921
Loughridge	Kate		4/15/1928	4/22/1928
Lounsbury	George	N.	3/18/1924	3/21/1924
Lounsbury	Mary	E.	4/13/1926	4/18/1926
Love	Frances	L.	6/18/1924	6/22/1924
Love	Lercy		7/10/1920	7/14/1920
Love	Stella	L.	3/13/1925	3/19/1925
Lovejoy	Henry	M.	1/30/1922	2/1/1922
Lovejoy	Willard	A.	5/17/1926	5/23/1926
Loveland	(Mrs. Harley)		8/17/1924	8/18/1924
Loveland	Elizabeth		1/29/1924	2/1/1924
Loveless	Cyrus		11/11/1927	11/13/1927
Lovell	Dorcas	M.	9/28/1925	10/4/1925
Lovell	Dorothy	J.	6/12/1925	6/14/1925
Lovell	Emmett	J	7/8/1920	7/9/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Lovell	Frances	A.	1/30/1925	2/1/1925
Lovell	Harriett	E.	3/5/1923	3/5/1923
Lovell	Hiram	G.	4/4/1922	4/4/1922
Lovell	John	M.	10/13/1929	10/20/1929
Lovell	Joyce	E.	3/9/1923	3/10/1923
Lovell	Martha	A.	8/18/1930	8/24/1930
Lovell	Mary	H.	3/6/1923	3/6/1923
Lovell	Mary		9/23/1927	10/2/1927
Lovell	Mrs H	M	10/11/1920	10/14/1920
Lowe	John	C.	1/27/1928	1/29/1928
Lowman	Charles	W.	1/8/1929	1/13/1929
Lowman	James	V.	8/31/1924	9/4/1924
Lowman	Mary	J.	4/29/1922	4/29/1922
Lowman	Raivenal	M	10/17/1920	10/18/1920
Lown	Cynthia		4/12/1922	4/12/1922
Lown	Eugene	A.	5/14/1929	5/19/1929
Lown	John	E.	7/20/1924	7/21/1924
Lown	Lena		9/16/1923	9/17/1923
Lown	Mary	A.	5/9/1923	5/9/1923
Lownsbury	Sarah	J.	7/21/1924	7/24/1924
Lowrey	(Mrs. Frank V.)		3/10/1926	3/14/1926
Lowrey	Frank	J.	7/6/1923	7/10/1923
Lowrey	Matilda		6/27/1923	6/27/1923
Loyd	William	M.	3/29/1923	3/30/1923
Lucas	(Mrs. Alonzo)		4/6/1925	4/20/1925
Lucas	Edward	F.	1/4/1923	1/8/1923
Luce	(Mrs. J.D.)			4/21/1925
Luce	George		3/13/1923	3/15/1923
Luce	Ira		1/21/1927	1/23/1927
Luch	Katherine			5/9/1924
Luchko	Max		12/23/1928	12/30/1928
Lucia	Grace		2/7/1924	2/8/1924
Luciano	(Infant Son)		5/6/1924	5/7/1924
Luckey	Julia	A.	9/17/1924	9/17/1924
Luddy	(Mrs. George H.)		6/14/1924	6/16/1924
Ludlam	John	L.	4/29/1922	5/2/1922
Ludlawn	Edith		8/15/1922	8/15/1922
Ludwig	Emanuel		5/15/1927	5/22/1927
Ludwig	John	H.		8/24/1921
Ludy	George	H.	6/7/1925	6/14/1925
Luhrig	Henry	F.	3/5/1929	3/10/1929
Lumbard	Edith	F.	4/10/1921	4/12/1921
Lumbard	James	M.	11/6/1922	11/6/1922
Lumholtz	Carl		5/6/1922	5/13/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Lundergan	(Mrs. John)		3/27/1921	3/28/1921
Lundergan	James		1/26/1922	1/28/1922
Lundergan	Margaret		4/25/1923	4/26/1923
Lundrigan	Daniel		7/19/1922	7/20/1922
Lundrigan	Jeremiah		6/14/1922	6/15/1922
Lundt	Rudolph		5/9/1929	5/12/1929
Lundy	Otto		6/10/1926	6/13/1926
Lunger	(Mrs. Harry)		12/29/1922	12/29/1922
Lunn	John	W.	5/21/1922	5/22/1922
Lunner	James	A.	3/13/1928	3/18/1928
Lupton	Henry		9/6/1923	9/7/1923
Lupton	Jeanette	A.	12/6/1922	12/7/1922
Lutes	James	R.	5/24/1926	5/30/1926
Lutes	John	D.	5/24/1926	5/30/1926
Lutes	Katherine	G.	2/10/1924	2/11/1924
Lutz	Ann	T.	2/2/1927	2/6/1927
Lutz	Peter	J.	11/28/1925	11/29/1925
Lux	Magdalena		9/7/1925	9/27/1925
Lydon	Fred		6/24/1920	6/24/1920
Lydon	Margaret		2/24/1927	2/27/1927
Lydon	Michael		3/29/1924	4/1/1924
Lyford	Frederick, Sr.	E.		10/19,21/1922
Lyle	Ada	H.	9/5/1922	9/6/1922
Lynch	(Mrs. Richard)		9/25/1929	9/29/1929
Lynch	Barbara		1/31/1923	1/31/1923
Lynch	Catherine		1/14/1925	1/18/1925
Lynch	Charles	P.	3/13/1923	3/14/1923
Lynch	Daniel		2/22/1926	2/28/1926
Lynch	Fred		8/6/1923	8/7/1923
Lynch	Ida	M.	5/17/1924	5/19/1924
Lynch	James	H.	4/8/1926	4/11/1926
Lynch	James		3/26/1925	3/27/1925
Lynch	Jennie	D.	7/10/1929	7/14/1929
Lynch	John	F.	4/20/1921	4/20/1921
Lynch	John	H.	4/19/1924	4/21/1924
Lynch	John	J.	3/1/1921	3/1/1921
Lynch	John	T.	8/1/1929	8/4/1929
Lynch	John		11/12/1929	11/17/1929
Lynch	Jonna		2/26/1923	2/26/1923
Lynch	Joseph	J.	4/20/1930	4/27/1930
Lynch	Martin	S.		8/9/1924
Lynch	Mary	A.	9/16/1921	9/17/1921
Lynch	Mary	A.	1/17/1926	1/17/1926
Lynch	Mary	A.	4/29/1929	5/5/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Lynch	Michael	J	9/26/1920	10/2/1920
Lynch	Michael		5/16/1928	5/20/1928
Lynch	Patrick		3/27/1927	4/3/1927
Lynch	Rita		3/19/1926	3/21/1926
Lynch	Thomas		11/14/1922	11/15/1922
Lynch	William	H.	11/8/1927	11/13/1927
Lynch	William		3/8/1922	3/8/1922
Lynett	Thomas		3/16/1926	3/21/1926
Lynett	Thomas		1/3/1928	1/8/1928
Lynn	Benjamin	B.	10/8/1929	10/13/1929
Lynn	Bert	B.	6/20/1924	6/21/1924
Lynn	Dr. Russell	B.	8/5/1927	8/7/1927
Lynn	Eliza		4/11/1927	4/17/1927
Lynn	George		8/18/1929	8/25/1929
Lynn	Rosia	L	9/24/1920	9/25/1920
Lynn	William	H.	4/26/1922	4/29/1922
Lynott	Genevieve		12/1/1922	12/1/1922
Lynott	John	J.	2/9/1924	2/11/1924
Lynott	Libbie		6/24/1924	6/27/1924
Lyon	Charles	E.	2/4/1929	2/10/1929
Lyon	Charles	T.	12/17/1921	12/17, 19/1921
Lyon	Henrietta	B.	12/17/1922	12/19/1922
Lyon	Henry	W.	11/22/1921	11/23/1921
Lyon	Hiram	M.	12/8/1927	12/11/1927
Lyon	John		7/13/1922	7/14/1922
Lyon	Lena	A.	3/22/1929	3/24/1929
Lyon	Louise	M.	11/25/1928	12/2/1928
Lyon	Mary	F.	10/9/1928	10/14/1928
Lyon	Robert	C.	7/13/1927	7/17/1927
Lyons	Ella	C.	10/12/1929	10/13/1929
Lyons	Frederick, Jr.		12/4/1928	12/9/1928
Lyons	Harry		8/7/1924	8/7/1924
Lyons	Ira		9/25/1922	9/27/1922
Lyons	James	J.	5/25/1927	5/29/1927
Lyons	Mark	E.	3/15/1930	3/16/1930
Lyons	Martin	E.	9/23/1927	10/2/1927
Lyons	Peter		1/28/1927	1/30/1927
Lyons	Tracey		7/30/1922	7/31/1922
Lytle	Jennie		4/14/1920	4/15/1920
Mabee	Ralph, Jr.		11/8/1927	11/13/1927
Macale	Silvio		1/24/1926	1/24/1926
MacBlane	David		4/6/1930	4/13/1930
MacCarrick	Henry	E	6/5/1920	6/5/1920
MacCarrick	Louise	S.	6/15/1926	6/20/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
MacCrea	(Mrs. John)		4/3/1930	4/6/1930
MacDonald	(Mrs. Thomas)		3/5/1929	3/10/1929
MacDonald	Charles	M.	3/25/1928	4/1/1928
MacDonald	John			8/4/1924
MacDonald	Juliette		7/29/1923	7/30/1923
MacDougall	Phileteous	O.	4/16/1922	4/19/1922
MacDowell	Eugene	K.	6/7/1929	6/9/1929
Mace	Earl	W.	7/4/1929	7/7/1929
Mace	Laura		4/23/1920	4/28/1920
Macekura	Helen		10/17/1922	10/17/1922
MacElroy	(Mrs. Jumel M.)		11/8/1927	11/13/1927
MacEwan	Matthew			10/6/1929
MacFarland	Andrew		6/4/1920	6/5/1920
MacFarland	Harriet		3/13/1926	3/14/1926
MacFeiggan	Jane	W.	8/16/1928	8/19/1928
MacIlyain	Josephine		1/15/1929	1/20/1929
MacInerney	Catherine		7/30/1930	8/3/1930
Mack	(Mrs. Michael)	F.	4/1/1924	4/3/1924
Mack	Anna	L.	4/26/1925	5/3/1925
Mack	Anna		10/5/1925	10/11/1925
Mack	Anna		11/21/1925	11/22/1925
Mack	Delia		11/20/1922	11/21/1922
Mack	James		12/23/1920	12/23/1920
Mack	John			3/9/1930
Mack	Josephine		5/23/1926	5/23/1926
Mack	Kathryn	M.	5/13/1921	5/14/1921
Mack	Marian	H.	10/27/1929	11/3/1929
Mack	Michael		12/6/1920	12/8/1920
Mack	Rose		10/17/1924	10/18/1924
Mack	Simon	J.	9/30/1928	10/7/1928
Mack	Thomas	W.	10/10/1927	10/16/1927
Mack	William	H.	5/2/1930	5/4/1930
Mackay	Donald	C.	2/8/1921	2/9/1921
MacKenzie	Catherine		5/14/1923	5/15/1923
Mackenzie	Charles		12/8/1921	12/9/1921
Mackey	Daniel	M.	1/20/1921	1/21/1921
MacLafferty	Minnie	C.	11/22/1929	11/24/1929
MacMahon	Arthur	J.	11/15/1925	11/22/1925
MacMillan	Richard	J.	10/14/1923	10/15/1923
MacNamee	Mary		5/28/1921	5/31/1921
MacNeal	James		11/21/1925	11/22/1925
MacNeil	Fanny	L.	6/27/1929	7/14/1929
MacNish	Josiah	B.	10/28/1929	11/3/1929
MacNish	Mary	A.	4/5/1927	4/10/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Madden	Caroline		7/2/1930	7/6/1930
Madden	Catherine		6/18/1923	6/19/1923
Madden	Timothy		2/19/1926	2/21/1926
Madigan	(Mrs. John)		4/13/1921	4/14/1921
Madigan	Estella	B.	1/17/1928	1/22/1928
Madigan	Frank	W.	2/5/1924	2/6/1924
Madigan	Honorah		2/27/1921	2/28/1921
Madigan	James	M.	4/4/1925	4/4/1925
Madigan	Jeaneen	M	2/27/1920	2/28/1920
Madigan	Margaret		12/14/1926	12/19/1926
Madul	Louis		4/19/1922	4/19/1922
Magee	Eleanor		11/26/1928	12/2/1928
Magee	Philip	W.	7/22/1922	7/24/1922
Magee	Rosena	F.	4/19/1921	4/21/1921
Magno	Jessie	H.	1/22/1925	1/25/1925
Maguire	Henry	W	1/17/1920	1/19/1920
Mahaffey	Issac	J	9/9/1920	9/10/1920
Mahan	George		2/26/1920	2/28/1920
Mahaney	(Mrs. Paul)		12/18/1925	12/20/1925
Mahaney	William	J.	3/1/1925	3/20/1925
Maher	Catherine		10/2/1923	10/2/1923
Maher	Eleanor	K.	10/9/1930	10/12/1930
Maher	Hannah		2/22/1923	2/22/1923
Maher	John	J.	2/20/1929	2/24/1929
Maher	Mary		1/11/1924	1/12/1924
Maher	Patrick		6/23/1920	6/23/1920
Maher	William			10/31/1926
Mahoney	Anna			4/13/1925
Mahoney	Catherine		8/30/1924	9/2/1924
Mahoney	Frank		10/9/1924	10/9/1924
Mahoney	Patrick		10/16/1924	10/18/1924
Major	(Infant Son)		6/25/1928	7/1/1928
Major	John		6/29/1922	6/29/1922
Makres	George	A.	6/17/1921	6/18/1921
Malanoski	Michael		4/29/1929	5/5/1929
Malcolm	Charles	M.	2/17/1930	2/23/1930
Malcom	Mary		10/29/1927	11/6/1927
Maley	Patrick		8/20/1920	8/23/1920
Mallon	John		2/25/1925	2/26/1925
Mallory	Charles		9/16/1925	9/20/1925
Mallory	Chester	H.	1/6/1922	1/6/1922
Mallory	Eunice		10/2/1924	10/2/1924
Mallory	George	W.	10/17/1930	10/19/1930
Mallory	John			7/28/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Malloy	Mary		3/26/1924	3/27/1924
Malone	Catherine	F.	3/13/1921	3/14/1921
Malone	Jennie		4/26/1926	5/2/1926
Malone	Marian		11/13/1928	11/18/1928
Malone	Thomas	J.	5/24/1922	5/24/1922
Maloney	Bridget		2/10/1923	2/10/1923
Maloney	Catherine			4/25/1924
Maloney	Dathne		7/24/1923	7/24/1923
Maloney	Frances		12/11/1925	12/13/1925
Maloney	John	P.		8/23/1922
Maloney	Margaret		5/12/1923	5/12/1923
Maloney	Mary		5/31/1922	5/31/1922
Maloney	Mary		10/9/1922	10/10/1922
Maloney	Mary		10/27/1924	10/27/1924
Maloney	Michael		11/11/1926	11/14/1926
Maloney	Stephen		12/8/1926	12/12/1926
Maloney	Thomas	F.	1/23/1923	1/23/1923
Maloney	Thomas		7/3/1928	7/8/1928
Maltby	Tibetha	C.	1/8/1928	1/15/1928
Manberg	Hilda	C.	7/1/1924	7/2/1924
Mance	William		11/25/1930	11/30/1930
Manchester	Alfred		8/28/1924	8/29/1924
Manchester	Roland		8/28/1924	8/28/1924
Mander	Carrie	D.	1/23/1929	1/27/1929
Mander	Mary	E.	3/31/1928	4/1/1928
Mandeville	Donald		8/3/1922	8/4/1922
Mandeville	William, Jr.	H.	12/7/1928	12/9/1928
Mangan	John	J.	9/16/1929	9/22/1929
Mangan	John		6/9/1922	6/9/1922
Mangan	John		12/25/1923	12/26/1923
Mangan	Martin		7/13/1925	7/19/1925
Mangan	Mary		2/2/1930	2/9/1930
Manley	Esther		5/2/1920	5/5/1920
Manley	Lucy	A.	1/23/1924	1/24/1924
Manley	Richard		10/6/1922	10/7/1922
Mann	Anna	K.	9/22/1921	9/23/1921
Mann	Boardman		3/15/1925	3/16/1925
Mann	Elizabeth		8/13/1921	8/13/1921
Mann	Martha		12/16/1921	12/17/1921
Manning	Anna		2/8/1928	2/12/1928
Manning	Arthur	B.	4/8/1923	4/9/1923
Manning	Calvin	I.	9/21/1922	9/22/1922
Manning	Chapin	S.	5/3/1921	5/5/1921
Manning	Comfort	B.	12/26/1921	12/27/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Manning	Francis	M.	6/10/1926	6/13/1926
Manning	Frank		4/11/1927	4/17/1927
Manning	Mary	A.	4/22/1923	4/23/1923
Manning	Mary	C	5/3/1920	5/5/1920
Manning	Mary	E.	3/18/1926	3/21/1926
Manning	Mary	H.	11/19/1922	11/20/1922
Manning	Minnie	A.	5/16/1923	5/16/1923
Manning	Parasade	R.	4/11/1922	4/13/1922
Mannix	Michael		9/2/1927	9/4/1927
Mannix	Sylvester		5/18/1921	5/18/1921
Mansey	M.	M.	3/8/1925	3/9/1925
Mansfield	Cora	E.	8/5/1925	8/16/1925
Mansfield	Josephine		4/1/1928	4/8/1928
Mansfield	Mary		2/15/1924	2/16/1924
Manske	John		6/15/1924	6/16/1924
Mansuy	Charles	J.	9/3/1925	9/6/1925
Manvo	Josephine		10/1/1927	10/2/1927
Manwaring	(Mrs. Leroy)		3/8/1924	3/10/1924
Manwaring	(Mrs. Sydney A.)		11/4/1925	11/8/1925
Manwaring	Carrie		7/24/1930	7/27/1930
Manwaring	Loraine		9/16/1930	9/21/1930
Manworing	Leon		9/9/1923	9/10/1923
Manzo	Manco		8/19/1929	8/25/1929
Mapes	Claude	A.	9/6/1928	9/9/1928
Mapes	Harriet		9/5/1921	9/7/1921
Mapes	Prudence		2/23/1924	2/25/1924
Maratelli	Phillip		9/26/1920	9/27/1920
Marble	Minnie			6/27/1924
Marcantonio	Michelina		4/11/1922	4/11/1922
Marceau	Theodore	C.	6/22/1922	6/24/1922
Marcellus	Eunice	E.	9/11/1922	9/12/1922
Marcellus	Judd		2/18/1928	2/19/1928
Marcentonio	(Infant son)		8/6/1925	8/9/1925
March	Eva		10/29/1924	10/31/1924
Marchisheck	Anna		10/23/1928	10/28/1928
Marcini	Josephine		3/30/1922	3/30/1922
Marclay	Mary	B.	9/10/1923	9/11/1923
Marcy	(Mrs. Ernest)		6/6/1922	6/7/1922
Marcy	William		4/10/1927	4/17/1927
Margeson	Mary	E.	11/24/1922	11/28/1922
Margraff	Luke			1/20/1929
Margura	Michael	3	3/27/1921	3/28/1921
Maricle	Emma		1/22/1930	1/26/1930
Marinan	(Infant daughter)		3/4/1921	3/4/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Marinan	James	H.	12/2/1928	12/9/1928
Marinan	Mary	A.	7/18/1926	7/25/1926
Marinan	Mary		11/5/1923	11/11/1923
Marinan	William		4/4/1930	4/6/1930
Markell	Oliver	J.	3/9/1923	3/10/1923
Markham	William	G.	5/16/1922	5/17/1922
Markle	Frank	H.	12/10/1929	12/15/1929
Markle	Lafayette		8/24/1923	8/24/1923
Markle	Mary		7/16/1928	7/22/1928
Marks	Minnie		11/23/1925	11/29/1925
Marks	Robert	J.	9/23/1927	9/25/1927
Markson	Linda		12/20/1925	12/27/1925
Marmor	(Mrs. Clarence)		9/8/1928	9/9/1928
Marmor	Clarence		9/8/1928	9/16/1928
Marsh	Anna		3/7/1928	3/11/1928
Marsh	Laura		6/14/1927	6/19/1927
Marsh	Willis	J.	8/16/1922	8/17/1922
Marsh	Fred	C.	9/7/1922	9/8/1922
Marshall	Charles		11/19/1925	11/22/1925
Marshall	Elizabeth	J.	12/11/1923	12/11, 16/1923
Marshall	Frances	H.	11/12/1921	11/12, 14/1921
Marshall	Freeman	M.	9/27/1921	9/29/1921
Marshall	James	H.	3/10/1924	3/11/1924
Marshall	Laura	S	11/14/1920	11/15/1920
Marshall	Lillian		4/28/1924	5/3/1924
Martin	Adella	C.	11/19/1927	11/20/1927
Martin	Burton	E.	6/2/1930	6/8/1930
Martin	Carl	E.	5/15/1924	5/17/1924
Martin	Fred	B.	12/19/1927	12/25/1927
Martin	Hannah			6/13/1921
Martin	Henry		5/13/1927	5/15/1927
Martin	Hildreth		5/24/1922	5/29/1922
Martin	James		10/4/1921	10/6/1921
Martin	John	P	9/28/1920	9/30/1920
Martin	Mary	J.	11/19/1930	11/23/1930
Martin	Maude		3/15/1926	3/21/1926
Martin	William	I.	12/16/1926	12/19/1926
Martin	William	J	12/25/1920	12/27/1920
Marvin	David	F.	10/10/1923	10/11/1923
Marvin	Jeanette		4/7/1920	4/7/1920
Marvin	Mary	J.	2/18/1929	2/24/1929
Mary	Cahill		7/28/1920	7/30/1920
Mason	Bessie	O.	4/20/1928	4/22/1928
Mason	Charles	H.	9/27/1926	10/3/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Mason	Charles		5/24/1923	5/25/1923
Mason	Clothilda		10/30/1926	11/7/1926
Mason	Emma	A.	2/27/1921	2/28/1921
Mason	Harriet		6/15/1928	6/17/1928
Mason	Jennie	F.	5/13/1928	5/20/1928
Mason	Judson	H.	3/22/1926	3/28/1926
Mason	Mabel	A.	4/28/1928	4/29/1928
Mason	Mary	J	7/15/1920	7/16/1920
Mason	Myra	L.	2/17/1928	2/19/1928
Mason	Samuel	F	4/5/1920	4/6/1920
Mason	Walter		5/4/1927	5/8/1927
Masone	Consetta		8/28/1928	9/2/1928
Masone	Joewan		12/11/1920	12/11/1920
Masten	Emily	D.	9/25/1923	9/27/1923
Masterman	Albert	L.	2/9/1929	2/10/1929
Masterson	William	O.	3/17/1926	3/21/1926
Mastin	Willard		8/10/1924	8/12/1924
Matern	Jacob		10/8/1924	10/8/1924
Materne	John	J.	5/3/1927	5/8/1927
Mather	(Mrs. J.W.)		9/28/1924	10/2/1924
Mather	Joseph	E.	3/5/1924	3/7/1924
Mather	Sophonria	M.	12/26/1928	12/30/1928
Mathern	Ada		8/9/1924	08/09,13/1924
Mathews	Charles	S.	12/27/1923	12/28/1923
Mathews	Guy	L.	1/5/1926	1/10/1926
Mathews	Howard	D.	3/28/1925	03/28, 30/1925
Mathews	Isaac	B.	10/4/1922	10/19/1922
Mathews	Margaret		3/30/1925	3/31/1925
Mathews	Nicholas		12/20/1921	12/20/1921
Mathews	Ruth	E.	4/11/1928	4/15/1928
Mathews	Susan	R.	2/9/1922	2/10/1922
Mathews	Viola	D.	7/24/1924	7/26/1924
Mathews	Walter	B.	4/9/1925	04/09,10/1925
Mathews	Walter	W.	8/30/1930	8/31/1930
Mathewson	(Mrs. Watson)		4/21/1929	4/28/1929
Matkowski	Adam		8/17/1924	8/18/1924
Matkowski	Eva		8/17/1924	8/18/1924
Matkowski	Helen		8/17/1924	8/18/1924
Matson	Herman		4/8/1923	4/9/1923
Mattern	Eleanor	C.	4/5/1927	4/10/1927
Mattern	Jacob			10/9/1924
Matteson	Jesse		1/18/1924	1/19/1924
Matteson	Theodore	F.		6/3/1924
Matteson	William	E.	3/22/1926	3/28/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Matthews	Bettie	I.	3/13/1921	3/15/1921
Matthews	Emma	L.	10/6/1926	10/10/1926
Matthews	Harriett		5/25/1922	5/26/1922
Matthews	Lester		11/8/1927	11/13/1927
Matthews	Saville		11/2/1924	11/9/1924
Matthews	Tracy	B.	4/26/1928	4/29/1928
Mattice	Leonard		8/20/1922	8/22/1922
Mattison	(Infant Son)		12/25/1930	12/28/1930
Mattison	Adelaide		3/6/1929	3/10/1929
Mattison	J.	B.	7/26/1922	7/26/1922
Mattoon	Virgil	W.	2/20/1926	3/7/1926
Mauger	Mame	E.	6/25/1929	6/30/1929
Maurer	Elsie		8/16/1923	8/18/1923
Maurer	William		6/30/1930	7/13/1930
Maxcy	Nora		12/23/1927	12/25/1927
Maxon	Maud	C.	8/14/1928	8/19/1928
Maxson	Hattie	M.	8/19/1925	8/23/1925
Maxwell	(Mrs. Joseph)		10/10/1922	10/12/1922
Maxwell	David	J.	6/30/1929	7/7/1929
Maxwell	Foster	A.	10/29/1929	11/3/1929
Maxwell	Sarah	E	11/29/1920	11/30/1920
May	Clara	B.	11/18/1930	11/23/1930
May	Leland	B.	1/11/1922	1/13/1922
May	Martha		9/11/1929	9/15/1929
May	Phyllis	I.	3/10/1930	3/16/1930
Maycumber	Adelbert	B.	3/17/1930	3/23/1930
Maycumber	Harriett		10/20/1925	10/25/1925
Maycumber	Lawrence		3/19/1926	3/21/1926
Mayham	Dorothea	H.	1/15/1927	1/16, 23/1927
Maynard	Catherine	R.	8/10/1922	8/11/1922
Maynard	Freal	C.	2/18/1923	2/20/1923
Maynard	Layton	N.	6/27/1930	6/29/1930
Maynard	William	R.	5/13/1926	5/16/1926
Mayo	Catherine	E.	11/20/1929	11/24/1929
Mays	Virgil	E.	7/12/1927	1/17/1927
Mays	Wanda	F.	6/6/1927	6/12/1927
Mazer	Wassel		7/30/1929	8/4/1929
Mazur	Anna		8/11/1921	8/12/1921
Mazur	Ephrain	F.	4/3/1928	4/8/1928
Mazur	John		2/21/1922	2/22/1922
McAfee	Edith	B.	3/28/1927	4/3/1927
McAlbee	Benjamin		4/8/1923	4/9/1923
McAllister	Charles		9/27/1922	9/30/1922
McAllister	Melvina	D.	9/2/1922	9/5/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
McAlpin	(Mrs. William D.)		4/19/1922	4/20/1922
McAlpin	William	D.	12/3/1930	12/7/1930
McAlpine	Jeanette		3/4/1925	3/4/1925
McAnarney	John	H.	4/23/1922	4/24/1922
McArdle	Philip		3/4/1930	3/9/1930
McAtee	Bertha	M.	1/10/1923	1/11/1923
McAtee	Sarah		3/10/1923	3/12/1923
McAulliffe	Florence		11/30/1928	12/2/1928
McBride	James	H.	10/8/1924	10/9/1924
McBride	James		10/8/1924	10/9/1924
McBride	Robert, Jr.	L.	6/12/1930	6/15/1930
McCabe	Catherine		4/21/1925	4/23/1925
McCabe	Mary		10/27/1924	10/29/1924
McCabe	Sarah		9/13/1930	9/21/1930
McCabe	Thomas		3/15/1924	3/17/1924
McCaffery	Edward		3/17/1921	3/20/1921
McCaffery	Mary		6/2/1926	6/6/1926
McCall	William	J.	11/16/1928	11/18/1928
McCann	Arthur	F.	12/17/1929	12/22/1929
McCann	Catherine	E.	3/6/1929	3/10/1929
McCann	Elsie		5/6/1928	5/13/1928
McCann	Emma		2/3/1925	2/8/1925
McCann	Francis		4/29/1920	4/30/1920
McCann	Jennie	H.	9/24/1925	9/27/1925
McCann	John	H.	9/21/1921	9/21/1921
McCann	John		1/26/1928	1/29/1928
McCann	John		7/31/1929	8/4/1929
McCann	Joseph	P.	3/26/1923	3/28/1923
McCann	Joseph		5/1/1922	5/2/1922
McCann	Mildred	M.	3/3/1922	3/4/1922
McCann	Nora	R.	1/22/1923	1/22/1923
McCann	Robert	E.	9/26/1927	10/2/1927
McCann	Viola	T.	3/21/1928	3/25/1928
McCann	Wesley	R.	5/18/1926	5/23/1926
McCanna	Ella		9/8/1929	9/15/1929
McCanna	James	P.	10/29/1923	10/30/1923
McCarrick	Arthur	W.	1/16/1921	1/23/1921
McCarrick	Charles	W.	10/13/1921	10/13/1921
McCarrick	Franklin	P.	12/3/1930	12/7/1930
McCarrick	Frederick	C.	2/18/1926	2/21/1926
McCarrick	George	W.	3/11/1924	3/12/1924
McCarrick	Nila		5/22/1930	5/25/1930
McCarrick	Sophia		10/19/1920	10/20/1920
McCarrick	William			7/6/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
McCarthy	Cecilia		4/4/1926	4/4/1926
McCarthy	Charles	S.	5/27/1926	5/30/1926
McCarthy	Charles		12/6/1925	12/13/1925
McCarthy	Dennis	J.	5/30/1930	6/1/1930
McCarthy	Elizabeth		8/11/1923	8/13/1923
McCarthy	Ellen		12/25/1928	12/30/1928
McCarthy	Err	N	3/4/1920	3/5/1920
McCarthy	Florence		10/29/1927	11/6/1927
McCarthy	George	T.	6/20/1926	6/27/1926
McCarthy	James		3/31/1920	3/31/1920
McCarthy	Jeremiah		1/1/1924	1/2/1924
McCarthy	Jeremiah		3/28/1926	3/28/1926
McCarthy	Julia		4/10/1930	4/13/1930
McCarthy	Katherine		1/30/1926	1/31/1926
McCarthy	Kathryn	J.	9/28/1930	10/5/1930
McCarthy	Mary		12/17/1921	12/19/1921
McCarthy	Mary		8/10/1922	8/11/1922
McCarthy	Mary		7/14/1925	7/19/1925
McCarthy	Thomas		8/4/1925	8/9/1925
McCarthy	Timothy	B.	3/19/1930	3/23/1930
McCarthy	William		12/16/1927	12/18/1927
McCarthy	William		9/17/1930	9/21/1930
McCarthy	J. Francis		4/13/1925	4/14/1925
McCaslin	Catherine		3/15/1926	3/21/1926
McCathy	John		4/27/1923	5/1/1923
McCaulen	Edward	F.	3/29/1930	3/30/1930
McCauley	James	H.	3/16/1926	3/21/1926
McCauley	John		8/15/1928	8/19/1928
McCauley	Julia			9/25/1920
McClain	Clark		2/19/1922	2/20/1922
McClarey	(Mrs. Ferdinand D.)		5/27/1927	5/29/1927
McClary	Betsy		10/9/1925	10/11/1925
McClatchie	Dorothy		6/17/1922	6/24/1922
McCleary	Joseph	H	2/29/1920	3/1/1920
McCleave	DeWitt	C.		12/7/1922
McClelland	Alvin	H.	4/21/1928	4/22/1928
McClelland	Arthur	E.	6/7/1923	6/8/1923
McClelland	Elizabeth		6/10/1924	6/11/1924
McClelland	George	W.	8/10/1923	8/11/1923
McClelland	William	H.	8/11/1926	8/15/1926
McClure	(Mrs. Sheff)		3/2/1925	3/3/1925
McClure	Electa		9/10/1923	9/10/1923
McClure	Sarah	A.	5/3/1929	5/5/1929
McClure	Sheff		5/18/1930	5/25/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
McCollum	May		8/2/1928	8/5/1928
McConnell	Charles	E.	4/5/1922	4/5/1922
McConnell	Drusilla	A.	5/5/1924	5/6/1924
McConnell	Edward	H.		3/27/1925
McConnell	Hugh		11/8/1920	11/9/1920
McConnell	J.	B.	1/21/1927	1/23/1927
McConnell	John		10/6/1921	10/7/1921
McConnell	Mary	B.	5/20/1925	5/24/1925
McConnell	William	H	12/26,1919	1/6/1920
McCormick	Mrs James		5/12/1920	5/14/1920
McCormick	Samuel		11/16/1927	11/20/1927
McCovey	Elizabeth		2/22/1922	2/23/1922
McCowan	George	S.	10/9/1924	10/13/1924
McCoy	Laura	J.	3/30/1923	3/30/1923
McCracken	Charles	E.	10/4/1924	10/6/1924
McCracken	John	R.	11/24/1921	11/25/1921
McCrone	Eva	L.	8/23/1927	8/28/1927
McCrone	Marjorie	K.	5/14/1930	5/18/1930
McCullough	(Mrs. Frederick)		4/9/1928	4/15/1928
McDaniel	(Mrs. William E.)		9/21/1921	9/21/1921
McDaniels	Charles	W.	9/19/1922	9/20/1922
McDaniels	William	E.	10/24/1922	10/24/1922
McDermott	Henry		10/30/1927	11/6/1927
McDermott	Isabelle		11/13/1922	11/15/1922
McDermott	Mary		6/10/1925	6/14/1925
McDermott	Myrtle	L.	9/19/1930	9/21/1930
McDermott	Thomas		3/8/1921	3/8/1921
McDonald	Frances	B.	4/18/1925	4/22/1925
McDonald	John	E.	5/6/1924	5/8/1924
McDonald	John	S.		12/29/1921
McDonald	John		9/1/1920	9/2/1920
McDonald	Robert		8/9/1922	8/9/1922
McDougall	Edwin		12/5/1930	12/7/1930
McDowell	Carrie	P.	4/6/1928	4/8/1928
McDowell	Elizabeth		5/13/1924	5/14/1924
McDowell	George			6/27/1924
McDowell	Kittie	M.	6/3/1922	6/5/1922
McDowell	Lillian	M.	5/1/1922	5/2/1922
McDowell	Rebecca	RE	3/1/1920	3/10/1920
McDowell	Robert		9/15/1925	9/20/1925
McDowell	Sanford		8/18/1921	8/19/1921
McElevey	Anna		11/1/1921	11/1/1921
McElligot	Michael		5/8/1922	5/9/1922
McElligott	(Mrs. Edward)		5/5/1925	5/10/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
McElligott	Julia		10/3/1927	11/6/1927
McElligott	Margaret	G.	11/25/1926	11/28/1926
McElligott	Michael		12/27/1930	12/28/1930
McElligott	Timothy		1/18/1928	1/22/1928
McElroy	George		11/11/1922	11/13/1922
McElroy	James	C.	11/5/1927	11/6/1927
McElroy	John		12/16/1927	12/18/1927
McEwan	James		9/4/1923	9/13/1923
McFail	Herman		1/2/1925	1/4/1925
McFarland	Francis		7/6/1928	7/8/1928
McGahan	James	J.	6/4/1922	6/5/1922
McGayhey	Robert	J.	8/17/1925	8/23/1925
McGill	Nelson	N.	2/20/1922	2/21/1922
McGilley	Elizabeth		4/2/1922	4/3/1922
McGinty	Margaret	F.	2/16/1921	2/17/1921
McGlenn	George	S.	10/1/1923	10/1/1923
McGough	Anna	M.	6/30/1927	7/3/1927
McGough	Margaret		7/5/1928	7/8/1928
McGough	Patrick	W.	5/21/1927	5/22/1927
McGough	Peter		11/16/1927	11/20/1927
McGovern	Hugh	B.	5/18/1922	5/19/1922
McGovern	Nellie		3/18/1929	3/24/1929
McGovern	Philip		6/5/1928	6/10/1928
McGrain	Nabiha		6/10/1929	6/16/1929
McGrath	Edwin		5/21/1922	5/22/1922
McGrath	Hugh	F.	10/9/1922	10/9/1922
McGrath	John		11/13/1930	11/16/1930
McGrath	Thomas	E.	10/17/1930	10/19/1930
McGrath	William	H.	11/8/1923	11/9/1923
McGraw	Edward		11/1/1923	11/4,08,11/1923
McGraw	John		11/21/1923	11/23/1923
McGraw	Julia		3/16/1929	3/17/1929
McGraw	Katherine		4/30/1920	5/1/1920
McGraw	Thomas	G.		4/13/1930
McGuigan	John		8/22/1921	8/24/1921
McGuire	(Mrs. M.T.)		2/22/1928	2/26/1928
McGuire	Anna	B.	1/7/1927	1/9/1927
McGuire	Michael		10/14/1920	10/14/1920
McGuire	Thomas		4/4/1930	4/6/1930
McGulggan	James		8/21/1928	8/26/1928
McHamon	Martin		6/21/1920	6/22/1920
McHenry	Edmund	M.	11/28/1929	12/1/1929
McHenry	John		6/16/1928	6/17/1928

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
McHenry	Julia			8/8/1926
McHenry	Sarah	F	6/28/1920	6/29/1920
McIlwain	Leon	D.	1/4/1929	1/6/1929
McImerney	Cornelius	J.	5/13/1926	5/16/1926
McImerney	Henry		10/20/1921	10/24/1921
McImerney	Joseph		2/11/1927	2/13/1927
McImerney	Julia		1/12/1921	1/13/1921
McImerney	Margaret		2/5/1921	2/7/1921
McImerney	Mary		10/2/1923	10/3/1923
McImerney	Mary		11/10/1930	11/16/1930
McImerney	Nellie	L.	5/20/1927	5/22/1927
McImerney	Susan		9/23/1925	9/27/1925
McImerney	Thomas		7/31/1926	8/1/1926
McImerney	Mary		1/13/1926	1/17/1926
McImerney	William		9/14/1924	9/16/1924
McInroy	Alice	V.	8/11/1924	8/14/1924
McIntosh	Alice		5/30/1926	6/6/1926
McIntosh	Ida	O.	5/10/1927	5/15/1927
McIntyre	Amanda	E.	7/18/1924	7/19/1924
McIntyre	Annie	J.	4/25/1922	4/26/1922
McIntyre	Henry		3/17/1925	3/18/1925
McIntyre	Mary	E.	2/7/1922	2/8/1922
McIntyre	Nora	M.	10/21/1930	10/26/1930
McIntyre	Patrick		7/20/1928	7/22/1928
McIntyre	William	G	3/15/1920	3/16/1920
McKay	Hugh		9/29/1925	10/4/1925
McKay	John	E.	2/17/1921	2/17/1921
McKean	(Mrs. H.S.)		2/16/1929	2/17/1929
McKee	John	A.		9/2/1928
McKeeby	Belle	M.	6/26/1926	6/27/1926
McKeel	A.	M.	8/21/1923	8/22/1923
McKendry	Mary			10/16/1922
McKeown	Floral	M.	8/12/1922	8/14/1922
McKernav	John		4/13/1929	4/21/1929
McKibbin	Harriett	J.	10/19/1925	10/25/1925
McKibbin	Myrtle	C.	8/1/1921	8/1/1921
McKinley	Pvt. Ansel	G.		7/28/1921
McKinney	Calvin		1/14/1922	1/16/1922
McKinney	Caroline		2/5/1926	2/7/1926
McKinney	Pvt. Elmer	E.	9/26/1918	4/12/1922
McKinnis	Doris	J.	6/11/1928	6/17/1928
McKlevis	Paul		2/28/1920	11/4/1920
McKlevis	Paul			11/3/1920
McLain	Charlotte		3/23/1930	3/30/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
McLane	David	C.	6/22/1925	6/28/1925
McLane	Robert		6/22/1923	06//22/1923
McLaughlin	May	L.	6/19/1928	6/24/1928
McLaughlin	Thomas		4/18/1925	4/20/1925
McLean	Eugenia	A.	5/2/1927	5/8/1927
McLoughlin	Charles		6/19/1922	6/19/1922
McLoughlin	Patrick	J.	1/14/1930	1/19/1930
McMahon	Bernard		4/4/1922	4/4/1922
McMahon	Bridget		1/7/1923	1/8/1923
McMahon	Edward	H.	7/5/1923	7/6/1923
McMahon	Ella	J	3/26/1920	3/29/1920
McMahon	John	H.	4/2/1921	4/2/1921
McMahon	John	J.	1/7/1926	1/10/1926
McMahon	Julia	L.	10/8/1930	10/12/1930
McMahon	Margaret		11/28/1920	11/29/1920
McMahon	Margaret		6/2/1926	6/6/1926
McMahon	Mary	A.	10/8/1925	10/11/1925
McMahon	Mary		9/18/1930	9/21/1930
McMahon	Michael	J.	12/24/1928	12/30/1928
McMahon	Patrick	J.	9/5/1923	9/5/1923
McMahon	Patrick		3/4/1923	3/5/1923
McMahon	Timothy		6/27/1921	6/28/1921
McMannis	Gladys	B.	5/17/1930	5/18/1930
McManus	John		1/14/1920	1/14/1920
McManus	Samuel	H.	12/14/1922	12/15/1922
McManus	William	D	2/29/1920	3/1/1920
McMillan	John	M	9/26/1920	10/1/1920
McMillan	John		5/27/1922	5/27/1922
McMillan	Julia	T.	12/9/1928	12/16/1928
McMullen	Albion		1/3/1921	1/4/1921
McMullen	Clarissa		3/8/1925	3/13/1925
McMurray	James		8/18/1923	8/18/1923
McNamara	John	B.	8/23/1925	8/23/1925
McNamara	Michael	F.	10/13/1924	10/15/1924
McNamara	William	H.	11/27/1927	12/4/1927
McNamroy	William		4/30/1927	5/8/1927
McNaney	Frank		10/4/1925	10/11/1925
McNaney	John		3/30/1923	3/31/1923
McNaney	Thomas		3/24/1926	3/28/1926
McNeary	Johanna			7/29/1922
McNeil	Minnie		4/22/1923	4/23/1923
McNeil	Sarah		7/18/1920	7/20/1920
McNerney	(Mrs. John)			3/28/1926
McNerney	Nora		1/15/1920	1/16/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
McNett	Eli	L.	9/17/1928	9/23/1928
McNevin	Anna		5/23/1926	5/30/1926
McNish	Kate	S	12/1/1920	12/2/1920
McNulty	John	B.	7/11/1921	7/13/1921
McPeek	Elizabeth		1/6/1928	1/8/1928
McPherson	Anna	B.	2/16/1930	2/23/1930
McQuiston	Lester		1/30/1930	2/2/1930
McReynolds	Sarah		7/7/1926	7/11/1926
McSweeney	Dennis	M	10/4/1920	10/4/1920
McTadden	Rev. Stephen		7/23/1924	7/24/1924
McWhinney	Edith	P.		1/31/1922
McWhorter	Emma	T	2/29/1920	3/2/1920
McWhorter	Eva	L	4/4/1920	4/5/1920
McWhorter	Mabel		2/4/1925	2/8/1925
McWhorter	Mary	L.	11/12/1926	11/14/1926
McWhorter	Nellie		4/27/1930	5/4/1930
Mead	(Mrs. Charles F.)		2/3/1925	2/8/1925
Mead	Avis		12/9/1920	12/10/1920
Mead	Caleb		6/11/1923	6/12/1923
Meade	(Mrs. Joseph)			10/28/1924
Meade	(Mrs. Martin)		6/12/1928	6/17/1928
Meade	Charles	W.	12/19/1926	12/26/1926
Meade	Helen	G.	11/13/1921	11/14, 15/1921
Meade	John	J.	1/10/1928	1/15/1928
Meade	Seymour	H.	12/8/1921	12/8/1921
Meagher	Elizabeth	J.	2/18/1924	2/21/1924
Meagher	William	G.	3/15/1926	3/21/1926
Meagher	William		9/17/1925	9/20/1925
Meaker	Eva	M.	12/6/1929	12/8/1929
Mecon	Julia	A.	7/28/1921	7/29/1921
Mecum	Charles	W.	5/25/1926	5/30/1926
Meddaugh	Clara	S	4/19/1920	4/20/1920
Meddaugh	Donald	O.	1/8/1925	1/11/1925
Meddaugh	John	F.	5/5/1930	5/11/1930
Meddaugh	Orin		2/19/1920	2/21/1920
Meddick	John	C.	8/8/1930	8/10/1930
Meeker	Clara		12/5/1923	12/6/1923
Meeker	Ernest	H.	12/5/1923	12/9/1923
Meeker	Ernest	W.	11/3/1925	11/8/1925
Meeker	George	E.	8/5/1930	8/10/1930
Meeker	Kitty	M.	11/16/1929	11/17/1929
Megie	E.	W.	4/1/1925	4/3/1925
Meissel	Emma	E.	3/30/1924	4/2/1924
Meissner	(Mrs. Augusta)		11/5/1921	11/7/1921

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Meissner	Carl		11/3/1921	11/3, 8/1921
Mekeel	Arthur	M.	8/16/1923	8/18/1923
Melead	George	R.	8/27/1923	8/28/1923
Melnick	Anna		10/15/1930	10/19/1930
Melville	John	C.	11/23/1921	11/23/1921
Melvin	(Mrs. Morgan)		4/2/1921	4/4/1921
Mencing	Fredrick	W	8/12/1920	8/13/1920
Mencing	Margaret			1/5/1924
Mendel	(Mrs. G. E.)		8/25/1926	8/29/1926
Mendrick	Joseph		6/30/1930	7/6/1930
Meneir	Stanton	L.	7/2/1930	7/6/1930
Mengee	Clarence		4/10/1925	4/16/1925
Mengler	Charles	J	9/28/1920	9/28/1920
Merchant	Mary	E.	1/21/1929	1/27/1929
Merchant	Ward	H.	12/16/1922	12/18/1922
Merchant	William	H.	12/24/1924	12/28/1924
Merdt	Mrs Richard		3/21/1920	3/22/1920
Meres	W.	F.	10/20/1923	10/22/1923
Merle-Smith	Dr. Wilton		10/3/1923	10/3/1923
Merriam	Amos	C.	10/14/1924	10/14,15/1924
Merrick	Dr. Daniel	O.	11/30/1930	12/7/1930
Merrick	Frances		8/31/1924	9/2/1924
Merrick	Norma	J.	10/21/1929	10/27/1929
Merrill	Elizabeth	R.	5/6/1922	5/8/1922
Merrill	Leland	L.	3/21/1921	03/22, 30/1921
Merrill	Margaret	A.	9/19/1928	9/23/1928
Merrill	Mary	L.	11/23/1921	11/23/1921
Merrill	Mary		9/28/1924	10/2/1924
Merrill	Mary		3/31/1927	4/3/1927
Merring	Westbrook		1/26/1925	2/1/1925
Merritt	Anna		1/13/1921	1/13/1921
Merritt	George	E.		12/16/1922
Merritt	Graham, Jr.	B.	11/8/1930	11/23/1930
Merritt	Zenas		3/28/1922	3/29/1922
Merz	Helen		2/27/1928	3/4/1928
Meserve	Mary		12/25/1922	12/28/1922
Messenger	Dale		2/21/1927	2/27/1927
Messenger	Robert		12/21/1924	12/28/1924
Messina	Anthony		4/24/1922	4/25/1922
Messing	Ella		8/23/1923	8/23/1923
Metelsky	William		2/7/1922	2/8/1922
Metzger	Bernadine	A	11/26/1920	11/30/1920
Metzger	Charles	D.	12/2/1925	12/6/1925
Metzger	Isidore	B.	3/8/1927	3/13/1927

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Metzger	Jacob		6/17/1929	6/23/1929
Metzger	John	S.	9/5/1922	9/6/1922
Metzger	Mildred	B.	5/10/1928	5/13/1928
Meyer	Dora		1/30/1923	1/30/1923
Meyer	Martin		5/1/1924	5/8/1924
Meyers	Idella		4/26/1929	4/28/1929
Meyers	Josephine		9/22/1927	9/25/1927
M'Govern	Frederick		11/12/1926	11/14/1926
Michael	Myrtle	E.	5/24/1929	5/26/1929
Michalas	Mildred	L.	5/7/1926	5/9/1926
Michalke	August	R.	8/16/1928	8/19/1928
Michalke	Robert		4/23/1926	4/25/1926
Michue	Raymond	I.	8/21/1921	8/22/1921
Mickle	Emma		8/3/1922	8/5/1922
Mickle	Estelle	M.	9/10/1929	9/15/1929
Middaugh	(Infant Daughter)		10/29/1930	11/2/1930
Middaugh	Appelus	W.	9/30/1928	10/7/1928
Middaugh	Ida		9/19/1923	9/20/1923
Middaugh	Joseph		2/25/1922	3/1/1922
Middaugh	Kathlyn		5/2/1923	5/3/1923
Middaugh	Shirley	A.		2/5/1924
Middaugh	William	G.	1/28/1922	2/2/1922
Miedle	Emma	C.	7/7/1926	7/11/1926
Mielke	Caroline		11/16/1928	11/18/1928
Mikolojczak	Loretta	M.	8/25/1927	8/28/1927
Milan	Martin	F.	1/18/1923	1/19/1923
Miles	Addie	M.	6/8/1921	6/20/1921
Miles	Edith	M.	12/12/1927	12/18/1927
Miliken	(Mrs. Charles)		4/27/1924	4/29/1924
Millard	Ida	W.	6/21/1928	6/24/1928
Millard	Mary	A.	11/7/1922	11/11/1922
Millard	Myles	H.	8/29/1929	9/1/1929
Mille	(Mrs. Frank L.)			8/26/1922
Miller	(Mrs. Frank B.)		2/7/1926	2/7/1926
Miller	(Mrs. Jacob)			4/23/1925
Miller	(Mrs. John D.)		12/4/1922	12/11/1922
Miller	(Mrs. Mandane)		2/16/1922	2/18/1922
Miller	Albert	A.		6/27/1924
Miller	Albert	G	1/31/1920	2/2/1920
Miller	Alexander		12/27/1930	12/28/1930
Miller	Alfred	L.	4/1/1926	4/4/1926
Miller	Alice		11/18/1929	11/24/1929
Miller	Annie	E.	2/19/1930	2/23/1930
Miller	Beatrice		6/4/1922	6/5/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Miller	Burt	E.	2/6/1929	2/10/1929
Miller	Carrie		7/6/1922	7/8/1922
Miller	Catherine		10/20/1922	10/20/1922
Miller	Catherine		5/6/1928	5/13/1928
Miller	Charles	A.	6/4/1925	6/7/1925
Miller	Charles		3/13/1924	3/14/1924
Miller	Charles		3/24/1928	3/25/1928
Miller	Christiana		2/8/1927	2/13/1927
Miller	Christina			6/6/1922
Miller	Decatur	S.		3/24/1929
Miller	Donald		12/20/1925	12/20/1925
Miller	Earl		12/20/1928	12/23/1928
Miller	Elias		11/24/1921	11/25/1921
Miller	Elizabeth	A	9/22/1920	9/23/1920
Miller	Elizabeth	P.	4/8/1926	4/18/1926
Miller	Elizabeth		10/19/1927	10/23/1927
Miller	Ella	M.	1/10/1922	1/11/1922
Miller	Emmanuel		7/20/1921	7/21/1921
Miller	Eva	G.	11/28/1929	12/1/1929
Miller	Fayne	A.	7/13/1926	7/18/1926
Miller	Frank	B.	7/3/1924	7/5/1924
Miller	Frank	L.	5/17/1923	5/19/1923
Miller	Frank	V.	9/13/1924	9/15/1924
Miller	Frank	W.	11/20/1926	11/21/1926
Miller	George		5/29/1924	5/31/1924
Miller	George		7/11/1926	7/18/1926
Miller	George	A.	6/30/1922	6/30/1922
Miller	Guy		4/29/1926	5/2/1926
Miller	H. Samuel		2/13/1921	2/15/1921
Miller	Harry	W.	2/9/1924	2/11/1924
Miller	Jacob		2/1/1925	2/8/1925
Miller	James	C.	12/23/1925	12/27/1925
Miller	James	K.	4/8/1921	4/9/1921
Miller	Janet	E.	5/3/1924	5/5/1924
Miller	Jeanette		3/29/1929	3/31/1929
Miller	Jennie	B.	9/1/1922	9/2/1922
Miller	John	C.	12/31/1925	1/3/1926
Miller	John	F.	9/1/1921	9/2/1921
Miller	John	W.	2/13/1924	2/16/1924
Miller	Lafayette		8/19/1930	8/24/1930
Miller	Lewis		7/20/1925	7/26/1925
Miller	Louis	P	9/24/1920	9/24/1920
Miller	Louise		2/20/1928	2/26/1928
Miller	Lucy		5/30/1920	6/3/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Miller	Margaret	E.	2/23/1930	3/2/1930
Miller	Martha	L.	10/23/1923	10/23/1923
Miller	Martha		2/17/1920	2/18/1920
Miller	Nancy	C.	5/20/1921	5/23/1921
Miller	Nellie	W.	8/12/1922	8/14/1922
Miller	Pauline	M.	6/22/1922	6/24/1922
Miller	Pvt. Floyd			04/10, 17/1921
Miller	Ralph	E	4/15/1920	4/15/1920
Miller	Ransom		10/27/1922	10/30/1922
Miller	Rebecca	J.	7/4/1923	7/10/1923
Miller	Rhoda		9/11/1924	9/12/1924
Miller	Rose		8/5/1930	8/10/1930
Miller	Roy		7/6/1920	7/7/1920
Miller	Ruth	C.	3/13/1923	3/13/1923
Miller	Sterling	F.	12/30/1929	1/5/1930
Miller	Vladimer		10/12/1927	10/16/1927
Miller	Wellie	J	12/28/1920	12/29/1920
Miller	William	B.	7/9/1922	7/10/1922
Miller	William	D.	1/31/1923	2/1/1923
Miller	William	F.	1/22/1924	1/26/1924
Miller	William	H.	1/10/1922	1/11/1922
Miller	William	H.	1/20/1929	1/27/1929
Milliken	John	E.	11/23/1928	11/25/1928
Milliken	John	H.	6/3/1924	6/7/1924
Mills	(Infant son)		12/27/1921	12/28/1921
Mills	Emeline		2/26/1928	3/4/1928
Mills	Frank	H.	3/11/1926	3/14/1926
Mills	George		3/24/1927	3/27/1927
Mills	Helen	E.	11/2/1929	11/3/1929
Mills	Helen		4/12/1920	4/13/1920
Mills	James	C.	11/19/1922	11/20/1922
Mills	Joseph			5/31/1924
Mills	Katherine	W.	11/21/1929	11/24/1929
Mills	Lina	A.	8/4/1924	8/5/1924
Mills	Mary	J.	2/16/1926	2/21/1926
Mills	Rev. John	M.	2/17/1923	2/19/1923
Mills	Robert	S	1/24/1920	1/25/1920
Mills	Theodore		4/15/1922	4/15/1922
Millspaugh	Elizabeth	P.	7/17/1928	7/22/1928
Millspaugh	Frank		2/17/1926	2/21/1926
Millspaugh	Genevieve	E.	1/2/1921	1/3/1921
Millspaugh	George		7/31/1928	8/5/1928
Millspaugh	Giles		1/27/1926	1/31/1926
Millspaugh	John		3/7/1920	3/8/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Millspaugh	William	H.	5/24/1927	5/29/1927
Minar	Henry	P.	2/28/1926	2/28/1926
Minar	Libbie		8/15/1924	8/18/1924
Minch	Caroline	S.	9/14/1923	9/14/1923
Minch	Charles	J.	8/27/1927	9/11/1927
Minch	Margaret	M.	7/25/1930	7/27/1930
Miner	Bertha		9/16/1929	9/22/1929
Miner	George		6/6/1922	6/7/1922
Mines	Leonore		6/3/1926	6/6/1926
Mingos	John	S.	8/16/1921	8/18/1921
Mingos	Theodore	A.	6/19/1930	6/22/1930
Minier	Samuel	J.	4/29/1925	4/30/1925
Minier	William	H.	3/11/1930	3/16/1930
Minkler	Charles	E	2/12/1920	2/13/1920
Minogue	Nora		7/11/1930	7/13/1930
Mintauega	Susan	S.	8/8/1922	8/9/1922
Minturn	John	H.	2/23/1923	2/24/1923
Minturn	Martha	A.	6/13/1929	6/16/1929
Minus	Evelyn	M.	8/22/1926	9/5/1926
Misner	(Mrs. John)		5/8/1922	5/12/1922
Misner	Melvin	M.	10/27/1924	10/27,28/1924
Misnor	Cornelius	C.	11/12/1924	11/16/1924
Mitchell	(Mrs. Boyd W.)		10/11/1924	10/13/1924
Mitchell	(Mrs. John C.)		1/10/1927	1/16/1927
Mitchell	Alice		12/20/1929	12/22/1929
Mitchell	Andrew	B.	3/25/1928	4/1/1928
Mitchell	Andrew		11/20/1920	11/26/1920
Mitchell	Anna	E.	7/4/1921	7/5/1921
Mitchell	Anna	R.	1/6/1921	1/8/1921
Mitchell	Charles	L.	8/5/1925	8/9/1925
Mitchell	Charles		9/23/1929	9/29/1929
Mitchell	Effie		1/29/1922	1/30/1922
Mitchell	Ella		2/8/1925	2/8/1925
Mitchell	Emily	T.	10/23/1922	10/24/1922
Mitchell	Florence	C.	3/16/1922	3/16/1922
Mitchell	Foster		9/7/1922	9/8/1922
Mitchell	Francis		2/26/1924	3/1/1924
Mitchell	Garry	V.	1/24/1924	1/25/1924
Mitchell	James	R.	5/10/1929	5/12/1929
Mitchell	Jean	G.	8/4/1922	8/8/1922
Mitchell	John	C.	3/23/1929	3/24/1929
Mitchell	Joseph			9/14/1922
Mitchell	Maria	C.	9/20/1921	10/1/1921
Mitchell	Martha	R.	11/25/1923	11/26/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Mitchell	Mary		9/3/1925	9/6/1925
Mitchell	Ross	A.	1/5/1924	1/7/1924
Mitchell	Sam		10/16/1925	10/18/1925
Mitchell	Sarah		7/14/1927	7/17/1927
Mitchell	Susan	B.	1/17/1922	1/18/1922
Mitchell	Sylvia	F.	1/31/1926	1/31/1926
Mitstifer	Sadie		8/23/1930	8/24/1930
Mix	Alice	E.	10/19/1926	10/24/1926
Mix	Chester		3/29/1925	3/31/1925
Mix	Eliza	C.	8/24/1930	8/31/1930
Mix	Emerson	D.	1/31/1930	2/2/1930
Mix	William	T.	5/7/1927	5/8/1927
Mochrie	Frank	S.	10/28/1930	11/2/1930
Mochrie	Lorraine	E.	9/4/1928	9/9/1928
Mochrie	Mary	J.	5/18/1925	5/24/1925
Moderhak	Minnie	W.	4/28/1930	5/4/1930
Moell	Arthur		1/25/1922	1/25/1922
Moffett	Mary	A.	3/13/1928	3/18/1928
Mogros	Gerald	R.	1/12/1928	1/15/1928
Mola	Concenttina	L	9/26/1920	9/27/1920
Mola	Dann		2/10/1922	2/10/1922
Mold	(Mrs. Edward F.)		1/13/1924	1/20/1924
Mold	Charlotte		10/12/1921	10/13/1921
Mold	Gertrude	T.	4/23/1923	4/24/1923
Moleneux	Rose		11/17/1922	11/18/1922
Molloy	John	J.		4/10/1924
Molynaux	Benjamin		3/18/1925	3/18/1925
Monahan	Daniel		5/11/1925	5/17/1925
Monahan	James	F	7/7/1920	7/8/1920
Monahan	James	M.		12/31/1921
Mondell	Carrie		7/5/1923	7/5/1923
Mondella	Luccili		4/24/1921	4/25/1921
Monks	Ellen		3/24/1928	3/25/1928
Monks	Harriett	J.	3/5/1923	3/5/1923
Monnell	Frank	G.	3/24/1926	3/28/1926
Monnell	George	I.	2/7/1928	2/12/1928
Monohan	Catherine		9/26/1922	9/26/1922
Monroe	(Infant Son)		7/31/1927	8/7/1927
Monroe	(Mrs. Charles)		4/18/1925	4/23/1925
Monroe	(Mrs. George)		8/27/1929	9/1/1929
Monroe	Alma		2/14/1930	2/16/1930
Monroe	Caroline	P.	11/7/1929	11/10/1929
Monroe	James	R.		2/3/1929
Monroe	Jennie	H.	1/27/1925	2/1/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Monroe	Luella		8/28/1922	8/29/1922
Monroe	Luke		10/19/1927	10/23/1927
Monroe	Mary	E.	7/16/1926	7/18/1926
Monroe	Rosalene			9/9/1928
Monroe	Rueben		1/23/1924	1/24/1924
Monroe	William	O.	4/16/1922	4/17/1922
Montague	Louise	N.	11/27/1926	11/28/1926
Montague	Truman		9/12/1924	9/13/1924
Montanye	Maria	E.	3/12/1930	3/16/1930
Montgomery	(Mrs. A.R.)		7/31/1922	8/1/1922
Montgomery	(Mrs. C.E.)		10/16/1921	10/17/1921
Montgomery	Kate		11/20/1928	11/25/1928
Moody	Lewis	H.	11/26/1927	11/27/1927
Moonan	James, Sr.		12/8/1927	12/11/1927
Moonan	Katherine	M.	5/30/1930	6/1/1930
Mooney	Agnes		8/4/1924	8/5/1924
Mooney	Daniel		1/14/1927	1/16/1927
Mooney	Eliza		1/29/1927	1/30/1927
Mooney	Margaret		12/16/1921	12/16/1921
Moore	Aaron		11/23/1921	11/25, 29/1921
Moore	Barton		7/25/1921	7/25/1921
Moore	C	E	10/4/1920	10/4/1920
Moore	C	E	10/11/1920	10/13/1920
Moore	Carrie		7/26/1927	7/31/1927
Moore	Catherine			5/11/1930
Moore	Clifford			5/27/1924
Moore	Cynthia		7/28/1925	8/2/1925
Moore	David	M.	5/13/1922	5/15/1922
Moore	Emma	S.	3/14/1926	3/21/1926
Moore	Freda	M.	12/5/1929	12/8/1929
Moore	George	C.	11/20/1924	11/23/1924
Moore	John	C.	9/11/1924	9/11/1924
Moore	Joseph	C.	9/11/1924	9/11/1924
Moore	Lettie	N.	4/29/1924	4/30/1924
Moore	Loretta		9/13/1928	9/16/1928
Moore	Lucy	t.	11/22/1922	11/23/1922
Moore	Mary	E.	8/10/1928	8/12/1928
Moore	Mary	O.	3/9/1928	3/11/1928
Moore	Mary		10/13/1930	10/19/1930
Moore	Maurice		5/26/1922	5/26/1922
Moore	Orman	L.	4/24/1925	4/24/1925
Moore	Pvt. Wayne	F.		5/14/1921
Moore	Ralph	C	8/18/1920	8/19/1920
Moore	Sarah	A.	1/1/1928	1/8/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Moore	Sarah	E.	7/28/1922	7/29/1922
Moore	Sarah	L.	12/5/1921	12/6/1921
Moore	Simeon	E.	12/18/1924	12/21/1924
Moore	Walter	J.	5/31/1926	6/6/1926
Moore	William		10/22/1926	10/24/1926
Moran	Agnes		4/12/1926	4/18/1926
Moran	Alice		4/25/1930	4/27/1930
Moran	Frank		10/23/1930	10/26/1930
Moran	John Jr		11/19/1920	11/20/1920
Moran	Patrick		10/29/1928	11/4/1928
Morehouse	Edith		7/6/1923	7/7/1923
Morehouse	Harriett	A.	11/16/1922	11/17/1922
Moreland	Laura		4/3/1927	4/10/1927
Morelli	Salvatore		1/28/1922	1/28/1922
Moretti	Angela		9/26/1922	9/26/1922
Morey	Andrew	B.	4/4/1927	4/10/1927
Morey	Helen	E.	5/15/1929	5/19/1929
Morey	Sarah	A.	3/19/1928	3/25/1928
Morga	(Infant Son)		1/11/1924	1/11/1924
Morga	Adamo	M.	5/6/1923	5/7/1923
Morgan	(Infant)		7/11/1923	7/12/1923
Morgan	(Mrs. Charles)		9/6/1929	9/8/1929
Morgan	(Mrs. Henry W.)	W.	6/26/1922	6/27/1922
Morgan	(Mrs. Mildred H.)		8/18/1924	8/24/1924
Morgan	(Mrs. William)		5/7/1925	5/10/1925
Morgan	Arthur	H.	7/3/1928	7/8/1928
Morgan	Carrie		2/9/1921	2/10/1921
Morgan	Charles		11/9/1923	11/12/1923
Morgan	Err	L.	7/25/1926	8/1/1926
Morgan	Frances	E.	10/1/1922	10/2/1922
Morgan	Guy	B.	1/19/1923	1/19/1923
Morgan	Jennie	D.	11/17/1924	11/23/1924
Morgan	Julia	A.	3/6/1922	3/6/1922
Morgan	Newton	C.	7/11/1922	7/14/1922
Morgan	Robert		8/22/1928	8/26/1928
Morgensturn	Lewis	W.	7/26/1926	8/1/1926
Moriarty	(Mrs. Michael)		9/8/1927	9/11/1927
Moriarty	Catherine	E.	3/25/1921	3/27/1921
Moriarty	Michael		5/4/1928	5/6/1928
Moriarty	Patrick		5/14/1928	5/20/1928
Morich	Metro		1/29/1927	1/30/1927
Morich	William			2/6/1924
Morine	Mary		7/16/1930	7/20/1930
Morine	William		5/11/1927	5/15/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Morley	Dwight		12/3/1925	12/6/1925
Morley	William		3/5/1924	3/6/1924
Morrell	(Mrs. Edward F.)			4/27/1925
Morrell	(Mrs. Frank O.)		4/4/1927	4/10/1927
Morrell	Earl	F	2/12/1920	2/13/1920
Morrell	Edna	A.	3/15/1925	3/16/1925
Morrell	Mary		11/17/1922	11/24/1922
Morrell	Mrs Earl		2/2/1920	2/4/1920
Morrell	Peter	F.	1/1/1926	1/2/1927
Morretti	Joseph		10/22/1930	10/26/1930
Morris	Betty	M.	5/3/1923	5/4/1923
Morris	Dela	M.	10/1/1926	10/3/1926
Morris	John	A.	5/24/1926	5/30/1926
Morris	Loreta	E.	8/6/1921	8/8/1921
Morris	Mary	L.	4/2/1922	4/3/1922
Morris	Seward	B.	11/18/1926	11/21/1926
Morrissey	(Mrs. James H.)		7/30/1927	7/31/1927
Morrissey	John	T.	5/3/1921	5/3/1921
Morrissey	Margaret	A.	2/8/1924	2/9/1924
Morrison	Dora		6/2/1922	6/2/1922
Morrissey	Julia		11/30/1925	12/6/1925
Morrissey	Patrick		8/19/1923	8/20/1923
Morse	Anna		6/14/1922	6/16/1922
Morse	Charles		4/29/1926	5/2/1926
Morse	Dexter	R.	9/24/1922	9/25/1922
Morse	Ella	L.	2/25/1930	3/2/1930
Morse	George	B.	4/10/1922	4/11/1922
Morse	George	W.	5/24/1922	5/29/1922
Morse	George	W.	2/10/1930	2/16/1930
Morse	Henry	C.	10/8/1930	11/2/1930
Morse	Ida	B.	12/2/1929	12/8/1929
Morse	Ida		7/21/1924	7/22/1924
Morse	Mary	D.	12/3/1922	12/4/1922
Morse	Maude	M.	3/27/1921	3/28/1921
Morse	Mrs Richard	R	6/7/1920	6/8/1920
Morse	Roscius		5/11/1922	5/12/1922
Morseman	Leon	A.	2/22/1930	2/23/1930
Morseman	Mrs Charles		10/14/1920	10/15/1920
Morter	Rose	B.	4/21/1925	4/23/1925
Mortimer	Ione		4/15/1929	4/21/1929
Mortimer	John	P.	8/30/1930	8/31/1930
Morton	(Mrs. Welthy)		4/1/1921	4/2/1921
Moscarelli	Assuntino		6/27/1924	6/28/1924
Mosch	Anna		1/24/1928	1/29/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Mosch	Walter, Jr.		1/23/1921	1/24/1921
Moser	George		1/26/1924	1/27/1924
Moses	Geraldine	R.	1/15/1928	1/22/1928
Moses	Jacob		5/16/1920	5/17/1920
Moseson	Mrs Jacob		11/14/1920	11/15/1920
Mosher	(Mrs. Fred R.)		10/11/1922	10/11/1922
Mosher	Edward	T	7/30/1920	8/2/1920
Mosher	Frank	R.	11/20/1922	11/20/1922
Mosher	Hiram		6/28/1925	6/28/1925
Mosher	James	E.	8/13/1926	8/15/1926
Mosher	James	E.	10/4/1927	10/9/1927
Mosher	James	E.	1/30/1930	2/2/1930
Mosher	John		10/12/1923	10/24/1923
Mosher	Josephine	P.	10/14/1924	10/15/1924
Mosher	Jud	W.	8/6/1926	8/8/1926
Mosher	Katherine	K.	6/30/1926	7/4/1926
Mosher	Lewis		12/22/1923	12/23/1923
Mosher	Louis, Jr.	J.	6/1/1921	6/1/1921
Mosher	Lucy	M.	9/6/1923	9/7/1923
Mosher	Martha		10/16/1923	10/17/1923
Mosher	Maude	M.	4/28/1926	5/2/1926
Mosher	Pheobe	M.	7/28/1923	7/28/1923
Mosher	Sarah	O.	12/21/1923	12/22/1923
Mosher	William	H.	9/11/1925	9/13/1925
Mosher	William	H.	3/29/1927	4/3/1927
Moshier	William	D.	5/9/1926	5/16/1926
Moshier	William	H.	2/8/1925	2/8/1925
Mosier	Alanson	E.	6/11/1928	6/17/1928
Mospan	John		12/23/1925	12/27/1925
Moss	Mary	E.	11/9/1923	11/11/1923
Moss	Rosewell		5/11/1928	5/13/1928
Motchman	Lena		5/15/1929	5/19/1929
Mott	Charles	E.	6/13/1929	6/16/1929
Mott	William	H.	8/22/1922	8/24/1922
Motto	Frank		11/10/1922	11/11/1922
Motz	Otto	W.	1/19/1922	1/20/1922
Moulder	Adam		2/8/1922	2/9/1922
Moulter	Leslie	G.	10/5/1923	10/5/1923
Mourey	Allen		3/5/1925	3/6/1925
Mourhess	Carrie	C.		2/22/1922
Mowrey	Daniel			11/21/1926
Mowrey	Francis	C.	12/11/1923	12/12/1923
Mowry	George	H		6/26/1927
Moxley	(Mrs. Richard J.)		3/3/1926	3/7/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Moxley	Richard		4/1/1922	4/3/1922
Moxley	Robert	J.	4/12/1922	4/12/1922
Moy	Evelyn	H.	9/28/1928	9/30/1928
Moyer	Betty	J.	8/3/1930	8/10/1930
Moylan	Bryan	W.	8/31/1927	9/4/1927
Mruk	John		1/1/1926	1/2/1927
Muccigrosso	John, Jr.		4/4/1927	4/10/1927
Muccigrosso	Nicolina		4/6/1926	4/11/1926
Muckey	Orgen		6/23/1930	6/29/1930
Mudge	Alice	F.	10/19/1924	10/22/1924
Mudgett	Lisette		7/30/1929	8/4/1929
Mueller	Robert	O.	5/16/1926	5/23/1926
Mulcahy	Catherine		8/16/1928	8/19/1928
Mulcahy	Daniel	F.	5/29/1924	5/29/1924
Mulcahy	Jane	P.	6/21/1921	6/21/1921
Mulchay	Mary			9/16/1928
Muldoon	Frank		10/15/1924	10/16/1924
Mulford	Estella		7/22/1924	7/23/1924
Mulford	George	L.	11/9/1929	11/10/1929
Mulka	(Infant son)		11/30/1922	12/1/1922
Mullaley	William		12/20/1922	12/21/1922
Mullan(en)	Mercy	A.	1/9/1921	1/12/1921
Mullen	John		9/21/1921	9/24/1921
Mullen	Mary		10/9/1928	10/14/1928
Mullen	Thomas		3/19/1921	3/21/1921
Mullin	James		9/20/1928	9/23/1928
Mullin	Leo	M.	1/6/1929	1/13/1929
Mullin	William	V.	5/18/1929	5/19/1929
Mullock	Coe		6/28/1929	6/30/1929
Mullock	Margaret		8/17/1922	8/18/1922
Mulnix	Donald		12/1/1926	12/5/1926
Mulready	John	A.	11/17/1929	11/24/1929
Mulready	John		4/2/1927	4/3/1927
Mulzihill	Nancy		8/19/1924	8/24/1924
Mumsey	W.	A.	1/28/1922	1/30/1922
Munger	Ella			11/23/1923
Mungovan	Honora		6/16/1922	6/17/1922
Munro	Isaac	H.	2/28/1922	3/2/1922
Munsell	Alice	J.	8/13/1923	8/15/1923
Munsell	Charles	C	4/24/1920	4/26/1920
Munsell	Charles		4/24/1920	4/25/1920
Munsey	Louis	E.	2/7/1929	2/10/1929
Munson	Emeline		10/29/1921	10/29/1921
Munson	Hokam	O.	4/18/1921	4/18/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Murdoch	Augustus		5/6/1921	5/7/1921
Murdock	Jane		9/11/1924	9/12/1924
Murdock	John		9/11/1930	9/14/1930
Murp(e)hy	Fred		2/7/1924	02/07,10/1924
Murphey	Arthur	H.	2/6/1922	2/7/1922
Murphey	Frank		3/26/1923	3/29/1923
Murphey	Harry		9/5/1920	9/7/1920
Murphey	Marjory	J.	7/28/1923	7/28/1923
Murphey	Patrick	D.	10/9/1925	10/11/1925
Murphey	Thomas		10/15/1925	10/18/1925
Murphey	William	M.	2/4/1922	2/6/1922
Murphy	(Mrs. John J.)		12/15/1923	12/16/1923
Murphy	(Mrs. John M.)		7/19/1926	7/25/1926
Murphy	(Mrs. Michael D.)		1/10/1924	1/11/1924
Murphy	(Mrs. William)		6/7/1927	6/12/1927
Murphy	Anna	C.	8/20/1928	8/26/1928
Murphy	Anna	M.	12/12/1922	12/13/1922
Murphy	Anna		7/21/1924	7/22/1924
Murphy	Catherine	E.	11/11/1927	11/13/1927
Murphy	Catherine		4/12/1922	4/13/1922
Murphy	Charles	A.	4/20/1929	4/21/1929
Murphy	Daniel	S.	4/8/1922	4/8/1922
Murphy	Dennis	A.	6/14/1922	6/14/1922
Murphy	Dr Daniel	DP	8/17/1920	8/18/1920
Murphy	Elizabeth		5/4/1922	5/4/1922
Murphy	Ella	C.	11/9/1926	11/14/1926
Murphy	Francis	D.	2/20/1925	4/16/1925
Murphy	George	H.	1/16/1923	1/16/1923
Murphy	Henry	F.	10/1/1928	10/7/1928
Murphy	James		5/19/1926	5/23/1926
Murphy	John	D.	10/16/1929	10/20/1929
Murphy	John	E.	11/26/1923	11/26/1923
Murphy	John	E.	6/30/1925	7/5/1925
Murphy	John	J.	11/12/1926	11/14/1926
Murphy	John	J.	2/6/1930	2/9/1930
Murphy	John		3/5/1921	3/7/1921
Murphy	Joseph	H.	11/19/1925	11/22/1925
Murphy	Marie	E.	11/21/1924	11/23/1924
Murphy	Mary	A.	7/29/1924	07/30,08/01/1924
Murphy	Mary	E.	8/18/1926	8/22/1926
Murphy	Mary	R.	6/9/1930	6/15/1930
Murphy	Mary		10/1/1921	10/1/1921
Murphy	Mary		1/25/1929	1/27/1929
Murphy	Michael	D.	3/12/1923	3/12/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Murphy	Michael		9/6/1926	9/12/1926
Murphy	Patrick		3/29/1922	3/30/1922
Murphy	Peter	C.	1/8/1930	1/12/1930
Murphy	Rose		7/28/1926	8/1/1926
Murphy	Simon	T.	2/21/1921	2/27/1921
Murphy	Sister Mary Eileen		4/25/1930	4/27/1930
Murphy	Thomas	F.	4/22/1929	4/28/1929
Murphy	Timothy			11/16/1922
Murphy	William		6/19/1930	6/22/1930
Murphy	Catherine		4/16/1925	4/17/1925
Murray	Carrie	L.	3/5/1923	3/8/1923
Murray	Catherine	L.	3/26/1922	3/27/1922
Murray	Charles		4/27/1924	5/1/1924
Murray	Elizabeth		3/15/1922	3/18/1922
Murray	Harold		4/5/1925	4/17/1925
Murray	Henry	N.	9/8/1926	9/12/1926
Murray	Hyland	B.	4/7/1926	4/11/1926
Murray	James	J.	12/20/1926	12/26/1926
Murray	Jennie		3/15/1923	3/15/1923
Murray	John	J.	2/19/1924	2/21/1924
Murray	John	J.	3/12/1925	3/13/1925
Murray	John		3/28/1924	3/29/1924
Murray	Mary	L.	3/20/1924	3/22/1924
Murray	Mary		6/4/1922	6/5/1922
Murray	Mary		1/12/1923	1/12/1923
Murray	Nellie	M.	3/13/1928	3/25/1928
Murray	Robert	A.	12/15/1923	12/15/1923
Murray	Sally			8/15/1922
Murray	William	H.		1/15/1921
Murtaugh	(Mrs. Peter J.)		4/16/1925	4/18/1925
Murtaugh	Mariah		8/30/1924	9/2/1924
Murtaugh	Mary		4/17/1924	4/18/1924
Mustica	Dominico		5/17/1925	5/17/1925
Musto	Frank		2/18/1923	2/19/1923
Mutchman	Charles		5/18/1920	5/19/1920
Mutschler	Margaret		3/7/1920	3/9/1920
Mutschler	Maud	E.	1/28/1924	2/3/1924
Myer	John	A.	2/22/1923	2/22/1923
Myer	William		10/26/1923	11/1/1923
Myers	Albert		2/26/1923	2/26/1923
Myers	Charles	E.	7/29/1926	8/1/1926
Myers	Elizabeth		1/30/1926	1/31/1926
Myers	Harry		8/20/1925	8/23/1925
Myers	John		5/16/1924	5/17/1924

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Myers	Margaret			5/20/1924
Myers	Mary		5/7/1925	5/10/1925
Myers	Melissa	E.	5/4/1929	5/5/1929
Myers	Thaddeus	W.	7/21/1927	7/24/1927
Myers	Thaddius, Jr.	W.	9/10/1921	9/12/1921
Myers	Thursa		7/3/1922	7/3/1922
Myers	Walter	H.	6/20/1928	6/24/1928
Myers	William		2/20/1930	2/23/1930
Myslik	Charles		8/8/1921	8/9/1921
Naegely	Magdaline		9/26/1924	9/26/1924
Nafe	James	H.	12/13/1924	12/14/1924
Nagle	Frederick		2/4/1929	2/10/1929
Nalan	John	W.	10/24/1926	10/31/1926
Napier	Mrs Samuel	T	6/5/1920	6/5/1920
Napier	Samuel	T.	1/15/1922	1/16/1922
Napieralla	Frances	J.	2/28/1929	3/3/1929
Nash	Herman		2/4/1926	2/7/1926
Nash	Margaret		5/26/1923	05/26/1823
Nash	Seward	W.	4/4/1924	4/7/1924
Nash	William	A.	8/30/1922	8/31/1922
Natgo	Joseph		9/12/1925	9/13/1925
Nazur	John		2/11/1920	2/13/1920
Neagle	Mary	A.	11/25/1923	11/26/1923
Neagle	Patrick	J	9/29/1920	9/29/1920
Neal	Albert	M.	2/1/1926	2/7/1926
Neaves	(Mrs. E.J.)		10/2/1924	10/3/1924
Neder	Aziv	G.	12/31/1921	12/31/1921
Neidhart	(Mrs. A.E.)		2/2/1921	2/3/1921
Neighbor	(Mrs. James H.)		8/19/1922	8/21/1922
Neilitz	August		11/10/1926	11/14/1926
Neilitz	Mary		10/16/1920	10/18/1920
Neily	John	A.	8/20/1926	8/22/1926
Neily	Nancy	E.	1/23/1926	1/24/1926
Neish	Sarah	L.	9/8/1930	9/14/1930
Nelan	Marjory	R.	8/27/1922	8/28/1922
Nelson	Emily			5/23/1926
Nelson	Frank	J.	9/30/1924	10/1/1924
Nelson	Grant	W.	12/16/1923	12/17/1923
Nelson	James	W.	9/29/1927	10/2/1927
Nelson	Margaret		3/14/1926	3/21/1926
Nelson	Myron		3/17/1925	3/18/1925
Nelson	Theodore	H.	6/29/1924	6/30/1924
Neri	Albert		5/28/1924	5/29/1924
Neri	Luigi		8/1/1927	8/7/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Nerio	Louis	D.	10/9/1923	10/10/1923
Nervick	Jacob		5/23/1930	5/25/1930
Nesson	Joseph		7/23/1925	7/26/1925
Netarfonzo	Frances		12/17/1924	12/21/1924
Neuer	Charles	L.		2/21/1924
Neuer	John	F.	4/23/1927	4/24/1927
Neurse	Elisabeth		9/14/1922	9/14/1922
Newberry	Laura	A.	12/31/1925	1/3/1926
Newberry	Mary		8/9/1925	8/16/1925
Newberry	William	H.	12/3/1928	12/9/1928
Newberry	William, Jr.	E.	10/17/1923	10/18/1923
Newcomb	(Mrs. Joseph)		9/28/1924	9/30/1924
Newcomb	Margaret		10/31/1928	11/4/1928
Newcomb	William	J.	1/10/1927	1/16/1927
Newcomer	Myrtle	F.	3/4/1922	3/4/1922
Newell	(Infant)		6/5/1930	6/8/1930
Newell	Anna		12/1/1922	12/2/1922
Newell	Baker		5/28/1929	6/2/1929
Newell	Celestia		8/24/1928	8/26/1928
Newell	Henry	A.	11/23/1926	11/28/1926
Newell	Jennie		10/12/1928	10/14/1928
Newell	Robert	E.	12/18/1921	12/19/1921
Newell	Susie	A.	7/22/1922	7/24/1922
Newhall	Sarah	A.	1/12/1926	1/17/1926
Newkirk	Amanda		5/16/1927	5/22/1927
Newkirk	Ethel	P.	5/14/1930	5/18/1930
Newlands	Elizabeth		10/11/1922	10/12/1922
Newman	(Mrs. William H.)		1/7/1930	1/12/1930
Newman	Margaret		7/14/1930	7/20/1930
Newman	Mary	A.	12/20/1925	12/27/1925
Newton	Annabelle		3/12/1928	3/18/1928
Newton	Charles	F.	9/1/1922	9/2/1922
Newton	Dr. Harry	D.	3/28/1921	3/29/1921
Newton	Sarah	F.	5/28/1926	5/30/1926
Newton	Walter		4/3/1923	4/4/1923
Nicewonger	Lester	A.	5/13/1922	5/13/1922
Nicholas	Adah	M.	5/23/1924	5/24/1924
Nichols	(Mrs. John J.)		8/11/1924	8/11/1924
Nichols	Alooretta	J.	12/18/1922	12/19/1922
Nichols	Anna	W.	1/17/1925	1/18/1925
Nichols	Caroline		7/3/1923	7/3/1923
Nichols	Eliza	F.	10/7/1924	10/9/1924
Nichols	Elizabeth		8/19/1925	8/23/1925
Nichols	George	C.	1/10/1926	1/10/1926

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Nichols	H.	R.	11/30/1930	12/7/1930
Nichols	Hiram	B.	12/27/1922	12/28/1922
Nichols	Howard	S.	11/27/1929	12/1/1929
Nichols	Jay	L.	5/28/1928	6/3/1928
Nichols	Jesse	R.	11/27/1927	12/4/1927
Nichols	John	J.	3/14/1927	3/20/1927
Nichols	Laura	A.	8/13/1922	8/14/1922
Nichols	Lucy	J.	2/1/1930	2/2/1930
Nichols	Mary		5/5/1921	5/6/1921
Nichols	Sarah	L.	11/23/1929	11/24/1929
Nichols	Susan	A.	3/27/1930	3/30/1930
Nicholson	(Mrs. Patrick H.)		3/17/1921	3/17/1921
Nicholson	Mary		12/11/1922	12/11/1922
Nichols-Smith	Minnie	E.	7/9/1922	7/10/1922
Nick	Arlene	F.	11/27/1928	12/2/1928
Nickel	Wilhelmina		5/5/1929	5/12/1929
Nickerson	Agnes	V.	6/11/1926	6/13/1926
Nickerson	Eugene		3/22/1924	3/24/1924
Nickerson	Floyd		12/2/1927	12/4/1927
Nickerson	Frank	J.	8/18/1927	8/21/1927
Nickerson	Frederick	C.	8/19/1922	8/21/1922
Nicol	Jessie	R.	5/4/1930	5/11/1930
Nicol	Robert	A.	4/20/1927	4/24/1927
Nicolas	Ida	H.	8/26/1930	8/31/1930
Nicolo	Dominico		5/2/1920	5/3/1920
Niles	Arthur		4/12/1925	4/16/1925
Niles	Polly		11/19/1929	11/24/1929
Nimtz	Amelia		6/17/1922	6/17/1922
Nimtz	Charles			5/13/1924
Nimtz	Fred		4/27/1926	5/2/1926
Nimtz	Wilhelmia		2/22/1926	2/28/1926
Niver	Elizabeth	K.	10/25/1929	10/27/1929
Niver	George		4/14/1929	4/21/1929
Nivison	Francis	S.	2/28/1929	3/3/1929
Nixon	Francis	J.	3/14/1926	3/14/1926
Nixon	James		8/13/1928	8/19/1928
Nixon	Margaret		10/3/1930	10/5/1930
Nixon	Margaret			9/30/1928
Nixon	Mary	C	1/14/1920	1/14/1920
Nixon	Patrick	H.		1/29/1924
Nixon	Thomas	E	2/13/1920	2/14/1920
Nixon	Thomas		4/27/1920	4/27/1920
Nixon	Veronica	R.	8/24/1921	8/24/1921
Noble	(Mrs. John O.)		10/26/1924	10/27/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Noble	(Mrs. Stafford D.)		7/25/1922	7/26/1922
Noble	Adelaide	W.	6/20/1930	6/22/1930
Noble	Alonzo	P.	6/15/1928	6/17/1928
Noble	Helen		3/13/1920	3/15/1920
Noble	John	D.	3/2/1922	3/3/1922
Noble	Kenneth		10/19/1930	10/26/1930
Noble	Mary	E.	12/19/1922	12/20/1922
Noble	Mrs Alonzo	P	3/22/1920	3/23/1920
Nobles	Esther		6/27/1928	7/1/1928
Nolan	(Mrs. Arthur)		1/21/1924	1/27/1924
Nolan	John		7/21/1920	7/24/1920
Noonan	Anna		9/25/1924	9/26/1924
Noonan	John	H.	3/22/1922	3/22/1922
Noonan	Margaret	J.	7/28/1924	7/29/1924
Noonan	Margaret		12/12/1927	12/18/1927
Noonon	Jeremiah		1/29/1920	1/30/1920
Norman	Frank		11/26/1930	11/30/1930
Norman	Mary	E.	9/30/1928	10/7/1928
Norris	Isabella		3/7/1926	3/14/1926
Norris	John	M.	5/17/1926	5/23/1926
Norris	Joseph	R	12/28/1919	1/4/1920
Norris	Mary	A.	12/27/1922	12/29/1922
Norris	Rosalia	A.	5/30/1923	5/31/1923
Norris	Warren	E.	9/11/1925	9/13/1925
Northrop	Armand	J.	7/10/1925	7/12/1925
Northrop	Lillian		6/18/1922	6/20/1922
Northrup	Alice	F.	1/22/1921	1/23/1921
Northrup	Glenn		10/22/1924	10/24/1924
Northrup	Jane	B	6/29/1920	6/30/1920
Northrup	Ruth			7/25/1924
Northway	Mary	J.	12/18/1929	12/22/1929
Norton	A.	W.	7/17/1925	8/2/1925
Norton	A.	W.	11/22/1927	12/4/1927
Norton	Arthur		6/15/1922	6/16/1922
Norton	Emily	K.		12/18/1922
Norton	Frances	K.		3/24/1929
Norton	Lee	H.	12/4/1929	12/8/1929
Norton	Mary	E.	1/17/1922	1/17/1922
Norton	William		8/9/1927	8/14/1927
Norwood	Clarence	W.	1/31/1924	2/1/1924
Norwood	Claretta		4/9/1922	4/10/1922
Norwood	Etta	P.	1/25/1924	1/26/1924
Notarfoncu	Anotnetta		9/25/1920	9/25/1920
Notarfonzo	(Infant Son)		2/8/1929	2/10/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Novick	Anthony		10/3/1920	10/4/1920
Novitski	Micheal		2/9/1920	2/10/1920
Novitzke	John		7/2/1921	7/2/1921
Nowak	John		1/17/1930	1/19/1930
Nowlan	Eleanor	H.	4/4/1929	4/7/1929
Nugent	James	E.	4/24/1928	4/29/1928
Nugent	Margaret		6/26/1930	6/29/1930
Nunzio	James	D.	9/27/1923	9/27/1923
Nurss	Lovina	L.	9/15/1929	9/22/1929
Nurss	Marcia	E.	3/30/1924	4/1/1924
Nuss	Mary	E.	11/10/1928	11/11/1928
Nye	Sylvaine	J.	7/3/1924	7/5/1924
Nysnk	Catherine		2/8/1929	2/10/1929
O'Bellows	Mary		4/29/1927	5/1/1927
O'Brien	Anna		9/7/1922	9/8/1922
O'Brien	Branch		4/12/1922	4/13/1922
O'Brien	Elizabeth		4/9/1921	4/9/1921
O'Brien	Elizabeth		11/7/1923	11/11/1923
O'Brien	Frances		2/11/1923	2/12/1923
O'Brien	Helen		4/26/1930	4/27/1930
O'Brien	Humphrey		3/5/1930	3/9/1930
O'Brien	James	N.	7/29/1921	7/29/1921
O'Brien	Julia		6/10/1920	6/11/1920
O'Brien	Katherine		3/15/1921	3/16/1921
O'Brien	Mary		1/3/1927	1/9/1927
O'Brien	Mrs Henry		5/12/1920	5/12/1920
O'Connell	Catherine		5/11/1929	5/12/1929
O'Connell	Daniel		1/10/1929	1/13/1929
O'Connell	Ella	F.	3/31/1923	4/2/1923
O'Connell	Jennie		2/28/1923	3/1/1923
O'Connell	Thomas	A.	12/25/1923	12/26/1923
O'Connell	William		3/22/1927	3/27/1927
O'Connor	Catherine		3/20/1927	3/27/1927
O'Connor	Charles		1/21/1921	1/27/1921
O'Connor	James	K.	2/13/1922	2/14/1922
O'Connor	Johanna		12/29/1921	12/30/1921
O'Connor	Johanna		2/8/1929	2/10/1929
O'Connor	Johanna		9/1/1930	9/7/1930
O'Connor	John	W.	12/17/1930	12/21/1930
O'Connor	John		4/3/1927	4/10/1927
O'Connor	Kenneth		1/9/1930	1/12/1930
O'Connor	L.	T.	12/10/1924	12/14/1924
O'Connor	Matt		11/17/1928	12/9/1928
O'Connor	Michael		1/19/1928	1/22/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
O'Connor	William		7/7/1921	4/28/1922
O'Daniels	Marie	R.	8/10/1927	8/14/1927
O'Dea	Mary		8/15/1921	8/15/1921
O'Dea	Mary		12/7/1927	12/11/1927
O'Dea	Mary		6/1/1928	6/3/1928
O'Dell	John	W.	12/1/1929	12/8/1929
O'Donnell	Anna	F.	5/21/1929	5/26/1929
O'Donnell	Jeremiah		4/17/1920	4/17/1920
O'Donnell	Mathew		12/30/1923	12/31/1923
O'Donnell	Maurice	J.	2/2/1930	2/9/1930
O'Donnell	Thomas		6/7/1929	6/9/1929
O'Donnell	William		7/19/1921	7/20/1921
O'Donnell	William		8/9/1922	8/9/1922
O'Grady	Richard		8/31/1920	9/1/1920
O'Hanlon	(Mrs. Charles)		1/16/1929	1/20/1929
O'Hara	William		4/8/1921	4/9/1921
O'Haran	Patrick		5/18/1928	5/20/1928
O'Hare	Ellen	T.	6/23/1927	6/26/1927
O'Hare	Margaret		7/21/1928	7/22/1928
O'Hern	Bartholomew		5/28/1920	5/28/1920
O'Hern	William	C.	9/17/1923	9/18/1923
O'Hern	William		11/21/1928	11/25/1928
O'Herron	Baby Boy		8/10/1920	8/12/1920
O'Herron	James	L.	2/1/1921	2/1/1921
O'Laughlin	Hanora		8/25/1921	8/31/1921
O'Leary	Helen		2/18/1922	2/18/1922
O'Leary	John	C.	2/16/1922	2/17/1922
O'Leary	Mary		5/11/1930	5/11/1930
O'Leary	Ray	L.	4/14/1930	4/20/1930
O'Leary	Thomas	D.	3/14/1922	3/14/1922
O'Leary	Timothy		11/8/1921	11/10/1921
O'Neil	Bartholomew		9/3/1929	9/8/1929
O'Neil	Jeremiah		12/4/1929	12/8/1929
O'Neil	John		4/13/1927	4/17/1927
O'Neil	Mary	A.	6/15/1923	6/15/1923
O'Neil	Michael		3/5/1922	3/6/1922
O'Neill	Anna	D.	7/24/1922	7/25/1922
O'Neill	Elizabeth		1/24/1927	1/30/1927
O'Neill	Thomas	F.	4/15/1923	4/16/1923
O'Regan	Ellen		1/18/1922	1/19/1922
O'Rourke	James		7/2/1923	7/2/1923
O'Shaughnessy	Patrick		3/28/1922	3/28/1922
O'Shea	Cornelius	W.	10/24/1928	10/28/1928

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
O'Shea	Edward	P.	1/14/1930	1/19/1930
O'Shea	Helena		4/1/1928	4/8/1928
O'Shea	John	B.	5/31/1930	6/1/1930
O'Shea	Mary	J.	11/14/1928	11/18/1928
O'Sullivan	Mary	R.	7/3/1928	7/8/1928
O'Toole	Rev John		6/12/1920	6/17/1920
Oakley	Ida	M.	12/29/1925	1/3/1926
Obalek	John		3/8/1930	3/9/1930
Oberg	Charles	O.	2/14/1928	2/19/1928
Oberholsen	Ella	M.	5/27/1921	5/31/1921
O'Brien	Catherine		9/30/1922	9/30/1922
O'Brien	Dennis		3/15/1924	3/17/1924
O'Brien	Helen		5/11/1924	5/12/1924
O'Brien	James		9/18/1922	9/18/1922
O'Brien	Michael	J.		8/26/1921
O'Brien	P.	J.	7/7/1924	7/8/1924
O'Brien	William	J.	11/5/1922	11/6/1922
Ochab	Andrew		6/4/1925	6/7/1925
O'Connell	Henry		3/31/1925	4/4/1925
O'Connell	John		8/12/1925	8/16/1925
O'Connell	Mary		3/15/1926	3/21/1926
O'Connor	Edward		6/25/1926	6/27/1926
O'Connor	Matthew		3/3/1926	3/7/1926
O'Connor	Michael		6/1/1926	6/6/1926
O'Connor	Richard		3/31/1924	4/3/1924
Oconozonich	Eliza		4/19/1922	4/19/1922
O'Dea	Jane		10/22/1926	10/24/1926
Odell	Catherine	E.		6/27/1924
Odell	Emmett	L.	3/5/1921	3/5/1921
Odell	Martha		2/3/1929	2/10/1929
O'Donnell	Mathew			1/2/1924
Odun	Enoch		9/26/1930	9/28/1930
O'Farrell	Catherine		2/5/1924	2/6/1924
Ogden	Frank	C.	7/11/1930	7/13/1930
Ogden	Julia	D.	4/28/1928	4/29/1928
Ogden	Mary	A.	7/11/1925	7/12/1925
Ogden	William	H	10/26/1920	10/27/1920
O'hara	Dennis			9/9/1921
O'Hara	Marjorie		10/25/1922	10/25/1922
O'Hare	Jerome		2/7/1924	2/8/1924
O'Herron	James, Jr.		9/25/1922	9/26/1922
Okomiewski	Albert		2/15/1924	2/16/1924
Olcott	Festus	K.	6/25/1923	6/26/1923
Oldfield	Emily		5/28/1922	5/29/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Oldfield	William		9/14/1928	9/16/1928
Oldham	John	B.	5/12/1925	5/17/1925
Oldroyd	Grace		12/17/1921	12/19/1921
Oldroyd	Judson		11/25/1924	11/30/1924
Oldroyd	Terrence		4/26/1920	4/27/1920
O'Leary	Ellen		5/20/1924	5/22/1924
O'Leary	William	D.	5/17/1925	5/24/1925
Olin	Henry	A.	11/8/1928	11/11/1928
Oliver	Aaron	J.	10/20/1921	10/21/1921
Oliver	Allen	D.	7/6/1921	7/7/1921
Oliver	Lydia	E.	12/26/1924	12/28/1924
Olivey	John		5/2/1920	5/4/1920
Olmstead	Curtis		4/5/1925	4/6/1925
Olmstead	I.	A.		10/28/1922
Olmstead	Laurel	L.	12/24/1922	12/28/1922
Olmstead	Mary	G.	6/5/1928	6/10/1928
Olmstead	Myra		12/3/1924	12/7/1924
Olmsted	Henry	C.	9/15/1923	9/17/1923
Olney	Mary		8/29/1924	8/30/1924
Olson	Andrew	G.	2/14/1924	2/15/1924
Olszowski	Anna	M.	3/16/1924	3/18/1924
Olthof	Frederick	C.	8/18/1926	8/22/1926
Olthof	Theodore	D.	12/14/1921	12/15/1921
Olyer	Phillip		9/11/1920	9/15/1920
Omans	William	A	3/11/1920	3/11/1920
O'Neill	Daniel	J.	12/23/1926	12/26/1926
O'Neill	Eleanor		5/10/1926	5/16/1926
O'Neill	Patrick		10/8/1922	10/9/1922
Or(ine)m	Susan	M.	1/29/1921	1/30/1921
Orcutt	Amelia	A.	5/1/1927	5/8/1927
Orden	John	W.	6/14/1923	6/15/1923
Order	Stanley	V.	10/9/1923	10/9/1923
Ordiway	Charles	H.	9/12/1922	9/13/1922
O'Reilly	Elizabeth		3/14/1926	3/21/1926
Orem	Mary	L	7/17/1920	7/20/1920
Ormiston	Frank	J.	10/5/1922	10/6/1922
Ormiston	James		3/26/1920	3/27/1920
Ormsby	Amy	C.	4/5/1926	4/11/1926
Orr	Edwin	S.	8/6/1924	8/6/1924
Orr	Harry	M.	5/7/1925	5/10/1925
Orr	Levi		5/4/1928	5/13/1928
Orsley	Ellen		10/16/1930	10/19/1930
Orsley	Mary		4/28/1928	4/29/1928
Ortell	Mary		9/13/1929	9/15/1929

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Orton	Dr. George	E.	4/5/1930	4/6/1930
Orton	Emma		1/26/1920	1/27/1920
Osborn	Henry	B.	1/7/1926	1/10/1926
Osborn	John	E.	12/24/1921	12/27/1921
Osborn	Mary	J.	5/21/1923	5/24/1923
Osborne	Amanda		12/26/1930	12/28/1930
Osborne	Antoinette	D.	12/10/1923	12/10/1923
Osborne	Benjamin	U.	12/26/1926	1/2/1927
Osborne	Isabella		4/9/1926	4/11/1926
Osborne	Mary		1/17/1929	1/20/1929
Osborne	Mrs Claude	L.	3/17/1920	3/18/1920
Osborne	Rodney	D.	10/21/1925	10/25/1925
Osborne	Rolland	S.	8/7/1921	8/9/1921
Osborne	William		6/4/1925	6/7/1925
Osgood	(Mrs. Charles G.)		6/22/1922	6/28/1922
Osgood	Benjamin	H.	1/16/1923	1/17/1923
Osgood	George		1/14/1926	1/17/1926
Osgood	Henry	W.	1/31/1922	2/1/1922
Osgood	Ida		7/1/1929	7/7/1929
Osmun	Bertha	D.	8/1/1920	8/2/1920
Osmun	Ida	L.	12/18/1923	12/18/1923
Ostashekl	Steve		1/7/1921	1/8/1921
Osterhout	Raymond		10/13/1924	10/13/1924
Ostrander	Edward	C.	5/7/1922	5/8/1922
Ostrander	Elizabeth		7/9/1923	7/9/1923
Ostrander	Frank	L.		12/19/1922
Ostrander	Peter		7/28/1924	7/28/1924
Ostrander	Western		8/6/1926	8/8/1926
Ostrich	Miriam		7/3/1922	7/3/1922
Ottenmiller	Joseph	C.	5/5/1923	5/10/1923
Ottman	Henry	A.	7/11/1921	7/12/1921
Outterson	James	A.	5/6/1922	5/6/1922
Overton	Harriet		1/16/1928	1/22/1928
Owen	Abner	W.	1/17/1920	1/18/1920
Owen	Abner	W.	11/27/1930	11/30/1930
Owen	Charles	N.		3/24/1929
Owen	Coe	S.	12/26/1921	12/27/1921
Owen	Emily	B.	2/22/1924	2/23/1924
Owen	Harriet		4/15/1930	4/20/1930
Owen	Hattie	C.	5/27/1927	5/29/1927
Owen	Henrietta	E.	7/31/1927	8/7/1927
Owen	Lanah	A.	2/11/1923	2/12/1923
Owen	Lucinda	J.	4/24/1920	4/24/1920
Owen	Mabel	S.	10/13/1920	10/14/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Owen	Margaret	E.	5/21/1923	5/21/1923
Owen	Mary		11/27/1926	11/28/1926
Owen	Vincent		3/16/1929	3/17/1929
Owen	William	N	2/11/1920	2/12/1920
Owens	(Infant Daughter)		3/9/1928	3/11/1928
Owens	Helen		8/12/1920	8/13/1920
Owens	James		6/19/1927	6/19/1927
Owens	William		6/5/1922	6/5/1922
Owlett	Eva	R.	5/17/1926	5/23/1926
Owlett	Julia	R.	5/16/1922	5/16/1922
Oxnard	Henry	T.	6/8/1922	6/10/1922
Oxx	Ripley	C.	4/17/1922	4/19/1922
Pabis	Joseph		9/25/1922	9/26/1922
Pack	(Mrs. Robert)		1/16/1930	1/26/1930
Pack	Caroline	R	10/22/1920	10/23/1920
Pack	Hazel	W.	3/2/1924	03/03,09/1924
Packard	Albert	F.	3/16/1926	3/21/1926
Packard	Elizabeth	W.	3/25/1927	3/27/1927
Packard	Lena	M.	10/18/1926	10/24/1926
Packard	Mattie	M.	2/17/1926	2/21/1926
Packard	Mrs. William	F.	2/4/1921	2/12/1921
Packard	Rose	M.	3/30/1928	4/1/1928
Packard	Wanda	J.	8/12/1926	8/15/1926
Packard	William	B.	2/20/1923	2/23/1923
Packer	Claude	E	10/27/1920	10/27/1920
Packer	Ellery	J.	5/31/1923	5/31/1923
Packer	Helen		5/1/1921	5/9/1921
Packer	James	H.	6/11/1924	6/12/1924
Packer	Mary	A.	7/1/1929	7/7/1929
Padden	John	M.	7/19/1925	7/26/1925
Padden	Sr Euphrasia		2/27/1920	3/3/1920
Page	Marantha	E.	6/20/1923	6/28/1923
Page	Robert	F.	4/3/1925	4/4/1925
Page	Walter	O.	4/14/1926	4/18/1926
Page	William		5/24/1921	5/24/1921
Pagett	Anna	E.	10/30/1922	11/1/1922
Paige	Charles	S.	11/8/1922	11/9/1922
Paine	Henry	H	3/13/1920	3/13/1920
Painter	Idahmae		8/13/1930	8/17/1930
Painter	Rose			11/27/1922
Painter	William	A.	3/6/1929	3/10/1929
Painton	Ernest	H	3/21/1920	3/22/1920
Painton	George		3/27/1921	3/28/1921
Painton	William	E.	8/22/1925	8/23/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Paisley	Cora		9/23/1927	9/25/1927
Paisley	George	H.	7/16/1930	7/20/1930
Palange	Biaso	J.	6/29/1922	6/30/1922
Palmer	(Mrs. George)		6/18/1928	6/24/1928
Palmer	Anna	M.	5/18/1922	5/19/1922
Palmer	Arzila	M.	4/19/1930	4/20/1930
Palmer	Bertha		3/20/1926	3/21/1926
Palmer	Carrie		3/13/1925	3/13/1925
Palmer	Catherine	A.	11/9/1922	11/9/1922
Palmer	Charles	J.	10/26/1923	10/27/1923
Palmer	Charles	W.	12/18/1921	12/19/1921
Palmer	Dr William	A	4/30/1920	4/30/1920
Palmer	Emma		11/12/1925	11/15/1925
Palmer	Enos		7/14/1930	7/20/1930
Palmer	Fannie		6/21/1924	6/23/1924
Palmer	Fred	D	2/18/1920	2/18/1920
Palmer	George	E.		5/27/1924
Palmer	Griffin	D.	2/9/1927	2/13/1927
Palmer	Hope	E.	4/12/1929	4/14/1929
Palmer	J	D	10/8/1920	10/9/1920
Palmer	Joseph	A.	2/20/1930	2/23/1930
Palmer	Manley	S.	1/30/1924	2/1/1924
Palmer	Martha		8/12/1929	8/18/1929
Palmer	Owaissa	R.	3/30/1929	3/31/1929
Palmer	Phebe	N.	3/12/1925	3/12/1925
Palmer	Richard	S.	8/28/1924	8/29/1924
Palmer	Sarah		3/22/1923	3/22/1923
Palmer	Smith		4/3/1925	04/04, 06/1925
Palmer	Sylvia	A.	5/31/1922	5/31/1922
Palmer	Taylor	A.	11/12/1922	11/14/1922
Palmer	Wilhelminna		6/29/1925	7/5/1925
Palmer	William	C.	1/21/1929	1/27/1929
Palmer	Winifred		8/25/1922	8/25/1922
Palmieri	Philomena		7/22/1929	7/28/1929
Palmieri	Ulanda		3/22/1926	3/28/1926
Palmiter	Charles	A.	12/8/1926	12/12/1926
Paluskiewicz	(Infant son)		10/10/1924	10/12/1924
Paluszkiewicz	John	T.	6/17/1928	6/24/1928
Paluszkiewicz	Mary	J.	1/2/1929	1/6/1929
Pangborne	E.	H.	5/29/1922	6/1/1922
Pankau	Herman, Jr.	W.	6/17/1926	6/20/1926
Pant	Catherine	J.	3/12/1925	3/13/1925
Panyla	William	F.	3/29/1930	3/30/1930
Papinski	Stella		4/15/1925	4/16/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Pardoe	Thomas		7/29/1922	7/31/1922
Paris	Ward		9/13/1924	9/13/1924
Park	Albert	E.	11/15/1923	11/16/1923
Park	Charles	G.	2/13/1924	2/15/1924
Park	Clark	W.	4/16/1922	4/18/1922
Park	Etta		12/2/1925	12/6/1925
Park	George	H.	8/12/1923	8/14/1923
Park	Harry	T.		10/16/1922
Park	Helen		9/5/1922	9/6/1922
Park	John	W.	1/12/1922	1/13/1922
Park	Joseph	F.	5/23/1926	5/23/1926
Park	Joseph	G.	10/10/1921	10/11/1921
Park	Marianna		8/31/1929	9/1/1929
Park	Thomas	R.	9/25/1928	9/30/1928
Park	William	J.	7/9/1929	7/14/1929
Parke	Allan	F.	3/30/1923	3/30/1923
Parke	J. Jackson		4/21/1921	4/22/1921
Parker	(Mrs. George)		12/7/1922	12/7/1922
Parker	(Mrs. James)		12/14/1925	12/20/1925
Parker	Charles	M.	10/28/1924	10/28/1924
Parker	Edward	V.	11/22/1922	11/23/1922
Parker	Francis	R.	5/14/1926	5/16/1926
Parker	Margaret	A.	9/22/1924	9/23/1924
Parker	Mary	F.	1/9/1922	1/9/1922
Parker	Phebe	J.	12/31/1926	1/2/1927
Parkhurst	Dr.G.	H.	1/29/1921	2/4/1921
Parkhurst	Mary	S.	5/27/1927	5/29/1927
Parks	Dorothy		9/3/1922	9/5/1922
Parks	Elisha		9/2/1920	9/4/1920
Parks	Emma	L.	3/3/1924	3/5/1924
Parmalee	(Mrs. Charles H.)		9/4/1924	9/6/1924
Parmenter	Burnett		12/8/1924	12/14/1924
Parmenter	George	W.		5/3/1924
Parmenter	James	M.	12/27/1922	12/27/1922
Parmenter	Pvt. Floyd	H.	10/24/1921	2/6/1921
Parmenter	Pvt. Russell	J.		04/10, 17/1921
Parmerter	Mary	C.	4/8/1922	4/10/1922
Parmerter	Mary	J.	3/11/1923	3/12/1923
Parnell	Sarah	E.	12/27/1929	12/29/1929
Parnussie	Marclo		12/15/1922	12/19/1922
Parrot	Jerred		8/22/1926	8/29/1926
Parrott	Lee		10/18/1924	10/18/1924
Parrott	Leonard		2/24/1920	2/25/1920
Parrow	John	C.	5/29/1930	6/1/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Parry	Frank	J.	5/23/1922	5/23/1922
Parshall	(Mrs. Wesley)		11/27/1922	11/28/1922
Parshall	Mary	D.	10/8/1924	10/9/1924
Parsons	Arden	R.	8/20/1926	8/22/1926
Parsons	Caroline		5/20/1927	5/22/1927
Parsons	Charles	R.	7/29/1928	8/5/1928
Parsons	Emma	S.	9/3/1923	9/4/1923
Parsons	Emma			8/14/1920
Parsons	Frederick	K.	2/16/1922	2/16/1922
Parsons	Harriet		6/12/1922	6/17/1922
Parsons	Ira		5/9/1923	5/10/1923
Parsons	Jennette		3/8/1920	3/9/1920
Parsons	John	A.	4/3/1925	4/4/1925
Parsons	Loretta	H.	11/4/1922	11/6/1922
Parsons	Margaret	E.	10/21/1922	10/25/1922
Parsons	Marguerite	A.	12/28/1928	12/30/1928
Parsons	Minnie	W.	2/17/1928	2/19/1928
Parsons	Murray	B.	7/31/1925	8/2/1925
Partiridge	Gertrude		10/15/1920	10/16/1920
Partridge	Harriett	A	1/2/1920	1/11/1920
Partridge	Melvina		7/4/1923	7/5/1923
Pass	Minnie		1/29/1927	1/30/1927
Passmore	Frannie		1/27/1925	2/1/1925
Passmore	Hannah	R.	8/11/1921	8/11/1921
Passmore	James	B.	2/15/1923	2/15/1923
Passmore	Prudence		10/19/1925	10/25/1925
Pastuzak	(Infant Son)		2/24/1928	2/26/1928
Patelumas	Leona	A.	8/21/1928	8/26/1928
Pattengill	Evan	I	8/16/1920	8/17/1920
Patterson	(Mrs. James)		6/30/1928	7/1/1928
Patterson	(Mrs. Orlo D.)		8/1/1924	8/2/1924
Patterson	Abram	H.	1/27/1922	1/27/1922
Patterson	Abram	H.	1/8/1923	1/9/1923
Patterson	Arthur	M.	4/6/1923	4/7/1923
Patterson	Ella		12/2/1927	12/4/1927
Patterson	Florence	A.	8/4/1921	8/5/1921
Patterson	Florence	F.	11/7/1924	11/9/1924
Patterson	George	H.	3/17/1930	3/23/1930
Patterson	Grace	N.	9/8/1929	9/15/1929
Patterson	Henry	S.	4/26/1928	4/29/1928
Patterson	Isaac		2/9/1923	2/10/1923
Patterson	J. Frank		10/29/1924	10/31/1924
Patterson	James		3/27/1925	3/28/1925
Patterson	Julia		3/29/1922	3/29/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Patterson	Marion	P.	10/30/1930	11/2/1930
Patterson	Marjorie		8/1/1924	8/2/1924
Patterson	Orlo	D.	8/1/1924	8/2/1924
Patterson	Robert	J.	10/21/1924	10/21/1924
Patterson	Sarah	L.	1/7/1921	1/8/1921
Patterson	Walter	J.	1/19/1926	1/24/1926
Pattison	Orvill		6/17/1926	6/20/1926
Patton	(Mrs. Earl)			8/18/1922
Patucek	John		12/25/1923	12/26/1923
Paul	Daniel		1/5/1920	1/11/1920
Paul	Henry	C	3/2/1920	3/2/1920
Paul	Henry	C	3/2/1920	3/6/1920
Paul	Martha	M.	1/30/1924	1/31/1924
Pautz	Albert	O	12/19/1920	12/20/1920
Pautz	Emilie		5/30/1923	5/31/1923
Pautz	Lewis		11/12/1927	11/13/1927
Pawlak	Joseph		3/26/1929	3/31/1929
Paxon	Clara	J.	11/8/1924	11/9/1924
Paxson	W.	G.	4/25/1923	4/26/1923
Payne	Addie	P.	6/7/1921	6/10/1921
Payne	Benjamin	W.	2/9/1922	2/11/1922
Payne	Clifton	W.	6/27/1925	6/28/1925
Payne	David	W.		3/9/1921
Payne	Elizabeth		10/8/1926	10/10/1926
Payne	Everett	J.	12/9/1927	12/11/1927
Payne	Florence	E	2/2/1920	2/4/1920
Payne	George	B	5/26/1920	5/26/1920
Payne	George	C	12/19/1920	12/20/1920
Payne	Ira	B.	12/5/1930	12/7/1930
Payne	Jane		5/10/1920	5/11/1920
Payne	Jennie	L.	4/8/1927	4/10/1927
Payne	Martin		11/17/1923	11/19/1923
Payne	Mary	T	2/24/1920	2/25/1920
Payne	Mrs Frank		4/19/1920	4/19/1920
Payson	Fannie	B.	1/10/1921	1/13/1921
Peake	Alonzo	H.	11/18/1926	11/21/1926
Peake	Nettie	J.	4/4/1928	4/8/1928
Pearce	Theresa		1/13/1926	1/17/1926
Pearce	William	D.	4/19/1924	4/22/1924
Pearsall	Harry	P.	12/29/1923	12/30/1923
Pearsall	Harry	R.		1/3/1924
Peart	Dinah		7/7/1920	7/8/1920
Peartree	Margaret		9/26/1928	9/30/1928
Pease	(Mrs. Henry W.)		7/27/1925	8/2/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Pease	Adeline		10/23/1927	10/30/1927
Pease	Celia	B.	9/20/1928	9/23/1928
Pease	Clifford	L.	9/27/1930	9/28/1930
Pease	Helen		3/1/1924	3/3/1924
Pease	Lena	B.	6/7/1927	6/12/1927
Pease	Louis	M.	1/20/1928	1/22/1928
Pease	William	E.	12/27/1929	12/29/1929
Pecchio	(Infant son)		3/16/1926	3/21/1926
Pecchio	Anorina		3/18/1926	3/21/1926
Peck	(Mrs. Charles)		9/5/1924	9/6/1924
Peck	Amy		7/9/1930	7/13/1930
Peck	Anne	L.	2/7/1926	2/7/1926
Peck	Bradford	C.	6/26/1921	6/28/1921
Peck	Daniel	K.	1/26/1929	1/27/1929
Peck	Herdic	P.	9/27/1922	9/29/1922
Peck	John	W.	1/3/1929	1/6/1929
Peck	Martha	E.	7/21/1927	7/24/1927
Peck	Mary	F.	12/15/1923	12/16/1923
Peck	Mary		2/13/1921	2/14/1921
Peck	Rosa	L	3/12/1920	3/13/1920
Peck	Sadie		3/14/1925	3/16/1925
Peckens	Robert	W.	2/4/1929	2/10/1929
Peckens	Sarah	W.	3/28/1921	3/28/1921
Peckham	Cynthia	G.	9/15/1921	9/17/1921
Pedely	(Mrs. Thomas)		10/22/1924	10/24/1924
Pedrick	Ella	R.	12/2/1929	12/8/1929
Pedrick	Mary	E.	1/14/1921	1/14/1921
Pedrick	Max	J.	10/6/1928	10/7/1928
Peer	Paul	L.	2/19/1930	2/23/1930
Peet	Earl		9/11/1921	9/12/1921
Peet	Edgar	C.	11/26/1926	11/28/1926
Pelbrough	Delie		1/25/1928	1/29/1928
Pelbrough	Gaymer	S.	6/6/1928	6/10/1928
Pelone	Raffate	P	2/17/1920	2/18/1920
Pendell	George	E.	10/2/1924	10/3/1924
Pendergast	William		5/12/1926	5/16/1926
Pendergrast	Anna			12/23/1922
Peppe	Ida		4/26/1922	4/27/1922
Perakari	William		3/19/1922	3/21/1922
Perkins	Bert		10/5/1922	10/6/1922
Perkins	Catherine	S.	5/9/1930	5/11/1930
Perkins	Charles	M.	4/26/1924	5/9/1924
Perkins	Gladys	M.	11/27/1923	11/28/1923
Perkins	Jacob	D.	6/7/1923	6/8/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Perkins	Mary		3/21/1930	3/23/1930
Perogola	Eleanor		10/1/1930	10/5/1930
Perrin	George	E.	6/25/1922	6/26/1922
Perrin	George	H.	6/25/1922	6/26/1922
Perrin	Mary	A.	6/25/1922	6/26/1922
Perry	Charles	E.	3/26/1928	4/1/1928
Perry	Charles		8/28/1922	8/29/1922
Perry	Ezekiel		10/16/1925	10/18/1925
Perry	Fred		6/8/1922	6/9/1922
Perry	Guy	W.	8/24/1924	8/25/1924
Perry	Leslie		4/10/1922	4/11/1922
Perry	Lucy		3/29/1925	3/31/1925
Perry	May		10/13/1928	10/14/1928
Perry	Phoebe	M.	6/13/1922	6/15/1922
Perry	Sarah	A.	6/1/1922	6/3/1922
Perry	William	S.	8/25/1921	8/25/1921
Perry	William	S.	9/26/1921	9/26/1921
Personeus	Horace	W.	1/6/1924	1/7/1924
Personious	Mary		8/5/1921	8/6/1921
Personius	(Mrs. Floyd B.)		10/29/1922	10/30,31/1922
Personius	Charles	R.	7/27/1926	8/1/1926
Personius	David	T.	11/9/1927	12/11/1927
Personius	Lawrence	A.	7/19/1922	7/20/1922
Personius	Oliver	D.	8/10/1925	8/16/1925
Personius	Thomas, Jr.	M.	8/18/1924	8/24/1924
Personius	William	V.	8/31/1928	9/2/1928
Peter	Floyd		10/1/1924	10/1/1924
Peter	William	H	12/28/1920	12/29/1920
Peterman	Hiram	H.	8/20/1924	8/21/1924
Peters	Clarence		5/15/1922	5/22/1922
Peters	Elizabeth	C.	2/9/1929	2/10/1929
Peters	Leon		7/15/1930	7/20/1930
Peters	Louise	M	8/27/1920	8/28/1920
Peterson	Harold		5/4/1929	5/5/1929
Peterson	(Mrs. George H.)		5/9/1930	5/11/1930
Peterson	Alice	E.	4/25/1921	4/25/1921
Peterson	Charles	H.	4/8/1923	4/9/1923
Peterson	Charles	H.	1/17/1927	1/23/1927
Peterson	Charles			12/14/1922
Peterson	Criss		12/19/1930	12/21/1930
Peterson	Edward	J.	8/2/1929	8/4/1929
Peterson	Emma	E.	9/20/1923	9/21/1923
Peterson	Fred	W.	7/8/1923	7/10/1923
Peterson	Frederick	N.	10/16/1923	10/16/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Peterson	George	B.	7/25/1921	7/25/1921
Peterson	Gertrude		12/25/1922	12/26/1922
Peterson	Hans		4/18/1927	4/24/1927
Peterson	James	M.	4/4/1925	4/6/1925
Peterson	John	L.	10/14/1929	10/20/1929
Peterson	La Grande		4/25/1922	4/26/1922
Peterson	Le Grand		1/12/1924	1/14/1924
Peterson	Marjorie	D.	7/29/1930	8/3/1930
Peterson	Niles		5/17/1921	5/17/1921
Peterson	Olive		3/22/1922	3/22/1922
Peterson	Peter		12/15/1924	12/21/1924
Peterson	Ralph	E.	7/2/1924	7/3/1924
Peterson	Samuel			4/15/1924
Peterson	Simon		3/11/1926	3/14/1926
Petrie	William	F.	6/18/1922	6/19/1922
Petrochino	John		8/30/1927	9/4/1927
Petroni	Joseph		1/6/1925	1/11/1925
Petrucelli	Michael		8/24/1923	8/24/1923
Pettegrew	Esther	B.	4/6/1924	4/8/1924
Pettengill	Sarah	M	11/19/1920	11/23/1920
Petti	Sisto		4/25/1926	5/2/1926
Petticrew	Wilma	G.	2/26/1929	3/3/1929
Pettingill	Sidney		1/30/1922	2/1/1922
Petty	James	T.	4/18/1923	4/20/1923
Petty	Mary	A.	4/8/1921	4/9/1921
Peyton	Ruth	A.	6/4/1921	6/8/1921
Pfiffer	Anna	C.	4/12/1924	4/14/1924
Pfiffer	Charles	W.	10/16/1927	10/23/1927
Pfiffer	Raymond		3/22/1926	3/28/1926
Pfiffer	Sarah	O.	1/29/1924	1/30/1924
Phair	(Mrs. William)		5/21/1921	5/23/1921
Phair	William			7/23/1921
Phalin	(Mrs. Ambah)	R.	2/3/1924	2/6/1924
Phelan	Michael	J.	5/23/1922	5/23/1922
Phelps	Edwin	G.	11/19/1923	11/20/1923
Phelps	Fred	H.	7/19/1925	7/26/1925
Phelps	Jared	L.	1/9/1925	1/11/1925
Phelps	Mary	B.	7/8/1923	7/10/1923
Phelps	Mary	T.		9/6/1924
Phelps	Nellie	B.	1/12/1929	1/13/1929
Phelps	Wellman	E.	12/23/1927	12/25/1927
Phesay	Ellen		10/10/1925	10/11/1925
Phesay	Frances		3/14/1930	3/16/1930
Phesay	John	W.	8/1/1928	8/5/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Philbin	James		3/28/1922	3/28/1922
Philbrick	C.	E.	3/4/1924	3/18/1924
Phillips	Fannie	F.	2/15/1926	2/21/1926
Phillipo	Joseph		11/12/1920	11/13/1920
Phillips	(Mrs. Oliver)		10/14/1922	10/14/1922
Phillips	(Mrs. Herbert)		7/23/1930	7/27/1930
Phillips	Alice	I.	10/31/1927	11/6/1927
Phillips	Bertha		4/23/1920	4/26/1920
Phillips	Celinda	A.	12/17/1922	12/18/1922
Phillips	Edna	F	5/13/1920	5/14/1920
Phillips	Ellen	M	8/27/1920	8/28/1920
Phillips	Fannie		8/16/1929	8/18/1929
Phillips	Frank	B	12/8/1920	12/8/1920
Phillips	George	R	1/20/1920	1/21/1920
Phillips	Gertrude	E.		3/27/1927
Phillips	John	H.	8/10/1927	8/14/1927
Phillips	John	W.	3/11/1925	3/13/1925
Phillips	Julius	A.	9/9/1924	9/9/1924
Phillips	Laura	V.	4/9/1922	4/10/1922
Phillips	Lucy	J.	3/26/1924	3/27/1924
Phillips	Thomas	J.	3/13/1921	3/14/1921
Phillips	William		2/4/1921	2/5/1921
Phillips	William		6/21/1929	6/23/1929
Phoenix	Clyde		9/4/1922	9/5/1922
Picard	Clara		11/9/1922	11/10/1922
Pickarski-Baker	A.	J.	10/23/1921	10/25/1921
Pickering	William	E.	6/13/1925	7/12/1925
Pickett	Martha		4/20/1920	4/21/1920
Pickney	Catherine			1/31/1924
Piecuch	Frank		9/13/1927	9/18/1927
Piecuch	John		1/14/1930	1/19/1930
Piecuch	Mary		9/14/1924	9/15/1924
Piecuch	Stanley		12/21/1925	12/27/1925
Piecuth	Mary			2/16/1921
Piekarski	Mary	A.	8/11/1928	8/12/1928
Pierce	Anna	M.	11/8/1923	11/9/1923
Pierce	Bertha	P.	12/22/1922	12/22/1922
Pierce	Caroline	H.	8/2/1924	8/4/1924
Pierce	Charlotte	P	10/5/1920	10/5/1920
Pierce	Donald	A.	3/23/1925	3/23/1925
Pierce	George	D.	1/15/1925	1/18/1925
Pierce	Gertrude		4/18/1930	4/20/1930
Pierce	Harvey			9/27/1921
Pierce	Jay	W.	5/25/1923	5/26/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Pierce	Martha	D.	12/19/1928	12/23/1928
Pierce	Mary		2/1/1921	2/1/1921
Pierce	Mary		9/30/1921	10/1/1921
Pierce	Moses		3/5/1926	3/7/1926
Pierce	Robert	C.	9/10/1925	9/13/1925
Pierce	Walter		9/27/1929	9/29/1929
Pierson	Joseph	B.	11/21/1923	11/21/1923
Pierson	Mary	E.	1/27/1922	1/30/1922
Pigot	John		3/27/1922	3/27/1922
Pike	(Mrs. William)		9/14/1930	9/21/1930
Pike	George		10/19/1923	10/19/1923
Pike	George		6/12/1929	6/16/1929
Pike	Lorenzo	A.	3/8/1929	3/10/1929
Pincus	Charles		10/31/1920	11/3/1920
Pinkney	William		10/31/1921	10/31/1921
Pinney	Louise			11/9/1920
Piper	Joseph		11/25/1928	12/2/1928
Pipher	Evelyn		4/18/1925	4/20/1925
Pipher	Nellie	A	6/13/1920	6/14/1920
Pisall	Clara	D.	3/13/1923	3/13/1923
Pistello	Gerardo		6/24/1923	6/25/1923
Pitcher	William		3/24/1925	3/25/1925
Pitkin	Elizabeth	M.	2/7/1930	2/9/1930
Pitt	Hannah	O.	3/8/1921	3/9/1921
Pitt	Irene	C.	10/7/1923	10/8/1923
Pitt	Thomas	T	8/20/1920	8/27/1920
Pitts	Cecilia		2/16/1920	2/17/1920
Pitts	Charles	H.	5/11/1922	5/12/1922
Pitts	Sarah	J.	1/16/1923	1/16/1923
Pixley	Frank	E.	4/16/1923	4/17/1923
Pixley	Lena		3/13/1923	3/13/1923
Pixley	Mary	E.	4/25/1927	5/1/1927
Pizzo	Samuel		1/31/1929	2/3/1929
Place	Ruth	G	8/12/1920	8/14/1920
Plaisted	(Mrs. C.R.)		11/27/1922	11/29/1922
Plaisted	Irene	F.	9/23/1930	9/28/1930
Plaisted	Robert	A.	10/4/1929	10/6/1929
Plank	James	M.	1/12/1929	1/13/1929
Plants	Milton	H.	8/19/1921	8/20/1921
Plass	Fannie		1/11/1923	1/12/1923
Plate	James	L.	6/20/1926	6/20/1926
Platou	Donald	R.	6/29/1929	6/30/1929
Platt	Mary	C.	4/17/1922	4/17/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Platt	Sarah	C	9/6/1920	9/7/1920
Playford	Mary		9/21/1927	9/25/1927
Plowman	Sarah	A.	2/7/1928	2/12/1928
Plum	John	E.	7/15/1930	7/20/1930
Plummer	Fannie	F.	5/10/1922	5/11/1922
Plummer	James	A	6/28/1920	6/30/1920
Plunkett	Edward	F.	8/23/1922	8/24/1922
Poley	George	W.	2/11/1923	2/12/1923
Polhamus	(Mrs. Henry L.)		1/26/1926	1/31/1926
Polhamus	Charles		10/12/1926	10/17/1926
Polhamus	Cornelia	M.	11/13/1925	11/15/1925
Pollen	Luella		7/9/1929	7/14/1929
Polley	William	J.	10/22/1930	10/26/1930
Pollick	Agnes		2/15/1928	2/19/1928
Pollock	Henrietta		11/12/1922	11/13/1922
Pollock	John		5/19/1924	6/2/1924
Pollock	William		4/14/1928	4/15/1928
Polmateer	(Mrs. Henry)		8/18/1924	8/20/1924
Pomeroy	(Mrs. Donald E.)		11/21/1930	11/23/1930
Pond	Minnie	S.	11/7/1922	11/9/1922
Ponzo	Grace			8/30/1921
Pope	Laura	T.	12/18/1922	12/21/1922
Popplewell	Lottie	J	5/20/1920	5/21/1920
Porcello	Mary		12/4/1930	12/7/1930
Porter	A.	T.	10/14/1925	10/18/1925
Porter	Augustus		10/14/1921	10/15, 18/1921
Porter	Charles	H.	7/2/1921	7/5/1921
Porter	Delilah	R.	3/17/1922	3/18/1922
Porter	Della	A.	9/25/1925	9/27/1925
Porter	Elizabeth	F.	7/5/1924	7/9/1924
Porter	Etta	A.	10/26/1923	10/27/1923
Porter	Eugene	H.	10/4/1922	10/5/1922
Porter	Helen	S.	5/30/1927	6/5/1927
Porter	Julia	C.	10/27/1927	10/30/1927
Porter	La Vern		2/5/1927	2/6/1927
Porter	Mary	W.	2/19/1930	2/23/1930
Porter	Robert	M.	9/3/1928	9/9/1928
Porter	William	B.	6/23/1924	6/24/1924
Possinger	Ruth		12/8/1920	12/9/1920
Post	Susan	M	11/28/1920	11/29/1920
Potter	(Mrs. Chill W.)		9/1/1922	9/5/1922
Potter	(Mrs. Emory)		5/22/1922	5/24/1922
Potter	Cecelia	F.	11/30/1924	12/7/1924
Potter	Cecelia	L.	8/16/1922	8/19/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Potter	Dewitt	C.	12/9/1922	12/9/1922
Potter	Donald		11/12/1929	11/17/1929
Potter	Edson		11/11/1920	11/11/1920
Potter	Ella	M.	8/1/1922	8/2/1922
Potter	George	F.	12/27/1921	12/29/1921
Potter	James		2/21/1930	2/23/1930
Potter	John	E.	10/11/1924	10/13/1924
Potter	John	E.	3/14/1926	3/14/1926
Potter	Julia	S.	8/24/1928	8/26/1928
Potter	Mary		5/21/1925	5/24/1925
Potter	Robert	F.	1/13/1921	1/14/1921
Pottinger	William		5/12/1929	5/19/1929
Potts	Evelyn	C.	11/30/1930	12/7/1930
Potts	Sarah	J.	2/2/1926	2/7/1926
Pound	Francis	R.	2/6/1921	2/7/1921
Powell	Catherine	D.	2/26/1930	3/2/1930
Powell	Charles		8/10/1928	8/12/1928
Powell	John	G.		3/4/1924
Powell	John	M.		5/13/1921
Powell	Martin	E.	1/22/1930	1/26/1930
Powell	Martin	L.	7/26/1928	7/29/1928
Powell	Mary	S.	4/30/1926	5/2/1926
Powell	Patrick	H.	4/27/1930	4/27/1930
Powell	Samuel	C.	4/28/1930	5/4/1930
Powell	Thomas	S.	6/10/1927	6/12/1927
Power	Adlida	M.	5/19/1927	5/22/1927
Powers	(Mrs. Lawrence)		2/26/1925	2/27/1925
Powers	Alonzo		1/8/1922	1/9/1922
Powers	Elizabeth		4/24/1922	4/25/1922
Powers	Ellen	H	5/1/1920	5/4/1920
Powers	Harold, Jr.		10/24/1930	10/26/1930
Powers	Mary	E.	2/14/1921	2/15/1921
Powers	Mary		7/13/1925	7/19/1925
Powers	Patrick	J.	6/29/1926	7/4/1926
Powers	Robert	J.	12/11/1927	12/18/1927
Prall	Eva	S.	1/3/1921	1/3/1921
Pratt	(Mrs. John M.)		5/8/1921	5/9/1921
Pratt	(Mrs. Timothy S.)		6/13/1926	6/13/1926
Pratt	Carolina		11/6/1920	11/6/1920
Pratt	Charles	M.	2/15/1922	2/16/1922
Pratt	David	S	1/28/1920	1/30/1920
Pratt	Jane	E.	6/15/1929	6/16/1929
Pratt	John	R.	9/22/1926	9/26/1926
Pratt	Kate	M.	2/8/1921	02/09, 13/1921

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Pratt	L.	A.		9/6/1924
Pratt	Mrs George	H	5/26/1920	5/28/1920
Pratt	Raymond, Jr.	B.	4/29/1923	5/2/1923
Pratt	Samuel		2/15/1922	2/25/1922
Pratt	Timothy	S.	6/7/1923	6/8/1923
Prechtl	Henry	A.	2/8/1928	2/12/1928
Precit	Albert			12/12/1922
Prendergast	(Mrs. Richard)		4/5/1922	4/6/1922
Prentice	Bessie		9/26/1922	9/27/1922
Prentice	Harvey		12/12/1923	12/13/1923
Prentice	Malcolm	U.	4/25/1927	5/1/1927
Prentice	William	A.	7/14/1929	7/21/1929
Prescott	Charles	W.	4/2/1927	4/10/1927
Prescott	H.	L.	3/20/1923	3/22/1923
Pressler	Paula	E.	3/7/1921	3/8/1921
Presto	Julia	G.	6/24/1928	7/1/1928
Preston	Burt	E.	2/13/1926	2/21/1926
Preston	Cecil	A.	10/9/1922	10/10/1922
Preston	Dr. Byron	I.	1/12/1929	1/13/1929
Preston	Fannie		5/8/1923	5/9/1923
Preston	Frank	G.	5/25/1927	8/28/1927
Preston	Frederick		4/3/1930	4/6/1930
Preston	John	W.	6/3/1923	6/4/1923
Preston	Norman	L.	11/16/1926	11/21/1926
Preston	Rose		11/30/1929	12/1/1929
Preston	Sarah	F.	7/16/1926	7/18/1926
Preston	Sarah	M.	2/11/1921	2/12/1921
Preston	William		3/1/1923	3/2/1923
Preswick	Evelyn		4/14/1923	4/16/1923
Price	Anna		7/13/1922	7/13/1922
Price	Elmer	E	8/23/1920	8/24/1920
Price	James	D.	9/19/1923	9/20/1923
Price	Ruth		10/5/1923	10/6/1923
Price	Verna	M.	3/31/1926	4/4/1926
Pride	Deborah	J	9/20/1920	9/30/1920
Priest	Augusta		2/21/1923	2/22/1923
Primmer	Charles	J.	6/21/1928	6/24/1928
Prince	Eugene	M.	11/5/1924	11/9/1924
Prince	Ira	W.	4/24/1928	4/29/1928
Prindle	Farrand	C.	3/20/1925	3/23/1925
Pringle	Jennie		10/4/1929	10/6/1929
Pritchard	B	V	9/27/1920	9/28/1920
Pritchard	Clyde	M.	7/19/1925	8/2/1925
Pritchard	Rhea	H.	7/2/1923	7/12/1923

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Prsydrya	Antonina		12/2/1920	12/3/1920
Prutsman	Damon	D.	7/2/1924	7/3/1924
Prutsman	Frank		8/6/1920	8/7/1920
Pruyne	Donald	W.	2/11/1924	2/11/1924
Pruyne	N.	A.	12/5/1923	12/7/1923
Pryor	John	B.	6/18/1930	6/22/1930
Przydryga	Sadie		3/29/1923	3/30/1923
Przygoda	John		12/21/1921	12/24/1921
Przymusik	Clementina	A.	9/17/1928	9/23/1928
Pugh	Ezra	R.	4/6/1921	4/10/1921
Pugh	Ida	M.	11/11/1926	11/14/1926
Pulaski	Alexander		12/19/1926	12/26/1926
Pulford	(Mrs.Charles)		11/3/1923	11/4/1923
Pullen	Joyce	E	11/26/1920	11/29/1920
Pulos	Theodore	N.	10/17/1924	10/18/1924
Pulver	George	W.	5/21/1922	5/22/1922
Punzo	Mary	D.	3/23/1923	3/24/1923
Purcell	(Mrs. Stephen V.)			6/1/1921
Purcell	Harry	V.	9/18/1924	9/18/1924
Purcell	Viola	J.	4/14/1928	4/15/1928
Purcell	William		4/2/1922	4/4/1922
Purdy	Amelia		4/9/1925	4/11/1925
Purdy	Frances			12/16/1922
Purdy	George		12/13/1922	12/14/1922
Purdy	Henry	L.	3/25/1925	3/26/1925
Purdy	John		11/21/1923	11/22/1923
Purtell	Catherine		12/16/1921	12/17/1921
Purtell	Edmund	J.	2/27/1925	3/2/1925
Purtell	John	R.	6/17/1926	6/20/1926
Purvis	Charles		9/17/1923	9/18/1923
Purvis	Jane		2/27/1922	3/1/1922
Putman	Orville	T.	5/15/1921	5/19/1921
Putnam	Chester	L.	4/12/1925	4/14/1925
Putney	Etta	M.	11/17/1923	11/19/1923
Quackenbush	Claude		8/26/1926	8/29/1926
Quant	Sara		5/2/1930	5/4/1930
Queal	James	H		1/23/1920
Queal	James		3/30/1926	4/4/1926
Queal	Mary	M.	5/19/1926	5/30/1926
Quick	Carl	S.	3/12/1924	3/14/1924
Quigley	John		9/15/1924	10/1/1924
Quigley	Mary		1/13/1929	1/20/1929
Quigley	Rev. Daniel	P.	9/23/1922	9/23/1922
Quigley	Robert	F	12/4/1920	12/7/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Quimby	Frances	E.	3/12/1925	3/13/1925
Quinlan	John		6/29/1930	6/29/1930
Quinn	Frank	C.	7/28/1925	8/2/1925
Raatz	William		5/27/1930	6/1/1930
Race	Emma		4/1/1921	04/02, 03/1921
Rach(ck)el	Louise		7/24/1921	7/25/1921
Rachell	Adolph	H	5/24/1920	5/24/1920
Rachford	Pearl		1/4/1930	1/5/1930
Rachreanz	Johanna		10/31/1921	11/2/1921
Rackett	Emma		4/7/1925	4/8/1925
Radcliffe	Frank	W.	12/31/1925	1/3/1926
Radeker	Almina		4/27/1927	5/1/1927
Radeker	Elwood	H.	1/5/1922	1/6/1922
Rader	Earl	S.	1/23/1925	2/1/1925
Rader	Isabella		7/23/1925	7/26/1925
Radford	(Mrs. Eugene)		4/28/1927	5/1/1927
Radin	Joseph		11/30/1930	12/7/1930
Rae	Sarah	B.	12/11/1927	12/18/1927
Raesley	Mary	B	11/30/1920	12/2/1920
Rafferty	Delell		1/9/1922	1/10/1922
Rahall	Astoreda		4/14/1923	4/16/1923
Rainey	Charles	E	9/13/1920	9/14/1920
Ralyea	William	H.	5/4/1922	5/4/1922
Ramey	Marie	A	11/14/1920	11/18/1920
Ramires	Mercedes		9/1/1922	9/1/1922
Ramsdell	Catherine	M.	7/10/1928	7/15/1928
Ramsell	Jennie		12/17/1924	12/21/1924
Ranck	(Mrs. John C.)		9/25/1921	9/28/1921
Ranck	James	C.	8/21/1928	8/26/1928
Randall	Albert	F.	5/15/1929	5/19/1929
Randall	Edgar Jr	W	11/30/1920	12/1/1920
Randall	Elizabeth	K	12/13/1920	12/13/1920
Randall	Jessie	H.	12/3/1925	12/6/1925
Randall	Marion		5/25/1920	5/25/1920
Randall	Mildred		5/27/1929	6/2/1929
Randall	William	E.	6/7/1929	6/9/1929
Randall	William	H.	1/23/1923	1/24/1923
Randell	Virginia	A.	3/29/1926	4/4/1926
Range	Harry		2/8/1920	2/9/1920
Ranger	Fannie	G.	12/4/1929	12/8/1929
Ranich	Resoluna		4/2/1926	4/4/1926
Ranwick	Gordon	A.	2/24/1928	2/26/1928
Rapelyea	Charles	E.	12/18/1923	12/18/1923
Raschke	Anna		10/23/1928	10/28/1928

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Rathbone	Mary		11/11/1922	11/16/1922
Rathbun	Edward	F.	6/2/1929	6/9/1929
Rathbun	Lester	C.	2/12/1927	2/13/1927
Rathbun	Robert	W.	7/25/1923	7/26/1923
Rathburn	Elizabeth	P.	12/20/1929	12/22/1929
Rathgeber	George	S.	9/18/1918	7/25/1921
Rathrun	(Mrs. Isaac R.)		9/15/1922	9/18/1922
Rau	John		2/13/1920	2/14/1920
Raub	Patricia	J.	1/22/1924	1/23/1924
Raupers	George	L.	7/4/1924	7/5/1924
Rawling	Albert	W.	5/12/1925	5/17/1925
Rawlings	(Mrs. Richard)		9/17/1924	9/18/1924
Ray	David	H.	6/23/1921	6/24/1921
Raycraft	William	T.	4/30/1922	5/4/1922
Raylea	Hiram		11/16/1926	11/21/1926
Raymond	(Mrs. Eugene)		2/5/1924	2/7/1924
Raymond	David	M	3/4/1920	3/5/1920
Raymond	Elder	J.		4/2/1924
Raymond	George	H.	6/7/1922	6/9/1922
Raymond	Robert	L.	11/5/1923	11/6/1923
Raynor	Samuel		4/18/1930	4/20/1930
Razey	Charles	F.	4/14/1925	4/14/1925
Razey	M. Amand		2/16/1922	2/17/1922
Rea	William		4/14/1930	4/20/1930
Read	Jerome	C.	5/17/1921	5/17/1921
Ready	Daniel		11/21/1920	11/22/1920
Reagan	Frank			4/1/1925
Reagan	Jeremiah	J.	9/24/1926	9/26/1926
Reagan	Margaret		10/21/1925	10/25/1925
Reagan	Michael		4/12/1930	4/13/1930
Reagan	William	H.	4/9/1925	4/9/1925
Reardon	Anna	E.	1/23/1924	1/24/1924
Reardon	Joseph		9/24/1922	9/25/1922
Reardon	Mrs Daniel		2/28/1920	2/29/1920
Reardon	Patrick		12/5/1921	12/6/1921
Reasor	Clifford	J.	3/15/1922	3/16/1922
Reasor	Fred	S	3/22/1926	3/28/1926
Reasor	May		10/8/1927	10/9/1927
Reay	(Mrs. Robert)		4/14/1925	4/15/1925
Reazor	Earl	N.	1/26/1924	1/31/1924
Reazor	Lillie	M.	6/22/1925	6/28/1925
Reazor	William	N.	11/1/1922	11/2/1922
Rebak	(Mrs. Jacob)		1/27/1929	2/3/1929
Recker	Charles		7/7/1924	7/8/1924

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Redding	Mary		5/21/1925	5/24/1925
Redek	Michael			6/10/1921
Redfield	Hiram	S.	7/13/1921	7/14/1921
Redfield	Levi	W.	6/18/1921	6/21/1921
Redfield	Susan		7/29/1924	7/30/1924
Redmond	(Mrs. Daniel)		4/21/1925	4/23/1925
Redner	S.	H.	9/27/1921	9/28/1921
Redner	Virgil		4/24/1923	4/24/1923
Reed	(Mrs. Elbridge G.)		7/14/1924	7/15/1924
Reed	Bernice	H.	2/19/1926	2/21/1926
Reed	Elbridge	G.	12/20/1924	12/21/1924
Reed	Elmer	C.	11/12/1930	11/16/1930
Reed	Fred	W.	2/8/1922	2/9/1922
Reed	George	E.	2/3/1921	2/7/1921
Reed	Jermina	P.	2/7/1926	2/7/1926
Reed	Smith	W.	11/3/1925	11/8/1925
Reed	William			3/3/1922
Reedy	George	E.	7/14/1928	7/15/1928
Reep	Betty	A.	9/27/1925	10/4/1925
Reep	Peter		1/7/1924	1/9/1924
Rees	Harris		10/27/1924	10/28/1924
Rees	William	H	6/10/1920	6/11/1920
Rees	William	H	6/10/1920	11/20/1920
Reese	Boyd		10/27/1918	10/1/1920
Reese	Charles	W.	8/5/1923	8/7/1923
Reese	Edward		10/25/1927	10/30/1927
Reese	George	C.	1/12/1926	1/17/1926
Reese	Louise	A.	11/28/1927	12/4/1927
Reeser	James	O.	8/14/1927	8/21/1927
Reeve	Ettie	L.	5/17/1923	5/19/1923
Reeves	Alton		12/3/1922	12/4/1922
Reevs	Robert		11/18/1930	11/23/1930
Refucci	Theodore		6/18/1921	6/20/1921
Regan	(Mrs. Frank)		9/29/1924	10/1/1924
Regan	George		12/10/1922	12/11/1922
Regan	Mary		10/11/1925	10/18/1925
Regan	Mary		12/24/1930	12/28/1930
Reger	Thomas	E.	7/18/1924	7/22/1924
Reggio	Theressa		7/16/1922	7/17/1922
Rehwinkle	George		8/2/1923	8/2/1923
Reich	Karl	A	10/21/1920	10/21/1920
Reid	James	B	10/17/1920	10/18/1920
Reidy	(Mrs. Charles)		3/2/1921	3/2/1921
Reidy	(Mrs. Patrick)		12/9/1925	12/13/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Reidy	Bridget		6/20/1921	6/20/1921
Reidy	Genevieve		8/18/1930	8/24/1930
Reidy	James		5/29/1929	6/2/1929
Reidy	Margaret			1/8/1921
Reidy	Mary	E.	9/24/1929	9/29/1929
Reidy	Michael	J.	1/7/1928	1/8/1928
Reidy	Sarah		7/3/1930	7/6/1930
Reidy	Thomas		3/11/1920	3/13/1920
Reidy	Thomas		6/27/1922	6/27/1922
Reidy	Thomas		10/1/1925	10/4/1925
Reilly	Francis, Sr.		11/14/1922	11/14/1922
Rein	Frederick	J.	12/16/1927	12/18/1927
Reinhardt	(Infant Son)		6/7/1929	6/9/1929
Reischmann	George	M.		2/8/1922
Reitmeyer	George		3/22/1924	3/22/1924
Relyea	Ruah	J.	7/25/1926	7/25/1926
Remington	(Mrs. Frances W.)		7/10/1926	7/18/1926
Remington	Catherine		8/6/1928	8/12/1928
Remington	Lucy	L.	1/25/1926	1/31/1926
Remphrey	Ethel	E.	7/1/1926	7/4/1926
Reniss	Byron	E.	11/7/1924	11/9/1924
Rennie	Hugh		1/21/1920	1/23/1920
Reno	Arthur	T.	9/1/1922	9/1/1922
Reno	Michael	J	10/16/1920	10/16/1920
Rensel	Anna	K.	3/26/1924	3/27/1924
Renz	Jane		1/17/1927	1/23/1927
Reppard	William		3/9/1927	3/13/1927
Retan	(Mrs. Olney A.)		12/12/1922	12/13/1922
Reul	Andrew	C.	3/15/1929	3/17/1929
Reul	Frederick		9/27/1924	9/29/1924
Reul	Louise	H.	3/22/1926	3/28/1926
Reuss	Edward		8/15/1930	8/17/1930
Reuss	Magdalene		1/13/1920	1/13/1920
Revoir	Percy	E	2/12/1920	2/13/1920
Rew	Samuel	B.	11/26/1922	11/27/1922
Rexford	Charles	H		7/21/1920
Reynolds	(Mrs. George H.)		7/3/1922	7/20/1922
Reynolds	Charles	C.		4/20/1930
Reynolds	Cornelius	F.	1/16/1922	1/17/1922
Reynolds	Ellen		4/28/1925	4/29/1925
Reynolds	Harry		11/12/1922	11/14/1922
Reynolds	Jennie	B.	8/23/1923	8/24/1923
Reynolds	Jennie	P.	9/26/1930	9/28/1930
Reynolds	Jennie		12/28/1924	1/4/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Reynolds	Lora	A.	1/24/1922	1/27/1922
Reynolds	Lottie	E.	8/7/1922	8/8/1922
Reynolds	Mary	E.	2/24/1923	2/23/1923
Reynolds	Mary	D.	7/23/1926	7/25/1926
Reynolds	Mrs John	A	5/9/1920	5/10/1920
Reynolds	Reuben	D.	11/6/1923	11/6/1923
Reynolds	Rev. Artemus	W.	6/15/1929	6/16/1929
Reynolds	Sophia	S.	10/1/1922	10/2/1922
Reynolds	Wesley	A.	5/8/1922	5/10/1922
Reysan	Nicholas			10/11/1924
Rheinhart	Philip	J.	10/17/1926	10/17/1926
Rhinebold	Mary		10/13/1924	10/14/1924
Rhinevault	Margaret		2/27/1922	3/1/1922
Rhoades	Almond	G.	7/10/1925	7/12/1925
Rhoades	Christian	G.	1/26/1930	2/2/1930
Rhoades	Nathaniel, Jr.		9/10/1922	9/11/1922
Rhode	Eleanor		12/4/1921	12/05, 07/1921
Rhode	Elizabeth		12/1/1921	12/1/1921
Rhode	Joseph		3/5/1923	3/6/1923
Rhode	Laverne		11/18/1923	11/19/1923
Rhode	Walter	J.	2/22/1924	2/23/1924
Rhodes	Amelia	A	2/11/1920	2/13/1920
Rhodes	Benjamin		5/19/1920	5/19/1920
Rhodes	Malvina		3/25/1922	3/27/1922
Rhodes	Nancy	D.	2/19/1923	2/20/1923
Rhodes	Thomas	F	2/14/1920	2/14/1920
Rhodes	Thomas	H	1/12/1920	1/18/1920
Rhodes	Thomas	H	1/12/1920	11/20/1920
Rhodimer	Carolyn	M.	5/19/1923	5/21/1923
Rhymer	Helen	J.	12/27/1922	12/27/1922
Rhymer	Hiram	B.	10/31/1930	11/2/1930
Ribble	Emily	D.	8/27/1923	8/27/1923
Ribble	Emma		8/10/1929	8/11/1929
Ribble	Eugene	H.	11/13/1927	11/20/1927
Ribble	Ruth		2/25/1924	2/27/1924
Rice	Addie		3/12/1922	3/13/1922
Rice	Alice		10/23/1928	10/28/1928
Rice	Anna	B.	5/20/1924	5/22/1924
Rice	Clyde		10/25/1924	10/29/1924
Rice	Donald		12/31/1929	1/5/1930
Rice	Dorothy	M.	10/26/1923	10/27/1923
Rice	Edgar	H.	3/11/1926	3/14/1926
Rice	Edwin	W.	10/9/1930	10/12/1930
Rice	Frances	I.	8/21/1928	8/26/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Rice	Fred		11/26/1922	11/27/1922
Rice	George	L.	11/25/1930	11/30/1930
Rice	Henrietta		7/16/1923	7/17/1923
Rice	Henry		7/13/1923	7/14/1923
Rice	Homer			5/11/1921
Rice	Lawrence	J.	2/11/1928	2/12, 19/1928
Rice	Leonora	C.	5/10/1924	5/13/1924
Rice	Nettie		6/1/1928	6/3/1928
Rice	William	H	4/21/1920	4/22/1920
Rich	Amelia	D.	5/2/1922	5/3/1922
Rich	Louis	M.	7/11/1923	7/13/1923
Richar	Baby Boy		11/3/1920	11/6/1920
Richards	Fred		2/5/1926	2/7/1926
Richards	Josias	H.	9/4/1925	9/6/1925
Richards	Mable	A.	6/1/1922	6/1/1922
Richards	Simeon	D.	4/9/1926	4/11/1926
Richardson	(InfantDaughter)		6/8/1928	6/10/1928
Richardson	(Mrs. William J.)		12/12/1922	12/12/1922
Richardson	Bruce	A.	3/7/1928	3/11/1928
Richardson	Carrie	G.	9/6/1924	9/11/1924
Richardson	Darwin	L.	12/31/1925	1/3/1926
Richardson	Luella	M.	3/16/1928	3/18/1928
Richardson	Margaret		1/28/1924	1/31/1924
Richardson	Marjorie		1/6/1930	1/12/1930
Richardson	Nehemiah	P.	4/28/1927	5/1/1927
Richardson	Walter	M	8/14/1920	8/17/1920
Richardson	Warren	J.		6/28/1924
Richart	Harriet		6/17/1921	6/18/1921
Richers	Margaret		8/2/1929	8/4/1929
Richers	Peter		8/2/1929	8/4/1929
Richie	Charles	H.	2/22/1928	2/26/1928
Rickard	Daniel	P.	8/11/1923	8/13/1923
Rickey	Charlotte		1/9/1926	1/10/1926
Rickey	Hulda	T.	6/5/1925	6/7/1925
Rickolt	Clement	J.	5/6/1922	5/8/1922
Ricth	H.	H.	4/27/1922	4/28/1922
Riddle	Ella		12/9/1921	12/10/1921
Riddle	Emily	F	8/19/1920	8/20/1920
Ridgeway	Martha	F.	12/6/1925	12/13/1925
Riebe	Angela	P.	4/12/1925	4/15/1925
Riebel	Anna		3/29/1928	4/1/1928
Riebel	Jacob	J.	4/30/1925	4/30/1925
Riebell	Henry		9/28/1926	10/3/1926
Riedinger	Philip		3/24/1930	3/30/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Riegel	Philip	H.	5/13/1925	5/17/1925
Riesch	Christian		8/15/1922	8/17/1922
Riffe	Fred	E.	3/19/1926	3/21/1926
Riffe	Helen		6/22/1925	6/28/1925
Riffe	Henry	M.	5/7/1921	5/7/1921
Riffe	Henry		4/10/1929	4/14/1929
Riffe	Mary		2/12/1925	2/15/1925
Riffe	Patrick		8/23/1924	8/25/1924
Rigby	Samuel		9/15/1924	9/30/1924
Riggs	Charles		2/26/1925	2/27/1925
Riggs	Ella	C.	2/4/1927	2/6/1927
Riggs	Lois	P.	3/22/1928	3/25/1928
Righter	George	S.	10/22/1927	10/23/1927
Rightmier	John	H.	2/27/1922	3/2/1922
Rightmire	George		5/26/1924	5/27/1924
Rikeldifer	Lewis	H.	1/7/1927	1/9/1927
Riker	Samuel		3/15/1929	3/17/1929
Riley	Amanda	E.	12/17/1927	12/18/1927
Riley	Charles	F.	4/18/1922	4/19/1922
Riley	Elmore		3/11/1922	3/14/1922
Riley	Howard	S	10/22/1920	10/29/1920
Riley	James	K.		5/15/1924
Riley	John	J	2/1/1920	2/2/1920
Riley	Joseph		8/8/1927	8/14/1927
Riley	Louise		10/31/1928	11/4/1928
Riley	Michael		2/12/1922	2/13/1922
Riley	Sylvester	L.	6/2/1928	6/3/1928
Riley	Thomas	J.	5/6/1928	5/13/1928
Riley	William	E.	3/18/1926	3/21/1926
Rill	Willard	A.	8/19/1922	8/22/1922
Rilling	Phillip Jr	J	Nov-18	11/11/1920
Rinebold	Lester, Jr.	E.	1/4/1929	1/6/1929
Ring	Frederick		3/10/1923	3/10/1923
Riopka	Timothy		2/9/1925	2/15/1925
Risdon	Jennie	C.	5/1/1930	5/4/1930
Rishell	Ray	H.	9/19/1929	9/22/1929
Risk	John		3/30/1930	4/6/1930
Risley	Bertha	I.	6/18/1924	6/19/1924
Risley	Mary	B.	4/11/1926	4/11/1926
Ritchmeyer	Charles	E.		8/3/1922
Ritter	Caroline		9/4/1924	9/6/1924
Ritter	Katherine	A.	4/20/1929	4/21/1929
Roach	Richard		4/13/1927	4/17/1927
Roat	Ruth	A.	8/8/1927	8/14/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Robbins	(Infant)		3/25/1925	3/25/1925
Robbins	A.	R.	6/26/1921	6/27/1921
Robbins	David	L.	6/6/1927	6/12/1927
Robbins	Frank	E.	5/31/1925	6/7/1925
Robbins	Ida	B.	7/23/1922	7/24/1922
Robbins	John	M.		10/31/1922
Robbins	Lucinda	A.	12/13/1928	12/16/1928
Robenolt	James	H.	3/6/1921	3/10/1921
Robenolt	Reuben		6/25/1929	6/30/1929
Robert	Burton	L.	9/10/1924	9/11/1924
Robert	John	I.	11/24/1923	11/24/1923
Roberts	A	B	3/28/1920	3/31/1920
Roberts	Adaline		8/3/1928	8/5/1928
Roberts	Alpha		2/21/1923	2/21/1923
Roberts	Byron		11/17/1923	11/19/1923
Roberts	Chester	J.	4/23/1930	4/27/1930
Roberts	Edward	M.	12/9/1925	12/13/1925
Roberts	Frank	D.	6/15/1926	6/20/1926
Roberts	Harriett	M.	3/27/1923	3/27/1923
Roberts	Harriett		8/17/1922	8/18/1922
Roberts	Hester		12/16/1926	12/19/1926
Roberts	Howard	H.	9/15/1922	9/15/1922
Roberts	James	H	5/10/1920	5/11/1920
Roberts	John	I.	11/24/1923	11/25/1923
Roberts	John	W.		5/10/1924
Roberts	Julia	S.	4/2/1926	4/4/1926
Roberts	Lena		9/30/1927	10/2/1927
Roberts	Lizzie	M.	3/24/1921	3/27/1921
Roberts	Lottie	O.	9/5/1924	9/5/1924
Roberts	M.	H.	4/17/1929	4/21/1929
Roberts	Mahala	E.	1/11/1928	1/15/1928
Roberts	Margaret	E.	11/14/1930	11/16/1930
Roberts	Susan	A.	9/17/1924	9/23/1924
Robertshaw	John	H.	9/11/1924	9/11/1924
Robertson	Harry	J.	4/2/1926	4/4/1926
Robertson	Jason		2/9/1922	2/10/1922
Robertson	William		10/22/1922	10/24/1922
Robinson	(Mrs. William H.)		11/16/1921	11/17/1921
Robinson	Burnett	C.	1/23/1922	1/25/1922
Robinson	Carl	S.	3/23/1923	3/28/1923
Robinson	Charles	B.	6/20/1928	6/24/1928
Robinson	Charles	H	7/12/1920	7/15/1920
Robinson	Donald		12/7/1928	12/9/1928
Robinson	Edna	L.	1/6/1930	1/12/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Robinson	Elisha	E.	10/18/1929	10/20/1929
Robinson	Elizabeth		3/19/1928	3/25/1928
Robinson	Emma	D	12/27/1920	12/27/1920
Robinson	Frances	M.	1/22/1922	1/23/1922
Robinson	Frank	P.	6/8/1927	6/12/1927
Robinson	Frank		11/20/1924	11/23/1924
Robinson	Frank		12/23/1927	12/25/1927
Robinson	Fred		3/1/1920	3/3/1920
Robinson	Girard		5/4/1920	5/6/1920
Robinson	Isabel	L.	7/1/1930	7/6/1930
Robinson	John	A.	10/2/1924	10/2/1924
Robinson	John	A.	5/24/1926	5/30/1926
Robinson	Joyce	M.	7/19/1926	7/25/1926
Robinson	Lavina	B.	10/11/1927	10/16/1927
Robinson	Lawrence	J.	3/21/1923	03.21/1923
Robinson	Lester	H.	2/11/1930	2/16/1930
Robinson	Lile		5/22/1924	5/23/1924
Robinson	Lorenzo		11/9/1926	11/14/1926
Robinson	Lt. Harry	W.		04/10, 17/1921
Robinson	Lyman	W.	12/13/1927	12/18/1927
Robinson	Major James	C	12/16/1920	12/15/1920
Robinson	Maria	E.	12/16/1929	12/22/1929
Robinson	Mary	J.	3/15/1923	3/15/1923
Robinson	May	D.	1/24/1927	1/30/1927
Robinson	Millicent	S	2/8/1920	2/10/1920
Robinson	Mrs Harry		1/17/1920	1/17/1920
Robinson	Nellie	E.	9/11/1927	9/18/1927
Robinson	Richard		3/21/1920	3/22/1920
Robinson	Rose		5/28/1922	5/29/1922
Robinson	Rufus	M	6/10/1920	6/10/1920
Robinson	Sereph	V.	10/21/1921	10/22/1921
Roblyer	Anna		8/28/1930	8/31/1930
Roblyer	Charles		6/20/1923	6/21/1923
Roby	Louise		8/24/1921	8/26/1921
Roche	John	T.	12/13/1929	12/15/1929
Roche	Patricia	M.	6/17/1930	6/22/1930
Roche	Thomas	F.	2/12/1928	2/19/1928
Rockey	William	B.	4/8/1925	4/9/1925
Rockman	Max		12/23/1924	12/28/1924
Rockwell	(Mrs. A.B.)		6/14/1922	6/15/1922
Rockwell	(Mrs. M. Augusta)		5/3/1921	5/4/1921
Rockwell	Alma	L.	2/19/1928	2/19/1928
Rockwell	Dana	L.	8/13/1921	8/15/1921
Rockwell	Edna		7/16/1922	7/17/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Rockwell	Gamage	A.	4/11/1922	4/11/1922
Rockwell	Henry	H.	11/27/1929	12/1/1929
Rockwell	Henry		1/5/1923	1/8/1923
Rockwell	Homer		8/31/1922	9/1/1922
Rockwell	Isabelle		3/6/1923	3/7/1923
Rockwell	Joseph	L.	5/12/1923	5/14/1923
Rockwell	Margaret		1/28/1926	1/31/1926
Rockwell	Mark	L.		9/30/1928
Rockwell	Martha	E	5/26/1920	5/27/1920
Rockwell	Mary	A.	2/18/1926	2/21/1926
Rockwell	Mertie	S.	4/14/1925	4/15/1925
Rockwell	Reuben	R.	11/22/1923	11/22/1923
Rockwell	S.	W.	10/15/1929	10/20/1929
Rockwell	Samuel	B.	9/17/1923	9/18/1923
Rockwell	Selina	S.	10/1/1926	10/3/1926
Rockwell	Walter		4/3/1926	4/4/1926
Rockwell	Wealtha	A.	4/5/1926	4/11/1926
Rodbourn	Edgar	L.	1/14/1922	1/16/1922
Rodgers	Alva	J.	7/15/1924	7/16/1924
Rodgers	Laura	A.	6/10/1922	6/10/1922
Rodgers	Mary		6/21/1925	6/28/1925
Rodney	Elizabeth	L.	5/29/1924	5/31/1924
Rodondo	Florence	K.	1/12/1925	1/18/1925
Rodrick	John	C		12/27/1920
Roe	Charles	F	10/4/1920	10/4/1920
Roe	Elmer		11/27/1930	11/30/1930
Roe	Ethel		2/16/1927	2/20/1927
Roe	Eugene		10/16/1929	10/20/1929
Roe	Glenn	F.	7/23/1922	7/25/1922
Roe	John	C.	11/8/1923	11/9/1923
Roe	Louise	C.	4/27/1922	4/28/1922
Roe	William	H.	11/21/1930	11/23/1930
Roehrer	Joseph	G.	4/2/1922	4/3/1922
Roemelt	Anna		7/25/1930	8/3/1930
Roff	Charles	C.	4/3/1930	4/6/1930
Rogers	(Mrs. William)		6/6/1922	6/8/1922
Rogers	Alice	J.	1/13/1927	1/16/1927
Rogers	Edward	W.	8/22/1922	8/22/1922
Rogers	Ellen		12/12,14/1927	12/18/1927
Rogers	Forrest	M.	12/8/1925	12/13/1925
Rogers	George	H.	3/13/1924	3/14/1924
Rogers	Jerome	D.	4/30/1925	4/30/1925
Rogers	Joseph	C.	10/26/1924	10/27/1924
Rogers	Lawrence		10/3/1921	10/5/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Rogers	Lorenzo		12/5/1921	12/5/1921
Rogers	Mary		1/12/1925	1/18/1925
Rogers	Nancy	A.	3/23/1927	3/27/1927
Rogers	Rose	D.	11/7/1925	11/8/1925
Rogers	Vernon		12/10/1930	12/14/1930
Roggara	(Infant)			1/28/1924
Rohan	John	J.	10/13/1926	10/17/1926
Rohan	John	J.	4/23/1927	4/24/1927
Rohan	Joseph	A.	4/11/1927	4/17/1927
Rohde	Lawrence		8/3/1925	8/9/1925
Rohde	Mary	B.	8/19/1928	8/26/1928
Rohrbasser	Eva		3/1/1929	3/3/1929
Rohrer	Lillian	M	9/18/1920	9/20/1920
Rohver	Henry	J.	3/9/1924	3/10/1924
Rolason	Henrietta		4/3/1929	4/7/1929
Rolason	John	G.	8/26/1924	8/28/1924
Rolfe	Furman		8/29/1921	8/31/1921
Rolfe	Mary	E.	4/25/1922	4/28/1922
Rolison	Ellen		7/20/1924	7/25/1924
Roller	Kenneth	J.	3/1/1927	3/6/1927
Rolles	Emma	E.	3/7/1926	3/14/1926
Rollett	Arthur	W.	11/17/1930	11/23/1930
Rollo	Peter		3/25/1920	3/26/1920
Roloson	Charles		9/23/1923	9/25/1923
Roma	John		3/31/1924	4/1/1924
Romane	Anna		5/24/1926	5/30/1926
Romaniuk	Joseph		12/2/1922	12/2/1922
Romanskiw	(Mrs. John)		5/29/1928	6/3/1928
Romas	Frank	A.	12/31/1925	1/3/1926
Ronan	Catherine	M.	3/5/1922	3/6/1922
Ronan	Frances	E.	10/11/1929	10/13/1929
Ronan	Mrs John		3/10/1920	3/10/1920
Ronan	William		1/1/1929	1/6/1929
Ronk	Harry	A.	7/4/1930	7/6/1930
Ronk	Harry		1/19/1923	1/19/1923
Roof	Catherine		7/14/1921	7/14/1921
Roof	Harry	J.	3/28/1922	3/29/1922
Roof	John	W.	4/19/1927	4/24/1927
Rooker	Margaret	J	6/6/1920	6/7/1920
Rooker	William	W	11/12/1920	11/12/1920
Roosa	Anna	L.	11/30/1924	11/30/1924
Roosa	James		8/20/1927	8/21/1927
Roosa	John	C.	1/3/1922	1/3/1922
Roosa	Lydia	A.	7/20/1924	7/21/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Roosa	William	P.	6/8/1923	6/9/1923
Roose	Frank			5/12/1922
Roosevelt	Robert	B.	4/1/1922	4/1/1922
Root	Eugene		1/2/1922	1/3/1922
Root	Ira		2/5/1923	2/5/1923
Root	James	P.	7/29/1927	7/31/1927
Root	John	C.		8/21/1924
Root	Nettie		12/29/1922	12/29/1922
Root	Phoebe	A.	1/26/1923	1/30/1923
Roper	(Mrs. Edwin K.)		1/16/1925	1/18/1925
Roper	Merritt	J.	1/11/1924	1/12/1924
Rorick	Minerva		10/24/1929	10/27/1929
Rorick	Rubin		3/23/1921	3/24/1921
Rosar	(Mrs. Jacob J.)		12/29/1922	12/30/1922
Rosar	John	P.		1/25/1921
Rosar	Peter		7/24/1928	7/29/1928
Rose	(Mrs. Theodore C.)		11/14/1925	11/22/1925
Rose	Andrew	J.	10/18/1923	10/19/1923
Rose	Eva	M.	4/25/1927	5/1/1927
Rose	Theodore	C.	12/31/1921	1/3/1922
Rose	William	J.	3/1/1926	3/7/1926
Rosebrook	(Mrs. Frank)		1/31/1924	2/4/1924
Rosebrook	Sumner	F.	8/2/1924	8/4/1924
Rosecrans	Warren	J.	1/19/1922	1/20/1922
Rosekrans	Jane		5/12/1923	5/14/1923
Rosekrans	Rose	M.	8/14/1923	8/14/1923
Roseman	Abram		4/30/1925	4/30/1925
Rosenbaum	(Mrs. Henry L.)		8/12/1928	8/19/1928
Rosenbaum	(Mrs. Martin)		3/14/1922	3/16/1922
Rosenbaum	Henry	L.	4/13/1925	4/14/1925
Rosenbaum	Merle		10/2/1922	10/3/1922
Rosenblatt	Charles			2/23/1920
Rosenblatt	David		6/9/1925	6/14/1925
Rosenblatt	Harry		5/26/1927	5/29/1927
Rosenbrook	Alton	B.	8/4/1929	8/11/1929
Rosengrant	Ervilla		9/29/1923	9/29/1923
Rosenthal	Alexander	S.	1/24/1922	1/25/1922
Rosi(cki)nski	Frank	E.	12/15/1921	12/15, 17/1921
Rosicki	Anna		3/3/1924	3/4/1924
Rosinski	John		6/21/1925	6/28/1925
Rosinski	Lucy	M.	5/30/1929	6/2/1929
Rosinski	Mary		4/14/1921	4/14/1921
Rosploch	Helen	R.	12/23/1922	12/26/1922
Ross	Addie	B.	10/20/1927	10/23/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Ross	Alonzo	D.	12/3/1923	12/5/1923
Ross	Anna	F.	5/16/1929	5/19/1929
Ross	Anna		2/14/1922	2/14/1922
Ross	Bert		8/22/1928	8/26/1928
Ross	Dr. Frank	W.	4/21/1923	4/21/1923
Ross	Edward	M.	12/10/1922	12/11/1922
Ross	Ellen		7/5/1924	7/7/1924
Ross	George	W.	7/30/1922	7/31/1922
Ross	George		4/10/1924	4/12/1924
Ross	Hyatt	F.	2/9/1927	2/13/1927
Ross	John		8/5/1922	8/5/1922
Ross	Meta		3/30/1924	3/31/1924
Ross	Milton	L.	11/8/1926	11/14/1926
Ross	Sloan	K.	2/1/1923	2/2/1923
Ross	Stanley		12/17/1928	12/23/1928
Ross	Thomas		1/22/1923	1/23/1923
Ross	William	J.	4/4/1927	4/10/1927
Ross	William		1/19/1923	1/19/1923
Rossi	Angeline		9/25/1929	9/29/1929
Rossi	Henry		7/12/1921	7/12/1921
Rossi	Nicholas		9/13/1921	9/13/1921
Rossi	Nicola		4/26/1921	04/27, 29/1921
Rossi	Phillip		10/6/1920	10/6/1920
Rothwell	(Mrs. James)		2/3/1929	2/10/1929
Rothwell	Charles		3/23/1924	3/26/1924
Rothwell	Nellie		10/20/1920	10/21/1920
Rothwell	Thomas		5/18/1924	5/19/1924
Rottsted	Ollie	D.	12/18/1928	12/23/1928
Rottsted	Estelle	L.	6/16/1927	6/19/1927
Roughan	Brigid		8/30/1926	9/5/1926
Rounds	Martin	S	10/23/1920	10/26/1920
Rounsville	Margaret		10/4/1927	10/9/1927
Rouse	Rose	M.	4/2/1926	4/4/1926
Roushey	Alice	B.	5/8/1927	5/8/1927
Roushy	Miles	B.	8/25/1928	8/26/1928
Rowan	John	T.	4/6/1928	4/8/1928
Rowan	John		4/27/1925	4/28/1925
Rowan	Mary	A.	10/29/1925	11/1/1925
Rowan	Mildred	B.	4/13/1922	4/13/1922
Rowe	(Mrs. Joseph)		6/24/1922	6/26/1922
Rowe	George	E.	8/18/1923	8/20/1923
Rowe	Mary	A.	10/21/1930	10/26/1930
Rowe	Rachel		7/5/1921	7/7/1921
Rowe	Sidney	J.	5/24/1923	5/25/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Rowell	John		6/3/1921	6/4/1921
Rowland	Eleanor		4/17/1928	4/22/1928
Rowland	Jane	C.	7/29/1924	7/29/1924
Rowland	Jane		12/27/1930	12/28/1930
Rowland	James	F.	11/9/1926	11/14/1926
Rowley	Eunice	A.	9/2/1930	9/7/1930
Rowley	Frank		1/9/1923	1/9/1923
Rowley	J.	W.	2/20/1923	2/22/1923
Rowley	W.	O.	2/8/1928	2/12/1928
Rox	Catherine	C.	1/28/1923	1/29/1923
Roy	Albert	W.	1/14/1926	1/17/1926
Roy	Clara	D.	2/14/1930	2/16/1930
Roy	Clara	M.	10/1/1929	10/6/1929
Roy	Cora	L.	11/15/1922	11/15/1922
Roy	George	W.	2/1/1926	2/7/1926
Roys	Celestia	S.	10/20/1921	10/20/1921
Rozell	Benjamin		6/24/1922	6/26/1922
Rozell	Harriet		5/12/1930	5/18/1930
Rozell	Joseph		8/21/1920	8/23/1920
Rozelle	Anna	B.	6/8/1928	6/10/1928
Rozelle	Charles	W.	9/21/1928	9/23/1928
Rubin	Celia		12/16/1927	12/18/1927
Ruby	Rev. Joseph	J.	7/11/1929	7/14/1929
Rudd	Charles	E	6/29/1920	6/30/1920
Ruddick	Ella		3/12/1920	3/13/1920
Ruddy	Rosanna		2/4/1925	2/8/1925
Rudnick	Leon	F.	4/6/1930	4/13/1930
Rudy	Charles		11/29/1921	11/30/1921
Rudy	May		7/10/1924	7/11/1924
Ruff	Anna	L.	4/22/1928	4/29/1928
Ruggiaro	(Mrs. Grazio)		2/1/1924	2/3/1924
Ruggles	Archibald		1/4/1922	1/5/1922
Ruggles	Richard	S.	3/8/1925	3/10/1925
Ruhndorf	J.	A.	3/8/1923	3/8/1923
Rulapaugh	Sarah	J.	7/8/1923	7/9/1923
Rulapaugh	W. Richard		9/13/1924	9/13/1924
Rule	Marie		2/5/1924	2/6/1924
Rumsey	(Mrs. Jesse)		7/8/1927	7/10/1927
Rumsey	Alfred	H.	9/16/1921	9/17/1921
Rumsey	Brayton		8/15/1923	8/16/1923
Rumsey	Dr. Clarence	E.	1/25/1921	1/27/1921
Rumsey	Electa		5/3/1920	5/4/1920
Rumsey	Ella	M.	1/19/1925	1/25/1925
Rumsey	Ellensworth	G	1/17/1920	1/19/1920

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Rumsey	George	W.	2/18/1922	2/20/1922
Rumsey	Leonora		5/31/1924	6/3/1924
Rumsey	Martha	L.	8/6/1925	8/9/1925
Rumsey	Mary	I	9/3/1920	9/4/1920
Rumsey	Mary	I	9/3/1920	9/7/1920
Rumsey	Mary		10/23/1925	10/25/1925
Rumsey	Sarah	J.	8/14/1923	8/15/1923
Rundall	Kate		1/22/1928	1/29/1928
Rundel	Eva	M.	3/28/1924	3/29/1924
Rundell	Edward	F.	3/28/1921	3/28/1921
Rundell	Julia	M.	11/26/1922	11/27/1922
Rundle	(Mrs. Charlie)			6/2/1922
Runge	Alice	E.	6/28/1924	6/30/1924
Runion	Sophia	M.	3/7/1928	3/11/1928
Runner	George	B.	3/26/1922	3/29/1922
Rusby	(Mrs. Robert)		5/30/1922	5/31/1922
Rusco	Belle		8/1/1920	8/7/1920
Rush	Ella	M.	10/22/1922	10/23/1922
Rush	Joseph	F	12/31/1919	1/2/1920
Russel	Donald		1/10/1921	1/15/1921
Russell	(Mrs. Frances)		7/16/1922	7/17/1922
Russell	(Mrs. John)		12/6/1922	12/7/1922
Russell	C.	C.	6/25/1927	6/26/1927
Russell	Constance	I	5/8/1920	5/10/1920
Russell	Edward	N.	8/16/1928	8/19/1928
Russell	Edwin		8/29/1928	9/2/1928
Russell	Frank	N.	11/12/1925	11/15/1925
Russell	Fred	E.	4/30/1930	5/4/1930
Russell	Sarah	M.	1/18/1928	1/22/1928
Rutan	Archie	N.	11/23/1924	11/30/1924
Rutan	David	C.	11/23/1922	11/23/1922
Rutan	Enos	W.	10/8/1921	10/08, 12/1921
Rutan	Joel		6/1/1929	6/2/1929
Rutan	Nellie	E.	4/8/1923	4/9/1923
Rutan	Wilber	R.	5/19/1922	5/19/1922
Rutledge	Ellen		2/17/1920	2/18/1920
Rutledge	Saloma		9/25/1925	9/27/1925
Rutski	Agnes		3/22/1926	3/28/1926
Ruttenberg	Eva		2/14/1929	2/17/1929
Rutton	Arthur		8/23/1922	8/24/1922
Rutty	Clara		12/13/1924	12/14/1924
Rutty	Martha	E.	12/4/1928	12/9/1928
Ryan	Bridget		5/20/1925	5/24/1925
Ryan	Catherine		10/8/1929	10/13/1929

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Ryan	Catherine			5/25/1930
Ryan	Charles		10/20/1924	10/21/1924
Ryan	Christine		10/24/1928	10/28/1928
Ryan	Daniel		7/7/1925	7/12/1925
Ryan	Edward	T.	11/15/1925	11/22/1925
Ryan	Elizabeth		10/15/1921	10/15/1921
Ryan	Ellen			1/4/1924
Ryan	Frank	W.	4/6/1923	4/7/1923
Ryan	Henry		2/23/1927	2/27/1927
Ryan	James	H.	2/25/1929	3/3/1929
Ryan	James	M.	10/29/1921	10/31/1921
Ryan	James		2/13/1924	2/14/1924
Ryan	James			11/17/1929
Ryan	Jennie	E.	3/25/1925	3/25/1925
Ryan	Johanna		8/1/1920	8/2/1920
Ryan	John		8/8/1920	8/10/1920
Ryan	John		5/9/1922	5/9/1922
Ryan	Joseph		2/8/1926	2/14/1926
Ryan	Justin		5/30/1920	6/1/1920
Ryan	L	J		1/2/1920
Ryan	Loretta	A.	2/18/1922	2/18/1922
Ryan	Margaret		6/7/1930	6/8/1930
Ryan	Mary	P.	4/23/1922	4/24/1922
Ryan	Michael	J.	1/2/1922	1/3/1922
Ryan	Michael		5/14/1920	5/15/1920
Ryan	Mrs. Michael (Bridget)	E	1/29/1920	1/30/1920
Ryan	Nora		12/5/1925	12/6/1925
Ryan	Robert	E.	1/10/1922	1/10/1922
Rybak	(Infant)		9/10/1929	9/15/1929
Rybak	Frank		4/25/1924	4/26/1924
Rybeck	Valentine		4/3/1922	4/3/1922
Ryder	Harriett		3/2/1922	3/2/1922
Ryon	Cora	G.	1/8/1926	1/10/1926
Ryon	Elizabeth	G.	11/23/1924	11/23/1924
Ryon	John		7/15/1922	7/17/1922
Ryon	Maria		3/21/1925	3/30/1925
Ryther	Merrill	H.	12/14/1924	12/21/1924
Sabin	Mae	H.	3/9/1921	3/10/1921
Sackett	Augusta	J.	8/21/1925	8/23/1925
Sackett	Emma	B.	8/25/1930	8/31/1930
Sackett	Lucy	K.	6/9/1922	6/13/1922
Sadler	Harriett	L.	4/30/1930	5/4/1930
Safford	Rachel	A.	5/1/1924	5/7/1924
Safieck	Pariska		10/30/1925	11/1/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Sage	Dr. Thomas		2/25/1929	4/21/1929
Sage	Ella	L.	8/30/1929	9/1/1929
Sage	Higram	G.	7/24/1921	7/25/1921
Sage	Pheobe	T.	3/14/1922	3/16/1922
Sager	Helen		6/25/1922	6/27/1922
Sager	Percy	W.	5/15/1925	5/24/1925
Saginario	Alfred		4/4/1926	4/4/1926
Saginario	Genevieve		5/8/1920	5/8/1920
Saginario	James	J.	9/9/1930	9/14/1930
Saginario	Victor		11/13/1927	11/20/1927
Saia	Julia		6/5/1924	6/6/1924
Saia	Rudolf		4/29/1929	5/5/1929
Said	Walter	B.	5/31/1922	6/1/1922
Saik	Albert		9/23/1925	9/27/1925
Saindon	Louise		3/26/1925	3/28/1925
Salaman	Robert		5/3/1922	5/4/1922
Sales	Alanson		7/9/1923	7/10/1923
Salinger	Herbert	L.	8/3/1922	8/5/1922
Salinski	Joseph		3/4/1925	3/4/1925
Salisbury	William	V.	11/8/1921	11/08, 11/1921
Sallada	Harriet	L.	9/2/1924	9/2/1924
Sallada	Mary	W.	8/28/1929	9/1/1929
Salley	James	J.	7/12/1924	7/17/1924
Salmon	Clark		1/24/1923	1/29/1923
Salmon	Infant		2/25/1926	2/28/1926
Salomito	John		12/1/1926	12/5/1926
Salsey	John		8/10/1922	8/11/1922
Saltsman	Robert	G.	4/14/1924	4/15/1924
Salvatore	(Infant)		7/12/1925	7/19/1925
Sammet	S.		9/30/1927	10/2/1927
Sample	George			8/15/1926
Sample	Helen	L.	7/21/1921	7/21/1921
Sampson	Jane		12/20/1924	12/28/1924
Samuel	(Mrs. Aaron)		11/25/1929	12/1/1929
Samuel	Aaron		10/31/1929	11/3/1929
Samuels	Josef		7/22/1922	7/22/1922
Samuels	Yetta		12/22/1923	12/22/1923
Sanborne	George	G.	8/21/1930	8/24/1930
Sandbach	Mary		9/21/1924	9/26/1924
Sanders	Charles	R.	10/17/1922	10/19/1922
Sanderson	George		10/12/1924	10/15/1924
Sanderson	Katherine	E.	7/15/1930	7/20/1930
Sanderson	Robert		7/11/1922	7/13/1922
Sandford	K. Isabelle		2/16/1923	2/17/1923

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Sandford	Martha	B.	7/4/1930	7/6/1930
Sandore	Marguerite		8/3/1920	8/4/1920
Sandore	Thomas		7/2/1926	7/4/1926
Sandrock	Hulda		7/29/1922	7/31/1922
Sands	Frank		10/7/1924	10/12/1924
Sandwick	Kathryn	H.	10/15/1927	10/16/1927
Sanford	Cpt. Henry		5/11/1922	5/13/1922
Sanford	George	M.	12/9/1922	12/9/1922
Sanford	Gladys	S.	1/8/1922	1/11/1922
Sanford	Margaret	C.	4/15/1923	4/17/1923
Sanford	Samuel	F.	10/21/1925	10/25/1925
Santucci	Aquilina		1/19/1923	1/19/1923
Santulli	(Infant)		9/27/1924	9/27/1924
Santulli	Florence		9/27/1924	9/27/1924
Sapanic	John		8/30/1922	8/31/1922
Saphar	William	W.	12/27/1922	12/28/1922
Saracani	Corace		4/4/1925	04/06, 08/1925
Sargant	Henry	W.	7/6/1921	7/7/1921
Sargent	Carl		11/28/1929	12/1/1929
Sargent	Margaret		3/30/1929	3/31/1929
Sarvey	Arthur	L.	7/12/1930	7/13/1930
Sarvey	Dalton	V.	7/1/1927	7/3/1927
Sarvey	Elizabeth	K	4/6/1920	4/6/1920
Sasce	(Mrs. Roger)		8/13/1930	8/17/1930
Sassano	(Infant daughter)		3/5/1923	3/5/1923
Satterlee	Albert	S.	11/4/1922	11/6/1922
Satterlee	Beulah		11/28/1921	11/29/1921
Satterlee	Charles	A.	4/18/1925	4/18/1925
Satterlee	Daniel	L.	7/12/1925	7/12/1925
Satterlee	Darrell		10/14/1920	10/19/1920
Satterlee	Edgar, Jr.	B.	11/8/1927	11/13/1927
Satterlee	George	A.	10/3/1924	10/4/1924
Satterlee	Grace	B.	1/16/1927	1/23/1927
Saunders	(Mrs. D.J.)			9/8/1922
Saunders	C.	J.	5/25/1925	5/31/1925
Saunders	Eliza	S.	10/20/1924	10/21/1924
Saunders	Harry	L	3/16/1920	3/16/1920
Saunders	Henry		9/25/1921	9/26/1921
Saunders	J.	C.	2/9/1925	2/22/1925
Saunders	Martha	S.	8/29/1928	9/2/1928
Saunders	Simeon	T.	11/18/1926	11/21/1926
Savercool	William		10/20/1924	10/31/1924
Savey	Erma	L.	6/2/1924	6/17/1924
Savey	Lewis		6/17/1922	6/19/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Sawatcke	M.	W.	3/15/1926	3/21/1926
Sawdey	Catherine		2/24/1928	02/05, 26/1928
Sawdey	Harry		5/13/1924	5/14/1924
Sawdey	Harry		5/20/1928	5/27/1928
Sawdey	Hazel		10/2/1923	10/3/1923
Sawyer	Alice	L.	4/19/1922	4/20/1922
Sawyer	Alice	M.	2/10/1926	2/14/1926
Sawyer	Carrie		9/10/1922	9/25/1922
Sawyer	Harry	J.	7/6/1929	7/7/1929
Sawyer	Lizzetta		10/5/1922	10/6/1922
Sawyer	Walter		10/23/1923	10/27/1923
Saxbury	Eugene	A.	2/25/1926	2/28/1926
Saxton	(Mrs. A.G.)			11/15/1922
Saxton	Alvah		6/22/1930	6/22/1930
Saxton	Ida		4/13/1924	4/14/1924
Saxton	Nellie	M.	3/8/1926	3/14/1926
Saxton	Rettie	M.	4/15/1929	4/21/1929
Saxton	Rose	A.	2/4/1921	2/4/1921
Saxton	William		2/9/1930	2/16/1930
Sayers	Harold		6/4/1922	6/5/1922
Sayles	Albert	R.	7/23/1921	7/25/1921
Sayles	Jennie		3/23/1925	3/24/1925
Sayles	Lottie		8/21/1928	8/26/1928
Sayles	Phoebe		5/22/1921	05/23, 26/1921
Saylor	Kittie		1/20/1927	1/23/1927
Sayre	Earl, Jr.		6/7/1928	6/10/1928
Sayre	Elouisa	B.	11/4/1921	11/4/1921
Sayre	Jonas	S.	10/28/1925	11/1/1925
Sayre	Oliver	E.		6/15/1921
Sbedico	Frank		11/25/1922	12/14/1922
Sbedico	Joseph		10/26/1922	10/26/1922
Sbedico	Julius		1/27/1924	1/28/1924
Sbedico	Lillian		6/26/1929	6/30/1929
Scarborough	Douglass	M.	2/28/1926	2/28/1926
Scareveski	Anna		3/3/1927	3/6/1927
Scarveske	Frank		6/2/1929	6/9/1929
Scase	James	R.	10/20/1927	10/23/1927
Schaefer	Christina			8/23/1920
Schalter	Howard	F.		4/20/1930
Schanley	Catherine	C.	5/23/1930	5/25/1930
Scharf	Edward	W	12/1/1920	12/1/1920
Schatzle	Minnie	E.	8/2/1924	8/2/1924
Scheerens	Mary	A.	1/12/1926	1/17/1926
Scheidt	Mary		3/31/1928	4/1/1928

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Schell	Fredrick		6/12/1920	6/14/1920
Schenck	Sarah		4/5/1930	4/6/1930
Schick	Alice	L.	9/12/1921	9/13/1921
Schiefen	Peter		9/30/1921	10/1/1921
Schill	John	H.	9/1/1924	9/2/1924
Schilling	Roy		2/26/1921	2/26/1921
Schleif	Mary	A	9/27/1920	9/27/1920
Schlick	Jacob		3/7/1920	3/9/1920
Schlick	Mary	F.	10/11/1929	10/13/1929
Schlick	Rudolph	W.	5/20/1928	5/27/1928
Schlief	Jane		8/28/1930	8/31/1930
Schloss	William		11/22/1922	11/23/1922
Schmalenberg	Frank, Jr.		11/27/1930	11/30/1930
Schmidt	Anna		5/20/1924	5/21/1924
Schmidt	Christian	A.	3/21/1925	3/21/1925
Schmidt	Harold	L.	3/21/1923	3/21/1923
Schmidt	Jessie	T.	9/26/1922	9/26/1922
Schmucker	Joseph	C	2/15/1920	2/16/1920
Schmucker	Mary		10/23/1926	10/24/1926
Schneider	(Mrs. Peter)		4/4/1927	4/10/1927
Schneider	Anna	A.	12/9/1921	12/09, 14/1921
Schneider	Clarence		6/14/1922	6/15/1922
Schneider	Jacob		6/16/1923	6/18/1923
Schneider	Lewis	J.	8/10/1924	08/11,13/1924
Schneider	Peter	J.	7/13/1924	7/14/1924
Schofield	Isabella		12/10/1920	12/10/1920
Scholes	(Mrs. Lloyd)		4/10/1924	4/10/1924
Scholes	Margaret		1/13/1920	1/14/1920
Schollard	Thomas	E.	11/12/1928	11/18/1928
Schoneman	Louis		6/12/1923	6/13/1923
Schoneman	Minnie		10/9/1920	10/9/1920
Schoonover	Bartley		3/20/1924	3/26/1924
Schoonover	Elizabeth	A.	10/14/1926	10/17/1926
Schornstheimer	(Mrs. Peter)		3/3/1924	3/9/1924
Schornstheimer	Charles	C.	3/12/1927	3/13/1927
Schroeder	William	H.	5/10/1925	5/17/1925
Schuester	Luella		12/27/1923	12/28/1923
Schulenburg	Charles		2/21/1922	2/22/1922
Schulman	Max		7/30/1921	8/1/1921
Schultz	(Mrs. Henry)			11/21/1922
Schultz	Walter	W	11/2/1920	11/4/1920
Schumann	Michael	F.	2/22/1923	2/27/1923
Schummern	Frederick	F.	9/2/1928	9/9/1928
Schunk	Mollie		1/13/1925	1/18/1925

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Schusler	Amelia	G.	1/15/1929	1/20/1929
Schusler	Amy	D.	2/1/1923	2/2/1923
Schusler	William	J	2/25/1920	2/26/1920
Schuster	Anthony			3/4/1924
Schutt	Alice	J.	12/30/1923	1/3/1924
Schuyler	Mrs William		8/27/1920	8/27/1920
Schwab	Joseph	E.	2/17/1922	2/18/1922
Schwartz	Charles		10/24/1924	10/25/1924
Schwartz	Theresa		8/2/1925	8/2/1925
Schweiger	(Mrs. Rudolph)		1/17/1924	1/20/1924
Schwenk	Henry	J.	3/29/1926	4/4/1926
Schweppe	Frederick	J.	4/12/1923	4/13/1923
Schweppe	Marjorie	M.	1/7/1928	1/8/1928
Scobey	Benjamin	W.	5/13/1922	5/15/1922
Scofield	William	W.	4/11/1923	4/11/1923
Scoon	James	S.	5/26/1923	5/28/1923
Scopes	Charles	N.	6/21/1930	6/22/1930
Scopes	Ellen	M.	12/2/1923	12/3/1923
Scott	Ambrose	L	8/23/1920	8/24/1920
Scott	Carrie	B.	4/18/1922	4/19/1922
Scott	Carrie		10/19/1920	10/19/1920
Scott	Debrah	L.	9/28/1924	9/29/1924
Scott	Elizabeth		8/13/1927	8/14/1927
Scott	Esther		7/11/1926	7/11/1926
Scott	George	B.	4/23/1926	4/25/1926
Scott	Harriett		3/29/1923	3/31/1923
Scott	Hattie			4/4/1925
Scott	Henry	D.	10/9/1929	10/13/1929
Scott	James	M.	2/27/1922	2/28/1922
Scott	Leo		8/18/1926	8/22/1926
Scott	Lewis	D.	12/15/1924	12/21/1924
Scott	Lorenzo		1/5/1925	1/11/1925
Scott	Marsden	G.	3/3/1923	3/5/1923
Scott	Martha	B.	3/13/1922	3/29/1922
Scott	Mary			6/8/1922
Scott	Philemon		11/8/1927	11/13/1927
Scott	Roland		4/26/1924	4/28/1924
Scott	Sarah		11/18/1922	11/18/1922
Scott	Serena		4/21/1925	4/22/1925
Scott	Sina		5/5/1921	5/7/1921
Scott	Walter		8/15/1922	8/15/1922
Scott	Zana		5/31/1927	6/12/1927
Scowlins	Thomas		1/23/1927	1/23/1927
Scudder	James	D.	12/22/1927	12/25/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Scudder	Jennie		7/6/1922	7/6/1922
Scudder	Joseph		11/22/1929	11/24/1929
Scudder	Sarah	J.	11/2/1924	11/9/1924
Scully	W.	H.	12/21/1921	12/27/1921
Seafuse	Dr. Merton	E.	5/9/1929	5/12/1929
Seaman	Charles	R	3/14/1920	3/15/1920
Seaman	Charles		6/23/1921	6/25/1921
Seaman	Francis	J.	1/17/1926	1/17/1926
Seaman	Hattie		2/16/1924	2/18/1924
Seaman	Mary		7/13/1922	7/14/1922
Seaman	Robert	A.	3/15/1927	3/20/1927
Seamans	Charles	R.	6/30/1927	7/3/1927
Seamon	(Mrs. Judson)		1/19/1921	1/20/1921
Searles	Frank	V	10/27/1920	10/27/1920
Searles	John	A.	3/26/1926	3/28/1926
Sears	George	W	10/14/1920	10/15/1920
Sears	Josephine		8/9/1924	8/12/1924
Sease	Daniel	A.	3/27/1925	3/30/1925
Sebest	Philip		9/12/1929	9/15/1929
Sechrist	Doris		9/10/1930	9/14/1930
Sechrist	William	H.	5/15/1923	5/15/1923
Secor	Charles	A.	8/11/1924	8/12/1924
Secor	Gertrude		1/23/1922	1/23/1922
Secor	Jabin	A.	3/24/1927	3/27/1927
Secor	W.	O.	11/3/1925	11/15/1925
Secord	Fred		10/24/1925	10/25/1925
Sedgwich	Georgianna		12/9/1930	12/14/1930
Sedinger	Joseph	B.	1/21/1927	1/23/1927
Sedinger	Joseph	L.	2/13/1922	2/14/1922
Seealt	Roy	C.	3/21/1926	3/21/1926
Seeley	Alice	M.	12/29/1925	1/3/1926
Seeley	Charles	W.	3/7/1925	3/9/1925
Seeley	Edith	M.	6/30/1930	7/6/1930
Seeley	Frank	G	5/5/1920	5/6/1920
Seeley	Fred	S.	10/5/1922	11/4/1922
Seeley	Joseph	E.	1/14/1927	1/16/1927
Seeley	Mary	H.	10/22/1921	10/22/1921
Seeley	Nancy	E.	11/12/1927	11/13/1927
Seeley	Nellie	G.	12/28/1924	12/28/1924
Seeley	Nellie	G.	12/30/1924	1/4/1925
Seeley	Rollin	S.	7/12/1926	7/18/1926
Seeley	Rollin	S.	4/19/1928	4/22/1928
Seeley	Vera		12/13/1929	12/15/1929
Seely	Jack	T.	6/17/1922	6/19/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Seely	Jennie	M.	8/26/1926	8/29/1926
Seely	Mary	A.	9/22/1928	9/23/1928
Seem	James	W.	1/29/1929	2/10/1929
Sefcik	George		10/6/1924	10/7/1924
Segar	Fred		6/8/1928	6/10/1928
Segur	Jennie		7/28/1929	8/4/1929
Segur	Tracey	E.		3/24/1929
Sehmitt	Henry	G.	5/19/1923	5/21/1923
Seiger	Matthias	J.	2/1/1927	2/6/1927
Sekella	(Infant son)		12/13/1925	12/20/1925
Sekella	Anna		12/16/1928	12/23/1928
Sekella	Matthew		3/27/1927	4/3/1927
Sekella	Thomas		12/10/1929	12/15/1929
Sekella	Wassel		12/8/1925	12/13/1925
Selanskey	William	D.	1/15/1926	1/17/1926
Selewach	Florence			6/24/1921
Selewach	John		7/28/1925	8/2/1925
Seligberg	S.	J.	3/11/1922	3/11/1922
Sellard	James	M.	4/23/1925	4/24/1925
Sellard	Ramson			4/7/1924
Sellers	Ella	J.	9/1/1929	9/8/1929
Selley	Hosy	D.	11/14/1922	11/14/1922
Selner	James	E.	1/7/1926	1/10/1926
Sempski	Anthony		8/9/1922	8/10/1922
Sempski	Victor		10/26/1922	10/26/1922
Sennott	James		4/28/1922	4/28/1922
Sensabaugh	Mr.		8/4/1922	8/4/1922
Sergeant	Alice	E.	2/22/1926	2/28/1926
Sergeant	Ellen		9/15/1926	9/19/1926
Sergeant	Laura	J.	2/9/1926	2/14/1926
Sergeant	Stephan	B	10/11/1920	10/11/1920
Sess	(Mrs. Jacob)		7/31/1924	8/1/1924
Settle	Lucy		5/5/1928	5/6/1928
Settle	Tracy		10/30/1926	10/31/1926
Sewalt	Martha	M.	1/20/1928	1/22/1928
Sexton	(Mrs. T.M.)		11/15/1928	11/18/1928
Seymour	Charles	H.	9/29/1921	10/3/1921
Seymour	Conrad		5/2/1922	5/3/1922
Seymour	Harry, Sr.	C.	3/14/1925	3/14/1925
Seymour	Marion	L.	2/28/1926	3/7/1926
Seymour	Mrs Ida		5/20/1920	5/20/1920
Seymour	William	W.	7/1/1927	7/3/1927
Seymour	William		3/26/1923	3/28/1923
Seyter	Mary	C.	2/2/1921	2/3/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Shade	James	O.	7/27/1923	7/28/1923
Shaff	Effie	S.	4/13/1928	4/15/1928
Shaffer	Anna	T.	4/23/1927	4/24/1927
Shaffer	Mary		4/7/1930	4/13/1930
Shakespeare	Jennie		1/17/1926	1/17/1926
Shalko	Eva		8/17/1930	8/24/1930
Shanley	Charles		3/30/1923	3/31/1923
Shanley	James	L.	12/13/1922	12/14/1922
Shanley	Mary		3/30/1925	3/31/1925
Shannon	Albert		10/3/1922	10/6/1922
Shannon	Ellen		6/15/1924	6/17/1924
Shannon	Emeline		6/3/1923	6/4/1923
Shannon	John	S.	10/30/1930	11/2/1930
Shannon	Mary		4/6/1921	4/6/1921
Shappee	Fannie	J.	1/4/1927	1/9/1927
Shappee	George	C.		6/20/1921
Shappee	George	H.	1/18/1922	1/19/1922
Shappee	Henry	L.	10/5/1930	10/12/1930
Shappee	May	M.	3/7/1927	3/13/1927
Share	Eleanor		6/7/1920	6/8/1920
Sharp	(Mrs. Vern A.)		11/15/1921	11/16/1921
Sharp	Ann		9/8/1922	9/9/1922
Sharp	Charles	F.	3/2/1922	3/3/1922
Sharp(e)	(Mrs. James M.)		8/2/1921	8/2/1921
Sharpe	Ida	D.	12/8/1922	12/9/1922
Sharpe	Matilda		1/25/1925	2/1/1925
Shartle	Sarah		10/21/1921	10/21/1921
Shauers	Joseph		3/25/1922	3/25/1922
Shaul	(Mrs. Benjamin)		4/26/1924	4/28/1924
Shaver	(Mrs. Michael)		8/7/1924	8/8/1924
Shaw	Albert	C.	12/8/1930	12/14/1930
Shaw	Alexander		1/16/1921	1/17/1921
Shaw	Ann		11/3/1920	11/4/1920
Shaw	Ann		11/3/1920	11/4/1920
Shaw	Burt	C.	5/19/1922	5/19/1922
Shaw	Charles	B.	10/21/1921	10/22/1921
Shaw	Charles	B.	4/19/1922	4/19/1922
Shaw	Charles	D.	8/15/1922	8/15/1922
Shaw	Charlotte		8/18/1924	8/18/1924
Shaw	Eleanor		9/26/1924	10/2/1924
Shaw	George		4/16/1925	4/17/1925
Shaw	H.	Z.	11/28/1924	11/30/1924
Shaw	Harriet	D.	8/8/1924	8/9/1924
Shaw	Harry	J.	9/21/1923	9/21/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Shaw	James	B.	4/18/1925	4/20/1925
Shaw	James	R.		2/20/1922
Shaw	Marion	F.		7/12/1924
Shaw	Roania		10/23/1924	10/25/1924
Shay	(Mrs. James P.)		10/31/1922	11/1/1922
Shay	Louise	C.	10/23/1929	10/27/1929
Shay	Maria		11/19/1921	11/21/1921
Shay	Robert	M.	6/19/1930	6/22/1930
Shay	Robert	R	4/14/1920	4/15/1920
Shay	Sarah	E.		10/4/1921
Shaylor	Florence	L.	12/14/1923	12/15/1923
Shays	Emma		8/10/1923	8/11/1923
Shea	Anna	B.	12/3/1925	12/6/1925
Shea	Dennis		8/16/1924	8/18/1924
Shea	Frank	L.	4/7/1923	4/10/1923
Shea	James	P.	1/5/1925	1/11/1925
Shea	John	L.	3/2/1923	3/3/1923
Shea	Margaret		10/30/1926	10/31/1926
Sheahan	(Mrs. P.H.)		11/17/1929	11/24/1929
Sheahan	Ellen		8/8/1921	8/9/1921
Sheahan	Patrick	H.	6/7/1921	6/7/1921
Sheahan	Thomas	H.	11/4/1928	11/11/1928
Shealy	Rev. Terence	J.	9/5/1922	9/6/1922
Shearer	(Mrs. H.M.)		7/19/1922	7/20/1922
Shearer	Alexander	E.	3/30/1921	3/31/1921
Shearer	H.	M.	7/19/1922	7/20/1922
Shearer	John	H.		3/10/1929
Shearer	Thomas	J.	2/18/1925	2/22/1925
Shearer	Vance	C	3/28/1920	3/29/1920
Sheedy	Catherine		11/7/1921	11/8/1921
Sheedy	Hanora	C	5/11/1920	5/12/1920
Sheehan	(Mrs. John)		1/11/1924	1/11/1924
Sheehan	Alice	D.	12/16/1925	12/20/1925
Sheehan	Clara	R	4/5/1920	4/5/1920
Sheehan	Elizabeth	A.	3/17/1926	3/21/1926
Sheehan	Nettie	K.	8/30/1924	9/4/1924
Sheehan	William		3/28/1923	3/29/1923
Sheehe	(Mrs. Joseph)		2/3/1922	2/3/1922
Sheehe	Joseph		9/1/1927	9/4/1927
Sheely	John	C.	11/18/1926	11/21/1926
Sheely	Mary	E.	1/16/1929	1/20/1929
Sheen	Erwin	J.	9/13/1925	9/20/1925
Sheerer	Elizabeth	H.	6/28/1928	7/1/1928
Sheerer	Floyd		2/4/1926	2/7/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Sheffield	Emma	C.	11/27/1926	11/28/1926
Sheive	Alice	M.	9/30/1925	10/4/1925
Sheive	Fanny	A.	3/20/1927	3/27/1927
Sheives	Charles	H.	4/25/1927	5/1/1927
Sheldon	Annabelle	S.	6/29/1927	7/3/1927
Sheldon	Dorothy	M.	8/22/1924	8/22/1924
Sheldon	George	A	12/13/1920	12/14/1920
Sheldon	Grace	C.	8/22/1921	8/24/1921
Sheldon	Mary	E	12/1/1920	12/1/1920
Sheldon	Mary	E		12/2/1920
Shelford	Alexander	H.	6/26/1922	6/28/1922
Shelley	Barbara	E.	8/4/1928	8/5/1928
Shelliday	Burt	H.	5/23/1930	5/25/1930
Shelton	Roland	L.	1/9/1923	1/10/1923
Shemoin	(Infant Son)		11/26/1929	12/1/1929
Shepard	(Mrs. L.)		4/5/1925	4/8/1925
Shepard	Angeline		12/3/1920	12/4/1920
Shepard	Clara	S.	9/17/1921	9/17/1921
Shepard	Ethlyn		4/7/1925	4/7/1925
Shepard	H.	H.	4/12/1922	4/13/1922
Shepard	Irene		6/14/1920	6/14/1920
Shepard	LaGrange		3/25/1922	3/29/1922
Shepard	Louise		3/1/1925	3/3/1925
Shepard	Margaret	L.	4/18/1925	4/24/1925
Shepard	Miles	F.		6/3/1924
Shepardson	Daureen	J.	4/13/1929	4/14/1929
Shepardson	Hattie		10/15/1926	10/17/1926
Shepherd	Carrie	E.	11/22/1930	11/30/1930
Shepherd	George	A.	11/29/1929	12/1/1929
Shepherd	George		11/2/1921	11/5/1921
Shepherd	William	E.	1/27/1925	2/1/1925
Sheppard	Mary	E.	9/25/1930	9/28/1930
Sherman	(Mrs. Theodore)		3/23/1921	3/24/1921
Sherman	Asnas	N.	12/12/1926	12/19/1926
Sherman	Caroline		7/30/1923	8/3/1923
Sherman	Della		5/26/1925	5/31/1925
Sherman	Dudley	S.	9/29/1924	9/30/1924
Sherman	Freda		4/21/1925	4/22/1925
Sherman	George	R.	1/17/1924	1/19/1924
Sherman	Gladys		10/8/1922	10/10/1922
Sherman	Hiram	G.	1/16/1924	1/17/1924
Sherman	Laura		2/26/1922	2/27/1922
Sherman	Mary	S.	4/28/1922	5/2/1922
Sherman	Reuben		11/12/1921	11/12/1921

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Sherman	Robert	L.	6/12/1927	6/12/1927
Sherman	W.	W.	1/29/1927	1/30/1927
Sherman	William	T.	7/12/1928	7/15/1928
Sherwood	(Mrs. Ward L.)		4/21/1922	4/22/1922
Sherwood	Edward	W.	6/24/1922	6/26/1922
Sherwood	Hattie		6/3/1922	6/5/1922
Sherwood	Olive		7/26/1922	8/2/1922
Shiedweiler	John	F.		5/31/1921
Shields	Ella		2/29/1920	3/2/1920
Shields	William	P.	10/28/1928	11/4/1928
Shiner	Jennie		10/11/1921	10/11/1921
Shipman	(Mrs. Myron)		1/11/1921	1/13/1921
Shipman	Charles		8/15/1924	8/18/1924
Shipman	Chauncey	N.	4/5/1921	4/6/1921
Shipman	George	H.	4/27/1922	4/29/1922
Shirley	Dura	B.	1/28/1928	1/29/1928
Shirley	Minnie		11/28/1922	12/1/1922
Shirner	William	H.	11/15/1927	11/20/1927
Shoemaker	(Mrs.)			9/13/1924
Shoemaker	C	A	11/26/1920	11/26/1920
Shoemaker	Edwin		12/2/1924	12/7/1924
Shoemaker	Etta	M.	12/31/1926	1/2/1927
Shoemaker	Grace	J.	2/15/1924	2/18/1924
Shoemaker	Harry	J.	5/26/1927	5/29/1927
Shoemaker	Myra	J.	3/21/1930	3/23/1930
Shoemaker	Susie	M.	9/16/1923	9/17/1923
Shoemaker	Thomas		4/24/1922	4/25/1922
Shook	Beebe	J.	11/14/1930	11/16/1930
Shook	Benjamin	F	3/23/1920	3/23/1920
Shook	Carroll	C.	9/4/1923	9/5/1923
Shook	Minnie		11/3/1927	11/6/1927
Shook	Phoebe	J.	3/18/1930	3/23/1930
Short	Anthony		6/13/1920	6/17/1920
Short	Walter		10/24/1921	11/3/1921
Shortsleeves	Robert		11/4/1923	11/5/1923
Shotwell	John		11/5/1929	11/10/1929
Shotwell	Mariana	B.	9/5/1930	9/7/1930
Shrauger	Libbie		9/7/1922	9/8/1922
Shreffler	Mary	E.	8/27/1921	8/29/1921
Shreibman	Louis		11/17/1929	11/24/1929
Shriner	Arthur	D.	10/25/1922	10/26/1922
Shriner	Myron			11/19/1923
Shriver	Marie		7/13/1926	7/18/1926
Shuart	Mary	E.	3/27/1923	3/27/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Shull	Charles	L.	9/20/1922	9/20/1922
Shultz	Mary	M	4/10/1920	4/10/1920
Shultz	Truman	B.	12/19/1923	12/20/1923
Shumway	Isabelle			2/13/1924
Shumway	William		4/29/1922	5/1/1922
Shutt	Willis	A.	12/1/1925	12/6/1925
Sickler	James		8/21/1924	8/22/1924
Sickles	Eliza		6/21/1928	6/24/1928
Sickles	Harriett	H.	2/8/1928	2/12/1928
Sickles	J.	G.	12/2/1929	12/8/1929
Sickles	Price		12/8/1921	12/8/1921
Sickles	Sarah	E	4/6/1927	4/10/1927
Sickner	Hattie		1/12/1923	1/12/1923
Siffon	Ivan		2/6/1930	2/9/1930
Sigel	Franz		2/21/1922	2/21/1922
Sigison	Jacob	R.	1/13/1928	1/15/1928
Sigison	Mary	C.	5/29/1923	5/31/1923
Sigsbee	Jay	F.	10/28/1928	11/4/1928
Sigsbee	Ross		11/22/1928	11/25/1928
Silcox	Ada	B.	2/20/1923	2/22/1923
Sill	Mary	J.	2/8/1922	2/14/1922
Silsbee	Alonzo	E.	8/26/1923	8/27/1923
Silvernail	William	F.	3/12/1925	3/13/1925
Simbaliski	Eva		8/28/1930	9/7/1930
Simcoe	Freelove	W.	4/30/1922	5/2/1922
Simcoe	Howard	H.	11/22/1921	11/22/1921
Simcoe	Martha	W.	1/3/1926	1/10/1926
Simcoe	Mary	J.	1/1/1926	1/3/1926
Simmons	Cornelius		12/10/1924	12/14/1924
Simmons	William	H.	5/17/1922	5/17/1922
Simms	Sarah	E	3/24/1920	3/30/1920
Simone	George	W.	4/23/1921	4/25/1921
Simons	Lyndon	W.	9/18/1924	9/19/1924
Simons	Mary	A.	8/13/1921	8/13/1921
Simons	Rebecca		1/7/1927	1/9/1927
Simons	Tillie		9/27/1927	10/2/1927
Simpson	(Mrs. Charles H.)		12/23/1928	12/30/1928
Simpson	(Mrs. Norman T.)		10/9/1922	10/9/1922
Simpson	Ada		7/16/1920	7/17/1920
Simpson	Bertha	H.	12/26/1926	1/2/1927
Simpson	Charles	H.	12/23/1928	12/30/1928
Simpson	Christopher	P	1/8/1920	1/9/1920
Simpson	John	A.	8/13/1922	8/14/1922
Simpson	Robert	T.	4/24/1921	4/25/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Sims	Parthenia		3/17/1923	3/19/1923
Sims	Susie		2/3/1927	2/6/1927
Simson	Charles			3/17/1925
Sinclair	Alfred	B	9/30/1920	10/1/1920
Sine	John	T.	12/29/1922	12/30/1922
Sinsabaugh	(Mrs. George, Sr.)		3/29/1925	3/30/1925
Sinsabaugh	Alonzo	M.	7/31/1926	8/8/1926
Siple	Marietta		12/16/1922	12/20/1922
Siskin	Abraham		5/26/1928	5/27/1928
Siskin	Jacob	I.	10/21/1930	10/26/1930
Sisson	(Mrs. Jay)		12/5/1925	12/6/1925
Sisson	James			5/3/1924
Sittenfield	Joseph		10/27/1920	10/28/1920
Sittenfield	Joseph		7/2/1923	7/2/1923
Sittenfield	Leah	P.	7/22/1930	7/27/1930
Skakel	Francis		4/29/1924	4/30/1924
Skeahan	Edward	F.	10/14/1921	10/14, 17/1921
Skeahan	James	H.	7/4/1921	7/5/1921
Skeahan	Katherine	E.	5/28/1929	6/2/1929
Skebey	Edward	T	1/12/1920	1/12/1920
Skehan	Henry	F.	12/15/1926	12/19/1926
Skelly	Peter		6/8/1929	6/9/1929
Skidmore	J.	H.	9/16/1929	9/22/1929
Skidmore	Kathryn		2/10/1924	2/11/1924
Skiff	Myron		5/25/1922	5/27/1922
Skinkle	Charles	S.	6/10/1927	6/12/1927
Skinkle	Richard	M.	9/24/1921	9/26/1921
Sklarkowski	Michael		6/29/1930	6/29/1930
Skuse	Frank		4/5/1925	4/6/1925
Slack	Julia		10/21/1922	10/23/1922
Slade	Emma	P.	5/24/1926	5/30/1926
Slade	Wilfred	J.	10/1/1923	10/2/1923
Slarkowski	Loretta		6/3/1922	6/3/1922
Slater	(Mrs. Millson P.)		6/14/1929	6/16/1929
Slater	Austin		8/15/1930	8/17/1930
Slater	Elma		8/12/1926	8/15/1926
Slater	Frank		12/19/1924	12/21/1924
Slater	Lorenzo		9/30/1926	10/3/1926
Slater	Mary	E.	7/26/1922	7/27/1922
Slatsman	Mildred			8/11/1929
Slattery	Orilla		7/16/1922	7/17/1922
Slaughter	Horace		9/24/1925	9/27/1925
Slavin	John		5/25/1921	5/26/1921
Slawson	Elizabeth	B.	6/8/1922	6/8/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Slayton	Robert	R.	2/10/1928	2/12/1928
Sliney	Emmett			12/8/1922
Slingerland	Bessie	M.	3/9/1929	3/10/1929
Slingerland	Ellen	M.	2/23/1924	2/25/1924
Slingerland	Jasper	C.	12/5/1929	12/8/1929
Slingerland	Kate	C.	5/14/1928	5/20/1928
Slingerland	Raymond, Jr.		4/24/1929	4/28/1929
Slingerland	Walter	D.	3/18/1928	3/25/1928
Sliter	Lucy	M.	11/7/1921	11/08, 09/1921
Sliwa	John		8/6/1925	8/9/1925
Sloat	Nettie		4/3/1927	4/10/1927
Sloat	Ransom	S.	6/10/1922	6/12/1922
Slocum	A. Gaylord		10/15/1924	10/18/1924
Slocum	Edward		9/17/1930	9/21/1930
Slocum	Frances	M.	1/10/1926	1/17/1926
Slocum	Guy	B.	10/13/1928	10/14/1928
Slocum	Martha	A.	2/12/1924	2/13/1924
Slutters	Samuel		4/3/1925	4/4/1925
Sluyter	Sarah	M.	2/3/1927	2/6/1927
Smalka	William		11/4/1923	11/11,12/1923
Small	(Mrs. Len)		6/26/1922	6/26/1922
Small	Pvt. Charles	W.	10/10/1918	8/3/1921
Smalley	(Mrs. Charles)			2/23/1924
Smargiassa	Santi		12/10/1929	12/15/1929
Smart	William	B.	12/9/1924	12/14/1924
Smedes	Lucy	M.	8/6/1924	8/7/1924
Smeltzer	John	M.	4/11/1922	4/12/1922
Smith	(Mrs. Charles)		1/19/1921	1/20/1921
Smith	(Mrs. Charles)		10/1/1924	10/2/1924
Smith	(Mrs. Elmer)		11/4/1922	11/6/1922
Smith	(Mrs. Emerson)		7/6/1921	7/7/1921
Smith	(Mrs. Frank H.)		11/26/1922	11/27/1922
Smith	(Mrs. Frank)		5/23/1929	5/26/1929
Smith	(Mrs. George)		1/17/1926	1/24/1926
Smith	(Mrs. Hamilton W.)		4/4/1927	4/10/1927
Smith	(Mrs. Harry)		9/8/1924	9/9/1924
Smith	(Mrs. Lorenzo D.)		3/26/1925	3/28/1925
Smith	(Mrs. Maurice)			8/28/1924
Smith	(Mrs. Percis E.)		8/23/1921	8/24/1921
Smith	(Mrs. William H.)		9/27/1925	9/27/1925
Smith	Abijah		8/16/1922	8/16/1922
Smith	Abner	G.	4/7/1923	4/9/1923
Smith	Addison		2/27/1924	2/28/1924
Smith	Adele	W.	4/21/1924	4/22/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Smith	Adeline		2/9/1922	2/9/1922
Smith	Albert	E.	9/29/1922	9/30/1922
Smith	Albert	M.	7/10/1929	7/14/1929
Smith	Alice	M.	12/11/1930	12/14/1930
Smith	Alice	P.	1/10/1921	1/11/1921
Smith	Alice		9/16/1928	9/23/1928
Smith	Alton	C.	11/20/1929	11/24/1929
Smith	Amy	J.	10/7/1926	10/10/1926
Smith	Anna	B.	9/29/1925	10/4/1925
Smith	Anna	S.	8/23/1928	9/2/1928
Smith	Anna		3/16/1920	3/17/1920
Smith	Anna		10/12/1924	10/14/1924
Smith	Anna		12/26/1924	12/28/1924
Smith	Bernice	E.	3/17/1923	3/19/1923
Smith	Bertha		4/11/1920	4/12/1920
Smith	Bertram	N.	10/1/1928	10/7/1928
Smith	Bessie		1/3/1922	1/4/1922
Smith	Betty	J.	4/10/1930	4/13/1930
Smith	Burkhardt		12/18/1920	12/18/1920
Smith	Burt	G.	7/10/1928	7/15/1928
Smith	Carl	E.	10/15/1923	10/17/1923
Smith	Caroline		5/13/1920	5/13/1920
Smith	Caroline		1/11/1923	1/12/1923
Smith	Caroline		3/8/1924	3/10/1924
Smith	Carrie	O.	5/7/1923	5/8/1923
Smith	Charles	D.	10/26/1922	10/26/1922
Smith	Charles	D.	2/19/1924	2/21/1924
Smith	Charles	S.	8/13/1926	8/15/1926
Smith	Clara	M.	1/17/1924	1/18/1924
Smith	Clayton	A.	1/6/1926	1/10/1926
Smith	Clayton	B.	3/24/1930	3/30/1930
Smith	Clinton	B.	10/29/1923	10/30/1923
Smith	Cynthia	H.	3/23/1926	3/28/1926
Smith	Daniel	B.	8/14/1927	8/14/1927
Smith	Daniel	B.	8/5/1926	8/8/1926
Smith	David	W.	7/3/1923	7/3/1923
Smith	Della	E.	7/7/1928	7/8/1928
Smith	Dix	W.	3/4/1923	3/5/1923
Smith	Dorothy		11/27/1923	11/27/1923
Smith	Dorris		4/28/1922	4/28/1922
Smith	Dr. Stephen		8/26/1922	8/26/1922
Smith	Duane		5/13/1924	5/15/1924
Smith	Edgar	B.	11/5/1924	11/9/1924
Smith	Edna	L.		12/9/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Smith	Edna		9/13/1920	9/13/1920
Smith	Edward		7/3/1923	7/3/1923
Smith	Eliza	J.	7/28/1927	7/31/1927
Smith	Eliza		7/21/1925	7/26/1925
Smith	Elizabeth	M	7/28/1920	7/29/1920
Smith	Elizabeth		4/2/1925	4/3/1925
Smith	Elnora		6/23/1925	7/5/1925
Smith	Emily	R.	11/15/1929	11/17/1929
Smith	Emma		6/18/1924	6/19/1924
Smith	Emmanuel		7/17/1925	7/19/1925
Smith	Emory	S.	7/30/1926	8/1/1926
Smith	Ernest		12/20/1922	12/20/1922
Smith	Ethel	M.	12/14/1928	12/16/1928
Smith	Evelyn		4/8/1926	4/11/1926
Smith	Florence	A.	4/4/1928	4/8/1928
Smith	Florence			12/4/1922
Smith	Frances	E	6/1/1920	6/2/1920
Smith	Frances		8/20/1930	8/24/1930
Smith	Francis	P.	8/18/1923	8/20/1923
Smith	Frank	D.	1/20/1928	1/22/1928
Smith	Frank	H.	9/30/1922	9/30/1922
Smith	Frank	M	6/2/1920	6/5/1920
Smith	Frank	T.	7/23/1929	7/28/1929
Smith	Frank	W.	1/30/1922	1/30/1922
Smith	Franklin	B.	7/15/1923	7/18/1923
Smith	Fred	E	9/30/1920	10/1/1920
Smith	Fritz		12/28/1923	12/28/1923
Smith	George	F.	12/11/1928	12/16/1928
Smith	George	H.	12/19/1924	12/21/1924
Smith	George	R.	5/14/1929	5/19/1929
Smith	George	W.	9/1/1924	9/2/1924
Smith	George	W.	11/15/1930	11/16/1930
Smith	Gladys			11/2/1930
Smith	Glenn	E	10/12/1920	10/15/1920
Smith	Grant	L.	3/4/1927	3/6/1927
Smith	Gregor		7/11/1922	7/17/1922
Smith	Harriet		4/22/1922	4/25/1922
Smith	Harry	C.	3/18/1928	3/25/1928
Smith	Harry	M.	3/7/1922	3/7/1922
Smith	Helen	A.	8/13/1926	8/15/1926
Smith	Helen	C.	3/22/1926	3/28/1926
Smith	Helen		4/28/1922	4/28/1922
Smith	Henrietta		5/14/1923	5/15/1923
Smith	Henrietta		6/15/1929	6/16/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Smith	Henry	W.	12/1/1928	12/2/1928
Smith	Henry		4/8/1925	4/9/1925
Smith	Herbert		8/31/1922	9/1/1922
Smith	Herschel	G.	4/5/1925	4/6/1925
Smith	Hiram	W.	10/30/1923	10/30/1923
Smith	Howard		9/15/1924	9/16/1924
Smith	Ida	A.	2/20/1923	2/21/1923
Smith	Ida	C.	4/6/1929	4/7/1929
Smith	Ida	M.	10/4/1929	10/6/1929
Smith	Infant Daughter		1/9/1920	1/12/1920
Smith	Ira		6/12/1927	6/12/1927
Smith	J	K	12/6/1920	12/21/1920
Smith	James	A.	6/14/1924	6/16/1924
Smith	James	A.	10/26/1928	10/28/1928
Smith	James	M.	9/6/1922	9/7/1922
Smith	James	R.	8/19/1924	8/19/1924
Smith	Jennie		1/19/1924	1/25/1924
Smith	Jerome	H.	12/17/1922	12/20/1922
Smith	Jerome		5/16/1924	5/17/1924
Smith	Jesse	M	3/28/1920	3/29/1920
Smith	John	M.	10/7/1929	10/13/1929
Smith	John	T.	4/2/1929	4/7/1929
Smith	John	W.	5/19/1925	5/24/1925
Smith	Joseph		1/6/1926	1/10/1926
Smith	Joseph		1/11/1927	1/16/1927
Smith	Josephine	L.	3/14/1925	3/18/1925
Smith	Judd		10/5/1921	10/6/1921
Smith	Julia	B.	2/25/1926	2/28/1926
Smith	Julia	E.	2/16/1921	2/16/1921
Smith	Kate		10/17/1922	10/18/1922
Smith	Laura		9/2/1924	9/4/1924
Smith	Leon	R.	7/22/1930	7/27/1930
Smith	Lizzie	A.	3/17/1929	3/24/1929
Smith	Lois	M.	8/5/1924	8/6/1924
Smith	Louise		9/17/1924	9/18/1924
Smith	Louise		11/2/1926	11/7/1926
Smith	Lucelia	B.	9/26/1922	9/27/1922
Smith	Margaret	G.		8/5/1922
Smith	Marian	A.	3/21/1921	3/22/1921
Smith	Marie		3/8/1928	3/11/1928
Smith	Mary	A.	5/2/1922	5/2/1922
Smith	Mary	E.	5/30/1926	6/6/1926
Smith	Mary	E.	3/4/1930	3/9/1930
Smith	Mary	F.	6/2/1930	6/8/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Smith	Mary	J.	3/20/1921	3/21/1921
Smith	Mary	J.	5/26/1929	6/2/1929
Smith	Mary	L.	7/6/1922	7/8/1922
Smith	Mary		10/25/1920	10/25/1920
Smith	Mary		11/13/1922	11/13/1922
Smith	Mattie		11/16/1920	11/17/1920
Smith	Merritt	W.	5/6/1925	5/10/1925
Smith	Mina	C.	8/1/1927	8/7/1927
Smith	Minerva		12/28/1920	12/28/1920
Smith	Mordecai		12/29/1928	12/30/1928
Smith	Mrs Fred	E	9/30/1920	10/1/1920
Smith	Mrs Harry	J	10/27/1920	10/28/1920
Smith	Nicholas	C.	1/31/1923	1/31/1923
Smith	Oliver		7/4/1921	7/5/1921
Smith	Oscar	A	2/11/1920	2/13/1920
Smith	Ovid		7/11/1923	7/11/1923
Smith	Perry	W	11/29/1920	12/1/1920
Smith	Ray		4/28/1922	4/28/1922
Smith	Rebecca		10/11/1929	10/13/1929
Smith	Richard	H.	6/6/1922	6/9/1922
Smith	Robert	J.	1/3/1924	1/5/1924
Smith	Robert		9/6/1922	9/6/1922
Smith	Rose	D.	1/13/1930	1/19/1930
Smith	S.	H.	10/27/1927	10/30/1927
Smith	Sabrina		2/9/1924	2/11/1924
Smith	Sally	A.	5/16/1924	5/17/1924
Smith	Sarah	C.	4/25/1923	4/27/1923
Smith	Sarah	J.	7/21/1922	7/24/1922
Smith	Sarah	W.	10/29/1922	11/1/1922
Smith	Sevaly		12/15/1928	12/16/1928
Smith	Stuart		12/24/1922	12/27/1922
Smith	Thomas (Daniel)	S.	8/30/1921	8/31/1921
Smith	Tuder	W	6/30/1920	7/7/1920
Smith	Virginia		5/3/1921	5/3/1921
Smith	Virginia		10/18/1925	10/18/1925
Smith	W	A	2/12/1920	2/13/1920
Smith	W	H		7/19/1920
Smith	Will	E.	5/4/1925	5/10/1925
Smith	William	D.	11/15/1928	11/18/1928
Smith	William	F.	5/28/1922	5/29/1922
Smith	William	H.	5/13/1922	5/13/1922
Smith	William	P.	3/18/1924	3/20/1924
Smith	William	S.	10/16/1922	10/17/1922
Smith	William		12/4/1920	12/6/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Smith	William		12/13/1920	12/14/1920
Smith	William		8/7/1921	8/11/1921
Smith	Pvt. Lewis			04/10, 17/1921
Smithers	Frederick	T.		8/28/1927
Smoka	Maria	F.	6/13/1930	6/15/1930
Smolka	Carl	L.	5/22/1922	5/23/1922
Sneck	William	P.	12/30/1927	1/8/1928
Snediker	Hannah	L.	6/10/1923	6/12/1923
Snell	Baldwin		4/4/1926	4/4/1926
Snell	Catherine		10/23/1922	10/24/1922
Snell	Cornelia	D.	6/10/1927	6/12/1927
Snell	William	C.	6/13/1928	6/17/1928
Snook	(Mrs. A.L.)			8/7/1924
Snowden	Francis	G.	12/8/1930	12/14/1930
Snyder	Aloyse		12/15/1930	12/21/1930
Snyder	Anna	M.	4/29/1922	5/1/1922
Snyder	Bertie	C.	8/11/1921	8/11/1921
Snyder	Betty	F	9/18/1920	9/21/1920
Snyder	Charles	E.	7/9/1926	7/11/1926
Snyder	Charles		8/14/1920	8/16/1920
Snyder	Doris			6/27/1921
Snyder	Dorothy		4/13/1929	4/14/1929
Snyder	E. Edward		9/13/1922	9/14/1922
Snyder	Francis	M.	9/20/1924	9/22/1924
Snyder	Frank	D.	2/21/1928	2/26/1928
Snyder	Fred		5/1/1929	5/5/1929
Snyder	George	W.	9/4/1930	9/7/1930
Snyder	Hattie		12/10/1929	12/15/1929
Snyder	Jennie	A.	10/17/1921	10/19/1921
Snyder	Juanita	L.	9/22/1926	9/26/1926
Snyder	Lena		8/6/1925	8/9/1925
Snyder	Louis	A.	3/16/1929	3/17/1929
Snyder	Mark	C.	4/23/1927	5/1/1927
Snyder	Susie			7/13/1920
Sobkowiak	Vincent		2/22/1920	2/23/1920
Sobkowski	Edward		5/28/1929	6/2/1929
Sobkowski	Lena			7/28/1920
Sobkowski	Mary		3/31/1928	4/1/1928
Sobkowski	Theressa		7/13/1920	7/14/1920
Soble	Marjorie		5/3/1930	5/4/1930
Solometo	Mary		3/18/1926	3/21/1926
Solometo	Minnie		9/11/1929	9/15/1929
Soper	(Mrs. Ernest)		10/23/1925	10/25/1925
Soper	(Mrs. Frederick)		10/30/1922	10/30/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Soper	Ada		4/30/1923	5/3/1923
Soper	Adeline		6/27/1925	7/5/1925
Soper	Alva	E.	11/28/1929	12/1/1929
Soper	Charles	J.	11/24/1928	11/25/1928
Soper	Charles	K.	5/8/1925	5/10/1925
Soper	Emma		5/6/1926	5/9/1926
Soper	Florence	N.	9/29/1926	10/3/1926
Soper	Frank	E.	12/11/1922	12/12/1922
Soper	Fred		11/5/1924	11/9/1924
Soper	George	M.		9/26/1922
Soper	Harry	J	9/6/1920	9/7/1920
Soper	Nancy		11/6/1924	11/9/1924
Soper	Sarah	E.	3/17/1922	3/18/1922
Sornberger	Cyrus	M.	2/6/1929	2/10/1929
Sosine	(Infant Daughter)		4/8/1928	4/15/1928
Soules	(Mrs. Leroy)	E.	6/17/1922	6/19/1922
Sours	Doris	U.	3/2/1926	3/7/1926
Sours	Emma	M.	10/7/1925	10/11/1925
Sours	Howard	L.	5/26/1923	5/26/1923
Southard	Ida	B.	6/29/1923	6/30/1923
Southard	John	L.	5/20/1927	5/22/1927
Southerland	Charles	H	1/26/1920	1/26/1920
Southerland	Helen		3/8/1920	3/8/1920
Southwell	Harriet	J.	5/5/1928	5/6/1928
Soverign	Oliver	M.	1/13/1930	1/19/1930
Sowa	(Infant)		3/12/1923	3/13/1923
Sowa	Joseph		8/8/1920	8/9/1920
Space	Dr T	A	11/12/1920	11/13/1920
Spalding	Mary	J.	2/15/1925	2/22/1925
Spallone	Grace	M.	4/10/1927	4/17/1927
Spangle	(Mrs. W.G.)		10/4/1921	10/5/1921
Spanglo	Mary		6/15/1930	6/22/1930
Sparks	Joseph		11/29/1920	12/1/1920
Sparling	Isaac	G.	8/11/1925	8/16/1925
Spaulding	Annie		2/8/1921	2/9/1921
Spaulding	Electa	L.	2/9/1926	2/14/1926
Spaulding	George	E.	2/6/1921	02/07, 11/1921
Spaulding	Harriett	B	9/29/1920	9/30/1920
Spaulding	Henry	S.	5/7/1921	5/9/1921
Spaulding	Julian	F.	12/8/1929	12/15/1929
Spaulding	Mary	V.	2/10/1924	2/11/1924
Spaulding	Rosanna		11/20/1924	11/23/1924
Spaulding	Smith		5/26/1922	5/27/1922
Spaulding	Virginia		5/1/1923	5/2/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Spaulding	Volney		3/3/1925	3/3/1925
Spaulding	William		12/13/1920	12/14/1920
Spavini	(Infant Son)		1/21/1928	1/22/1928
Spear	Eva	C.	8/2/1925	8/2/1925
Spear	Sabra	R.	12/23/1921	1/15/1921
Speer	Jennie	T.	9/18/1923	9/18/1923
Speh	(Mrs. Charles)			3/11/1925
Spellecy	Thomas			12/26/1922
Spellecy	William		6/11/1922	6/14/1922
Spence	David			12/9/1922
Spence	George	S.		2/23/1925
Spence	Ida	J.	6/30/1927	7/3/1927
Spence	Thomas		8/1/1923	8/2/1923
Spencer	(Mrs. Abraham D.)	D.	1/1/1926	1/3/1926
Spencer	(Mrs. Andrew J.)		1/28/1926	1/31/1926
Spencer	Alice		6/14/1927	6/19/1927
Spencer	Burdett		5/17/1928	5/20/1928
Spencer	Charles	L.	1/4/1928	1/8/1928
Spencer	Doris	M.	5/17/1925	5/24/1925
Spencer	Ellen	E.	1/11/1922	1/12/1922
Spencer	Fred	R.	8/29/1926	9/5/1926
Spencer	Fred		12/22/1924	12/28/1924
Spencer	Hattie		1/30/1921	1/31/1921
Spencer	John		5/6/1922	5/8/1922
Spencer	Joseph		10/22/1928	10/28/1928
Spencer	Lena		6/19/1924	6/21/1924
Spencer	Lewis	M.	1/11/1923	1/17/1923
Spencer	Malinda		10/28/1921	10/31/1921
Spencer	Massinielo		4/7/1928	4/29/1928
Spencer	Vera	L.	9/13/1927	9/18/1927
Spencer	William	H.	5/6/1924	5/7/1924
Sperl	(Mrs. William)		10/9/1921	10/10/1921
Sperry	Carrie	B.		1/31/1922
Sperry	Francesca		9/11/1922	9/13/1922
Spicer	Cornelius		3/14/1926	3/21/1926
Spicer	Della	M.	2/6/1921	2/13/1921
Spicer	Helen		5/2/1922	5/3/1922
Spiegel	(Infant Son)		6/2/1929	6/9/1929
Spiegel	Wolf	M.	6/7/1927	6/12/1927
Spillane	William		6/12/1922	6/13/1922
Spink	Anna	O.	4/20/1925	4/21/1925
Spink	Ella	A.	8/5/1929	8/11/1929
Spirawk	Peter		8/15/1930	8/17/1930
Spizarri	Orlando		10/23/1924	10/24/1924

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Splann	Anna	L	4/28/1920	4/29/1920
Splann	James	J.	5/24/1929	5/26/1929
Splann	Paul		10/18/1929	10/20/1929
Spohn	Julia		3/26/1921	3/28/1921
Spooner	L.	D.	10/7/1924	10/8/1924
Sprague	Gilbert	D.	5/4/1929	5/5/1929
Sprague	Martha	A.	10/25/1922	10/26/1922
Sprague	Matilda		4/22/1925	4/23/1925
Sprague	Verda		5/5/1922	5/10/1922
Springstead	Russell	G.	12/17/1921	12/21/1921
Springstead	Sabrina	A.	11/5/1921	11/8/1921
Spuck	Pauline	S.	3/27/1923	3/28/1923
Squire	Henry	M.	3/8/1924	3/10/1924
Squires	A.	E.	4/11/1928	4/15/1928
Squires	Charles	W.	8/18/1927	8/21/1927
Squires	Dr. Charles	L.	2/9/1928	2/12/1928
Squires	Emma		7/11/1930	7/13/1930
Squires	G.	B.	12/29/1922	12/30/1922
St. John	Mary		9/9/1924	9/12/1924
Stabel	Charles	W.	10/25/1930	10/26/1930
Stabel	Marie	M.	6/26/1930	6/29/1930
Stacey	(Mrs. Albert E.)		3/1/1925	3/12/1925
Stachowski	Celia		5/11/1926	5/16/1926
Stackhouse	Mabel	C.	10/23/1922	10/24/1922
Stacy	Herbert	P.	2/13/1925	2/15/1925
Stadelmaier	Herman		11/7/1922	11/7/1922
Stafford	Harriet	L.	3/28/1924	3/29/1924
Stafford	Harry	G.	6/20/1926	6/20/1926
Stafford	Theodore		10/9/1930	10/12/1930
Stage	Alice	C.	1/19/1926	1/24/1926
Stage	Charles		3/11/1927	3/13/1927
Stage	Clarence		6/19/1923	6/19/1923
Stage	Converse		2/23/1920	2/23/1920
Stage	Curtis	R.	4/30/1925	4/30/1925
Stage	Harry		9/10/1925	9/13/1925
Stage	Helen	L.	8/18/1924	8/19/1924
Stage	Isaac		8/18/1928	8/19/1928
Stage	J	E	2/23/1920	2/24/1920
Stage	Lewis		3/26/1923	3/27/1923
Stage	Viola	B.	8/16/1921	8/16/1921
Stagg	(Mrs. Charles E.)		4/6/1928	4/8/1928
Stagg	Charles	E.	3/31/1929	4/7/1929
Stagg	Virginia	G.	3/9/1925	3/10/1925
Stagg	William	E.	3/13/1922	3/13/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Stakes	Ethel			4/11/1925
Stalker	Alice	A.	3/12/1926	3/14/1926
Stalker	Oscar	F.	3/28/1925	3/30/1925
Stalter	Irving	H.	12/21/1927	12/25/1927
Stamp	Anna		7/31/1930	8/3/1930
Stamp	Elizabeth		12/24/1920	12/27/1920
Stamp	Milton		7/16/1921	7/16/1921
Stampp	Adam		7/1/1926	7/4/1926
Stanchorn	Paul		1/18/1927	1/23/1927
Stancliff	(Mrs. Edwin E.)		12/20/1925	12/20/1925
Stancliff	Edwin	E.	7/1/1926	7/4/1926
Stancliff	Edwin	R.	2/24/1923	2/26/1923
Stanek	Mary		12/9/1920	12/11/1920
Stanley	James	J.	11/16/1924	11/23/1924
Stanley	James		1/28/1926	1/31/1926
Stannard	Antoinette		7/20/1925	7/26/1925
Stannard	Frank	E.	11/20/1922	11/21/1922
Stanton	Della		7/18/1926	7/25/1926
Stanton	Elmyra		11/20/1930	11/23/1930
Stanton	Jerome			3/27/1927
Stanton	Marvin	F.	8/19/1927	8/21/1927
Stanton	Sophia	E	3/30/1920	4/9/1920
Staples	Fred		12/12/1921	12/12/1921
Staples	George	B.	4/13/1930	4/20/1930
Staples	George	C	6/1/1920	6/2/1920
Staples	Howard		1/29/1922	1/31/1922
Staples	Joshua		2/2/1923	2/3/1923
Staples	Marjorie	D.	3/11/1926	3/14/1926
Staples	Sarah	H.	10/27/1930	11/2/1930
Stapleton	Catherine	D.	5/27/1921	5/27/1921
Stapleton	William	E.	9/10/1923	9/11/1923
Starbuck	Emma		6/6/1928	6/10/1928
Starbuck	Mary	A.	2/9/1929	2/10/1929
Stark	Anna		7/31/1929	8/4/1929
Stark	Dana	F.	4/9/1925	4/18/1925
Stark	Edna	M.	8/23/1928	9/2/1928
Stark	Edward	V.	12/11/1922	12/11/1922
Stark	William		3/26/1924	3/27/1924
Starkey	Florence	M	3/11/1920	3/13/1920
Starkey	George	W.	10/5/1923	10/5/1923
Starr	Ellen	H	5/22/1920	5/25/1920
Starr	George	W.	12/27/1922	12/28/1922
Staskiewicz	Frances		9/15/1925	9/20/1925
States	Mary	E.	4/26/1927	5/1/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Stauch	Cora	W.	1/21/1928	1/22/1928
Stauch	Margaret	E.	3/29/1925	3/30/1925
Staunton	Edwin	C.	5/19/1930	5/25/1930
Steadman	Emma	J.	12/17/1923	12/17/1923
Stearns	(Mrs. Harry N.)		10/8/1930	10/12/1930
Stearns	Jay	D.	2/20/1929	2/24/1929
Stearns	Josiah	J.	7/10/1928	7/15/1928
Stearns	Rev. Warren	J.	10/8/1930	10/12/1930
Stearns	Rhea	F	1/25/1920	1/26/1920
Stearns	Ruth	A	2/2/1920	2/4/1920
Stedje	Lillian	G.	1/16/1922	1/18/1922
Steege	August		1/19/1922	1/21/1922
Steege	Otto		4/29/1926	5/2/1926
Steele	Adelaide	A.	1/18/1923	1/18/1923
Steele	Daniel	B.	10/10/1925	10/11/1925
Steele	Eva	L.	5/4/1926	5/9/1926
Steele	George	W.	7/12/1922	7/13/1922
Steele	William	H.	2/21/1927	2/27/1927
Steen	Agnes	G.	10/30/1921	10/31/1921
Steen	Stogdill	S.	12/1/1922	12/2/1922
Steffen	Carl	F.	2/14/1930	2/16/1930
Steffen	Herman	W.	4/8/1925	4/8/1925
Steigel	John		1/19/1926	1/24/1926
Steiger	William		1/5/1922	1/6/1922
Steigmeier	Frederick		8/10/1923	8/11/1923
Steigmeier	Mary		6/9/1920	6/10/1920
Stein	Harry	E.	11/20/1922	11/20/1922
Stein	Walter	J.	5/20/1929	5/26/1929
Steinberger	Catherine		5/8/1924	5/9/1924
Steinberger	George		8/21/1921	8/22/1921
Stempfle	Belle		6/5/1928	6/10/1928
Stempfle	John	D.	11/1/1927	11/6/1927
Stempfle	Marion		1/16/1926	1/17/1926
Stenson	(Mrs. James P.)		10/13/1922	10/14/1922
Stepfield	Carlita		8/5/1924	8/6/1924
Stephens	Dawn	D.	1/22/1921	1/22/1921
Stephens	George	O.		12/12/1926
Stephens	Mrs William	H	7/22/1920	7/23/1920
Stephens	Nellie	F.	2/24/1928	2/26/1928
Sterling	Anna		1/11/1925	1/18/1925
Sterling	Charles	H.	2/22/1922	2/22/1922
Sterling	Chauncey	C.	3/5/1923	3/6/1923
Sterling	Daniel	A	10/22/1920	10/22/1920
Sterling	Emma		3/13/1929	3/17/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Sterling	Fred	J.	1/29/1927	1/30/1927
Sterling	John			2/7/1924
Stermer	Frank		12/15/1925	12/20/1925
Stermer	Robert	R.	4/24/1927	5/1/1927
Stern	Constance	D.	1/18/1926	1/24/1926
Sternberg	Bernard		5/27/1926	5/30/1926
Stevens	Addison		3/12/1920	3/14/1920
Stevens	Betsy	T.		11/25/1922
Stevens	Cyrene	S.	5/9/1921	5/9/1921
Stevens	Dr. Charles	F.	12/29/1928	12/30/1928
Stevens	Edward	C.	3/23/1922	3/24/1922
Stevens	Elizabeth			3/11/1925
Stevens	George	W.	7/23/1930	7/27/1930
Stevens	Hattie	L.	4/9/1922	4/10/1922
Stevens	Hattie		2/2/1923	2/3/1923
Stevens	J	R	12/10/1920	12/11/1920
Stevens	James		1/31/1926	2/7/1926
Stevens	Jennie		10/28/1930	11/2/1930
Stevens	Oscar	L.	11/30/1930	11/30/1930
Stevens	William	E.	7/5/1925	7/12/1925
Stevens	William	H.	6/23/1927	6/26/1927
Stevenson	Collis			9/15/1924
Stevenson	Francis	M.	3/23/1924	3/24/1924
Stevenson	Helen	M.	10/5/1921	10/7/1921
Stevenson	W.	W.	12/10/1921	12/14/1921
Stever	Edward	F.	4/23/1922	4/27/1922
Stewart	Amanda		7/13/1927	7/17/1927
Stewart	Charles		5/13/1930	5/18/1930
Stewart	Elizabeth	A.	1/20/1929	1/27/1929
Stewart	Floyd			10/31/1926
Stewart	Frances		5/25/1925	5/31/1925
Stewart	George	W.	1/8/1929	1/13/1929
Stewart	Loretta	M.	3/6/1925	3/10/1925
Stewart	Mary	E.	10/21/1926	10/24/1926
Stewart	Nathan		3/17/1924	3/19/1924
Stewart	William	J.	3/1/1929	3/3/1929
Stickler	Albert	E.	11/9/1927	11/13/1927
Stickler	Bower		3/7/1921	3/9/1921
Stickler	Claude		7/7/1930	7/13/1930
Stickler	Karl		1/18/1926	1/24/1926
Stickler	Kathryn	M.	2/9/1929	2/10/1929
Stickler	Kenneth	L.		1/14/1924
Stickler	Leroy		7/20/1925	7/26/1925
Stickney	Minerva		10/24/1921	10/25/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Stickney	Thoburn	W.		6/30/1924
Stiles	Bessie	M.	11/25/1921	11/26/1921
Stiles	Frank		5/15/1921	5/16/1921
Stiles	Jane	M.	2/22/1926	2/28/1926
Stiles	Milton	D.	5/3/1926	5/9/1926
Stiles	Pharil		6/24/1927	6/26/1927
Stiles	R.	E.	6/29/1924	7/1/1924
Stillwell	Frank		2/27/1928	3/4/1928
Stirling	Sarah	A	11/14/1920	11/15/1920
Stirton	Miriam		8/21/1921	8/23/1921
Stishak	Michael		10/3/1924	10/3/1924
Stitchen	(Mrs. James)		7/26/1924	7/28/1924
StJohn	Sarah	J	12/30/1920	12/31/1920
Stockley	Moses			7/25/1922
Stoddard	Abigail		1/2/1925	1/4/1925
Stokie	Elizabeth		5/15/1922	5/18/1922
Stoll	(Mrs. J.M.)		6/28/1924	6/30/1924
Stoll	Abram		11/7/1926	11/14/1926
Stoll	Donlevey		11/30/1926	12/5/1926
Stoll	Henry	A.	5/15/1923	5/16/1923
Stoll	Louise	M.	8/14/1921	8/15/1921
Stoll	Sarah	E.	7/11/1927	7/17/1927
Stolliker	Abraham		4/14/1925	4/14/1925
Stone	(Mrs. C.H.)		9/7/1922	9/11/1922
Stone	(Mrs. Charles)		3/26/1925	3/26/1925
Stone	Cynthia	L.	1/30/1924	2/1/1924
Stone	Diana	L.	10/22/1922	10/23/1922
Stone	Dorothy	M.	1/21/1929	1/27/1929
Stone	Emily	M.	11/28/1929	12/1/1929
Stone	Ernest	C	2/19/1920	2/20/1920
Stone	Gordon	L.	6/7/1925	6/14/1925
Stone	Helen	J.	9/24/1930	9/28/1930
Stone	Israel	G	11/4/1920	11/6/1920
Stone	Leon		9/4/1922	9/5/1922
Stone	Lorain	J.	8/4/1922	8/4/1922
Stone	Mary	E.	3/26/1928	4/1/1928
Stone	Mrs Myron	C	11/16/1920	11/17/1920
Stone	Myron	C.	6/24/1930	6/29/1930
Stone	Rollin	L.	9/8/1922	9/8/1922
Stone	Russell	O.		10/1/1924
Stonemetz	Charles	W.	1/15/1929	1/20/1929
Stonemetz	Jeanette	I.	9/27/1923	9/28/1923
Stooks	Henry			2/21/1924
Storch	Frederick	H.	3/8/1922	3/8/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Storer	Edward		12/10/1922	12/11/1922
Storer	Lola		8/13/1930	8/17/1930
Stork	Laura	J.	10/20/1923	10/24/1923
Storm	Dr. George	M.	3/14/1929	3/17/1929
Storm	Evangeline		1/2/1924	1/4/1924
Storm	Olive		8/28/1922	9/1/1922
Storms	Albert		10/23/1927	10/30/1927
Storms	Fred	H.	2/27/1925	2/27/1925
Storms	Gertrude		9/29/1922	9/30/1922
Storms	Margaret		10/11/1929	10/13/1929
Storms	Martin	H.	7/12/1929	7/14/1929
Storms	Vada		11/25/1929	12/1/1929
Stoup	Josephus		10/14/1924	10/15/1924
Stout	Josephus		10/14/1924	10/24/1924
Stow	Deloraine	F	4/11/1920	4/12/1920
Stow	F.	A.	9/17/1928	9/23/1928
Stow	William	J.	12/18/1923	12/19/1923
Stowe	Gertrude		1/19/1924	1/22/1924
Stowell	Alice	W.	3/26/1925	3/27/1925
Stowell	Eva	L.	12/30/1925	1/3/1926
Stowell	Helen		3/14/1925	3/17/1925
Stowell	John	E.	4/5/1922	4/6/1922
Stowell	Lula		9/10/1927	9/11/1927
Strachen	(Mrs. Robert L.)		10/24/1924	10/24/1924
Strader	Frances	E.	7/29/1930	8/3/1930
Strader	Jane	L.		8/23/1924
Strait	Breese	V.	11/12/1922	11/23/1922
Strait	Carl	C.	10/19/1926	10/24/1926
Strait	Erastus	M.	3/26/1930	3/30/1930
Strait	Sarah		10/3/1920	10/4/1920
Strait	William		4/26/1921	4/28/1921
Straney	James		6/9/1920	6/9/1920
Strang	Frances	T.	2/9/1922	2/18/1922
Strang	Henry	W.	4/30/1923	4/30/1923
Strange	Laura		9/3/1927	9/4/1927
Strasburg	Edward	D.	2/17/1930	2/23/1930
Stratton	Abram	B	12/29/1919	1/6/1920
Stratton	Celina		10/27/1930	11/2/1930
Stratton	Frank		5/13/1925	5/17/1925
Stratton	Harry	H	1/26/1920	1/27/1920
Stratton	Jennie	T.	9/8/1922	9/8/1922
Stratton	Lucretia	H	8/20/1920	8/23/1920
Strauss	Mary	R.	6/24/1924	6/29/1924
Strauss	Max	B.	11/14/1930	11/16/1930

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Strauss	Mrs Nathan		6/10/1920	6/16/1920
Stremovihtz	George		4/6/1929	4/7/1929
Stroman	Mary	E.	4/2/1924	4/2/1924
Stroman	Mary	S.	10/6/1929	10/6/1929
Strong	Alice	L.	3/27/1922	3/27/1922
Strong	Charles	E.	1/30/1925	2/1/1925
Strong	John	E.	6/13/1923	6/13/1923
Strong	Lewis		3/29/1924	3/31/1924
Strope	Eugene		6/18/1927	6/19/1927
Stroud	Frances	M.	5/8/1927	5/8/1927
Stroud	Grace	F.	10/12/1927	10/16/1927
Stroup	John		2/10/1926	2/14/1926
Strouse	Dorothy	L		5/21/1920
Strouse	Jacob		3/3/1924	3/4/1924
Strouse	John		3/10/1927	3/13/1927
Struble	Charles	D	1/16/1920	1/17/1920
Struble	Edna	M.	7/3/1923	7/3/1923
Struble	Harriett		4/8/1927	4/10/1927
Struble	Nancy		12/27/1920	12/27/1920
Stryker	Eliza		7/18/1924	7/22/1924
Stryker	Esther	W.	2/7/1921	2/7/1921
Stuart	(Mrs. Charles B.)		1/11/1927	1/16/1927
Stuart	Mary	A.	8/31/1922	9/1/1922
Stuart	Mary		5/17/1927	5/22/1927
Stuart	Shirley	S.	5/22/1924	5/24/1924
Stubbs	John		5/14/1926	5/16/1926
Stuck	Mary		9/16/1924	9/17/1924
Stull	Harry	G.	6/25/1930	6/29/1930
Stull	Lillian	J.	5/27/1924	5/28/1924
Sturdevant	Andrew		9/5/1924	9/11/1924
Sturdevant	Charles	T.	7/8/1924	7/10/1924
Sturdevant	Harriett		5/30/1923	5/31/1923
Stutchbury	W.	H.	4/30/1923	5/1/1923
Stutzke	Julius		1/15/1930	1/19/1930
Styles	Joseph		7/9/1924	7/10/1924
Styres	John		6/3/1923	6/5/1923
Suess	Sophia		7/1/1929	7/7/1929
Suffern	(Mrs. J.E.)		5/3/1921	5/3/1921
Suffern	Catherine		5/4/1923	5/5/1923
Suffern	James	E.	9/11/1921	9/12/1921
Suffern	John	S.	2/20/1927	2/27/1927
Suitor	Earl		6/22/1922	6/23/1922
Sulimowicz	Josephine		12/3/1922	12/4/1922
Sullivan	(Infant son)		8/7/1921	8/9/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Sullivan	(Mrs. John)	W.	4/1/1924	4/1/1924
Sullivan	(Mrs. P.C.)		8/23/1922	8/24/1922
Sullivan	(Mrs. Patrick H.)		6/20/1927	6/26/1927
Sullivan	(Mrs. Terrence)	C.	2/18/1927	2/20/1927
Sullivan	Bridget		8/30/1927	9/4/1927
Sullivan	Brigid		11/22/1927	11/27/1927
Sullivan	Catherine		3/10/1923	3/12/1923
Sullivan	Catherine		2/18/1927	2/20/1927
Sullivan	Cornelius	J.	6/27/1923	6/28/1923
Sullivan	Daniel	W	5/4/1920	5/10/1920
Sullivan	Daniel	W.	4/10/1927	4/17/1927
Sullivan	Daniel		1/21/1926	1/24/1926
Sullivan	Dennis		9/14/1926	9/19/1926
Sullivan	Edward	J.	7/29/1921	7/29/1921
Sullivan	Eleanor		6/18/1925	6/21/1925
Sullivan	Elizabeth		8/14/1928	8/19/1928
Sullivan	Florence		4/11/1926	4/11/1926
Sullivan	Hanora		11/2/1922	11/3/1922
Sullivan	James	A.	3/14/1930	3/16/1930
Sullivan	James	H.	1/13/1928	1/15/1928
Sullivan	Jeremiah		12/26/1921	12/27/1921
Sullivan	Johanna		4/11/1929	4/14/1929
Sullivan	John	C	5/23/1920	5/24/1920
Sullivan	John	F.	5/15/1921	5/16/1921
Sullivan	John	T.	12/16/1925	12/20/1925
Sullivan	John	W.	12/12/1928	12/16/1928
Sullivan	John	J.	2/5/1922	2/13/1922
Sullivan	Margaret		6/30/1923	7/2/1923
Sullivan	Mark	S.	5/23/1923	5/28/1923
Sullivan	Martha	A.	3/4/1927	3/6/1927
Sullivan	Mary	A.	9/13/1930	9/14/1930
Sullivan	Mary	G.	4/2/1926	4/4/1926
Sullivan	Mary	R.	7/26/1921	8/2/1921
Sullivan	Mary		11/5/1923	11/11/1923
Sullivan	Mary		5/13/1925	5/17/1925
Sullivan	Mary		6/19/1926	6/20/1926
Sullivan	Mary		7/28/1926	8/1/1926
Sullivan	Mary		2/8/1930	2/9/1930
Sullivan	Michael	T.	10/6/1924	10/6/1924
Sullivan	Michael	W.	12/28/1923	1/3/1924
Sullivan	Michael		4/7/1926	4/11/1926
Sullivan	Patrick	H.	6/6/1930	6/8/1930
Sullivan	Patrick	K.	3/13/1928	3/18/1928
Sullivan	Rev Patrick		9/24/1920	9/24/1920

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Sullivan	Rose	E.	9/14/1929	9/15/1929
Sullivan	Thomas	J.	2/3/1928	2/5/1928
Sullivan	Timothy	J.	11/22/1928	11/25/1928
Sullivan	Timothy		7/9/1924	7/10/1924
Sullivan	W.	P.	4/17/1922	4/18/1922
Sullivan	William	J.	1/14/1921	1/14/1921
Sullivan	William		10/19/1929	10/20/1929
Sullivan	John	J.	7/6/1922	7/7/1922
Sullivan-Smith	Frank			11/16/1920
Summers	Henry		2/27/1920	2/28/1920
Summers	Sarah	C.	5/27/1924	5/28/1924
Summerson	Day		5/26/1922	5/26/1922
Sunderlin	Roswell	E.	1/30/1922	1/31/1922
Supple	James		1/20/1924	1/21/1924
Supple	Nora		4/19/1927	4/24/1927
Susemihl	Herman		5/25/1930	6/1/1930
Suter	John	J.	1/21/1927	1/23/1927
Sutfin	James	H.	9/20/1925	9/27/1925
Sutfin	Mary		5/28/1922	5/31/1922
Sutherland	Nellie	M	12/30/1920	12/30/1920
Sutherland	Nellie	M.		1/3/1921
Sutkowski	John		2/2/1921	2/6/1921
Sutphen	(Mrs. Peter)	O.	1/2/1924	1/3/1924
Sutton	(Mrs. James F.)		5/23/1922	5/25/1922
Sutton	Anna		5/12/1923	5/12/1923
Sutton	Lottie		8/1/1920	8/2/1920
Sutton	Mary	G	9/21/1920	9/21/1920
Sutton	Richard		2/27/1924	2/28/1924
Sutton	William		6/17/1922	6/17/1922
Sutton	William		8/30/1924	8/30/1924
Svynanski	Andrew		9/14/1929	9/15/1929
Swain	(Mrs. William)		10/20/1922	10/21/1922
Swain	Albina		11/18/1920	11/19/1920
Swain	Charles	B	9/19/1920	9/20/1920
Swain	Joseph		2/11/1930	2/16/1930
Swain	Wilson		8/8/1929	8/11/1929
Swan	(Mrs. George)		4/21/1925	4/27/1925
Swan	Abbie		6/5/1924	6/6/1924
Swan	Charles	C.	11/17/1928	11/18/1928
Swan	Charles	R.	10/18/1926	10/24/1926
Swan	Elias		9/22/1920	9/23/1920
Swan	Elisha	S.	1/16/1921	1/17/1921
Swan	Mason	C.	5/8/1922	5/9/1922
Swan	Raymond		9/7/1923	9/13/1923

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Swan	Rebecca	F.	1/3/1930	1/5/1930
Swarthout	Arthur	M.	9/26/1926	9/26/1926
Swarthout	Isola		9/9/1924	9/12/1924
Swarthout	John	W.	10/21/1924	10/22/1924
Swartout	Lydia	A.	5/13/1921	5/14/1921
Swartwood	Grace		8/16/1922	8/18/1922
Swartwood	James	E.	8/10/1926	8/15/1926
Swartwood	Marinda		10/29/1922	10/30/1922
Swartwood	Pauline		7/16/1922	7/17/1922
Swartz	(Mrs. Horton W.)		10/15/1925	10/18/1925
Swayse	John	L	8/12/1922	8/14/1922
Swayze	Cashaby		6/27/1921	6/28/1921
Swayze	Gresham		6/1/1924	6/3/1924
Swayze	John	M.	3/26/1925	4/1/1925
Swayze	Virginia		8/22/1921	8/22/1921
Swazey	Robert		8/24/1920	8/25/1920
Sweazy	Eliza	A.	8/7/1922	8/9/1922
Sweeley	Jane	C.	3/6/1930	3/9/1930
Sweeney	(Mrs. Daniel) Honora		5/9/1929	5/12/1929
Sweeney	Daniel	J.	12/18/1922	12/19/1922
Sweeney	Daniel		12/17/1925	12/20/1925
Sweeney	Ellen		9/6/1920	9/9/1920
Sweeney	Margaret	O.	6/5/1925	6/7/1925
Sweeney	Mary		10/8/1930	10/12/1930
Sweeney	Patrick		11/22/1929	11/24/1929
Sweet	Clarence		12/22/1928	12/23/1928
Sweet	Dorothy		2/18/1926	2/21/1926
Sweet	Ella	N.	10/31/1924	11/2/1924
Sweet	Emma	L.	12/13/1921	12/15/1921
Sweet	Ernest	M.	10/19/1926	10/24/1926
Sweet	Helen	F.	4/27/1928	4/29/1928
Sweet	John		5/8/1922	5/8/1922
Sweet	Marjorie		11/8/1927	11/13/1927
Sweet	Wilfred	A.	6/23/1923	6/25/1923
Sweetlove	Henrietta		4/28/1925	4/28/1925
Swimelar	Jennie		1/3/1921	1/3/1921
Swingle	Orcelia		8/3/1920	8/12/1920
Sworts	Delia		1/1/1926	1/3/1926
Sworts	William	C.	8/29/1922	8/31/1922
Sydney	Mary	E.	9/13/1925	9/20/1925
Sykes	Baxton	W.	3/9/1923	3/10/1923
Sykes	Hersey		6/7/1928	6/10/1928
Sylvester	Charles	H.	5/2/1926	5/2/1926
Symonds	Alonzo	D.	11/7/1928	11/11/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Symonds	Alonzo	E	9/19/1920	9/20/1920
Szerszen	Joseph	E.	8/14/1926	8/15/1926
Taber	Emma	B.	7/26/1921	7/27/1921
Taber	Frank	L.	1/4/1927	1/9/1927
Taber	Howard	A.	12/4/1927	12/11/1927
Taber	Howard		3/4/1922	3/4/1922
Tabor	George		12/2/1923	12/4/1923
Tackman	Custer	Y	2/4/1920	2/6/1920
Tafelsky	Joseph		5/10/1925	5/10/1925
Taft	Charles		8/26/1924	8/28/1924
Taft	George	R	3/16/1920	3/17/1920
Taft	William		9/21/1920	9/24/1920
Taggert	(Mrs. Frank)		4/11/1922	4/11/1922
Tahany	Luke		12/26/1921	12/27/1921
Takamine	Dr. Jokiehl		7/22/1922	7/22/1922
Talada	Florence		9/24/1928	9/30/1928
Talada	Guy	K	6/19/1920	6/19/1920
Talada	Mary	J.	6/14/1924	6/16/1924
Taladay	Charles	B	12/23/1920	12/29/1920
Talastleian	Ruth		6/18/1924	6/19/1924
Talbot	Maude		9/29/1924	10/2/1924
Talladay	Nancy		9/4/1923	9/6/1923
Tallman	Rexford		4/11/1921	4/24/1921
Talmadge	Byron		3/6/1925	3/10/1925
Tanaka	Hannah		10/30/1923	10/31/1923
Tangorre	Mary		5/16/1925	5/24/1925
Tanner	(Mrs. Jessie K.)		1/27/1924	2/3/1924
Tanner	Anna		11/1/1929	11/3/1929
Tanner	Daisy	T.	9/8/1927	9/11/1927
Tanner	Dayton	P	12/17/1920	12/18/1920
Tanner	Mildred	L.	2/9/1924	2/11/1924
Tarantino	Mary		1/24/1927	1/30/1927
Tarmarie	(Mrs. Charles H.)		9/4/1924	9/5/1924
Tarshus	(Mrs. David)		10/30/1925	11/1/1925
Tate	George	E.	12/6/1924	12/14/1924
Tate	J.	E.	8/28/1928	9/2/1928
Tatelumas	William		4/6/1926	4/11/1926
Tator	H.	D.	9/14/1924	9/16/1924
Tatro	George	E.	11/22/1927	11/27/1927
Taylor	Albert	G.	1/27/1928	1/29/1928
Taylor	Albert			8/17/1920
Taylor	Alfred	D.	3/15/1924	3/17/1924
Taylor	Arthur		8/8/1923	8/8/1923
Taylor	Benjamin	U.	7/21/1923	7/26/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Taylor	Catherine	M.	11/13/1926	11/14/1926
Taylor	Charles	A.	6/17/1921	6/18/1921
Taylor	Clayton	M.	6/10/1923	6/11/1923
Taylor	Cornelia		2/11/1923	2/12/1923
Taylor	David	A.	10/17/1927	10/23/1927
Taylor	Donald		1/1/1926	1/3/1926
Taylor	Eugene		5/1/1928	5/6/1928
Taylor	Florence	M.	11/15/1927	11/20/1927
Taylor	Fred	K.	6/1/1925	6/7/1925
Taylor	George	S.	7/29/1930	8/3/1930
Taylor	George		10/14/1923	10/16/1923
Taylor	Helen		6/26/1927	7/3/1927
Taylor	Howard	H.	4/13/1927	4/17/1927
Taylor	Jennie		6/20/1928	6/24/1928
Taylor	Josephine		5/1/1920	5/3/1920
Taylor	Julia		1/7/1920	1/7/1920
Taylor	Leon	R.	2/8/1930	2/9/1930
Taylor	Margaret	E.	10/11/1926	10/17/1926
Taylor	Margaret	S.	1/24/1923	1/31/1923
Taylor	Mary	E.	4/10/1923	4/10/1923
Taylor	Mary	L.	3/6/1925	3/9/1925
Taylor	Miami	M.	8/8/1927	8/14/1927
Taylor	Minnie	M.	2/14/1924	2/16/1924
Taylor	Robert	L.	1/1/1926	1/2/1927
Taylor	Rood	I.	12/2/1921	12/2/1921
Taylor	Susan	E.	1/3/1926	1/3/1926
Taylor	Walter	D.	8/24/1922	8/25/1922
Taylor	Walter	E.	9/24/1923	9/25/1923
Taylor	Wesley	J.	8/6/1924	8/7/1924
Taylor	William	B.	7/22/1926	7/25/1926
Taylor	William	E.	11/1/1918	12/5/1921
Taylor	Willis	L.	3/27/1927	4/3/1927
Taylor	Willis		1/17/1924	1/19/1924
Taynton	Frances	E.	7/9/1922	7/11/1922
Taynton	Mary		11/17/1920	11/18/1920
Tears	Malinda	L.	2/28/1924	3/1/1924
Teasdale	Mary	E.	11/28/1921	11/28/1921
Teed	Andrew		4/20/1923	4/21/1923
Teed	Elizabeth	A.	12/18/1921	12/19/1921
Teed	Eugene	S.	3/7/1930	3/9/1930
Teed	Isabella	S.	2/1/1923	2/2/1923
Teed	Marvin	E.	10/19/1924	10/20/1924
Teed	Utley		6/16/1920	6/19/1920
Teeter	Charles		12/18/1924	12/21/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Teeter	Jerome	B.	4/3/1928	4/8/1928
Teeter	Polly		5/27/1922	5/29/1922
Temens	Rose		7/29/1922	8/1/1922
Temmerman	(Mrs.)		4/21/1923	4/27/1923
Templar	Cornelia		6/26/1922	7/1/1922
Templeton	Elizabeth		10/31/1921	11/2/1921
Ten Broeck	George	B.	4/20/1922	4/22/1922
Ten Broueck	Charlotte	B.	4/26/1922	4/26/1922
Ten Eyck	George		8/25/1922	8/25/1922
Tenbroeck	Leon	W.	8/18/1922	8/18/1922
Tenbrooks	Henry	C.	6/14/1930	6/15/1930
Tennies	Christopher		4/22/1922	4/24/1922
Tenure	John	H.	11/7/1927	11/13/1927
Teresi	Anthony		8/9/1925	8/16/1925
Terhune	Mary	V.	6/2/1922	6/3/1922
Terrell	James	S.	6/22/1921	6/22/1921
Terrill	Katherine	B.	1/14/1928	1/15/1928
Terry	Charles	F.	4/21/1924	4/22/1924
Terry	Dr. E.	C.		2/16/1921
Terry	Marshall		11/21/1924	11/23/1924
Terry	William	E.	5/21/1927	5/22/1927
Terwilliger	Arthur	B.	11/16/1929	11/17/1929
Terwilliger	Edward	H.	4/9/1922	4/13/1922
Terwilliger	Frank	R.	12/10/1923	12/11/1923
Terwilliger	Hannah			3/23/1923
Terwilliger	Isaac	C.	1/9/1927	1/16/1927
Terwilliger	Richard	C.	1/2/1928	1/8/1928
Terwilliger	Wyatt	C.	9/15/1930	9/21/1930
Tesch	Emma	F.	1/5/1929	1/6/1929
Tharp	Clarence	G.	9/16/1924	9/16/1924
Tharp	Cynthia		6/29/1923	6/29/1923
Thatcher	Louise		10/22/1925	10/25/1925
Thatcher	Robert		4/24/1926	4/25/1926
Thayer	Eli		5/8/1929	5/12/1929
Thayer	Frederick		11/1/1922	11/1/1922
Thayer	Harry	S.	7/25/1927	7/31/1927
Thayer	Mary	J.	11/17/1923	11/19/1923
Thayer	Richard	M.	11/3/1921	11/3/1921
Thayer	Thomas	H.	2/27/1927	3/6/1927
Thayer	William	D.	8/5/1929	8/11/1929
Thayer	James	W.	8/21/1926	8/22/1926
Theetge	Charlotte		5/4/1928	5/6/1928
Theetge	Electa		8/1/1926	8/8/1926
Theetge	Robert		5/3/1925	5/3/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Theno	Vincent		11/3/1924	11/9/1924
Theophilis	George		1/7/1930	1/12/1930
Thiele	Sophie		4/19/1923	4/20/1923
Thoburn	James	M.	11/28/1922	11/28/1922
Thomas	(Mrs. Arthur P.)		10/23/1921	10/26/1921
Thomas	(Mrs. Henry C.)		2/15/1922	2/15/1922
Thomas	Albert	F.	3/6/1926	3/7/1926
Thomas	Anna	B.	9/23/1926	9/26/1926
Thomas	Arthur		4/24/1925	4/24/1925
Thomas	Bolivar	P.	11/19/1922	11/21/1922
Thomas	C.	M.	3/26/1930	3/30/1930
Thomas	David	D.	7/2/1930	7/6/1930
Thomas	Ellen		4/13/1920	4/13/1920
Thomas	Emma	A.	9/14/1928	9/16/1928
Thomas	Ernest	A.	7/31/1926	8/1/1926
Thomas	Ezra	H.	7/11/1922	7/13/1922
Thomas	Frank	D.		6/21/1924
Thomas	Frank		10/29/1924	10/30/1924
Thomas	George	W.	5/21/1922	5/22/1922
Thomas	Henry		9/30/1929	10/6/1929
Thomas	Horace	S.	4/8/1929	4/14/1929
Thomas	Howard	C.	2/4/1923	2/7/1923
Thomas	Ida	L.	7/12/1930	7/13/1930
Thomas	Jacob		10/1/1924	10/2/1924
Thomas	Joa	C.	10/29/1922	11/1/1922
Thomas	Joseph	H.	3/24/1921	3/28/1921
Thomas	Laura	A	2/2/1920	2/4/1920
Thomas	Leigh	S.	4/1/1927	4/3/1927
Thomas	Margaret		3/15/1927	3/20/1927
Thomas	Minnie	D.	9/27/1921	9/27/1921
Thomas	Richard			7/25/1926
Thomas	Sydney	B.	9/22/1921	9/24/1921
Thomas	Thomas	L.	8/11/1926	8/15/1926
Thomas	William	A.	3/1/1924	3/3/1924
Thomas	William	B.	3/15/1926	3/21/1926
Thompson	Addie		8/28/1929	9/1/1929
Thompson	Alanson	P.	9/19/1921	9/22/1921
Thompson	Alexander	R.		7/3/1922
Thompson	Alonzo		2/18/1922	2/20/1922
Thompson	Bertha	M.	9/22/1921	9/23/1921
Thompson	Delia		1/2/1921	1/3/1921
Thompson	Deverne			9/5/1924
Thompson	Diantha		5/12/1921	5/18/1921
Thompson	Elmer, Sr.	F.	9/2/1930	9/7/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Thompson	Emily	J.	11/21/1928	11/25/1928
Thompson	Eugene	B.	5/27/1927	5/29/1927
Thompson	Frederick	A.		11/6/1922
Thompson	George	S.	11/21/1923	11/21/1923
Thompson	Howard	S.	12/12/1926	12/19/1926
Thompson	I.	N.	3/30/1925	4/7/1925
Thompson	James	H.	2/2/1925	2/8/1925
Thompson	John	W.	12/17/1920	12/18/1920
Thompson	John	W.	1/28/1926	1/31/1926
Thompson	Kathryn	A.	3/18/1921	3/19/1921
Thompson	Lemuel		5/20/1925	5/24/1925
Thompson	Louisa		6/7/1920	6/8/1920
Thompson	Martha	M.	7/5/1922	7/6/1922
Thompson	Mary	E.	3/17/1923	3/19/1923
Thompson	Mary		11/18/1925	11/22/1925
Thompson	Minnie	F.	3/28/1925	3/28/1925
Thompson	Mrs Edson	B.	4/27/1920	4/28/1920
Thompson	Nellie		1/2/1929	1/6/1929
Thompson	Nora	B.	6/17/1922	6/19/1922
Thompson	Orpha	W.	2/15/1925	2/22/1925
Thompson	Oscar		1/19/1921	1/20/1921
Thompson	Sarah	A.	4/8/1921	4/9/1921
Thompson	Sarah		8/21/1921	8/22/1921
Thompson	Thomas	C.	2/7/1928	2/12/1928
Thompson	Tyler	P.	12/1/1921	12/1/1921
Thorn	John		8/23/1928	8/26/1928
Thorne	Cornelia	L.	3/22/1928	3/25/1928
Thorne	Dr. Sarah	E.	10/5/1928	10/7/1928
Thorne	Hattie		1/2/1929	2/3/1929
Thorne	Julia	A.	10/13/1924	10/31/1924
Thorne	Neta		3/29/1925	3/30/1925
Thornton	Chauncey	G.	8/4/1929	8/11/1929
Thornton	Ellison	E.	5/26/1923	5/26/1923
Thornwalson	(Mrs. Leo)		4/19/1927	4/24/1927
Thorp	Edwin		11/2/1924	11/9/1924
Thorp	Harold		6/15/1927	6/19/1927
Thorton	W.	A.		12/12/1922
Thousand	Dorothy	R.	3/16/1927	3/20/1927
Thrall	Irving			3/10/1924
Thrawl	Elizabeth		10/29/1922	10/30/1922
Throop	Dora		1/2/1922	1/3/1922
Thurber	Benjamin	H.	2/25/1923	2/26/1923
Thurber	Burr	N.	11/26/1926	11/28/1926
Thurston	(Mrs. Charles P.)	P.	11/26/1925	11/29/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Thurston	Lewis	S.	4/3/1923	4/3/1923
Thurston	William	H.	8/22/1927	8/28/1927
Thurston-Post	Jessie	A.	5/10/1926	5/16/1926
Tibbits	Charles	E.	8/19/1924	8/20/1924
Tice	(Mrs. T.E.)		7/13/1922	7/14/1922
Tice	Charles		9/20/1920	9/25/1920
Tice	Fanny		5/28/1926	5/30/1926
Tice	Henry	W.	12/10/1921	12/12/1921
Tice	Joseph	M.	2/20/1925	2/22/1925
Tice	Mildred	R.	9/5/1925	9/6/1925
Tickle	Jean	B.		7/17/1922
Tidd	Clara	K		3/28/1926
Tidd	Edward	K.	5/8/1922	5/8/1922
Tidd	Grant	N.	8/17/1927	8/21/1927
Tierney	William	T.	3/26/1928	4/1/1928
Tifft	Arnold	G.	6/6/1924	6/7/1924
Tifft	Charles	E.	6/9/1924	6/10/1924
Tifft	Harvey	M.		8/11/1929
Tifft	Matthew	H.	1/29/1927	1/30/1927
Tigue	Martin		4/10/1925	4/11/1925
Tigue	Thomas		10/4/1926	10/10/1926
Tilden	(Mrs. Arthur)		1/22/1929	1/27/1929
Tilden	Henry	A.	12/22/1930	2/16/1930
Tillinghast	(Mrs. H.F)		3/23/1926	3/28/1926
Tillinghast	(Mrs. Melvin)		2/16/1928	2/19/1928
Tillinghast	Fannie		8/31/1920	9/1/1920
Tillinghast	Maria		11/13/1920	11/13/1920
Tillinghast	Matthew		3/9/1924	3/12/1924
Tillinghast	Viola		9/18/1920	9/20/1920
Tindle	Goldie	V.	10/13/1922	10/13/1922
Tingley	Frank	J.	1/8/1922	1/9/1922
Tingley	Minta		8/30/1929	9/1/1929
Tinkler	William		1/22/1930	1/26/1930
Tinney	Lewis	C.	1/19/1924	1/21/1924
Tinney	Myra	A.	10/13/1923	10/15/1923
Tinsman	Emma	L.	7/17/1924	7/19/1924
Tipple	Clifton		8/8/1926	8/15/1926
Tischler	Sol		12/5/1930	12/7/1930
Titworth	Laura	E.	7/11/1930	7/13/1930
Titworth	Louise		3/30/1924	3/31/1924
Titus	Anna		2/1/1930	2/2/1930
Titus	David		4/27/1925	4/28/1925
Titus	Elizabeth	N.	2/23/1922	2/24/1922
Titus	Hattie	E.	11/4/1922	11/6/1922

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Titus	Jennie	E.	5/8/1929	5/12/1929
Toal	Charlotte	E.	11/17/1926	11/21/1926
Tobey	Barillous	A.	8/8/1927	8/14/1927
Tobey	Eva	S.	3/12/1922	3/13/1922
Tobey	Frank	A.	3/9/1925	3/10/1925
Tobey	Iva		12/4/1924	12/14/1924
Tobey	Martin	A	2/22/1920	2/23/1920
Tobey	Olive		4/8/1921	4/9/1921
Tobey	Olive		6/6/1922	6/7/1922
Tobey	Preston		1/21/1922	1/23/1922
Tobias	Felix	K.	2/19/1921	2/27/1921
Tobias	Jennie		10/7/1929	10/13/1929
Tobias	Solomon		6/23/1921	6/24/1921
Tobin	Patrick	M.		6/16/1921
Todd	Amy	M.	5/24/1928	5/27/1928
Todd	Myrtilla	A.	2/17/1921	2/18/1921
Todtman	(Mrs. Myer)		7/10/1925	7/12/1925
Todtman	Irving	H.	2/21/1925	2/22/1925
Todtman	Myer		12/19/1923	12/19/1923
Tolbert	Emma		10/9/1930	10/12/1930
Toles	Dr. Louise		2/12/1921	2/12/1921
Toles	Gertrude	M.	9/14/1924	9/15/1924
Toman	Rudolph		9/12/1921	9/13/1921
Tomer	C. Frank		4/3/1925	4/11/1925
Tomkins	George	E.	12/15/1923	12/24/1923
Tomlinson	Charles		9/9/1922	9/9/1922
Tomlinson	Ernest		1/27/1929	2/3/1929
Tomlinson	Inez		12/3/1921	12/3/1921
Tomlinson	James	O.	9/13/1924	9/15/1924
Tomlinson	Milford	A.	5/19/1925	5/24/1925
Tompkins	Caroline		3/10/1926	3/14/1926
Tompkins	Edna		12/8/1920	12/8/1920
Tompkins	Emma	J.	4/14/1923	4/16/1923
Tompkins	Helen	C.	8/28/1926	8/29/1926
Tompkins	Mary	E.	9/20/1925	9/27/1925
Tompkins	William	W.	3/23/1925	3/23/1925
Tong	Eli		9/27/1922	9/28/1922
Tong	William		4/29/1925	04/29, 30/1925
Tongue	Mary	M.	4/18/1928	4/22/1928
Tongue	William		10/11/1922	10/11/1922
Tooker	Emma	J.	2/19/1921	02/21, 27/1921
Tooker	Harriett	A.	2/20/1923	2/21/1923
Toole	Mary		2/12/1920	2/13/1920
Topping	Benjamin	W.	8/18/1928	8/19/1928

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Topping	Lydia	A.	9/25/1929	9/29/1929
Torey	William		9/18/1925	9/20/1925
Tormey	Thomas	V.		4/14/1925
Tornari	Josephine		11/8/1925	11/8/1925
Torrence	Lawrence		4/20/1922	4/21/1922
Torrey	C.	W.	11/30/1922	12/1/1922
Torrey	Charles	B.	1/10/1926	1/17/1926
Touhey	Julia		5/4/1922	5/4/1922
Tournour	Joseph		8/11/1921	8/11/1921
Tousey	Chester	A.	10/23/1924	10/29/1924
Tower	W.	J.	5/9/1922	5/12/1922
Towne	Benjamin	F.	8/8/1930	8/10/1930
Towner	(Mrs. Levi)		1/1/1925	1/4/1925
Towner	Annie	A.	2/2/1922	2/16/1922
Towner	Augustus	P.	2/29/1924	3/1/1924
Towner	Charles	F.	1/10/1923	1/11/1923
Towner	Edwin, Sr.		5/11/1921	5/12/1921
Towner	Frank	B	1/10/1920	1/13/1920
Towner	Frank	B	1/12/1920	1/12/1920
Towner	Orrin	F.	9/4/1927	9/11/1927
Townsend	Armanda		7/12/1924	7/14/1924
Townsend	George	W.	5/23/1925	5/31/1925
Townsend	Hezekiah		12/11/1927	12/18/1927
Townsend	Joel		12/29/1928	12/30/1928
Townsend	John	T.	2/6/1922	2/7/1922
Townsend	Julia		12/30/1921	12/30/1921
Townsend	Kathryn	M.	11/2/1929	11/3/1929
Townsend	Lucy		8/27/1923	8/28/1923
Townsend	Martin		10/5/1928	10/7/1928
Townsend	Mary	L.	10/10/1924	10/12/1924
Townsend	Perry	E.	12/24/1924	12/28/1924
Townsend	Roselle	E	5/26/1920	5/27/1920
Tozer	Fannie	L	5/11/1920	5/14/1920
Tozer	Ira		2/5/1923	2/7/1923
Tozer	James	B.	10/27/1924	10/28/1924
Tozer	Julius		4/17/1921	04/19, 21/1921
Tracey	E	L	1/17/1920	1/18/1920
Tracey	E	L	1/17/1920	1/19/1920
Tracey	Harriett		1/8/1924	1/9/1924
Tracey	Roxanna			4/22/1925
Tracy	Edward	P.	2/20/1923	2/21/1923
Tracy	Eva	M.	1/8/1925	1/11/1925
Tracy	Nellie		4/11/1922	4/11/1922
Tracy	Pvt. George	F.		5/8/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Trahey	John		3/22/1926	3/28/1926
Trainor	Mary	C.	5/17/1926	5/23/1926
Trainor	Owen		7/8/1928	7/15/1928
Traub	Henry		11/5/1923	11/6/1923
Traver	John		11/20/1925	11/22/1925
Traver	Susan		2/16/1927	2/20/1927
Traver	William		11/17/1930	11/23/1930
Travis	Dorothy	M.	6/5/1930	6/8/1930
Trayer	Mary	J.	11/9/1923	11/11/1923
Treat	Charles	S.	10/21/1924	10/22/1924
Treat	David		3/19/1923	3/20/1923
Treat	Dr. Ernest	G.	8/26/1927	8/28/1927
Treat	Homer		9/26/1930	9/28/1930
Treat	Lorenzo		2/10/1922	2/10/1922
Treat	Russell	S	6/29/1920	6/30/1920
Tremain	J.	S.	10/16/1927	10/23/1927
Trembley	Ella	G.	2/27/1925	3/2/1925
Trembley	Ella		2/1/1922	2/1/1922
Trenzo	Carmela		7/2/1925	7/5/1925
Tressler	Floyd	B.	7/30/1929	8/4/1929
Trim	Jane	H.	5/23/1927	8/28/1927
Trimble	Mrs Thomas	C	12/11/1920	12/14/1920
Tripp	Edward	C.	12/5/1927	12/11/1927
Tripp	Harry	M.	2/2/1922	2/3/1922
Tripp	Henry		3/26/1926	3/28/1926
Tripp	Joseph		4/7/1925	4/9/1925
Tripp	Nettie	H.	12/15/1924	12/21/1924
Tripp	Pearl		11/11/1927	11/13/1927
Trost	Louise	C.	3/26/1927	3/27/1927
Trotter	William		7/13/1920	7/14/1920
Trout	Clyde	W.	11/9/1921	11/10/1921
Trout	Isaac	L.	8/28/1924	8/29/1924
Trowbridge	(Infant son)		3/18/1923	3/22/1923
Troy	Timothy	W.	12/3/1924	12/7/1924
Troy	Valborg		6/28/1926	7/4/1926
Truesdale	Charles		12/17/1925	12/20/1925
Truesdale	Harry	M.	4/27/1929	4/28/1929
Truesdall	Shirley		7/6/1920	7/8/1920
Truman	Charles	F.	2/27/1922	3/1/1922
Truman	William	S.	11/14/1922	11/15/1922
Tubberty	Martin		1/25/1926	1/31/1926
Tubbs	(Mrs. Andrew)		10/13/1922	10/19/1922
Tubbs	Carrie		5/11/1922	5/11/1922
Tubbs	Harriett	K.	2/7/1929	2/10/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Tubbs	Harrison	K.	2/9/1930	2/16/1930
Tubbs	Jennie	L.	6/5/1925	6/7/1925
Tubbs	Rosamond	B.	3/11/1923	3/12/1923
Tubbs	Serena		4/19/1926	4/25/1926
Tubbs	Sylvina	B.	10/4/1922	10/5/1922
Tubbs	William		12/3/1922	12/4/1922
Tuberty	Margaret		6/22/1921	6/22/1921
Tucker	William	J.	1/7/1927	1/9/1927
Tuell	William	M	11/2/1920	11/4/1920
Tully	Josephine		12/10/1923	12/11/1923
Tumpowsky	Max		12/22/1924	12/28/1924
Tunis	Hannah	A.	10/17/1922	10/19/1922
Tunison	Ellsworth		6/8/1927	6/12/1927
Tunney	Mary	A.	5/12/1922	5/15/1922
Tunney	Thomas		9/11/1923	9/12/1923
Tunnicliff	S.	S.	7/15/1929	7/21/1929
Tupiezak	Helen		12/12/1926	12/19/1926
Tupper	Louise	M.	2/19/1922	2/20/1922
Turck	Joseph	H.	1/21/1926	1/24/1926
Turk	James	E.	1/30/1929	2/3/1929
Turk	L.	E.	12/20/1924	12/21/1924
Turner	Albert		2/15/1925	2/15/1925
Turner	Amanda		10/7/1924	10/7/1924
Turner	Edward	M.	11/3/1930	11/9/1930
Turner	Eva		8/6/1920	8/9/1920
Turner	George		10/5/1920	10/6/1920
Turner	Harry	R.	5/12/1922	5/12/1922
Turner	John		3/14/1930	3/16/1930
Turner	Lawrence	A.	11/27/1924	11/30/1924
Turner	Robert	E.	4/2/1922	4/3/1922
Tuska	Jennie		3/30/1925	3/31/1925
Tuthill	Clark	A.	4/16/1922	4/17/1922
Tuthill	Theodore	R.	12/14/1922	12/14/1922
Tuton	Edmund	M.	6/16/1921	06/17, 18/1921
Tuttle	Ellen		3/29/1928	4/1/1928
Tuttle	Emily	F.	5/1/1922	5/1/1922
Tuttle	Henry		7/26/1922	8/2/1922
Tuttle	John, Jr.	R.	4/26/1925	4/27/1925
Tuttle	Minnie		8/21/1927	8/28/1927
Tuttle	Phlina	D.		4/13/1930
Tuttle	Sarah	E.	8/1/1923	8/2/1923
Tuttle	William, Jr.	E.	2/11/1923	2/12/1923
Tuttle	William, Sr.	E.	9/28/1921	9/28/1921
Twiss	George	W.	7/31/1923	7/31/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Twist	Wayne	H.	10/4/1923	10/5/1923
Twomey	John		7/29/1924	7/30/1924
Twomey	Margaret		5/7/1928	5/13/1928
Tyneson	Fannie		8/10/1928	8/12/1928
Tyra	Harry		8/1/1920	8/2/1920
Tyra	John		3/7/1923	3/8/1923
Tyrell	Thomas		10/17/1921	10/17/1921
Uhl	Anna	T.	2/17/1923	2/19/1923
Uhl	Fredrick		11/6/1921	11/7/1921
Uhl	Henry	J.	8/7/1927	8/14/1927
Ulman	L.	M.	6/15/1923	6/15/1923
Underhill	(Mrs. John)		11/5/1922	11/6/1922
Underhill	Albert	W.	8/14/1922	8/15/1922
Underwood	Frank	G.	9/4/1927	9/11/1927
Underwood	Helen		5/2/1923	5/5/1923
Underwood	John	A.	3/20/1925	3/20/1925
UP de Graff	Ella	A.	6/28/1923	6/29/1923
Up de Graff	Mary	G.	4/26/1926	5/2/1926
Updegraff	(Mrs. Thad, Jr.)		8/20/1926	9/26/1926
Updegraff	Thomas		2/27/1927	3/6/1927
Updike	Adaline		10/7/1928	10/14/1928
Updike	Emily		6/29/1926	7/4/1926
Updike	Eva	J.	2/27/1924	2/28/1924
Updike	Mariah	O.	9/30/1924	10/1/1924
Updike	Nettie		10/30/1929	11/3/1929
Updike	Welby	A.	8/19/1924	8/19/1924
Updike	William	F.	9/5/1921	9/6/1921
Updyke	Julia	A.	2/5/1925	2/8/1925
Updyke	Walter		5/18/1922	5/25/1922
Upson	Harry	J.	5/14/1921	5/16/1921
Upson	Minnie	H.	9/8/1922	9/8/1922
Ure	Josephine	E.	10/7/1921	10/8/1921
Urell	Eva	S.	4/14/1928	4/15/1928
Usher	Anne		3/17/1925	3/18/1925
Utley	Merritt	O.	7/29/1927	7/31/1927
Utley	Milo		2/23/1923	2/23/1923
Utter	Edward		3/22/1929	3/24/1929
Utter	Joseph	E.	4/7/1926	4/11/1926
Vail	Amanda		5/26/1920	5/26/1920
Vail	Edwin	R.	6/25/1922	6/26/1922
Vail	Nora	C.	1/30/1929	2/3/1929
Vaillancourt	Octave	J.	8/20/1924	8/21/1924
Valanto	Peter		6/2/1922	6/3/1922
Valentine	George	E.	3/4/1928	3/11/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Valentino	Peter			6/5/1922
Valle	Louie		5/15/1929	5/19/1929
Vallely	Arthur	J.	12/6/1922	12/7/1922
Vallely	Robert	J.	9/28/1928	10/7/1928
Valois	Grace	W.	2/20/1923	2/21/1923
Valois	Julia	B.	3/11/1925	3/20/1925
Van Aken	Helen	M.	9/19/1921	9/19/1921
Van Allen	Cornelius	J.	12/24/1921	12/24/1921
Van Allen	Theron	T.	12/22/1928	12/23/1928
Van Amberg	Charles	G.	10/18/1929	10/20/1929
Van Arman	Charles	W.	9/4/1927	9/11/1927
Van Atta	Jacob	W.	8/17/1929	8/18/1929
Van Auken	Edgar	L.	12/3/1928	12/9/1928
Van Auken	Joel	D.	7/16/1922	7/17/1922
Van Auken	Kennie	B.	12/15/1924	12/21/1924
Van Bencoten	Bradley		1/3/1928	1/8/1928
Van Boskirk	Dora	S.	7/11/1921	7/12/1921
Van Brunt	John	W.	4/20/1922	4/21/1922
Van Buren	Alice	M.	10/6/1925	10/11/1925
Van Buren	Charles	H.	6/13/1922	6/14/1922
Van Buren	William	H.	1/27/1929	2/3/1929
Van Buskirk	Emma	R.	8/10/1927	8/14/1927
Van Cleas	Margaret			8/30/1922
Van Demark	Hattie	N.	3/3/1929	3/10/1929
Van Demark	Mary	E.	11/3/1924	11/9/1924
Van Demark	Sabin	H.	7/17/1928	7/22/1928
Van Derzee	Clara	E.	1/5/1930	1/12/1930
Van Dine	Sylvia	L.	9/22/1926	9/26/1926
Van Duyne	Charles	H.	10/31/1924	10/31/1924
Van Duzen	William		2/7/1926	2/7/1926
Van Duzer	William		12/7/1924	12/7/1924
Van Dyke	Alice		5/20/1922	5/20/1922
Van Dyne	Edward	E.	6/21/1922	6/22/1922
Van Gaasbeck	Charles	H.	10/2/1923	10/2/1923
Van Gelder	Cora		1/1/1930	1/5/1930
Van Gelder	John	R.	11/21/1925	11/29/1925
Van Gelder	Mary		11/8/1925	11/8/1925
Van Gorder	Bertha	L.	11/10/1922	11/10/1922
Van Gorder	Eleanor	L.	4/26/1922	4/26/1922
Van Gorder	H.	S.	8/17/1922	8/17/1922
Van Gorder	Leverne		7/7/1927	7/10/1927
Van Gorder	Maria		3/12/1926	3/14/1926
Van Gorder	Sarah		1/12/1926	1/17/1926
Van Horn	Alfred	S.	4/18/1924	4/21/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Van Horn	Alice	C.	7/20/1927	7/24/1927
Van Horn	Cecil	W.	9/24/1926	9/26/1926
Van Horn	Henry			4/8/1925
Van Horn	Jemima	J.	4/23/1929	4/28/1929
Van Horn	Lester	G.	11/10/1928	11/11/1928
Van Houten	Aaron	H.	10/14/1922	10/14/1922
Van Houten	Helen		9/1/1928	9/2/1928
Van Houten	Myron	H.	1/12/1924	1/14/1924
Van Keuren	Arthur	J.	9/10/1927	9/18/1927
Van Kirk	(Mrs. Willard)		2/8/1928	2/12/1928
Van Kirk	Alina		3/14/1926	3/21/1926
Van Marter	Raymond		1/14/1929	1/20/1929
Van Ness	Isabelle	H.	8/4/1926	8/8/1926
Van Orden	Eliza	W.	4/26/1924	4/28/1924
Van Order	Isaac	F.	5/19/1925	5/24/1925
Van Order	Nellie	D.	11/20/1921	11/21, 26/1921
Van Orman	Duren	T.	9/4/1921	9/6/1921
Van Orsdale	(Mrs. John)		6/23/1922	6/23/1922
Van Sice	Dennis	F.	1/28/1924	1/31/1924
Van Syckel	Robert	E.	10/13/1922	10/14/1922
Van Tassell	Mary	J.	11/21/1929	11/24/1929
Van Tuyl	Byron	C.	3/9/1923	3/10/1923
Van Valkner	Elmer	E.	8/20/1923	8/21/1923
Van Vleet	Harriet	E.	9/5/1926	9/12/1926
Van Vleet	Pardon	G.	5/23/1926	5/30/1926
Van Vleite	Wilfred	S.	12/28/1921	12/28/1921
Van Vliet	Mary	J.	4/6/1930	4/13/1930
Van Wert	Mary	J.	1/19/1924	1/20/1924
Van Wert	William	H.	8/1/1927	8/7/1927
Van Wie	Joseph	B.	9/12/1928	9/16/1928
Van Wie	Julian	A.	1/24/1923	1/25/1923
Van Wormer	Nellie		4/5/1930	4/6/1930
Van Wyck	Augustus		6/8/1922	6/9/1922
VanAtta	Mary	E.	10/3/1922	10/3/1922
VanAtta	Sarah	A	12/1/1920	12/2/1920
VanAuken	Katherine	M	12/26/1920	12/27/1920
VanBoskark	Robert		10/10/1920	10/12/1920
VanBuskirk	Andrew		9/16/1928	9/23/1928
VanBuskirk	Catherine		6/15/1925	6/21/1925
Vance	John		5/13/1921	5/13/1921
Vance	Mary		11/16/1928	11/25/1928
VanDelinder	Harold	E.	10/25/1929	10/27/1929
Vandergrift	Charles	W.		1/4/1924
Vanderhoef	Martha	J.	3/14/1930	3/16/1930

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Vanderhof	Pearl	J.	4/5/1928	4/8/1928
Vanderhoof	Jacob	W.	12/11/1921	12/14/1921
Vanderlip	Phineas		1/1/1929	1/6/1929
Vanderpool	Samuel		7/7/1927	7/10/1927
VanDeventer	Eugene	J.	7/12/1922	7/13/1922
Vandiver	Frank	M.	4/18/1925	4/21/1925
VanDoren	Nathaniel	G	1/12/1920	1/16/1920
VanDyne	Mary	E.	11/26/1922	11/27/1922
Vanek	Frank		12/15/1920	12/20/1920
VanGelder	(Mrs. George)		6/23/1921	6/24/1921
VanGelder	Mrs Clinton		11/2/1920	11/3/1920
VanGorder	Fred		4/13/1930	4/20/1930
VanGorder	George	E.	3/15/1928	3/18/1928
VanGorder	Mary		5/18/1920	5/19/1920
VanGordner	Levi		4/29/1920	4/30/1920
VanGordon	Phineas		12/16/1920	12/17/1920
VanGorner	Amanda	M	12/15/1920	12/15/1920
VanHouton	J. Sanford		6/24/1921	6/24/1921
VanKuren	Chark	P	12/28/1920	12/29/1920
VanLeer	Jacob		1/11/1922	1/13/1922
Vann	(Mrs. George)		4/5/1922	4/7/1922
VanNess	Henry	P.		12/7/1930
Vannest	Betty	J.	6/16/1923	6/16/1923
Vannest	James	H.	5/9/1921	5/10/1921
VanNortwick	Giles		9/30/1920	10/1/1920
VanNoy	Marguerite	G	2/29/1920	3/1/1920
VanOrder	Mrs R	N	11/10/1920	11/11/1920
VanOrsdale	Libbie		2/24/1920	2/25/1920
VanOver	Cora	A.	10/27/1930	11/2/1930
VanPutten	Edward, Jr.	R.	11/26/1929	12/1/1929
VanSice	Abram	M	5/26/1920	5/26/1920
VanSickle	Reuben	A	4/29/1920	5/1/1920
VanValkenburg	Romaine		5/28/1920	6/1/1920
VanVleet	Cyrus	W	8/26/1920	8/28/1920
VanVleet	Cyrus		8/26/1920	8/30/1920
Vanwert	Mary	J.	1/19/1924	1/21/1924
VanWie	Harry	L.	9/18/1928	9/23/1928
VanWormer	Clara	E.	10/11/1927	10/16/1927
Vargeson	Carl	E.	3/25/1921	3/26/1921
Vargeson	Wesley	M.	7/9/1929	7/14/1929
Varian	Ella	M.	12/28/1922	12/28/1922
Varien	Huldah		4/27/1926	5/2/1926
Varney	J.	H.	9/7/1923	9/8/1923
Varney	Ogden		10/24/1923	10/26/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Vasey	Clara	W.	12/22/1921	12/24/1921
Vaughn	(Mrs. Charles E.)		12/23/1927	12/25/1927
Vaughn	Charles		3/6/1923	3/7/1923
Vaughn	Edward	M.	11/16/1926	11/21/1926
Vaughn	Festus	M.	9/27/1924	9/29/1924
Veazie	Docelia		8/2/1920	8/6/1920
Veazie	Mary	J.	8/11/1926	8/22/1926
Veazle	Rocella		8/2/1920	8/16/1920
Vegard	James	T.	9/18/1921	9/19/1921
VenDemark	Emmett	S.	4/1/1921	4/2/1921
Ver Nooy	Minnie	A.	9/4/1923	9/4/1923
Verbanic	Bessie		1/23/1929	1/27/1929
Vergallitto	Mary	C.	3/16/1925	3/16/1925
Verguson	Clarence			4/19/1924
Verguson	Seth	J.		9/19/1922
Vernier	Elida	E.	7/19/1923	7/20/1923
Vernooy	James	E.	11/25/1923	11/26/1923
VerNoy	(Mrs. Alfred)		1/7/1927	1/9/1927
Vester	Frederick			3/24/1924
Vetter	Lawrence		6/5/1928	6/10/1928
Vetter	Melchior		1/15/1930	1/19/1930
Vicari	Rose		4/1/1925	4/2/1925
Viele	Laura	B.	11/9/1921	11/10/1921
Viele	Margaret	A.	9/21/1921	9/21/1921
Viele	Nicholas	V.	10/12/1923	10/12/1923
Viele	Ralph	G.	12/12/1929	12/15/1929
Viele	Victor		4/29/1922	5/1/1922
Vincent	(Mrs. Maurice)		3/31/1925	4/4/1925
Vincent	(Mrs. James R.)		12/26/1923	12/30/1923
Viola	F.	T.	12/17/1927	12/18/1927
Vitucci	(Mrs. Michael)		3/26/1921	3/26/1921
Vitucci	Michael		6/24/1921	6/25/1921
Vogt	Andrew	W.	10/1/1923	10/2/1923
Vogt	Arthur		1/6/1922	1/7/1922
Voight	August	C.	10/9/1927	10/16/1927
Voight	Hammond		12/12/1923	12/16/1923
Voight	Morris	F.	11/13/1921	11/14/1921
Voigt	Andrew	H.	4/23/1929	4/28/1929
Voigt	Ruth		12/12/1923	12/12/1923
Volino	Josephine		5/7/1921	5/9/1921
Volker	Henry	C.	7/20/1926	7/25/1926
Vollbrecht	Charles		8/9/1930	8/10/1930
Vollbrecht	Herman	J.		6/19/1927
Volter	Dorothea	M.	9/6/1921	9/7/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Voorhees	Bessie		4/14/1922	4/15/1922
Voorhees	Emily	J.	5/22/1921	5/24/1921
Voorhesse	Miss Nett		4/6/1920	4/17/1920
Voorhies	Jennie	M.	12/9/1925	12/13/1925
Voorhis	Alice		1/30/1923	1/31/1923
Voorhis	Clarence		3/12/1923	3/13/1923
Voorhis	Judd		7/2/1923	7/3/1923
Voorhis	Mary	L.	10/29/1923	10/30/1923
Vorhess	Ellis	J.	3/29/1922	3/30/1922
Vorhis	Carrie	S.	4/8/1922	4/8/1922
Vosburg	Dr. H.	P.	8/18/1922	8/22/1922
Vosburg	Ella		8/29/1922	9/2/1922
Vosburg	Mary	A.	10/10/1925	10/11/1925
Vosburgh	Dell		12/9/1929	12/15/1929
Vosburgh	Kaye		8/27/1926	8/29/1926
Vossler	(Mrs. Paul C.)		4/21/1922	4/24/1922
Vreeland	John	W.	2/18/1921	2/18/1921
Vroman	Dwight		6/4/1926	6/6/1926
Vrooman	(Infant)		6/1/1930	6/8/1930
Vrooman	Harold		1/15/1922	1/16/1922
Vrooman	William		1/3/1922	1/5/1922
Vunk	(Mrs. Frank)		5/27/1923	5/28/1923
Vutcher	Lester		11/22/1922	11/23/1922
Wack	George		1/5/1922	1/5/1922
Wackenhuth	William		7/21/1928	7/29/1928
Waddell	Robert	D.	5/30/1930	6/1/1930
Wade	(Mrs. Bradley N.)		12/25/1921	12/27/1921
Wade	Claude	A.	10/19/1922	10/20/1922
Wade	Mary	M.	1/24/1928	1/29/1928
Wade	Walter		11/18/1926	11/21/1926
Wader	E.	A.	3/29/1929	4/7/1929
Wadlington	Oliver	L.	9/6/1929	9/8/1929
Wadsworth	David			8/17/1922
Wager	Joshua (Joseph)		6/29/1921	6/30/1921
Wagner	Anna	K.	8/5/1928	8/12/1928
Wagner	Dr. Charles	G.	11/6/1923	11/8/1923
Wagner	Elizabeth		12/22/1922	12/23/1922
Wagner	Frances, Jr.	H.	12/16/1927	12/18/1927
Wagner	George	A.	7/16/1922	7/17/1922
Wagner	Mary	B.	12/25/1930	12/28/1930
Wagner	Walter	J.	11/6/1925	11/8/1925
Wagner	William		9/8/1923	9/10/1923
Wainright	(Mrs. Hester)			12/27/1922

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wainwright	Elida		7/8/1920	7/9/1920
Waisehart	Charles	H.	7/15/1925	7/19/1925
Waite	Edna		2/3/1924	2/5/1924
Waite	Nelson		5/26/1922	5/27/1922
Wakley	James	G.	1/3/1927	1/9/1927
Walcot	Delbert		2/21/1920	2/24/1920
Walden	Lawrence		10/6/1924	10/8/1924
Walden	William	W.	12/8/1923	12/11/1923
Waldo	Fannie	C.	6/16/1924	6/17/1924
Waldorf	George		12/15/1922	12/16/1922
Waldron	(Mrs. Thomas)		4/30/1921	5/5/1921
Waldron	Charles		8/28/1922	8/30/1922
Waldron	Clara		2/28/1922	2/28/1922
Waldron	ella		3/18/1925	3/21/1925
Walega	Mary		2/3/1923	2/5/1923
Wales	Joseph	W.	1/8/1929	1/13/1929
Walitt	Mary		2/26/1927	2/27/1927
Walker	Alice		1/4/1927	1/9/1927
Walker	Anson	J.	6/23/1923	6/26/1923
Walker	Charles	D.		1/30/1924
Walker	Charles	H.	6/3/1930	6/8/1930
Walker	Edward	M.	5/30/1922	5/31/1922
Walker	Effie	V.	3/24/1927	3/27/1927
Walker	Fergus		5/6/1920	5/7/1920
Walker	George	R.	2/1/1924	2/2/1924
Walker	Harry	B.	5/12/1926	5/16/1926
Walker	Hattie	C.	6/10/1926	6/13/1926
Walker	Henry		3/30/1921	4/2/1921
Walker	Horace			11/29/1921
Walker	Jennie	E.	12/31/1925	1/3/1926
Walker	Jennie	M.	2/20/1929	2/24/1929
Walker	John	A.	7/4/1930	7/6/1930
Walker	John	C.	11/21/1926	11/28/1926
Walker	John		12/12/1920	12/13/1920
Walker	John		11/15/1921	11/15/1921
Walker	Mary		1/25/1923	1/25/1923
Walker	Nora		12/10/1930	12/14/1930
Walker	Rebea	A	2/12/1920	2/13/1920
Walker	Robert	H.	12/20/1927	12/25/1927
Walker	Thomas		3/8/1928	3/11/1928
Walker	William		9/16/1925	9/20/1925
Wall	(Mrs. John)		7/17/1921	7/18/1921
Wall	Michael	W.		08/15, 16/1921
Wall	Rebecca	J.	12/25/1926	1/2/1927

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wallace	Andrew			11/2/1930
Wallace	Arthur	T.	7/19/1922	7/22/1922
Wallace	Berinta	C.	9/19/1928	9/23/1928
Wallace	George	J.	3/29/1923	3/31/1923
Wallace	J.	F.	1/18/1930	1/19/1930
Wallace	Minnie		8/11/1927	8/14/1927
Wallace	Nellie	H.	9/8/1921	9/10/1921
Wallis	Alice	C.	12/22/1929	12/29/1929
Wallis	John	W.	9/21/1925	9/27/1925
Wallis	Lucy	C.	3/21/1927	3/27/1927
Wallitt	Baltasar		6/14/1930	6/15/1930
Wallitt	Kathryn		3/5/1927	3/6/1927
Walschager	Caroline		11/5/1921	11/7, 8/1921
Walsh	(Mrs. Henry)		12/8/1922	12/8/1922
Walsh	(Mrs. John)		11/15/1922	11/16/1922
Walsh	(Mrs. Thomas)		10/16/1921	10/22/1921
Walsh	Daniel		3/13/1921	3/16/1921
Walsh	James	J	2/1/1920	2/2/1920
Walsh	Katherine		1/2/1930	1/5/1930
Walsh	Martin	A.	4/23/1921	04/24, 25/1921
Walsh	Mary		1/16/1921	1/17/1921
Walsh	Mary		2/21/1923	2/21/1923
Walsh	Michael	J.	11/25/1928	12/2/1928
Walsh	Nellie	R.	3/2/1928	3/4/1928
Walsh	Patrick	H.	8/23/1924	8/23/1924
Walsh	Patrick		2/21/1922	2/22/1922
Walsh	Rev. William	E.	10/29/1921	10/31/1921
Walster	Conrad	C.	11/9/1927	11/13/1927
Walston	Whoode		10/6/1922	12/30/1922
Walter	Florence	S.	2/1/1922	2/2/1922
Walter	William	H.	8/3/1924	8/6/1924
Walters	(Infant Son)		2/16/1924	2/18/1924
Walters	(Mrs. John)		7/22/1922	7/24/1922
Walters	Mattie		4/9/1925	4/21/1925
Walters	Orson	E.	4/21/1924	4/22/1924
Walters	R.	F.	7/9/1922	7/15/1922
Walthall	Lillian	M.	8/18/1929	8/25/1929
Walton	Clifford	F.	9/26/1930	9/28/1930
Walton	Clifford, Jr.	F.	6/6/1927	6/12/1927
Walwrath	Frank	H.	10/12/1923	10/13/1923
Walzer	Mary	A.	7/8/1924	7/9/1924
Wanamaker	Jennie	J.	7/16/1928	7/22/1928
Wanck	Sarah	E.	2/16/1921	2/17/1921
Wantuch	(Mrs. Stanley)		1/6/1929	1/13/1929

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Waples	Mabelle	P.	5/3/1927	5/8/1927
Ward	(Mrs. John J.)		5/19/1922	5/20/1922
Ward	Anna		5/8/1924	5/9/1924
Ward	C.	J.	1/8/1922	1/9/1922
Ward	Charles	B.	4/26/1923	4/27/1923
Ward	Clara		8/9/1921	8/10/1921
Ward	Elizabeth		4/9/1923	4/10/1923
Ward	Emma	C.	2/26/1923	2/27/1923
Ward	Frances		10/25/1929	10/27/1929
Ward	Francis	J	Sep-18	10/11/1920
Ward	George	W.	5/2/1928	5/6/1928
Ward	James	N	11/15/1920	11/16/1920
Ward	John		2/11/1920	2/12/1920
Ward	Lillian	C.	6/24/1928	7/1/1928
Ward	Matthew	H.	6/17/1921	6/18/1921
Ward	Nicholas		7/3/1922	7/6/1922
Ward	Patrick	F.	4/11/1927	4/13/1927
Ward	Rosanna		5/29/1924	5/31/1924
Ward	Sidney	W	2/26/1920	3/5/1920
Ward	Temperance		2/26/1930	3/2/1930
Ward	Thomas Jr	H	8/26/1920	8/28/1920
Ward	William	H.	1/20/1927	1/23/1927
Ware	(Infant son)		1/19/1926	1/24/1926
Ware	Bert		11/29/1920	12/3/1920
Ware	George	C.	11/10/1923	11/11/1923
Warner	(Mrs. Edwin A.)		5/12/1924	5/13/1924
Warner	A.	B.		6/23/1924
Warner	Augustus	J.	12/15/1927	12/18/1927
Warner	Bernica		11/21/1925	11/29/1925
Warner	Bernice		3/13/1923	3/14/1923
Warner	Charles	E.	3/6/1924	3/7/1924
Warner	Florence	M.	4/8/1925	4/9/1925
Warner	Francis		2/27/1927	2/27/1927
Warner	Frank		11/23/1926	11/28/1926
Warner	George	E.	12/25/1922	12/27/1922
Warner	Gladys		1/9/1921	1/10/1921
Warner	Hebbie	D.	11/22/1928	11/25/1928
Warner	James		1/10/1922	1/13/1922
Warner	Louise	B.	10/8/1922	10/9/1922
Warner	Margaret		3/10/1923	3/10/1923
Warner	Mary	J.	3/18/1923	3/19/1923
Warner	Walter	S.	2/1/1930	2/2/1930
Warnock	Nancy	T.	4/20/1921	4/20/1921
Warren	(Mrs. James)		7/8/1927	7/10/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Warren	(Mrs. John H.)		5/13/1922	5/13/1922
Warren	Adelbert		2/18/1930	2/23/1930
Warren	George	H.	1/1/1926	1/3/1926
Warren	Leon	A.	10/6/1930	10/12/1930
Warren	Mina	B.	7/22/1930	7/27/1930
Warren	Rev. J.	D.	10/9/1929	10/13/1929
Warren	Robert	D.	9/5/1924	9/6/1924
Warren	Smith		11/22/1922	11/23/1922
Warters	John	M.	4/23/1924	4/24/1924
Warthers	Robert	L.	5/27/1925	5/31/1925
Waseck	Irene		5/6/1923	5/7/1923
Washburn	Charles	H.	4/17/1922	5/2/1922
Washburn	Levant	A	9/20/1920	9/20/1920
Washington	Anna	M.	2/6/1924	2/7/1924
Washington	George		4/10/1924	4/11/1924
Washington	Henry		2/22/1927	2/27/1927
Wassal	Masko		1/31/1920	1/31/1920
Waterbury	Carl	A.	2/4/1927	2/6/1927
Waterford	Charles		10/23/1923	10/24/1923
Waterman	Guy	A.	7/7/1924	7/8/1924
Waterman	Guy	E.	1/2/1924	1/3/1924
Waters	Charles	A.	7/21/1928	7/29/1928
Waters	Charles	R.	3/10/1927	3/13/1927
Waters	Delia		6/27/1927	7/13/1927
Waters	Emma		12/6/1928	12/9/1928
Waters	Helen	M.	9/23/1921	09/24, 26/1921
Waters	Rebecca		9/1/1924	9/2/1924
Waters	Sarah	S.		4/10/1924
Waters	Thomas		12/27/1921	12/28/1921
Watkins	(Mrs. Eugene)		8/16/1922	8/18/1922
Watkins	Benjamin	T.	12/19/1925	12/20/1925
Watkins	Christina		9/2/1922	9/5/1922
Watkins	Cora		7/22/1927	7/24/1927
Watkins	Eugene		12/8/1922	12/9/1922
Watkins	Frank	R	2/4/1920	2/7/1920
Watkins	Fred	O.	12/14/1928	12/16/1928
Watkins	Frederick	J.	12/11/1928	12/16/1928
Watkins	Jessie	W.	3/26/1926	3/28/1926
Watkins	Julia	M.	12/24/1921	12/24/1921
Watkins	Mary	S.	5/31/1929	6/2/1929
Watkins	Mary		7/21/1930	7/27/1930
Watkins	Rachel		10/6/1924	10/7/1924
Watkins	Russell	W.	11/22/1930	11/30/1930
Watkins	Susan	D.	9/24/1929	9/29/1929

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Watkins	Walter		10/8/1922	10/10/1922
Watkins	William		4/25/1922	4/25/1922
Watson	Abner	W.	2/27/1924	2/29/1924
Watson	Charles	P.	4/28/1924	4/29/1924
Watson	Esther		2/2/1927	2/6/1927
Watson	John	J	11/15/1920	11/16/1920
Watson	Mrs John		4/5/1920	4/6/1920
Watson	Rev. J.	L.	11/6/1921	11/15/1921
Watts	Christina		2/4/1929	2/10/1929
Watts	Cornelia		11/20/1924	11/23/1924
Watts	Frances	A	1/6/1920	1/7/1920
Watts	John	T.	12/25/1930	12/28/1930
Watts	Lloyd	E.	7/14/1922	7/15/1922
Watts	Margaret	H.	1/27/1922	1/27/1922
Watts	Mary	F.	2/13/1930	2/16/1930
Watts	Robin		7/2/1923	7/3/1923
Wattson	Mary		3/7/1928	3/11/1928
Waugh	George		5/1/1923	5/5/1923
Waxman	Mary		2/7/1928	2/12/1928
Way	Augusta		2/27/1928	3/4/1928
Way	Louise	H.	11/21/1929	11/24/1929
Weatherby	Elizabeth		5/12/1922	5/15/1922
Weatherell	Elizabeth		7/25/1920	7/28/1920
Weatherell	James	S.	9/18/1921	9/21/1921
Weaver	(Mrs. F.C.)		10/18/1922	10/19/1922
Weaver	Adell		6/24/1927	6/26/1927
Weaver	Alphonso	V.	1/30/1925	2/1/1925
Weaver	Edward	J.	4/7/1924	4/8/1924
Weaver	Emily	A.	5/5/1928	5/6/1928
Weaver	Emma		8/21/1923	8/23/1923
Weaver	Jeremiah		3/15/1928	3/18/1928
Weaver	John		1/27/1921	01/31, 02/06/1921
Weaver	Martin	W.	10/8/1922	10/11/1922
Weaver	Melissa	L.	9/6/1929	9/8/1929
Weaver	Stephen	E.	6/5/1926	6/13/1926
Webb	Arthur	J.	3/11/1926	3/14/1926
Webb	Eli		5/10/1924	5/13/1924
Webb	Emma		4/14/1922	4/15/1922
Webb	Henry	A.	3/25/1927	3/27/1927
Webb	Isabell	F.	11/17/1929	11/24/1929
Webb	Richard	M	2/18/1920	2/18/1920
Webb	Sarah	R.	2/15/1924	2/16/1924
Webb	William	E	6/2/1920	6/2/1920

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Webber	(Mrs. George)		2/8/1922	2/9/1922
Webber	John		7/14/1928	7/15/1928
Webber	Julia	T.	9/23/1925	10/25/1925
Webber	Mary	L.	6/7/1922	6/7/1922
Webber	George		2/8/1922	2/9/1922
Webster	(Mrs. G. F.)			12/26/1926
Webster	Augustus	S.	2/21/1921	2/27/1921
Webster	Bulah	G.	10/6/1923	10/8/1923
Webster	Catherine	M.	1/22/1924	1/25/1924
Webster	Fanny	E.	4/26/1927	5/1/1927
Webster	Francis	E.	8/22/1929	8/25/1929
Webster	James	B.	1/6/1924	1/7/1924
Webster	Jerome		3/14/1924	3/15/1924
Webster	John	M.	6/19/1921	6/20/1921
Webster	Laura			6/16/1929
Webster	Martha		6/24/1926	6/27/1926
Weed	Della	V.	5/5/1923	5/5/1923
Weed	Ellen		7/28/1924	7/31/1924
Weed	Jessie		8/13/1929	8/18/1929
Weed	William	J.	4/30/1925	4/30/1925
Weeks	(Mrs. Frank W.)		12/27/1929	12/29/1929
Weeks	(Mrs. James)		3/26/1928	4/1/1928
Weeks	(Mrs. John)		6/26/1921	7/1/1921
Weeks	(Mrs. Willis B.)			1/8/1921
Weeks	Frank		2/14/1923	2/15/1923
Weeks	James	H.	9/30/1929	10/6/1929
Weeks	Josephine		8/17/1930	8/24/1930
Weeks	William	B	9/14/1920	9/14/1920
Weese	Catherine		6/18/1925	6/21/1925
Wegman	August		4/9/1925	4/11/1925
Wegner	August		10/17/1922	10/19/1922
Weigle	John	G.	1/18/1923	1/19/1923
Weigle	Raymond		2/5/1924	2/6/1924
Weiksop	Ollen	E.	12/7/1921	12/12/1921
Weil	Henry	L.	1/17/1928	1/22/1928
Weiland	John	E.	5/19/1922	5/20/1922
Weiland	Marie		3/4/1928	3/11/1928
Weimer	George	R.	7/26/1925	8/2/1925
Weinberger	Emil		6/7/1923	6/7/1923
Weiner	Stephen	G.	6/3/1930	6/8/1930
Weinhauer	Henry		6/17/1922	6/20/1922
Weinstein	Hannah		3/25/1920	3/25/1920
Weise	Hulda		1/22/1925	1/25/1925
Weishop	John		4/28/1921	4/29/1921

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Weiskop	Elmer	D.	7/21/1924	7/22/1924
Weiss	Frank		1/1/1930	1/5/1930
Weissberg	Ida		8/1/1922	8/1/1922
Welch	Anna	J.	7/27/1928	7/29/1928
Welch	Dorothy	R.	2/3/1921	2/4/1921
Welch	Ellen		9/8/1924	9/8/1924
Welch	Gilbert	N.	3/10/1928	3/11/1928
Welch	H.	F.	8/9/1929	8/11/1929
Welch	Lillian	M.	3/25/1927	3/27/1927
Welch	Mary	E.	2/6/1923	2/7/1923
Welch	Samuel		1/25/1924	1/26/1924
Weller	Frances		4/8/1921	04/10, 12/1921
Weller	Frank	A.	10/6/1927	10/9/1927
Weller	Kenneth	W.	6/17/1921	6/18/1921
Weller	Selma			8/21/1922
Weller	William	H.		11/15/1922
Welles	(Mrs. George M.)		5/18/1922	5/18/1922
Welles	John	C	3/2/1920	3/4/1920
Welles	Victoria	L.	11/25/1924	11/30/1924
Wellever	Mary	E.	11/21/1924	11/23/1924
Welling	John	L.	1/14/1926	1/17/1926
Welling	John	L.	8/25/1928	8/26/1928
Welliver	Wilmot	H.	12/6/1927	12/11/1927
Wells	(Mrs. Charles)		10/18/1925	10/18/1925
Wells	(Mrs. John)		7/15/1925	7/19/1925
Wells	Alice	S.		2/3/1929
Wells	Arthur	J.	11/26/1924	11/30/1924
Wells	Beatrice	M.	9/16/1927	9/18/1927
Wells	Charles		9/1/1929	9/8/1929
Wells	Escourt	C.	12/18/1926	12/26/1926
Wells	George		4/11/1922	4/12/1922
Wells	James	F.	12/14/1924	12/14/1924
Wells	Lewis	E.	10/3/1930	10/5/1930
Wells	Mary	A.	5/6/1923	5/7/1923
Wells	Otis	L		1/25/1920
Wells	William	C.	1/26/1924	1/28/1924
Wellson	Georgianna		4/11/1923	4/12/1923
Welsh	(Mrs. Joseph S.)		7/14/1921	7/14/1921
Welsh	James		2/28/1923	3/1/1923
Welsing	Catherine		3/9/1920	3/9/1920
Welter	Ezerian			9/11/1922
Welton	Eugene	E.	9/20/1928	9/23/1928
Welts	Sarah	J.	9/7/1925	9/13/1925
Wemmer	David		2/8/1928	2/12/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wenban	Henry		11/23/1922	11/25/1922
Wendell	James	A.	5/10/1922	5/10/1922
Wengo	John		8/13/1922	8/14/1922
Wentz	Charles	F.	7/4/1922	7/5/1922
Wentz	Edgar	C	10/4/1920	10/4/1920
Wentz	William	F.	4/12/1930	4/13/1930
Wenz	Martha		6/24/1926	6/27/1926
Wenzel	(Mrs. Peter)		2/12/1927	2/20/1927
Wenzel	Peter		12/1/1927	12/4/1927
Werbozach	Katherine		1/17/1920	1/17/1920
Werdenberg	Andrew	F.	1/16/1930	1/19, 4/20/1930
Wesolowski	Catherine		1/10/1923	1/11/1923
West	Eliza	A.	9/12/1923	9/13/1923
West	Erwin		11/12/1921	11/12/1921
West	Jakiel	J.	8/23/1929	9/8/1929
West	James	B.	8/3/1930	8/10/1930
West	John	E.	5/5/1923	5/5/1923
West	L.	H.	10/31/1921	11/1/1921
West	Lula	D.	2/3/1924	2/4/1924
West	Nathan		12/6/1927	12/11/1927
West	Willard		10/27/1920	10/28/1920
West	William	A.	9/8/1929	9/15/1929
Westbrook	Adelbert		5/19/1927	5/22/1927
Westbrook	Arthur	L.	9/14/1929	9/15/1929
Westbrook	Joshua		4/7/1924	4/8/1924
Westbrook	Laura		4/1/1930	4/6/1930
Westbrook	Margaret	C.	4/22/1926	4/25/1926
Westbrook	Willis	H.	11/10/1929	11/17/1929
Westcott	Bailey	S	5/26/1920	5/26/1920
Westcott	Martin	R.	4/2/1923	4/5/1923
Westcott	May	E.	6/4/1923	6/5/1923
Westervelt	Elizabeth	B.	10/31/1922	11/2/1922
Westervelt	Leslie		6/24/1920	6/25/1920
Westervelt	Lina	A.	12/10/1927	12/11/1927
Westfall	Kenneth		1/3/1926	1/10/1926
Westfall	Louis		10/4/1922	10/5/1922
Westfall	William	D.	5/18/1930	5/25/1930
Westlake	(Mrs. Charles)		8/30/1924	9/2/1924
Westlake	Adella	F.	12/6/1928	12/9/1928
Westlake	Catherine	C.	7/4/1926	7/11/1926
Westlake	Emory	W.	7/2/1925	7/5/1925
Westlake	Helen	M.	7/1/1921	7/1/1921
Westlake	Samuel	D.	7/7/1928	7/8/1928
Weston	Arthur	F	6/26/1920	6/27/1920

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wetmore	Warren		5/23/1924	5/24/1924
Wetz	Lois	A.	8/10/1927	8/14/1927
Weyer	(Mrs. J. Phillip)			4/3/1921
Weyer	Albertina		1/29/1921	01/31, 03/28/1921
Weyer	Dora		9/25/1924	9/27/1924
Whalen	(Mrs. Bartholomew)		1/29/1926	1/31/1926
Whalen	(Mrs. William)		1/12/1921	1/13/1921
Whalen	Almira		6/9/1923	6/12/1923
Whalen	Anna	C.	11/26/1930	11/30/1930
Whalen	Edgar		6/19/1925	6/21/1925
Whalen	Grace		10/30/1921	10/31/1921
Whalen	Johnnie		12/25/1920	12/28/1920
Whalen	William	J.	3/22/1923	3/29/1923
Whaley	Sophia	L.	4/25/1926	5/2/1926
Wheadon	Irene	G.	10/4/1929	10/6/1929
Wheat	(Mrs. George)		3/9/1925	3/10/1925
Wheat	Benjamin	L.	1/17/1921	1/20/1921
Wheat	Charles		6/21/1925	6/28/1925
Wheat	Cyrus		11/12/1926	11/14/1926
Wheat	Evelyn		9/29/1929	10/6/1929
Wheat	George	D.	10/23/1927	10/30/1927
Wheat	Mary		11/24/1928	11/25/1928
Wheat	Sarah	E.	12/1/1922	12/1/1922
Wheat	William	J.	12/5/1924	12/7/1924
Wheaton	Abbie		9/6/1930	9/7/1930
Wheaton	Calvin	S.	5/11/1922	5/12/1922
Wheaton	Frances		7/29/1920	7/31/1920
Wheaton	Francis		1/13/1921	1/14/1921
Wheaton	Isaac		4/8/1925	4/11/1925
Wheaton	Ivan		5/26/1922	5/26/1922
Wheaton	Mary		11/6/1928	11/11/1928
Wheaton	Mrs Charles		2/10/1920	2/11/1920
Wheaton	Norma	J.	11/24/1923	12/2/1923
Wheaton	Phyllis		1/22/1930	1/26/1930
Wheeland	Mary		3/16/1922	3/16/1922
Wheeler	(Mrs. Luie F.)		5/11/1924	5/13/1924
Wheeler	Addison		6/24/1923	6/25/1923
Wheeler	Adeline	M.	7/24/1924	7/30/1924
Wheeler	Cynthia	A.	11/12/1927	11/13/1927
Wheeler	E.	W.	5/30/1923	6/2/1923
Wheeler	Emerson		5/19/1924	5/20/1924
Wheeler	Emily	J.	11/13/1930	11/16/1930
Wheeler	Franc		6/17/1927	6/19/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wheeler	Frank		11/21/1920	11/22/1920
Wheeler	Henry		6/24/1922	6/29/1922
Wheeler	Hiram	E.	4/16/1930	4/20/1930
Wheeler	Ida	N.	6/26/1929	6/30/1929
Wheeler	Margaret	M.	4/5/1927	4/10/1927
Wheeler	Mrs Hiram		2/6/1920	2/7/1920
Wheeler	Roy		8/7/1923	8/9/1923
Wheeler	Susan	C.	1/29/1929	2/3/1929
Wheeler	William	G.	12/24/1921	12/28/1921
Wheeler	William		10/22/1924	10/30/1924
Wheeler	David		4/2/1926	4/4/1926
Whipple	(Mrs. Clarence)		7/27/1924	7/28/1924
Whipple	A. Bryon		10/1/1922	10/2/1922
Whipple	Albert	G.	1/23/1929	1/27/1929
Whipple	Charlie		12/13/1930	12/14/1930
Whipple	Raymond		8/30/1924	8/30/1924
Whippy	Amanda	G.	10/13/1924	10/14/1924
Whispell	Frederick		4/2/1925	4/4/1925
Whitback	Samuel	M.	8/10/1922	8/11/1922
Whitcomb	Alonzo		3/9/1920	3/10/1920
Whitcomb	James	M.	5/24/1927	5/29/1927
White	(Mrs. William)		3/21/1922	3/21/1922
White	Alice			4/24/1924
White	Charles	W.	3/25/1921	3/26/1921
White	Clementina		3/5/1930	3/9/1930
White	David		9/1/1924	9/3/1924
White	Emily	L.	6/11/1930	6/15/1930
White	Estelle	M.	4/1/1925	4/2/1925
White	Frank	G.	8/12/1924	8/13/1924
White	Frederick		10/18/1927	10/23/1927
White	George	R.	3/26/1922	3/27/1922
White	George		11/9/1923	11/11/1923
White	Hannah		8/5/1925	8/9/1925
White	Helen		5/28/1926	5/30/1926
White	Herman		10/16/1926	10/17/1926
White	Hiram	E.	10/13/1924	10/15/1924
White	Ira		11/26/1929	12/1/1929
White	J.	H.	10/7/1928	10/14/1928
White	John	F.	1/26/1930	2/2/1930
White	John		8/17/1927	8/21/1927
White	Josephine	M.	10/24/1923	10/25/1923
White	LaVern	A.	12/14/1924	12/21/1924
White	Leon	J.	9/2/1923	9/4/1923
White	Lewis		9/28/1924	9/29/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
White	Margaret		11/15/1925	11/22/1925
White	Mary	A.	4/19/1929	4/21/1929
White	Mary	G.		12/27/1922
White	Mary	S.	7/12/1922	7/12/1922
White	Nora		2/15/1921	2/16/1921
White	Peter	D.		12/7/1921
White	Rachel		5/9/1928	5/13/1928
White	Roswell		10/15/1924	10/16/1924
White	Susan	R.	7/27/1922	7/29/1922
White	Thomas	F.	4/24/1925	4/24/1925
Whitehead	(Mrs. Ambrose)		4/2/1922	4/4/1922
Whitehead	(Mrs. E.E.)			11/6/1922
Whitehead	Catherine		9/10/1922	9/16/1922
Whitehead	Celtus	M.	7/4/1929	7/7/1929
Whitehead	Charles		12/1/1922	12/2/1922
Whitehead	Edward	D.	4/1/1921	4/5/1921
Whitehead	Ellen		4/23/1922	4/24/1922
Whitehead	Harriett	A.	11/28/1924	11/30/1924
Whitehead	Lewis	E.	6/28/1922	6/28/1922
Whitehouse	Charles		6/8/1922	6/8/1922
Whiting	(Mrs. M.P.)		9/2/1922	9/5/1922
Whiting	Charles	C.	5/30/1923	5/31/1923
Whiting	David		3/6/1922	3/15/1922
Whiting	Edward	J.	4/9/1930	4/13/1930
Whiting	John	N.	8/12/1930	8/17/1930
Whitley	Cpl. Ellsworth		10/17/1918	3/20/1921
Whitley	Judson	M.	10/3/1921	10/4/1921
Whitley	W.	S.	9/13/1930	9/21/1930
Whitlock	Leonard	M	3/28/1920	3/30/1920
Whitmarsh	Arlie	E.	3/27/1928	4/1/1928
Whitmarsh	William	D.	10/1/1929	10/6/1929
Whitmore	Calvin			8/12/1920
Whitmore	Perry		7/19/1922	7/20/1922
Whitney	Elias		8/1/1926	8/1/1926
Whitney	Frank	A.	10/14/1924	10/14/1924
Whitney	Margaret			6/21/1922
Whitney	Sarah	J.	10/1/1925	10/4/1925
Whitney	William	O.	4/14/1923	4/18/1923
Whitson	Bessie		3/9/1925	3/10/1925
Whitson	Daniel	F.	9/22/1924	9/22/1924
Whitson	John	J.		6/27/1924
Whitson	Stella	K.	10/2/1925	10/4/1925
Whittaker	Amanda		12/25/1920	12/27/1920
Whittaker	Cora		2/25/1928	2/26/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Whittaker	Judson	C.	4/11/1930	4/13/1930
Whittaker	Leroy		2/18/1920	2/19/1920
Whittemore	Frank		7/4/1928	7/8/1928
Whittenhall	Chester		8/5/1923	8/6/1923
Whittier	Leonard	S.	5/30/1928	6/3/1928
Whitton	Mrs Stephen		10/12/1920	10/15/1920
Wich	John		3/10/1922	3/11/1922
Wich	Lillian	H.	7/25/1930	8/3/1930
Wich	Matilda		9/5/1920	9/7/1920
Wich(k)	Alexander		10/15/1921	10/17, 21/1921
Wickham	(Mrs. William)		4/21/1922	4/21/1922
Wickham	John		6/9/1925	6/14/1925
Wickwire	Newell		12/21/1922	12/22/1922
Wickwire	Pvt. John	H.		08/13, 16/1921
Widemer	Gregory	A.	6/4/1924	6/5/1924
Wiegand	Charles	C.	4/11/1930	4/13/1930
Wiesen	Julia		5/17/1921	5/18/1921
Wigden	George		4/8/1925	4/8/1925
Wight	Emma	C.	7/28/1924	8/1/1924
Wight	Giles	H	4/13/1920	4/14/1920
Wigsten	Mary	J.	1/8/1926	1/10/1926
Wilbee	Clarence	A	2/20/1920	2/20/1920
Wilber	Edwin	E.	10/14/1924	10/15/1924
Wilber	Louis	E.	2/23/1923	2/24/1923
Wilbur	(Mrs. Ross)		2/9/1921	2/9/1921
Wilbur	Baby			7/12/1920
Wilbur	Birdie		4/15/1921	4/19/1921
Wilbur	Harry		7/8/1926	7/11/1926
Wilbur	Lewis	H.	9/20/1927	9/25/1927
Wilbur	Mary	A.	12/1/1923	12/3/1923
Wilbur	Roy	L.	4/1/1925	4/2/1925
Wilbur	Ruth	E	11/27/1920	11/27/1920
Wilcott	Susan	J.	5/22/1925	5/24/1925
Wilcox	(Mrs. Emery B.)		1/7/1925	1/11/1925
Wilcox	(Mrs. F.B.)		5/24/1929	5/26/1929
Wilcox	(Mrs. John)		9/6/1928	9/9/1928
Wilcox	(Mrs. Verne)		3/19/1922	3/20/1922
Wilcox	Almonta		12/21/1922	12/23/1922
Wilcox	Asa		7/20/1924	7/21/1924
Wilcox	Carrie		7/27/1924	7/29/1924
Wilcox	Charles	S	11/1/1920	11/2/1920
Wilcox	Clayton		12/19/1929	12/22/1929
Wilcox	Elizabeth			8/19/1922
Wilcox	Frances	M.	7/19/1928	7/22/1928

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wilcox	Homer	R.	10/25/1929	10/27/1929
Wilcox	Jane		12/1/1922	12/4/1922
Wilcox	John			8/2/1924
Wilcox	Joseph	S.	3/3/1923	3/3/1923
Wilcox	Kittie	E.	12/8/1924	12/14/1924
Wilcox	Lewis		12/12/1921	12/13/1921
Wilcox	Mary	S.	11/16/1924	11/23/1924
Wilder	Harriet	L	8/22/1920	8/25/1920
Wiley	Edna		3/28/1921	3/29/1921
Wilkes	Addie	E.	6/8/1924	6/10/1924
Wilkes	Cortland	J.	10/23/1928	10/28/1928
Wilkes	Mrs James		2/9/1920	2/9/1920
Wilkin	Ann		2/23/1921	2/27/1921
Wilkins	Clarinda		6/19/1926	6/27/1926
Wilkins	Jane	A.	12/17/1924	12/21/1924
Wilkins	Lewis	J.	12/20/1921	12/21/1921
Wilkins	Mary	L.	12/5/1930	12/7/1930
Wilkinson	Bertha		12/12/1928	12/16/1928
Wilkinson	Gertrude	W.	9/28/1924	10/2/1924
Willett	Clara		10/14/1927	10/16/1927
William	Grant		12/16/1923	12/23/1923
Williams	(Mrs. J.E.)		3/25/1922	4/1/1922
Williams	Adele		2/24/1924	2/25/1924
Williams	Albert	S.	11/18/1921	11/18/1921
Williams	Allen		9/25/1924	9/27/1924
Williams	Anna	L	12/20/1925	12/27/1925
Williams	Benton		9/27/1922	9/28/1922
Williams	Carrie	F.	9/18/1930	9/21/1930
Williams	Charles	H.	1/27/1929	2/3/1929
Williams	Clifford	F.	8/12/1928	8/19/1928
Williams	Daniel	F.	4/5/1921	04/07, 10/1921
Williams	Daniel		10/4/1925	10/11/1925
Williams	DeVere		8/9/1920	8/10/1920
Williams	Elizabeth	F.	6/30/1925	7/5/1925
Williams	Elizabeth		2/10/1921	2/10/1921
Williams	Elizabeth		9/19/1926	9/26/1926
Williams	Elizabeth			9/5/1922
Williams	Emma		3/16/1930	3/23/1930
Williams	Ernest	B.	3/9/1925	3/12/1925
Williams	Ernestine	B.	3/10/1927	3/13/1927
Williams	Esther	B.	1/9/1927	1/16/1927
Williams	Frank	C.	3/22/1926	3/28/1926
Williams	Frederick	D.	11/13/1922	11/14,15/1922
Williams	G.	S.	3/4/1923	3/5/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Williams	Grace	E.	9/25/1925	9/27/1925
Williams	Hattie		4/23/1925	4/23/1925
Williams	Henry	F	7/25/1920	7/31/1920
Williams	Herbert		8/16/1922	8/17/1922
Williams	Herbert			12/23/1921
Williams	Isabelle		3/12/1927	3/13/1927
Williams	J.	B.	10/21/1925	10/25/1925
Williams	James	D.	9/6/1922	9/7/1922
Williams	James	G.	3/1/1925	3/2/1925
Williams	James	R.	10/18/1930	10/19/1930
Williams	Jane	M.	4/5/1926	4/11/1926
Williams	Jennie		10/18/1930	10/19/1930
Williams	John	C	10/30/1920	10/30/1920
Williams	John	D.	9/8/1925	9/13/1925
Williams	John		6/22/1922	6/23/1922
Williams	John		9/21/1924	9/22/1924
Williams	Julia		1/26/1922	1/27/1922
Williams	Laura	T.	2/21/1923	2/23/1923
Williams	Lena	M.	6/24/1927	6/26/1927
Williams	Nealey		3/3/1923	3/5/1923
Williams	Olive		4/25/1922	4/26/1922
Williams	Pauline	T.	8/11/1924	08/12,13/1924
Williams	Phoebe		12/28/1923	12/29/1923
Williams	Phoebe			1/2/1924
Williams	Rose		3/11/1922	3/13/1922
Williams	Shadrach		8/16/1923	8/17/1923
Williams	Sophia		7/5/1920	7/7/1920
Williams	William	J.	7/15/1921	7/29/1921
Williamson	Nellie		5/23/1930	5/25/1930
Williamson	O.	S.		7/11/1924
Williamson	William	W.	7/14/1922	7/17/1922
Williman	Johanna	K.	2/6/1929	2/10/1929
Willis	Charles		9/19/1921	9/20/1921
Willis	Mary		7/9/1924	7/10/1924
Willis	Robert		4/1/1925	4/2/1925
Willoughby	Jemima	M.	9/1/1929	9/8/1929
Willsey	Leon	M.	10/26/1923	10/27/1923
Willson	Frances	M.	1/5/1930	1/12/1930
Willys	Lydia	M.		6/16/1929
Wilmot	Elizabeth		8/29/1926	9/5/1926
Wilmot	Emanuel	P.	9/24/1923	9/28/1923
Wilson	Anna		7/16/1924	7/17/1924
Wilson	Charles	C.	7/14/1921	7/14/1921
Wilson	Deronda	E.	2/18/1923	2/19/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wilson	Duane	O.	9/13/1930	9/14/1930
Wilson	Elizabeth		7/28/1926	8/1/1926
Wilson	Emma	L.	4/14/1925	4/15/1925
Wilson	Ethel	K.	5/20/1926	5/23/1926
Wilson	Fannie	C.	3/20/1924	3/21/1924
Wilson	Florence		3/7/1920	3/8/1920
Wilson	Florence		11/12/1926	11/14/1926
Wilson	George	M.	12/6/1927	12/11/1927
Wilson	Henry		2/25/1920	2/26/1920
Wilson	Jay		1/19/1925	1/25/1925
Wilson	John	H.	6/6/1926	7/11/1926
Wilson	Joseph	H.	11/28/1925	11/29/1925
Wilson	Joseph		5/5/1923	5/5/1923
Wilson	Lawrence	B.	11/14/1924	11/16/1924
Wilson	Maria		7/23/1922	7/26/1922
Wilson	Maria			11/19/1923
Wilson	Marinda		11/1/1922	11/1/1922
Wilson	Marjorie		7/28/1924	7/31/1924
Wilson	Mary	Y.	10/27/1923	10/27/1923
Wilson	Pvt. Wallace		6/21/1918	8/5/1921
Wilson	Roscoe	C.	1/18/1925	1/25/1925
Wilson	Samuel	F.	2/15/1925	2/15/1925
Wilson	Sarah		4/11/1925	4/15/1925
Wilson	Stewart		2/10/1922	2/11/1922
Wilson	Thomas		2/23/1923	2/23/1923
Wilson	Thomas		2/25/1930	3/2/1930
Wiltse	(Mrs. Ward)		12/10/1922	12/12/1922
Winans	(Mrs. Fred)		3/6/1922	3/7/1922
Winans	John	J.	2/6/1930	2/9/1930
Winant	Jesse	G.	9/29/1922	9/29/1922
Windnagle	William	J.	1/29/1929	2/3/1929
Wines	(Mrs. James)		3/23/1928	3/25/1928
Wines	Stella	M.	7/22/1924	7/23/1924
Wing	Angeline	B.	10/9/1925	10/11/1925
Wing	Elmer	A.	10/14/1922	10/17/1922
Wing	George	L	6/19/1920	6/21/1920
Wing	Ray		11/12/1920	11/12/1920
Wingatz	Robert		12/11/1928	12/16/1928
Wingrave	Mary		4/11/1927	4/24/1927
Winiecki	Enoch		4/21/1922	4/21/1922
Winnie	Irving	P.	1/26/1924	1/28/1924
Winslow	W.	A.	1/21/1926	1/24/1926
Winter	(Mrs. Frances B.)		1/21/1922	1/24/1922
Winters	George	J.	3/16/1926	3/21/1926

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wirth	Colin	A.	11/10/1921	11/12/1921
Wise	D. Webster		8/31/1921	9/1/1921
Wise	James	T.	1/20/1927	1/23/1927
Wise	William		5/22/1925	5/24/1925
Wisehart	William	E.	11/14/1928	11/18/1928
Wiseman	Harriett	B.	3/26/1923	3/27/1923
Wisemantle	Joseph		3/20/1922	3/21/1922
Wiser	George	F.	12/31/1924	1/4/1925
Wispert	Laura	C.	10/30/1930	11/2/1930
Withey	(Mrs. Ryan)			3/27/1925
Withey	Allen		10/27/1928	10/28/1928
Wittenberg	Samuel	B.	4/27/1930	4/27/1930
Wittgrefe	Frederick		3/17/1923	3/19/1923
Wittkofsky	Max		3/7/1922	3/7/1922
Witucki	Antonina		7/9/1925	7/12/1925
Witucki	Gertrude		5/24/1922	5/24/1922
Witucki	Mary		12/17/1929	12/22/1929
Witzel	Mary	F.	1/9/1928	1/15/1928
Wixon	Albert	T.	2/18/1923	2/19/1923
Wixon	Alice	R.	4/4/1923	4/4/1923
Wixon	Caroline		5/2/1922	5/3/1922
Wixon	Carrie	A.	5/24/1921	5/26/1921
Wixon	Frank	E.	9/21/1924	9/22/1924
Wixson	Clarence		10/3/1928	10/7/1928
Wixson	Elizabeth		3/9/1925	3/17/1925
Wixted	Henry	J.	11/13/1927	11/20/1927
Wladis	Bertha		5/16/1930	5/18/1930
Wladis	George		2/5/1921	2/7/1921
Wladis	Louis		11/4/1928	11/11/1928
Woelfling	Joseph		8/16/1922	8/17/1922
Wolcott	Leonora	M.	3/29/1929	3/31/1929
Wolcott	Raymond	P.	10/26/1924	10/28/1924
Wolf	Adda	H.	11/26/1921	11/28/1921
Wolf	Frank	L.	7/31/1922	7/31/1922
Wolf	Ilene		4/7/1925	4/8/1925
Wolf	John		6/28/1922	6/29/1922
Wolfe	Adeline		12/20/1920	12/20/1920
Wolfe	E.	J.	6/1/1923	6/2/1923
Wolfe	Effa	M.	6/2/1925	6/7/1925
Wolfe	Ellen	J.	4/15/1930	4/20/1930
Wolfe	James	J.	5/1/1930	5/4/1930
Wolfe	John		10/23/1928	10/28/1928
Wolfe	John, Jr.		12/16/1930	12/21/1930
Wolfe	Lucy	L.	8/9/1924	8/9/1924

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wolfe	Minnie	E.	9/25/1925	9/27/1925
Wolfe	Rasmus	E.		9/29/1921
Wolfgram	Estella		12/9/1922	12/11/1922
Wolfgram	Theresa	W.		7/7/1921
Wolfstein	Louise		2/6/1924	2/7/1924
Wolppel	Matilda	G.	4/11/1927	4/17/1927
Wolverton	Eunice		9/5/1929	9/8/1929
Wombough	Emma	C.	5/9/1930	5/11/1930
Wombough	Johnson	K.	1/12/1926	1/17/1926
Wood	(Mrs. Inez R.)		3/28/1924	3/29/1924
Wood	(Mrs. Jesse)		4/9/1926	4/11/1926
Wood	(Mrs. John W.)		3/10/1925	3/11/1925
Wood	Abel		1/10/1922	1/12/1922
Wood	Alma		12/21/1925	12/27/1925
Wood	Arba	J.	4/27/1922	4/28/1922
Wood	Arthur	W.	8/19/1930	8/24/1930
Wood	Augusta		8/10/1925	8/16/1925
Wood	Axacha	J.	12/23/1923	12/24/1923
Wood	Clara	A.	11/8/1928	11/11/1928
Wood	Collin		4/18/1925	4/18/1925
Wood	Elizabeth	E.	10/4/1922	10/6/1922
Wood	Emma		12/14/1922	12/14/1922
Wood	Emma			10/22/1924
Wood	Fred	E.	12/7/1922	12/9/1922
Wood	George	L.	1/7/1928	1/8/1928
Wood	George	M.	6/29/1927	7/3/1927
Wood	George		6/30/1920	6/30/1920
Wood	George		1/27/1930	2/2/1930
Wood	Girden		11/30/1925	12/6/1925
Wood	Gladys	M.	10/18/1926	10/24/1926
Wood	Grace	M.	1/12/1926	1/17/1926
Wood	Harriett	E.	2/16/1925	2/22/1925
Wood	Henry	I.	4/13/1922	4/28/1922
Wood	Horace	W.	7/5/1927	7/10/1927
Wood	Howard		7/7/1928	7/8/1928
Wood	Irving		10/18/1929	10/20/1929
Wood	J.	S.	1/30/1922	1/31/1922
Wood	James		11/10/1922	11/11/1922
Wood	Joseph		1/24/1930	1/26/1930
Wood	Julia		1/5/1922	1/11/1922
Wood	Lena	D.	8/4/1923	8/6/1923
Wood	Leslie	A.	12/29/1928	12/30/1928
Wood	Low	B.	8/12/1929	8/18/1929
Wood	Margaret	H.	11/23/1923	11/23/1923

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wood	Mary	E.	10/20/1929	10/27/1929
Wood	Mary		9/23/1922	9/25/1922
Wood	Minerva		8/24/1930	8/31/1930
Wood	Sarah		3/9/1922	3/10/1922
Wood	Sylvia		8/6/1922	8/8/1922
Wood	Thomas		4/20/1920	4/20/1920
Wood	William	L.	12/8/1921	12/12/1921
Wood	William	W	1/15/1920	1/16/1920
Wood	William		4/24/1923	4/24/1923
Wood	William		6/16/1927	6/19/1927
Woodard	Dorothy	E.	9/3/1921	9/7/1921
Woodard	Edith	J.	4/8/1923	4/9/1923
Woodard	Emeretta		7/9/1926	7/18/1926
Woodard	Martha		10/13/1924	10/16/1924
Woodard	Nancy		10/19/1922	10/20/1922
Woodard	Richard	L.	12/13/1928	12/16/1928
Woodard	Rodney	C.	4/9/1925	4/9/1925
Woodard	Stella		9/9/1922	9/11/1922
Woodeca	Frank		6/5/1923	6/6/1923
Woodford	James	F.	5/9/1922	5/10/1922
Woodford	Jane	D.	2/21/1922	2/22/1922
Woodford	Jasper	W.	1/18/1921	1/20/1921
Woodford	Martha	J.	4/25/1922	4/27/1922
Woodford	Mary	E.	3/5/1928	3/11/1928
Woodhouse	Calvin	R.	4/5/1921	4/6/1921
Woodhouse	Force	D.	2/1/1928	2/5/1928
Woodhouse	George	W.	5/25/1926	5/30/1926
Woodhouse	Guy			6/10/1922
Woodhouse	Irlene		5/31/1926	6/6/1926
Woodhouse	John	B	1/16/1920	1/17/1920
Woodhouse	John			7/7/1922
Woodhouse	Lorinda		3/19/1921	3/21/1921
Woodhouse	Mabie	H.	5/22/1923	5/24/1923
Woodhouse	Nile		11/8/1924	11/9/1924
Woodhouse	Wallace		9/18/1920	9/20/1920
Woodmansee	Aurelia		10/2/1925	10/4/1925
Woodruff	(Mrs. William)		1/25/1930	1/26/1930
Woodruff	Augustus	H.	10/10/1924	10/4/1924
Woodruff	Bert		9/22/1922	9/23/1922
Woodruff	E.	Z.	9/17/1924	9/18/1924
Woodruff	Edward, Jr.	E.	10/8/1923	10/8/1923
Woodruff	Harold	L.	12/19/1924	12/21/1924
Woodruff	Irene	M.	4/25/1922	4/26/1922
Woodruff	James	A.	3/21/1927	3/27/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Woodruff	Jerome	A.	10/22/1930	10/26/1930
Woodruff	Mary		9/16/1924	9/16/1924
Woodruff	Sarah	E.	4/6/1923	4/7/1923
Woods	Mary	E.	4/29/1926	5/2/1926
Woods	Walter		5/16/1922	5/17/1922
Woodside	Marjorie		10/27/1921	10/27/1921
Woodward	(Mrs. E.G.)		5/22/1922	5/22/1922
Woodward	Alida	L.	6/24/1928	7/1/1928
Woodward	Amanda		3/28/1927	4/3/1927
Woodward	Anna	E.	11/10/1921	11/10/1921
Woodward	Arthur	C.	1/16/1921	1/17/1921
Woodward	Charlotte	M.	4/3/1921	4/13/1921
Woodward	Clyde	E.	7/9/1923	7/9/1923
Woodward	Harry	J.	1/9/1925	1/11/1925
Woodward	John	B.	11/14/1930	11/16/1930
Woodward	Laura		3/3/1920	3/3/1920
Woodward	Midge		9/27/1930	9/28/1930
Woodward	Viola		9/27/1930	9/28/1930
Woodward	William	S.	10/24/1927	10/30/1927
Woodward	William		11/27/1920	11/27/1920
Woodworth	Abram	M.	1/3/1922	1/4/1922
Woodworth	Grace		2/25/1930	3/2/1930
Woodworth	Shube		10/26/1924	10/27/1924
Wooleiver	Lydia		6/3/1924	6/6/1924
Woolf	Edwin	J.	6/1/1922	6/1/1922
Woolf	Emma		7/11/1927	7/17/1927
Woolfe	(Mrs. A.G.)		7/19/1929	7/21/1929
Wooster	Cora	A.	5/27/1921	5/28/1921
Worden	David		8/5/1922	8/8/1922
Worden	Jerushe		6/8/1924	6/10/1924
Worden	William	H.	7/27/1927	7/31/1927
Worster	Katherine		3/18/1927	3/20/1927
Worster	Kieth, Jr.		2/25/1928	2/26/1928
Worth	Ora		5/26/1922	5/27/1922
Woughter	Rosanna		6/21/1920	6/22/1920
Woznick	John	E	10/25/1920	10/25/1920
Wray	(Mrs. Edward M.)		1/17/1926	1/24/1926
Wray	Edward	M.	11/11/1929	11/17/1929
Wray	Mildred		8/23/1922	8/25/1922
Wrezesinski	Catherine	M.	12/16/1925	12/20/1925
Wright	(Infant Son)		12/26/1928	12/30/1928
Wright	(Mrs. Elias)		3/14/1922	3/21/1922
Wright	(Mrs. Robert)		7/3/1930	7/6/1930
Wright	A.	M.	8/5/1925	8/9/1925

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Wright	Amos	S.	10/11/1923	10/12/1923
Wright	Anna	V.	10/17/1929	10/20/1929
Wright	Bertha	B.	3/2/1926	3/7/1926
Wright	Charles		6/11/1925	6/14/1925
Wright	Edna		9/21/1929	9/22/1929
Wright	Emerson		7/27/1921	7/28/1921
Wright	Frances		2/17/1928	2/19/1928
Wright	Grace	T.	11/15/1926	11/21/1926
Wright	Henry		2/3/1925	2/8/1925
Wright	J.	R.	10/1/1924	10/15/1924
Wright	Jane	L.	2/13/1922	2/13/1922
Wright	Lester	A.	4/1/1921	4/2/1921
Wright	Mary		9/3/1924	9/4/1924
Wright	Paulia		6/23/1927	6/26/1927
Wrigley	Robert	I.	9/18/1927	9/25/1927
Wrzensinski	Stephen		9/20/1928	9/23/1928
Wulff	Anna		10/19/1920	10/19/1920
Wyatt	Mary	E.	7/22/1921	7/23/1921
Wyckoff	Alice	B.	5/16/1930	5/18/1930
Wyckoff	Arcalous		8/23/1923	8/23/1923
Wyckoff	Ellen	C.	6/7/1928	6/10/1928
Wyckoff	Robinson		2/25/1922	2/25/1922
Wyckoff	Sibyl	W.	5/6/1926	5/9/1926
Wyckoff	George	W.	5/9/1922	5/9/1922
Wylie	Charles	C.	2/5/1924	2/6/1924
Wynans	Charles	E.		5/19/1929
Wynkoop	Sayer		4/14/1924	4/15/1924
Wynne	(Mrs. John H.)		11/27/1922	11/28/1922
Yager	Walter		8/9/1925	8/9/1925
Yale	John		9/2/1930	9/7/1930
Yamelski	Anna		7/3/1929	7/7/1929
Yanczyk	George			5/15/1927
Yaple	Albert	W.	5/26/1923	5/28/1923
Yates	(Mrs. John)		4/28/1922	4/29/1922
Yates	(Mrs. William P.)	P.	7/14/1925	7/19/1925
Yawger	Capatoleci		9/18/1926	9/19/1926
Yeager	Charles	H	2/4/1920	2/4/1920
Yeisley	John		3/1/1925	3/2/1925
Yeisley	Walter	C	12/29/1919	1/4/1920
Yenger	Bertram	J.	7/4/1921	7/5/1921
Yenger	Bertram			6/26/1922
Yenger	Ellen	K.	2/3/1923	2/3/1923
Yenger	Sadie	B.	5/1/1926	5/9/1926
Yeska	Albertina	O.	3/6/1927	3/6/1927

1920-1930
Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Yohe	Ursula		4/20/1924	4/22/1924
Yohn	Ella	E.	11/3/1925	11/8/1925
Yomni	Blase		2/4/1929	2/10/1929
York	Willard		4/14/1924	4/17/1924
Yorke	Jennie	G.	11/12/1923	11/13/1923
Yost	Louis		10/2/1927	10/9/1927
Youmans	Doris	M.	12/16/1929	12/22/1929
Youmans	Edward	A.	11/6/1924	11/9/1924
Youmans	Frances	C.	2/20/1925	2/22/1925
Youmans	Levi	A.	6/10/1927	6/12/1927
Youmans	Lorena		7/13/1926	7/18/1926
Youmans	Mary	J.	1/20/1924	1/22/1924
Young	Austin	C.	10/19/1921	10/19/1921
Young	Charles	A.	5/5/1928	5/6/1928
Young	Charles	H.	2/21/1930	2/23/1930
Young	Claire	L.	3/6/1924	3/7/1924
Young	Edward	J	2/18/1920	2/19/1920
Young	Edward		9/16/1924	9/17/1924
Young	Elizabeth		1/12/1924	1/14/1924
Young	Fred	D	10/13/1920	10/14/1920
Young	George, Jr.		12/3/1928	12/9/1928
Young	Ida		9/28/1928	9/30/1928
Young	Isabel		3/30/1925	3/31/1925
Young	James	A.	3/6/1929	3/10/1929
Young	James Jr		3/24/1920	3/25/1920
Young	James Jr		3/24/1920	3/31/1920
Young	John	B.	4/20/1929	4/21/1929
Young	John	G.	7/12/1929	7/14/1929
Young	Joseph	N.	12/31/1929	1/5/1930
Young	Mary	A.	3/11/1926	3/14/1926
Young	Mary		7/8/1923	7/9/1923
Young	Minnie		3/7/1924	3/8/1924
Young	Oscar	D.	1/30/1921	1/31/1921
Young	Philip	E.	2/26/1926	2/28/1926
Young	Richard	D.	9/26/1929	9/29/1929
Young	Samuel		1/25/1923	1/25/1923
Young	Sarah	J.	2/22/1923	2/23/1923
Young	Wilson	B.	6/19/1923	6/19/1923
Young	Betsy			11/15/1922
Young	George	W.	10/7/1922	10/7/1922
Youngs	(Mrs. Willard)		1/5/1930	1/12/1930
Youngs	George	B.	11/15/1927	11/20/1927
Youngs	William		4/4/1929	4/7/1929
Youngstrom	Mary		7/21/1927	7/24/1927

Chemung County Newspapers Obituaries

Last Name	First Name	MI	Date of Death	Date Listed
Yudkowski	A		1/28/1920	1/29/1920
Yudkowsky	(Mrs. Aaron)		1/26/1928	1/29/1928
Yunce	Mrs George		3/28/1920	3/29/1920
Yungstrum	Andrew		2/13/1928	2/19/1928
Zaback	Theresa		12/8/1925	12/13/1925
Zabriskie	John	C.	6/15/1930	6/22/1930
Zahewiez	John		4/9/1922	4/10/1922
Zakiewicz	Altta		6/8/1926	6/13/1926
Zakiewicz	Joseph		7/18/1924	7/19/1924
Zakiewicz	Mary		6/8/1926	6/13/1926
Zakiwicz	Alexander	J.		8/29/1921
Zaparynto	Edward		3/16/1929	3/17/1929
Zbikowski	Leoma		1/2/1925	1/4/1925
Zeaman	Rose			7/31/1922
Zeigler	Carl	H	2/10/1920	2/10/1920
Zeigler	Henry		8/1/1920	8/2/1920
Zelmanowicz	Samuel		1/4/1925	1/11/1925
Zepp	Charles	W.	6/1/1924	6/2/1924
Zimberg	Bertha		10/4/1921	10/6/1921
Zimdahl	August		10/19/1929	10/20/1929
Zimmer	Amelia	A.	4/13/1928	4/15/1928
Zimmer	Edward	D.	3/21/1923	3/21/1923
Zimmerman	Burnetta	E.	2/12/1925	2/15/1925
Zimmerman	Fanchon	E.	9/3/1924	9/3/1924
Zimmerman	John	C.	1/7/1930	1/12/1930
Zimmerman	Josephine	K.	12/22/1927	12/25/1927
Zimmerman	Mrs Joseph	S	8/12/1920	8/13/1920
Zimmerman	Peter		9/7/1924	9/8/1924
Zimmerman	Wilhelmina		6/30/1926	7/4/1926
Zimmers	Ella	A.	12/11/1927	12/18/1927
Zinberg	Alexander		7/5/1922	7/7/1922
Zink	Anna		8/15/1927	8/21/1927
Zink	Joseph		2/9/1927	2/13/1927
Zito	Angelo		7/24/1923	7/24/1923
Zoch	Emile		4/28/1924	4/30/1924
Zubrecki	Lewis		3/24/1922	3/25/1922
Zuris	Bernard		12/21/1920	12/22/1920
Zwilling	Frank		7/13/1929	7/14/1929
Zylonis	John	J.		2/3/1929
Zywicki	Chester	E.	9/16/1923	9/17/1923
Zywicki	Theodora		6/6/1922	6/7/1922
TRUE	Louise	T.	4/20/1922	4/21/1922