

J O H N G A G E
OF
I P S W I C H , M A S S .
A N D H I S D E S C E N D A N T S

A N H I S T O R I C A L , G E N E A L O G I C A L
A N D
B I O G R A P H I C A L R E C O R D

As developed
from sources
c o n f i r m e d h e r e i n

C O M P I L E D , D O C U M E N T E D A N D E D I T E D B Y :

C L Y D E V . G A G E
6 3 M A I N S T R E E T ,
W O R C E S T E R , N . Y .

EXPLANATION

-1

In 1915, the Rev. Walker Miller Gage writing from St Andrew's Rectory, 17 North Main Avenue, in the City of Albany, N.Y. sent out a printed letter concerning the assembling of GAGE Family records.

GAGE FAMILY--(Gage-Gaige-Gauge-Gadge-Gach)

Five branches of the Gage family appear in the early records of this country. The effort to construct a family history dealt with all of the branches.

A brief account of the five then known branches was set forth and all its members were encouraged to lend their assistance into bringing into being the various lines down to the present generation and to have the families connected historically.

At the close of his letter, the Rev. Mr. Gage stated: "If it is not possible to have my copius notes published, I will place them in the New York State Library at Albany, and in other places a typewritten copy of ALL I HAVE GATHERED. Then there will be a permanent and accurate record for others to read. My manuscript will not be buried in some dusty chest and forgotten but will be obtainable and usable. It is important, that this work be done now as the period from 1776 until 1800 (when the country was again restored to some kind of peace and when migrations ceased) is difficult to search. Now there are those who can go back in memory, filling the gap."

In 1943, culminating nearly thirty years of stupendous effort, the Rev. Mr. Gage, a dedicated man, brought into being a most comprehensive and informative record of all Gage-Gaige families in America.

This compilation is a duplicate of a typewritten original and is bound in a hard cover. It is in the possession of the New York Public Library, Fifth Ave and 42nd Street, New York, N.Y.
It's Title--

"Notes on various branches of the Gage-Gaige Families, also biographical sketches" 8th edition 1943 by the Rev. Walker Miller Gage. Library Class Mark APV plus sign GAGE.

The location of the typewritten original is not known. It is presumed that it was filed with the New York State Library at Albany, N.Y. in accordance with the statement made by the Rev. Mr. Gage at the close of his letter which he released in 1915. In fact, the book's title is mentioned in their index and is shown as an oversize book. However, it was not to be found on their shelves in the last few times, I visited the library, this leaving the only other copy, the whereabouts of which is known, in the possession of the New York Public Library.

The Rev. Mr. Gage died at his home in Red Bluff, Calif. in 1950. In the manuscript section of the New York State Library at Albany, N.Y. will be found a manuscript collection of records compiled by the Rev. Mr. Gage entitled "Gage, Smith and Allied Families." The library's file HZ 12390-- seven boxes of unpublished genealogical records and notes. Most of the information deals with families whose members married into the Gage Family and there is much information on their genealogical background. There is, however, very little additional information on the GAGE FAMILY proper to that which appears in the book in the possession of the New York Public Library.

As one greatly interested in the Gage record as a whole and working from photostatic copies of the pages carrying the genealogical detail set forth in the 8th edition of Mr. Gage's book, which I obtained from the New York Public Library several years ago, I have undertaken the task of further developing the open genealogical lines of the John Gage of Ipswich, Mass. Family as recorded by the Rev. Mr. Gage.

I wish to pay my respects to the Rev. Mr. Gage, and to that end I offer this book on the John Gage of Ipswich, Mass. family as a continuation of that which he began and has so ably presented in his 8th edition. It is my pleasure to dedicate this offering to him. May it help to carry out his oft-expressed wishes and desires by providing a greater distribution of GAGE FAMILY information among the libraries of this country and among the families individual members.

Additional records and changes in existing records have been developed by correspondence with individual families and from other reliable sources.

The genealogical listings in this book, unless otherwise explained start with the parents. Under that heading is a listing of children. The father is given a number and that number is known as a family number. If there are no children, the numbered entry is brought forward and the information as to the name of the son's wife, if known, is added,

Preceding generations are determined by reference to the individually numbered person (Child and parents)

Succeeding generations are determined by reference to the individually numbered person (parents and child)

JOHN GAGE of IPSWICH,MASS.

John Gage first appears in Massachusetts as one of the signers of the covenant of the First Church in Boston headed by Gov. Winthrop 8/27/1630 and from his position in the list it is inferred that he came in Winthrop's Fleet and like the Governor was of County Suffolk. He remained in Boston until March 1633 when he went with John Winthrop Jr. to begin a plantation at Ag awam afterwards called Ipswich where on 3/4/1633 he was admitted a Freeman. He received several small parcels of land and worked as a carpenter farmer and often laid out boundaries between Ipswich and other towns and was once chosen as one of the seven men(selectmen). In 1639 he is first called Corporal in Ipswich. He settled in that part of Rowley called Merrimack Village and afterwards at Bradford before 1661. In the latter town he was called Sergeant. He deposed 3/25/1662 that his age was 58 years. He died 3/24/1672/73.

- 1000 John Gage 1604:1673 England to Ipswich ,Mass.
M: ?Amy (Aimee) probably Wilford. Dicd about 6/1658
M: 11/7/1658 Sarah,widow of Robert Keyes (died 6/1661)
2000 Samuel 1638
2001 Daniel 1639
2002 Benjamin 1643
2003 Nathaniel 1645
2004 Jonathan 1645
2005 Josiah 1648
Mary, M: John Pressie.
- 2000 Samuel Gage, born Ipswich,Mass 1638 died at Haverhill,Mass 7/20/1676. He was admitted a Freeman at Haverhill 5/31/1661
M: 6/10/1674 Faith Stickney
Elizabeth 3/12/1675 Bradford.Died before 1717
M: David Kimball
a son (twin) born and died 6/22/1676
a daughter (twin) born and died 6/22/1676
- 2001 Daniel Gage 1639:11/8/1705 Bradford, Mass.
M: 5/3/1674 Sarah Kimball, born about 1654. She died 9/15/1692. She was the daughter of Henry and Mary (Wyatt) Kimball of Wenham, Mass.
3000 Daniel 3/12/1676
3001 John 1/1/1677
3002 Samuel 5/9/1680
Mary 2/1/1681 M:Samuel Griffin
Lydia 1/30/1684 M: Eleazer(Ebenezer)Burbank
Sarah 1/4/1687 M: Samuel Barker

- 2002 Benjamin Gage 1643:10/10/1672 Andover, Haverhill, Mass
M: 1st 2/16/1663 Mary Keyes (6/16/1645:12/20/1668)
daughter of Sarah and Robert Keyes.
Admitted a Freeman at Haverhill, Mass 5/31/1671
John 9/27/1666:2/25/1671
M: 2nd 10/11/1671 Prudence Leaver (6/11/1644:10/26/1716)
daughter of Thomas and Damaris (Bayley) Leaver
3003 John 7/15/1672
- 2003 Nathaniel 1645:4/30/1728 Bradford, Mass
He was admitted a member of the Bradford church 5/6/1683
and was received again by letter from the church in
Malden 4/27/1701. Gravestone at Bradford.
M: Mary (Weeks) Green, widow of Thomas Green of Malden
3004 Nathaniel 4/15/1696
Mary 3/12/1697 M:10/15/1718 Benjamin Thurston
(5/4/1695:9/6/1746)
- 2004 Jonathan Gage 1645:3/15/1674 Bradford, Mass
Married 11/12/1667 Hester Chandler
NEHGen Society July 1908. It appears from a deed recorded
with the Ipswich Deeds Vol 4 page 333 that the widow of
Jonathan married John Wilson of Elizabethtown N.J and no
further record of this family appears in Mass.
3009-1 Jonathan -2 Naomi 9/2/1672
M: Stephen Bedford of RI.
In the Rev. Mr Gage's 8th edition he names 1004 Thomas
Gage as head of a family located in Woodbridge NJ
A continuation of 2004 Jonathan Gage which brings out the
continuation and carries it forward into the 1004 Thomas
line will be found commencing at page 83 herein.
- 2005 Josiah Gage, born 1647/8 died at Haverhill 7/5/1717
Admitted a Freeman 10/11/1682 gravestone in Pentucket
Cemetery, Haverhill, Mass.
M:1st Lydia Ladd, born in Salisbury, Mass 4/8/1665 died
8/14/1696, the daughter of Daniel and Ann Ladd
M: 2nd Martha Dow, born 4/1/1673 died 2/10/1716/17
the daughter of Stephen and Ann (Stone) Dow of Haverhill, Ms.
no children
- 3000 Daniel Gage 3/12/1676:3/14/1747 Bradford, Mass
He was a member of the North Regiment in Essex and was
one of those who under the command of Captain Heseltine
of Bradford in 1710 were appointed to keep snowshoes
and moccasins
M:3/9/1697 Martha Burbank(2/22/1680:9/8/1741)
M:5/12/1742 Margaret Harriman (8/19/1686:)
4000 Josiah 12/3/1701
4001 Moses 5/1/1706
4002 Daniel 4/22/1708
4003 Amos 7/28/1718
Meitable, 12/29/1698 M:Benjamin Barker
Martha 4/7/1703 M: James Wilson
Lydia 5/24/1705 M: John Merrill
continued on next page.

3000 Daniel Gage--continued.

Children

Sarah 2/19/1709 M: Edmund Hardy
Jemima, 12/2/1711 M: Richard Kimball
M: John Webster
Naomi 3/25/1714 M: David Hall
Esther 5/15/1716 M: Jonathan Currier
Mary 8/31/1722 M: Ebenezer Goodhue
Abigail 3/13/1724 M: Phineas Hardy

3001 John Gage 1/1/1677:1759 Bradford, Mass
He was one of the snow shoe men under Capt Heseltine
M: 12/25/1706 Susanna Ross (she died 9/10/1746)

4004 Abraham 3/8/1708
4005 Joseph 11/12/1715
4006 Aaron 2/24/1718
Mary 11/6/1707 M:Joseph Jewett
Susannah 1/8/1711 M: Timothy Stevens
Ruth 4/3/1714

3002 Samuel Gage 5/9/1680 Bradford, Mass
M: 2/26/1709 Mary Watson (:1684)
M: 9/30/1725 Elizabeth Lewis
M: 6/1747 Abigail Bond (2/22/1680:)
4007 Samuel 2/12/1720 Dorothy 1/27/1710
4008 Job 6/26/1722 Dorcas 11/18/1712 M:David Hardy
4009 Stephen 1728 Mary 1719 M:Gideon Hardy
Abigail 5/24/1716 M:Stephen Russell

3003 John Gage 7/15/1672:12/10/1751 Bradford,Mass
M: 6/13/1694 Sarah Hazleton (3/11/1673:5/27/1753)
4010 Benjamin 6/24/1699
4011 Jonathan 6/1/1701 Sarah 6/11/1695 M:John Barker
4012 Ebenezer 9/17/1703 Elizabeth 10/21/1696
4013 Thomas 3/10/1706 M: Nathan Parker
4014 John 9/15/1708 Prudence 5/24/1715
4015 William 9/25/1711 M: Aaron Carlton

3004 Ensign Nathaniel Gage 4/15/1696:11/2/1777 Bradford Mass
M: 8/18/1719 Mehitable Kimball (8/10/1699:)
4016 Jabez 9/13/1723 Mehitable 1/6/1721
4017 Richard 1/12/1726 M: John Head
4018 Nathaniel 12/5/1730 Sarah 2/4/1733
M: Nehemiah Carlton

4000 Josiah Gage 12/3,1701:7/18/1775 BradfordMass.Pelham NH
M: 12/3/1724 Rebecca Merrill
?M: Abigail Ladd (7/2/1726:)
5000 Nathaniel 4/2/1728 Lydia 10/3/1725
5001 Amos 3/26/1733 Rebecca 6/30/1735 ?M:John Burton
5002 Josiah 5/3/1738 Mehitable 8/22/1742
5003 Benjamin 7/20/1740 M: Jonathan Gage 5049
Hannah, M: Jesse Wilson

- 4001 Moses Gage 5/1/1706 :?1771 Bradford Mass Salem NH
M: 4/12/1733 Mary Hesseltinge (2/7/1711:)
5004 Moses 3/7/1736
5005 James 6/10/1739 Sarah 11/9/1737
5006 William 11/24/1748 M: Stephen Carlton
5007 Thaddeus 4/17/1754
- 4002 Daniel Gage 4/22/1708:9/24/1775 Pelham NH
M: 4/10/1736 Ruth Kimball 9/4/1719:8/31/1764
M: 2/14/1766 Phebe Frye (12/30/1714:2/8/1796)
5008 Pierce 3/29/1741
5009 Daniel 9/8/1745
5010 David 8/9/1750
5011 Abner 6/22/1753
Joseph 2/4/1753:9/1758
Rebecca 6/12/1737 M: Edward Kimball
Ruth 6/26/1743 M: Thomas Wyman
Abigail 6/29/1748 M: HEATH
Mary 12/27/1756 M: Amos Eaton
Martha 7/11.1758 M: Eliphalet Woodward
Lydia 12/5/1760 M: Stephen Woodward
- 4003 Captain Amos Gage, born Bradford, Mass 7/28/1718 died Pelham NH 9/8/1792. He was a Captain of one of the 5 companies raised by New Hampshire for reinforcing Fort Edward during the French and Indian War and was stationed at No. 4 now Charlestown NH by the order of General Webb et seq. Listed as Major Gage of Pelham in NH Revolutionary War Rolls. Selectman of Pelham 1775-1776. He was Captain of a company of volunteers which marched from Pelham NH 9/29/1777 and joined the Northern Continental Army at Saratoga. He evidently served only a short time as Captain as the company is later given as Lieut Isaac Cochran's Company, Moor's regiment of volunteers at Saratoga, 1777 Time of entry 9/29 and discharged 10/25/1777.
Married: 12/18/1740 Mehitable Kimball (11/27/1721:2/16/1794 born Bradford Mass died Pelham NH
5012 Daniel 10/5/1741 died French and Indian War
5013 Aса 4/15/1746
5014 Abel 11/18/1755 (RS)
5015 Amos 8/9/1758 (RS)
5016 Daniel 9/28/1761 (RS)
Elizabeth 12/22/1743 M: 3/2/1765 Benjamin Cole
M: 9/10/1778 Samuel Kimball
Sarah 8/20/1748 M 4/29/1791 Daniel Parker
Betsey 1751:12/28/1754
Deborah 5/8/1753 M 3/27/1790 Peter Austin

- 4004 Abraham Gage 3/8/1708:1774 Middleton Mass
M: 6/7/1734 Mercy Bradford (6/1/1710:)
5017 John 10/23/1735 Patience 7/13/1737
5018 Abraham 12/20/1741 Mary 10/20/1738 M: Peabody
5019 Timothy 1/30/1749 Rebecca 7/4/1740 M: John
Hannah 9/11/1744 Burton
M: Timothy Bortle Mercy bp 6/12/1743
Phoebe 2/17/1752 M: James Scales
M: Asa Dresser Susannah 1/20/1755
- 4005 Joseph Gage 11/18/1715 Bradford Mass. Killed in battle
9/8/1755 near Lake George in French and Indian War.
5020 Joseph 4/5/1741 Anna 4/5/1741 ?M. Reuben Emerson
5021 Ebenezer 1/1/1751 Susanna 1/1/1747
Doroas 1/3/1749 ?M James Pettingill
- 4006 Aaron Gage 2/24/1718;3/12/1797 Merrimack NH
Sergeant of a company which marched from Merrimack to
Ticonderoga
M: 5/16/1745 Hannah Stevens (10/1/1720:12/15/1749)
M: 4/23/1752 Sarah Hall (11/1725:1785)
5022 Isaac 2/3/1746 Mehitable 9/9/1760
5023 Aaron 8/3/1749 M:Thomas Underwood
5024 Phineas 5/17/1758 Sarah, 8/18/1764
5025 Moses 5/25/1768 M: Josiah Tinker
Olive 1/20/1766 Hannah 11/10/1747:4/6/1771
M: James Herbert
- 4007 Samuel Gage 2/12/1721: (Havr VR Samuel Jr)
?M 6/1747 Abigail (:11/1/1774) Widow Mr Emerson
- 4008 Job Gage 6/26/1722:
?M: Water (?1726;10/11/1796 -Ashburton,Worcester Co Mass)
- 4009 Stephen Gage 1728:1757 Haverhill,Mass
M: 11/25/1748 Anne Mitchell
5035 Samuel 10/2/1749(RS):7/16/1778
5036 Stephen 2/15/1751
5037 Andrew M 5/5/1753(RS) :7/10/1788
5038 Job 9/25/1755 (RS)
5039 John 5/26/1757
Hannah 5/5/1753 M:Robert Hastings
- 4010 Lieut Benjamin Gage 6/24/1699:9/26/1782 Bradford Mass
Pennycock NH.
M: 8/2/1722 Rebecca Mulliken (6/12/1699:8/28/1775)
5040 Benjamin 1/31/1729 Elizabeth 7/1/1723 M:Samuel Johnson
Sarah 1/29/1726 M:StephenTilton

- 4011 Jonathan Gage 6/1/1701: Pennycock NH Joppe Me -8
M; 4/27/1730 Martha Greenleaf (4/23/1699:10/9/1766)
5041 Jonathan 8/17/1733 Sarah bp 12/27/1730 M Richard Hale
5042 William 8/19/1735 Elizabeth 8/2/1739
5043 Benjamin 10/6/1745 M: Stephen Tilton
Mary, bp 1/20/1745
- 4012 Ebenezer Gage 9/17/1703: Haverhill, Mass
M: 11/7/1728 Priscilla Kimball (6/14/1703:6/24/1767)
?M 3/24/1768 Edna (?1718:2/1804) widow Mr Ely
5044 Thomas 9/15/1740 Hand 1/31/1730
5045 Ebenezer 6/17/1742 M: Peter Carlton
5046 John 12/3/1741:11/1/1799Sarah, 7/4/1731 M Nathaniel
Dunston
M: Daniel Jacques
Anne 3/11/1733 M Samuel Clement
Priscilla 8/19/1734 M Joseph Brown
Elizabeth 4/4/1736 M: Gideon Church
Mary 11/13/1746 M: William Savoury
- 4013 Thomas Gage 3/10/1706:10/8/1756 Pelham NH
He was one of the petitioners for Nottingham West
and called of that place 6/1/1738. Died at Fort William
Henry 10/8/1756
Married: 4/30/1734 Phoebe Frye (12/30/1714:2/8/1796)
5047 James 8/2/1736
5048 John 12/16/1738
5049 Jonathan 4/24/1747
Jesse, 7/17/1753:10/31/1755
Phoebe 10/13/1741 M: William Wyman
Joanna 6/20/1744
Sarah 1/31/1752
Elizabeth 10/16/1755 :1/17/1758
- 4014 John Gage esq 9/13/1708 Chester Concord NH
M: 5/25/1738 Elizabeth Haynes (2/4/1717:)
5050 Solomon 2/6/1739
5051 David 1/13/1742
Abigail 12/24/1740 M: Hugh Smiley
Scenna, bp 3/12/1749
Molly 1/20/1745 :6/4/1824 Canterbury NH
M: James Jewett, son of Mark and Mary (Chute) Jewett
born 1/7/1746 Rowley Mass died 7/17/1825 Enfield NH
buried Shaker Cemetery Enfield NH
Hannah 10/22/1749 Pelham NH d 2/13(14) 1821 Enfield NH
M: Michael Bowdoin, born ?1745 died 7/19/1763
buried Shaker Cemetery Enfield NH
- 4015 William Gage 9/25/1711: ?1757 Methuen, Mass
M: 9/30/1736 Deborah Swan (1/29/1718:)
5052 Abijah 5/17/1743 Deborah 5/19/1739 M: David Burbank
5053 Asa 9/28/1745 Elizabeth 3/29/1741
5054 Joshua 2/24/1748 Olive 4/26/1755 M: Samuel Brown
5055 William 3/19/1750

- 4016 Jabez Gage, 9/13/1723:6/14/1786 Pelham, N.H.
M: 2/1743 Elizabeth Wilson (1724:10/22/1795)
5056 Phineas 7/22/1745
5057 James 2/1746:10/6/1777 (see pages 18, 19 and 20)
5057 Jabez 8/18/1747 (at Argyle Census of 1790)
5058 Richard 8/18/1752
5059 Jesse 9/9/1754 died 3/11/1800 age 47 Stillwater NY
5060 Nathaniel 6/15/1763 (at Argyle census of 1790)
Hannah 10/22/1749
Mehitable 9/10/1756
Betsey 2/8/1759
Phebe 4/12/1761
- 4017 Richard Gage 1/12/1726:9/8/1770 Bradford, Mass
M: 8/20/1752 Anne Grimble (1731:11/12/1800)
5061 Uriah 4/29/1755
5062 Amos 7/10/1757
5063 Richard, bap 9/16/1759
5064 William 2/22/1762
Jeremiah 2/15/1753 (RS) died 1821 unm
David 12/16/1755
- 4018 Capt Nathaniel Gage (RS) 12/5/1730:4/5/1797 Bradford Mass
He was a Captain 4th Essex Regiment.
M: 10/6/1757 Dorothy Kimball (4/16/1734:3/24/1815)
5065 Asa 4/17/1760
5066 Nathaniel 9/2/1766
5067 Josiah 3/29/1773
Mehitable 12/15/1768 ?M Daniel Carelton
- 5000 Nathaniel Gage 4/2/1728:1784 Pelham, N.H.
M: 8/25/1757 Anna Bodwell (2/25/1728:4/30/1785)
6000 Nathaniel 6/25/1762
6001 Henry 4/7/1766
Rebecca 3/22/1758 M: James Hobbs
Anna 4/5/1760
Sarah 3/29/1764
Hannah 4/7/1769 M: Daniel Chase
- 5001 Col. Amos Gage (RS) 3/26/1733:12/28/1805
M: 2/26/1769 Martha Merrill
1. Betsey 7/23/1760 ?M Ephraim Peabody 5073
2. Patty 12/23/1764
3. Lydia 12/3/1766:10/29/1814
4. Mehitable 10/4/1768 M: John Atwood
5. Eunice 7/16/1770 M: Nathaniel Marble
6. Rebecca 1/25/1772 M: Jeremiah Gage 6002
- 5002 Josiah Gage 3/3/1738 Pelham, N.H.
M: 12/24/1764 Martha Wilson
M: 11/5/1815 Alice Messer (7/28/1751:2/1/1843) widow Dan Dodwell
6002 Jeremiah 12/20/1765
6003 Josiah 3/8/1779 Mercy 2/3/1768 M: Timothy Merrill.

- 5003 Benjamin Gage (RS) 7/20/1740:12/15/1820 Orford NH -10
 M: 8/2/1770 Sarah Richardson (2/23/1742:6/1812)
 6004 William 3/2/1771 4. Sarah 3/22/1776
 6005 Benjamin 1/23/1772 M: Asa Kimball 6852
 6006 John 11/1/1774 5. Mary (Polly) 1/7/1778
 M: Seymour Marsh
 6. Rachel 11/9/1779
 M: John Allen
 7. Elizabeth 8/21/1782 M: Bailey Sargent
 8. Dilly 8/21/1782 M: Bailey Sargent
 9. Anna 9/8/1786 M: Silas Morse
- 5004 Moses Gage 3/7/1736(4/4/1736): Bradford, Mass
 M: 6/22/1758 Elizabeth Thurston (5/6/1740:6/9/1769)
 M: 11/1/1770 Abigail Kimball (2/17/1752:) 4094
 6007 James 2/25/1775 1. Mary 2/24/1759
 6008 Moses 7/2/1773 2. Abigail 9/7/1762
 ?M Abner Kimball 5371
 3. Elizabeth 9/19/1771
 6. Molly 5/2/1779
 7. Sarah 1/1/1761 ?M Mariner Kent
- 5005 James Gage 6/10/1739:4/17/1794 Pelham, Orford NH
 M: 8/18/1757 Rebecca Kimball 4082(5/24/1739:1/8/1813)
 6009 Richard 11/28/1758:8/24/1776
 6010 Isaac 2/10/1761 (James Gage of Woodsville NH a grandson
 6011 James 4/22/1771
- 5006 William Gage 11/24/1748:1/15/1791 Bradford Mass
 M: 11/25/1769 Rhoda Norton (1750:12/21/1841)
 6014 Daniel 1/8/1770 3 Judith 1/5/1775
 6015 Michael 2/18/1773 ?M Moses Porter
- 5007 Thaddeus Gage (RS) 4/17/1754:5/11/1845 Sanbornton, Franklin
 Private Capt Nathaniel Gage's company minute men. N.H.
 M: 11/30/1775 Abigail Merrill (1756:12/1789)
 M: 7/29/1790 Molly Bean (4/17/1761:5/13/1831)
 6018 Richard 12/11/1776 2 Mary 6/12/1779 unm
 6019 Daniel 9/9/1781 Brad, 5 Abigail 9/6/1785
 6020 Moses 8/16/1785 M: Jeremiah Ellsworth
 6021 William H 3/21/1791 6 Mehitable 11/21/1788
 6022 David (B) 4/3/1795 M: Joseph Day
 Rhoda 7/8/1793 10 Polly 12/30/1804
 M: John D Clark M: David D Thompson
- 5008 Pierce Gage (RS) 3/29/1741:7/14/1821 Wilton, Pelham NH
 M: 11/29/1764 Mary Bodwell (7/21/1740:)
 M: 9/17/1782 Eunice Eaton (1/5/1771:4/13/1786)
 M: 1/23/1787 Susannah Noyes (2/27/1771:5/3/1831)
 6023 Joseph 8/20/1769 1 Ruth 3/13/1765 M: Jesse Hall
 6024 Moses 8/10/1779 5 Judith, M: Jesse Hall
 6025 Richard 6/25/1784 6. Eunice 4/7/1786
 M: Ezekiel Lovejoy

5009 Daniel Gage (RS) 9/8/1745: :Pelham NH
M: 5/27/1779 Elizabeth Greenough
6026 Daniel 1785 I,Elizabeth 1780 M:Joseph Kittredge

The territorial papers of the United States, compiled and edited by Clarence Edward Carter .These volumes were gotten out for all of the states that were originally territories, drawn principally from the archives of the Departments of State, Treasury, War, Interior and Post Office and manuscript Division of the Library of Congress and the Senate and House files in Washington D.C.

Volumes V and VI are for Mississippi

At page 733 to and including page 736 is found a petition of sundry inhabitants of the District East of Pearl River in the Mississippi territory to the Honorable, the Congress of the United States dated May 1809 complaining about the territory being so large and too far between settlements for them to get any advantage from their taxes etc. They were asking that the territory be divided. This later was effected in 1817 when Mississippi became a State and the other half of the territory remained Alabama Territory until 1819

The following Gage men signed the petition: Joshua 73rd on the list,Jeremiah 174th on the list,Daniel 207th on the list and Moses 209th on the list.

None of them appeared in the 1816 census and must therefore not have stayed in the territory.

The Daniel who signed 207th on the list is believed to have been Daniel Gage, a Revolutionary Soldier born 9/8/1745 Pelham NH Married 5/27/1779 Elizabeth Greenough and had children as shown above Daniel born 1785 died 12/18/1852 and a daughter Elizabeth who married Joseph Kittredge(1775:1832) The record of the marriage of Elizabeth Gage to Josopf Kittredge was sent to the Evans Memorial Library,Aberdeen, Mississippi by Mr. Edward Henry Kittredge Baldwin of Ulupakua,Hawaii, Island of Maui. A printed record of this is found in Compendium of American Genealogy by Virkus Vol 7 P39.

Moses Gage, the 209th signer is believed to be the one found in what is now the southwestern part of what is now the State of Alabama. The others have not been identified.

- 5010 David Gage (RS) 8/9/1750: 4/26/1827 Pelham NH
M: 8/13/1776 Elizabeth Atwood (9/20/1754:3/18/1845)
6031 David 9/4/1778 3.Elizabeth 2/16/1782
6032 Jonathan 5/24/1780 4.Matthew Cheever
6033 Daniel 7/1/1784 5.Abigail 11/13/1785
6034 John 4/5/1787 6.Asia Gage 6050
6035 Nathan 5/27/1791 7.Alice 11/15/1788
6036 Joseph 4/3/1793 M:Asa Stickney 6029
6037 Alvah 10/16/1796 8.Polly 4/8/1795
- 5011 Abner Gage (RS) 6/25/1753:1814 Amherst NH.Ohio
Wounded at Bunker Hill.
M: Susan Ober
M: 1790 Nancy Rogers
6038 Daniel 1780 3.Susan , M: Israel Hull
6039 Abner 4.Polly, M:Phineas Dunsmoor
6040 Joseph 1789 7.Ruth 5/2/1795 M:Samuel Strong
6041 John R 8/21/1793
6042 Joshua L 12/25/1796
6043 Eliphalet 1/6/1799:1850
6044 Stephen T 1/24/1801
- 5013 Asa Gage 4/5/1746: Pelham, NH
M: 8/30/1770 Olive Hovey (2/24/1745:)
6050 Asa 3/31/1780 2.Dorcas 5/2/1782 M:David Cutter
- 5014 Abel Gage (RS) 11/18/1755:9/3/1846 born and died Pelham NH
M: 1/13/1780 Abigail Runnels (8/21/1755:8/2/1825)
6055 William R 2/20/1783
6056 Amos 3/22/1791 4.Mehitable 2/5/1789:7/31/1861
6057 Stephen 8/4/1792 7.Deborah 11/21/1795
6058 Abel 11/23.1798 M: Joel Butler
1.Sarah 1/20/1781 M: Seth Cutter, Jr.
M: Henry March
3.Hannah 4/26/1787
M: Samuel Marston
- 5015 Amos Gage (RS) 8/9/1758: Sudbury, Canada, Bethel, Waterford Vt
M: 4/22/1767 Lois Hovey (6/14/1759:)
6059 Thomas 6/8/1789
6060 Leander 9/20/1791
6061 Amos 3/2/1797 3.William 3/15/1795:1/1/1820 unm
- 5016 Daniel Gage (RS) 9/28/1761 Bethel, Maine
M: 1788 Sarah Grover
1.Sarah 6/25/1789
2.Olive 4/12/1794 M: Joseph Wheeler
- 5018 Sergt Abraham Gage (RS) 12/20/1741: Middletown Mass
M: 12/1763 Mary Knight (1/28 1741:
M: 1774 Lydia Herrick
6066 Robert 5/24/1764 6068 Levi 10/5/1773
6067 Abraham 5/3/1767 Susanna 6/21/1769
M: Andrew Peabody 5106
Sergt Abraham was in Col Samuel Johnson's Regiment

5019 Timothy Gage (RS) 1/30/1749 Bradford Mass.

M: 3/14/1771 Hannah Thurston 4004

6069 Daniel 8/30/1776 2 Hannah 4/1/1771 M Samuel Chadwick
3 Betsey 11/1773 M: Thomas Webster

5022 Isaac Gage (RS) 2/3/1746: :Charlestown,Mass

M: ?1770 Mary Webster (1753:3/1813)

6076 Ebenezer 12/21/1770 2.Polly (Mary) 9/20/1775

6077 Benjamin 2/13/1780 M: John Wilson

6078 Isaac 4/5/1788 3. Hannah 7/17/1777

6079 Charles 10/23/1790 M: Ebenezer Thompson

6080 George 8/1/1795:6/20/1839

5. Elizabeth 2/3/1782:12/22/1857

6.Rebecca 5/14/1785

M: Lewis Stearns

9.Caroline 6/3/1793

11. Anna 3/12/1798 M:Dr Peter Underwood

5023 Aaron Gage 8/3/1749:1/5/1832 Merrimack,Bedford NH

M: 3/30/1773 Martha Stevens of Andover Mass

(12/17/1752:1/20/1824)

6081 Benjamin 10/23/1778

6082 Solomon 11/23/1782

6083 Isaac 3/4/1785

Hannah 3/24/1774 M: William Moor

Naomi 10/28/1780 M: Daniel Mussey

Sarah 5/18/1787 M IsraelConant, M:Stephen Crooker

Martha 5/18/1791:1/12/1835

Fanny 10/25/1795 M Jacob Flynn

Aaron Jr 4/7/1776:9/14/1869 unm

Mary Putnam 9/17/1789:11/18/1875 unm

5024 Phineas Gage (RS) 5/17/1758:1840 Bedford NH

M: Lydia Dodge (or Rogers)

M: Sally--

M: 2/3/1796 Elizabeth Gage of Merrimack NH

6084 Isaac 6/25/1789 1.Lydia 9/15/1782

6085 Benjamin 4/19/1791 M:Alexander Wilkins

6086 Enoch 2.Sally 7/11/1784

6087 Stephen 1803 M: Robert Wallace

6088 George W 8/23/1808 3.Anna bp 7/7/1788

M Jacob Fisher

6.Mary 9/21/1798 M Asa Fisher

5025 Moses Gage 5/25/1768:5/27/1835 Merrimack NH -14
M: 4/29/1788 Ruth Fuller (1764:1.3/1827)
M: 6/12/1828 Mary Blanchard (1777:9/18/1838)
6089 Moses 2/4/1791 1.Betsey 2/27/1789 M: John L Lamson
6090 John 3/30/1793 5.Sally 4/23/1797 M: Capt John Lamson
6091 David 9/8/1795 6.Ruth 10/30/1799 M: Robert Kennedy
6092 Joseph N 3/25/1802 8.Mohitable 12/4/1804 M: Levi Starrett
6093 Charles F 8/8/1809 9. Susanna 7/3/1807 M. Garbet
B(R)ailey

5036 Stephen Gage 2/15/1751 Salem NH
M: 1/25/1780 Sarah Cross
6106 Stephen 1783
6107 Lt John 9/5/1786 Methuen Mass

5039 John Gage (RS) 5/26/1757:8/27/1846 Haverhill, Mass
M: 6/15/1786 Hannah Duston (6/20/1764:12/26/1795)
M: 7/17/1796 Charlotte Swan (5/2/1768:8/21/1843)
1.Betty 3/26/1787
2.Phebe 11/26/1789
3.Hannah 7/21/1792 M: Moses Merrill
4.Charlotte 7/23/1799 M: Ebenezer Du(r)stin

5040 Major Benjamin Gage 1/31/1729:7/27/1796 Bradford, Mass
In Col Samuel Johnson's Essex Regt of Mass. Militia
M: 2/22/1750 Priscilla Poor (1/15/1728:7/28/1796)
6115 Peter bp 2/12/1751 2, Bette 12/1/1752 M: Asa
6116 Jonathan bp 4/15/1759 Plummer
6117 Isaac bp 3/23/1766 3.Hannah 12/22/1754:8/30/1775
6118 Joseph bp 8/28/1768 4. Rebecca 11/14/1756:8/9/1775

5043 Benjamin Gage 10/6/1745: Newburyport Mass Pennycock NH
Joppe, Maine
M: 12/31/1764 Lydia Mitchell

5044 Thomas Gage 9/15/1740:5/15/1812 Bradford Mass
M: 10/15/1771 Mary Whittier (1742:8/10/1825)
1.Priscilla 11/12/1772 M: David Marsh
2.Elizabeth 3/24/1773:1/4/1803
3.Mary 7/21/1777 M 11/17/1841
M: Moses Emerson 3rd (Poore 191)
4. Hannah 12/1/1779 M: John Atwood
5. Susannah 3/19/1782
6. Anna 6/28/1784 M: 11/27/1807 John Haynes (10/15/1782:)
son of Thomas and Anna (Moores) Haynes 'Hav VR'
7.Catherine 7/16/1788 M: ?Parker Jacques

5045 Ebenezer Gage (RS) 6/17/1742:2/19/1811 Haverhill, Mass
M: 2/22/1774 Alice Ela (1748:10/6/1777)
6134 Ebenezer 5/24/1774

- 5047 Capt. James Gage 8/21/1736:4/30/1815 Amherst, Jaffrey, N.H
M: 9/29/1761 Sarah Lamson (9/22/1739:10/27/1803 (32)
6139 James 8/5/1767
6140 Samuel 11/17/1773
6141 ?Thomas 12/16/1781
6142 Jonathan 1/23/1782
Thomas 7/2/1762:12/16/1781 unm
Abigail 8/20/1764 M: John French
Sarah 4/27/1769 M: Samuel Jewett
Phebe 12/15/1779 M: Joseph Cutter
- 5048 John Gage 12/16/1738:1/26/1765 Polham, N.H.
M: 2/5/1761 Margaret Foster
6143 Jesse 8/6/1764 1. Elizabeth 9/21/1761 ?M: Jonathan Moore
- 5049 Jonathan Gage 4/24/1747:8/27/1824 Polham NH
M: 4/1771 Mehitable Gage bp 8/22/1742:4/15/1772
M: 5/25/1773 Dorcas Swan (11/20/1748:10/28/1830)
6144 Frye 2/7/1782 1.Dorcas 1/29/1779
6145 Thomas 9/16/1784 M: Capt Sam Hobbs
2.Mehitable 2/11/1780
5.Charlottie 8/11/1788
6. Phebe 10/14/1792:10/27/1816
- 5050 Solomon Gage (RS) 2/8/1739 Concord, Enfield NH
M: ?1767---
M: 6/7/1782 Sarah Stevens
6146 Stephen 7/26/1768 6149 Solomon
6147 Benjamin 3/5/1769 6150 Simeon
6148 Phineas 1772 6151 Samuel 2/1781
- 5051 David Gage 1/13/1742:11/7/1808 Concord, Enfield, N.H
M: 1/2/1764 Hannah Osgood (1744:10/17/1821)
6152 Dean (0) 11/19/1764 6155 Moses 9/22/1770
6153 Benjamin 6/4/1766 6156 John 4/29/1775
6154 Samuel 2/3/1768 6157 James 8/1/1779
Molly 10/10/1772:1/2/1833
Comfort 5/1/1777
Keziah 5/1/1788:1/24/1869
- 5052 Abijah Gage (RS) 5/17/1743:5/24/1836 Bradford, Mass
M: 10/13/1768 Deborah West (3/17/1743:5/28/1828)
6158 Asa 8/9/1769
6158 Isaac 12/13/1770
6159 William 1/31/1785
Dolly 6/19/1776 M: William Shortridge
Betsey 5/21/1778 M: John Bootman
Deborah 11/27/1779 M: Washington Hovey
Rebecca 3/18/1782
Clarissa 8/9/1787:9/9/1839

5053 Asa Gage 9/28/1745: :Haverhill,Mass.Walpole NH -16
St Johnsbury, Vt.

M: 8/30/1770 Dolly Place (1753:8/25/1788)
M: 1790 Elizabeth Kittredge
6160 Asa 4/25/1773 2.M(P) dolly 2/21/1775 M:JohnJennison
6161-William 10/6/1776 4.Dolly bp 5/3/1778M Wm Hewes
6162 John 12/8/1782 5.Hannah 10/21/1778 M:John Burt
6163 Jonah 12/15/1785 6.Sally 3/29/1781 M: Damon
6164 Samuel 10/24/1787 8 Fanny 4/15/1784 M:Henry Fitch
6165 Royal 2/15/1791 12 Betsey 1/23/1793 M:Levi Hull
6166 Gardner 13 Rebecca 3/20/1795
14Sophy,bp 5/20/1799 M: Goodnough
15 Olive bp 9/24/1801 M:David Hatch
16 Philinda, M: Park
17 Manervia, M: Mason

5054 Joshua Gage (RS) 2/24/1748 Methuen Mass.Wendell ,SunapeeNH
M ?1775 Jane Anderson (or Andrews)

6167 William 1776:6/22/1818
6167 William 1776:6/22/1818
6168 John 12/6/1779
6169 Caleb 6/23/1790:7/20/1877
A138 Deborah 10/29/1777:4/6/1857 (D & D)
M: Oliver Deal Biswell
Sarah 5/30/1784 M: Samuel (T) hurber
Polly, 4/22/1786 died young
Betsey 5/29/1788 M John B Morris
A142 Jennie 6/2/1792 M Corbin Huntoon
Revolutionary Service:Joshua Gage (1747:1811)
Served as a corporal in Capt.John Moores Company,
Colonel Starks regiment, New Hampshire Troops,also a
signer of the Association Test in Sunapee NH where he
died.He was born in Methuen,Mass.See also DAR
application 156295 Ella S Sweek DAR Lineage Book
Vol 157 pages 96 and 97

5055 William Gage 3/19/1750 died before 1781(Haverhill VR)
M: 12/1/1774 Martha Whiting (Whitney) She then married
4/10/1781 John Poore(12/7/1749:2/17/1831) son of
Benjamin and Sarah (Bradley) Poore.

5056 Phineas Gage 7/22/1745

M:---
1. ?Phineas Gage 1779:9/9/1831 Greenwich, Easton NY
M: Philena---(1782:10/5/1832)
A reproduction of the recrd set forth on page 146 3rd
entry of the Rev.Mr.Gage's 8th edition.
1. William 1799:4/16/1837 age 37-4-22 (See Liber P
page 1 below)
M: Betsey--(?Nancy--Liber U page 506 below)
1. a child died 1/23/1834
2 a child-died 2/7/1835
3 a child-died 9/5/1836
2.Melancton 10/24/1816 (son of Phineas and Philena)
M:---
1 Walter, Watervliet,Mich (Berrien County)
M: Dora---

continued next page

Liber G-page 277 11/25/1802 recorded 10/9/1804 Nathaniel Gage (see 5060) and McHitable, his wife of Argyle sell to Phineas Gage 30 acres--lot 93 Campbell Patent.

Liber O page 159 8/16/1820 recorded 11/9/1821, Jabis Gage (5057) of Greenwich and Susannah his wife, sell to Phineas Gage in Greenwich 30 acres in Campbell Patent.

Liber O page--8/19/1820 recorded 11/9/1821 Jabis Gage(5057) of Greenwich and Susannah,his wife, sell land to Phineas Gage in Greenwich 168 acres lot number 3 which is part of lot number 29 in the grand division of the Saratoga Patent.

Liber P page 1 1/20/1824 recorded 1/21/1824 Phineas of Greenwich and Philena,his wife sell to Solomon Rose and Richard Gage(see under 5057) of Paris, Oneida County NY (Married: Gertrude Race or (Base) but probably Gertrude Rose a possible daughter of Solomon Rose) and William Gage of Augusta, county of Oneida and John Potter of Greenwich for \$20.00 giving a quit claim deed to certain lots of land in Greenwich,being part of lot no--in the sub-division of lot 29 in the grand division of the Saratoga Patent,being the farm formerly owned by Jabez Gage,known on a map of the sub-division made by Edward Barber by lots 1,2 and 3 of lot-- and 34 poles of land allotted to the widow Susannah Gage as her dower in the estate of Jabez Gage (5057)deceased,which 3rd part is included in the southeast corner of said farm,the said 4/12 subject to the estate of said Susannah Gage during her lifetime.

Liber U page 506 2/12/1825 recorded 2/15/1827 William Gage of the county of Oncida and Town of Augusta and Nancy his wife sold to John Tilton of Easton NY quit claiming all right, title etc to farm or piece of land in Greenwich,being part of land formerly owned by Jabez Gage(5057) deceased,which according to a survey made by Edward Barber is lot number 2.

Liber AA page 135 11/1/1833 recorded 11/1833 Elisha Gage of Greenwich (whom I am unable to identify) sells to William Gage(apparently the son of Phineas) administrator of the estate of Phineas Gage,deceased, about 60 acres of land in Greenwich and also $\frac{1}{2}$ acre on the Hartford road,said lots being formerly owned and occupied by Phineas Gage

JAMES GAGE--born 1746 died 10/6/1777

A quotation from page 148 3rd entry of the Miscellaneous section of the book "Notes on various branches of the Gage-Gaige families, also biographical sketches," 8th edition 1943 by the Rev. Walker Miller Gage.

Here we are dealing with what has turned out to be an item which concerns two Gage men named JAMES.

We quote the item in the exact form in which it is set forth:

"James Gage 1746:10/6/1777: said to be a brother of JABEZ & NATHAN Gage, private in 2nd regiment Ulster County NY Militia: Brig.Gen.James Clinton; killed in action at Fort Clinton and Montgomery on October 6, 1777. James Gage "was killed in the battle of Stillwater in the Revolutionary War. He was in the Commissary Dept. and there was no need of his going into battle." He left a widow and three small children."

M: ?1770 Christine (:?1818) Tayler (Duncan & Mary (Gillis) of Argyle. Christine M:1806-Squire Wm Reid, 1st JP of Argyle (SEE:Sons of Rev.: N.Y. :1896:Public Papers of Gov.Clinton 4.650"

In developing this record, we have determined that the first part commencing with James and ending with the date October 6, 1777 exclusive of the words "said to be a brother of Jabez & Nathan" has application to a family, who after the death of her husband, the widow with her son, James Gage and her daughter Elizabeth went to Canada and settled at Stoney Creek, Ont as United Empire Loyalists. The widow in this case was Mary Jones. The Rev.Mr Gage lists a 3031 John Gage, born 11/5/1726 of the family of William Gage of Freetown, Mass as the husband of Mary Jones but proof has been furnished by a descendant of the Canadian family of James who went to Canada with his sister Elizabeth and his mother Mary Jones, that James the Soldier, killed on October 6 1777 was actually her husband. As a matter of fact, the descendant, James Gage Beemer filed an application for membership in the Sons of the Revolution of the State of New York on the basis of this soldiers service record and he became a member on that record and was given insignia number 1994. This record will be more fully explained when the book containing the Canadian Family records is published which it is expected to be before the end of the year.

This leaves the balance of the record:

"James Gage was killed in the battle of Stillwater" and continuing on to the end of the listing together with the words "said to be a brother of Jabez and Nathan" which are to be added to this portion of the record for further consideration.

So for the purpose of clarifying the record on James, we now list the last half of the entry and it reads:

5057A
"James Gage was killed in action at the battle of STILLWATER in the Revolutionary War. He was in the commissary department and there was no need of his going into battle. He left a widow and three small children.

From here, we treat the entry and supply changes in dates and other information gleaned from various reliable sources.

Married: ?1767 Christine Tayler (:12/25/1818)
daughter of Duncan and Mary (Gillis) Tayler of Argyle. She is buried in the old graveyard below Argyle village.

children

1. Elizabeth Gage, born 9/1/1768 died 10/2/1844 Moreau, Saratoga County NY aged 75 Married 10/2/1785 at Stillwater NY to Peter Stevenson(9/6/1752:9/6/1843)
(More to follow on Peter Stevenson.)

2. Abigail Gage 1772:6/5/1796 in her 25th year
M: Daniel Payne (1765:6/7/1832) The Payne family moved from Warren Conn to Fort Miller NY (a few miles from Argyle.

3. unknown

From volume 2 page 184 Gibson papers, "He(William Reid, Esq.) subsequently married Christine Tayler, a daughter of Duncan Tayler of Argyle and his wife Mary Gillis, and who was the widow of Gage who had been killed in one of the battles of Bemis heights. She lived about 12 years after this marriage but had no children and died 12/25/1818 aged 69 years." (See next paragraph) From a record of Rev. Archibald Whyte--marriages-- January 1, 1799. Married at Mr Paynes in Argyle, Christine Tayler, alias Gage to William Reid esq) This changes the marriage record to William Reid from 1806 in the item to January 1 1799.

The Family of William Reid: "His (William Reid's) first wife being dead, he married the widow Gage. Her maiden name was Christine Tayler. She was a sister of John and Alexander of Argyle. Her first husband was a brother of Nathaniel and Jabez Gage, who lived where the brick kiln, near the Sheriff Gales old place in Greenwich now is. This is perhaps the present Middle Falls, formerly Galesville just outside Greenwich. Mrs. Gages first husband died in the Revolution..

Duncan Tayler with his wife Mary Gillis, and daughter Mary or Polly, and other children, came to America in the same company with other Argyle settlers in 1738, landing in the city of New York. On the division of the patent, he drew farm and town lots Nos. 122, which were conveyed to him by the Trustees on January 15, 1765. In the spring following, he settled on farm lot No. 122. His children were: Elizabeth, who married "a brother of Garth Brisbin, Nancy, who married Daniel Smith, Christine who married 1st Mr. Gage, a brother of Jabez and Nathaniel(not Nathan)as given in the Gage record (8th edition) and he dying during or soon after the revolution, she married William Reid esq 1/1/1799, his second wife, of Mary or Polly the other daughter we have nothing further. There were two sons, Alexander and John

In view of the fact that as one of the daughters of Duncan Tayler and Mary Gillis, she is explained as born 1749, married 1st Mr. Gage, a brother of Jabez and Nathaniel (a positive statement) we conclude that James Gage was a member of the family of 4016 Jabez Gage who in turn was of the family of John Gage of Ipswich

Concerning Peter Stevenson, who married Elizabeth Gage, the daughter of Christine Tayler and James Gage, we wish to make mention of certain facts concerning him.

He was born in Scotland in 1753 and was trained to be a silk weaver which occupation he followed until he was 19 years old. He then left home and joined the English army. His family at that time consisted of a widowed mother and a sister Janet. His army record for the next few years is unknown but when General Burgoyne invaded New York State, he was in the Scotch troops under General Fraser. It was five years after his enlistment, he being 24 years old.

When General Burgoyne surrendered at Saratoga 10/17/1777, the terms of surrender agreement were that the troops were to march to Boston and there embark for England, swearing not to take up arms against the colonies.

When some of the provisions were not carried out, a large number of troops were compelled to stay in this country and many then took up arms for the colonies renouncing allegiance to King George and took an oath of fealty to the States. In this group was Stevenson. His service record shows that he entered the service of the colonies March 22, 1781, and served until his discharge in February 1783 as private in the Massachusetts line under Captain Mills and Pray and Colonel Vose. He further stated that part of his service was as a guard for General Washington. His residence during service was at Old Marlborough, Middlesex County, Mass.

After the war, he went back to Saratoga to visit the battlefield and to see the place where his beloved General Fraser had died., he having been an aide to General Fraser. He was then 30 years old. There he met and married a Scotch girl 13 years his junior, Elizabeth Gage, she was then living at Argyle, Washington County. He spent more than 60 of his 90 years in Saratoga County. He is buried at Gansevoort N.Y.

Mrs. Helen E. Butler of 2381 East Whitney Road, Fairport, N.Y. 14450 is very much interested in this James Gage-Christine Tayler record and will appreciate hearing from any one who may have additional information.

5057 Jabez (Jabesh) Gage 8/13/1747 ?Greenwich, N.Y. -21
(At Argyle NY census 1790-Greenwich a part of
Argyle until 1802)
M: Susannah---(See 5056 Liber O and pages as explained.
1. ?Susannah 11/21/1785 M:Israel Slater

Now a continuing record formed by using the census record
of 1800 Washington County, also records found in Rev.Mr.
Gage's 8th edition as further explained.

The census record--12 in the family
Males, 2 under 10, 3 10/26, 1 over 45
Females, 2 under 10, 2 10/15, 1 26/45, 1 over 45

The 8th edition record--page 148 entry 5 with additional
comments.

1.Amos 2 Thomas 3 James
4. Richard 1775:85 Washington County NY Oneida County NY
M: Gertrude Race(Base) (see explanation under 5056
Liber P page 1) (also an Elisha Rose was a blacksmith
in Utica Oneida County NY in 1804
1 Daniel: M:---
1.Orvell (Orwell)
2 Hamilton
3 Delso
2.Jabett unm
3.James
4.Richard
5.Uriah 1810 M: Abigail Ham (Haw)
1.M UGage 1837;M 1859--- 3 children by 2nd wife
1.Clinton 1860
2. 1862
3.Ella 1864
4. Frank

5059 Jesse Gage 9/9/1754 died 3/11/1800 age 47 Stillwater NY

Now a quotation from page 156 entry number 2 of the Misc
section of the Rev.Mr.Gage's 8th edition.

"Jesse Gage: :1800 Stillwater NY (Surg-Court 1,58:WI 60)
wife Eunice. She was pregnant at the time: Apparently none
other; Nathaniel Gage(his brother) of Washington County
N.Y. and Amos Mulliken, Executors.U S Census 1790 1-1-1
"Capt Amos Gage's (4003) Company of volunteers marched
from Pelham in 1777 and continued to Stillwater" (Peterboro
NH in the Revolution 239)

5060 Nathaniel Gage (RS) 6/13/1763:4/9/1844 born Pelham NH ~22
lived Saratoga NY, Amherst Mass, Stillwater NY, Greenwich, NY
Washington County NY Onondaga County NY, Fabius and
Lafayette, Onondaga County NY

He is buried at Cardiff NY 5 to 10 miles from Lafayette, N.Y.
The record reads: Nathaniel Gage of Pelham, soldier from
Amherst died 4/9/1844 Lived with son Amos

Married: Mehitable Tefft

Washington County Records:

Liber G page 252 5/2/1796 recorded 9/15/1804
John Draper, Joanna, his wife and others sell to
Nathaniel Gage of Argyle lot 93 in Campbell Patent

Liber G page 277 11/25/1802 recorded 10/9/1804
Nathaniel Gage and Mehitable, his wife of Argyle sell to
Phineas Gage 30 acres lot 93 Campbell Patent

Liber H page 421 8/17/1805 recorded 5/3/1807 Nathaniel Gage
and Mehitable of Greenwich, N.Y. sold to John Skinner of
Cambridge NY 168 acres lot 93 of Campbell Patent, reserving
one acre sold to James R (?) being where his home now stands

In No. 11472 brief in the case of Nathaniel Gage of Lafayette
County of Onondaga NY (Act 7th June 1832) for Revolutionary
Pension (S-13117) he was allowed service for the following:

1779-July 1 1 month, private Capt. Elijah Dwight-ColPorter.
1779-Sept 1 3 months, private Capt Montague-Col: Chapin
1780-June 1 3 years, private Capt. John Thompson, Major
Dickinson, Col. VanVechten, aged 68 years. Dec-
laration made before a judge, the applicant
disabled by bodily infirmities. Engaged in no
battles. Resided at Amherst, Mass. when entered
the service. Supported by traditional evidence.

Also, in the brief, he stated that he was born on the 25th
day of June 1764, by information received from his parents.
Has no record of his age. That at the age of 5 years, he
removed with his father to Saratoga (Saratoga) where he
resided until the year 1779 when he went to reside in
Amherst, aforesaid. That after the peace of 1783 he resided
at Stillwater something more than one year, then removed
to the town of Greenwich, now in Washington County where
he resided until the year 1806, then removed to the town
and county of Onondaga where he resided until 1823, then
removed to Fabius, Onondaga County where he resided two
years, then removed to Lafayette, Onondaga County NY in
which town he now resides

123

The date of birth of 6/13/1763 given by the Rev.Mr.Gage in his 8th edition is in a detailed family record of Jabez G age, Nathaniel's father.

The children of Nathaniel and Mehitable Tefft

6186 William 3/22/1790
6187 Jesse 8/15/1792
6188 Nathaniel 10/3/1794
6189 Amos 6/25/1797

It is believed also that this 5060 Nathaniel Gage is the one referred to on page 13^o first entry of the Misc.Section of the Rev.Mr. Gage's 8th edition which reads as follows:

A100 Nathaniel Gage of New York b 1770:75 (?RS in battle of
M: Bloody Pond)
A200-3 "Finnis of Pa" -1 Betsey, near Johnstown NY
A201-4 Gerret 2/23/1803 -2 Katherine

As proof has not been definitely established, the record of these believed to be additional children of 5060 Nathaniel Gage and their families is being brought forward in a later book under the heading of the Nathaniel Gage of New York Family as a family of undetermined origin.

5061 Uriah Gage 4/29/1755:8/30/1837 Bradford,Mass
M: 1/25/1787 Hannah Tenney (bpl/22/1761:3/14/1837)
1. Nancy 6/8/1788 M:John Ingersoll
2. Zelinda 8/15/1791 M:William David Stickney
3. Julia 7/15/1794 M: Col Uriah Bailey
4. Hannah 8/14/1797 M Nathaniel Gage 6160
5. Ruby 12/22/1800 M:Capt Nath.Thurston 6026
M: John Perley

5063 Richard Gage bp 9/16/1759:1825 Londonderry NH
M: 1/16/1801 Jane Kimball (2/26/1776:1/13/1859)
6193 William 2/12/1803
6194 Tenney(K) 2/29/1808
Eliza K 6/10/1805
M: John N Anderson
Almira 6/10/1810 M: Fisher

5064 Capt William Gage 2/22/1762: :Londonderry NH
M: 5/1789 Mehitable Kimball(bp 9/5/1762) nochildren

- 5065 Asa Gage 4/17/1760
?M: 2/1795 Molly(Polly) Kimball (8/2/1765:1839)
Note that his brothers family moved to Cambridge(Cambridge
Asa Gage 1796 bur 4/20/1841 age 45 VR
Asa Gage 1825 d 2/12/1849 age 24
Boutell S Gage 1811 bur 9/21/1842 age 31
Abigail A Gage 4/12/1812:5/10/1829 M Zebulon Tufts
Anna A M:9/24.1825 Silas Farrar
- 5066 Capt Nathaniel Gage (RS) 9/2/1766:11/10/1828 N AndoverMs.
M: 5/31/1792 Betsey Kimball (9/2/1770:9/25/1817)
6198 Nathaniel 7/16/1800
6199 Daniel (K) 6/4/1802
Betsey (K) 3/7/1793 M George Kimball
Matilda 11/3/1795 M:Nathan Webster
Louisa 9/8/1798 M: David C Kimball
Sophia 9/30/1804 M: Col.John Parker
Charlotte 6/18/1806 M:Joshua Holt
- 6000 Nathaniel Gage 6/25/1762 LaFayette,Onondaga Co NY
M: 11/21/1793 Sarah Butler (10/23/1772:)
7200 Nathaniel 2/25/1795 1.Sally 1/8/1795 M.Coburn
7201 Jacob B 12/9/1800 3.Lavina 12/12/1797
7202?Amos M:Samuel P.Dudley
M:Life Richardson
6.Mary M: George Carlton
- 6001 Henry Gage 4/7/1766:11/28/1839 Pelham,NH
M: 6/11/1794 Dolly Davis (4/19/1769:9/19/1830)
7203 John (D) 7/15/1799:6/17/1826
Perces 2/23/1796 M:Joshua Butler
Anna 12/13/1801 M Christopher Howe
Harriet 1/27/1808 ?M Capt Joshua Webster
Sophia 4/5/1803
- 6002 Jeremiah Gage 12/20/1765 Pelham NH
M: 10/24/1793 Rebecca Gage 5001(7/26/1772:)
7204 Obadiah 4/19/1794
7205 James Wilson 8/1/1796
7206 Harrison 3/24/1798 2.Delilah 6/8/1795
- 6003 Josiah Gage 3/8/1779:1840 Pelham,New Boston NH (Genl54
?M 9/30/1802 Mary Stickney(10/27/1779:10/12/1812)(Stickney
?M 7/1813 Abigail Ayer
7207 Ira 1/1804 3.Mary 9/5/1809
7208 Alfred 11/24/1807 4.Sarah 1811:1857
- 6004 Dr William Gage 3/2/1771:1813 Pelham NH
M: 2/12/1802 Elizabeth Kimball(8/13/1779:1/11/1846)
7209 Samuel (K) 7/25/1802
7210 Charles Castle Pickney 3/1/1804
Anna Currier 12/27/1806
Julia Maria 12/27/1806
Sarah Adeline 5/11/1809

- 6005 Major Benjamin Gage 1/27/1772:5/2/1824 Pelham NH
M: 4/26/1798 Anna (Joanna) Emerson (3/18/1774:5/13/1863)
7211 Elbridge G 8/28/1798
7212 Joseph B 1/28/1803
7213 Benjamin 1/12/1809:1/6/1835
no children
Julia Maria 9/17/1812 2 Philemia 9/2/1800
M: Robert Thorn M: Benjamin Chase
Elizabeth 6/29/1821 4. Joanna 3/4/1805
M: Edwin F Ayer M: Moses Whiting
5. Sarah 2/24/1807
M: Moses Whiting
- 6006 John Gage 11/1/1774 :Orford NH in 1794
M:--- Pearl and Heath Gen 22
M: 1803 Dorcas Merrill
7214 Charles P 10/20/1813 1. Elizabeth 4/3/1812
M: Aaron P Heath
- 6007 James Gage 2/25/1775:10/24/1842 Methuen Mass
M: Mary---(1776:9/16/1841)
- 6008 Moses Gage 7/2/1772:11/24/1840 Bradford Mass
M: 4/11/1805 Mary Abbott (:12/29/1854)
7218 Frederick 10/25/1806
7219 Charles (7) 9/18/1829
Elizabeth 2/12/1809 M: John McKenna
M: Tristram Brown
Hannah E 4/24 1811 M: Moses Dustin
Abigail 9/29/1813
Nancy 6/7/1820
Martha 7/15/1823
Susan W 4/10/1826
- 6011 James Gage 4/22/1771 : Cornish, N.H.
M: 5/15/1794 Hannah Foster
7226 James 10/5/1794 2. Mehitable 4/2/1796 M Amos Atwood
7227 Jesse 12/24/1799 5. MYRA 3/24/1806 M Aaron Gage
7228 Manley 2/24/1804 1 Henry 2 Harry
7229 Harvey 5/14/1808 7. Emily 3/14/1815 M Joseph Lund
7230 Benjamin 7/16/1817 Rebecca 2/2/1798
Hannah 12/31/1801
- 6014 Daniel (David) Gage 1/8/1770 Sanbornton NH (See History)
M:---
1. Ann
- 6015 Michael Gage 2/18/1773:11/26/1839 Methuen Mass Bradford Ms.
M: 8/20/1795 Hannah Kimball (10/21/1766:10/7/1845)
7243 Lewis 8/26/1799
7244 William 1/8/1803 5 Lucinda 4/9/1809
7245 Charles F 11/30/1804 M: Joseph Jackman
7246 Moses 4/26/1807 6 Sarah 6/28/1812
7247 George W 6/15/1814 M Luther S Bailey

- 27
- 6026 Daniel Gage 1785: 12/18/1852 Hudson NH
M: 11/1811 Betsey Tenney (11/8/1786:5/12/1819)
M: Hannah Church (11/24/1786:7/28/1839)
M: Betsey Marshall
7281 Daniel T 10/17/1814 1. Elizabeth 9/11/1812:12/12/1838
7282 Charles 7/20/1816
- 6031 David Gage 9/4/1778:1/9/1827 Pelham NH
M: 1806 Betsey Hobbs
M: Mehitable Butler (1/20/1786:)
- 6032 Jonathan Gage 5/24/1780:9/11/1866 Pelham, New London,
Cornish, NH
M: 5/23/1807 Sarah Pettengill
7292 John 2/3/1809 7295 Newton 12/29/1817
7293 David 11/10/1810 7296 Joseph 5/15/1825
7294 Milton 1/6/1815 Jonathan 12/11/1812:6/1/1854
unm
- 6033 Daniel Gage 1/1784:1/5/1827
M: 11/15/1808 Rhoda Richardson (10/23/1784:)
M: 6/8/1813 Abiah Richardson
- 6034 John Gage 4/1787: 11/1/1865 Pelham, N.H.
M: 11/5/1815 Betsey Tyler (3/20/1789:6/25/1870)
7300 John Calvin 12/6/1817 2. Martha C 3/13/1820:3/4/1855
3. Mary E bp 6/22/1823
M: Walter H Kinball 7100
- 6035 Nathan Gage 5/27/1791:2/20/1861 Pelham NH
M: 5/29/1817 Mehitable Woodbury(2/17/1795:9/27/1879)
7301 Seth 5/23/1818 4. Abiah 8/6/1830
7302 John N 5/30/1825 M: Christopher Webster
7303 Daniel 6/4/1828 5. Louisa 4/29/1832
7304 Nathan 2/21/1837 M: James Gibson
Mehitable 4/10/1835 8. Mary E 4/25/1839
M: Moses Gibson M: Alonzo Currier
M: James Gibson
- 6036 Joseph Gage 4/3/1793:1874 Pelham NH
M: 4/4/1820 Mary Adaline Hamblet(5/6/1799:10/1/1884)
7305 Joseph D 8/15/1826
7306 David 11/8/1830
7307 William W 5/5/1837:4/3/1869
7308 Ezekiel C 12/30/1844
Ann M 1/24/1832 M: Gilman Stickney
Virginia 8/17/1833 M: Frederick Augustus Cutter
Elizabeth 10/22/1822 M: William Bradford
Abby C. 8/31/1824 M: Granville McClure
Emma 3/16/1828 M: Alexis Proctor
- 6037 Alvah Gage 10/16/1796:2/2/1850 Pelham NH
M: 1830 Lydia Atwood
1. Elizabeth (A) M: Page Clarke

- 6038 Daniel Gage 1780: Washington County Ohio
M: Polly Shaw of NH
7309 Alpha A 1818
7310 Wilson S 5/21/1825
Marian 1808 M: Hemphill
Susan H 1815 M: William Powers
Ruth 1820 M: Young
Mary 1823 M: Edward Sprague
Elizabeth 1823 M: John McCaddon
Martha 1827 M: Jonathan Sprague
- 6039 Abner Gage 9/24/1784 Pelham, Salem NH
M: 12/17/1808 Judith Hasekline
7311 Eliphalet 1/1/1813 4 Sarah H 4/23/1818
7312 Joseph H 2/16/1815 M: John Burnham Rowe
7313 Abner D 4/14/1833 5 Mary D 2/21/1822
7314 John H 3/10/1835 M: David W C Wentworth
3 Susannah 11/28/1816
8. Hannah J 12/23/1829
M Richard E Corliss
- 6040 Joseph Gage 1789:7/19/1861 Claremont NH
M: ?1814 Caliste (Esther) Sprague (3/19/1791:2/4/1842)
Almira, M: Frederick Stoddard
- 6041 John Rogers Gage 8/21/1793: :Sheffield, Ashtabula Co. Ohio
M: Ruth Woodbury
7318 Andrew 1. Lodema (Lodienna)
7319 Julian 3. Laura
7320 Ludian 4. Samuel unm
5. Harriet
- 6042 Joshua Lancaster Gage 12/25/1796:2/3/1831 Sheffield Ohio
M: 12/26/1829 Anna Taft (1800:11/24/1857)
7321 Stephen T 3/7/1831
7322 George G 10/17/1834
7323 Norris Lancaster 1/15/1842 Ashtabula Ohio
6043 7324 Albert 8/11/1842:11/1868
Caroline 6/12/1832 M: Rev Moses B Kenney
Chestina 2/6/1836 M: Henry H Stevens
- 6044 Stephen Thornton Gage 1/ 24/1801:6/12/1874 Virginia City
M: Huldah Taft (1800:11/24/1857) Virginia City Nev
1. Almira 2 Ruth
- 6050 Asa Gage 3/31/1780:8/24/1860 Pelham, New London NH
M?1801 Abigail Gage 5010 (11/13/1783:9/26/1840)
7338 Addison 2/12/1806 1. Emily 6/14/1802 M: David Simpson
7339 George W 3/9/1812 2. Elizabeth (1787:12/15/1811/Gile)
7340 Charles P 4/9/1814 2 Achsa 5/7/1804 M: Nathaniel Marsh
7341 Alvah 3/18/1820 3 Olive E 3/9/1806 M: Nathaniel
7342 David A 6/30/1822 4. Maria 12/15/1822 M: Marsh
7343 Daniel (David) 8/17/1827

continued next page

- 6050 Asa Gage, continued:
5. Caroline 3/10/1810:1850 Sacramento Calif
8. Ezekiel C 3/20/1813:11/26/1839 unm
11 Abigail 3/16/1824 M: E. L. Snow
M: William F Tucker
12 Asa 12/20/1825 unm Boston Mass
13 Mary A 8/13/1827 M: Enoch Gove
- 6055 William Runnels Gage 2/20/1783:3/7/1837 Pelham NH
Londonderry NH died Pelham NH
M: 1st 7/23/1805 Abigail Hall (6/1784:4/19/1808)
M: 11/11/1813 Rebecca Wilson (1782:11/30/1816)
M: 1/18/1818 Nancy Anderson (10/8/1783:8/19/1865)
7350 Caleb 10/2/1806 7354 Aaron H 11/13/1824
7351 Charles 3/5/1815 7355 John A 6/25/1827
7352 William Washington 12/30/1818
7353 Leander 10/2/1820 Abigail 6/20/1822
- 6056 Amos Gage 3/22/1791: Boxford Mass
M: 11/5/1815 Calenda Hovey (bap 8/19/1792:7/4/1830)
7356 Warren 3/17/1816
7357 George 8/26/1822:11/23/1863
Abigail 3/21/1818 M James Carlton
Harriet R 3/4/1820 M: Daniel Chamberlain
Calenda 6/1/1829
- 6057 Stephen Gage 8/4/1792:5/9/1834 Boxford Mass
M: 12/22/1818 Olive Bradford
7358 William B 9/29/1823 1. Caroline 1/5/1821
M: Russell Richardson
3. Laura Ann 1/31/1827
M: Rev Moses H Bixby
4. Rebecca E 7/24/1829
5. Ascenath 8/25/1834
- 6058 Abel Gage 11/23/1793:1877 Boxford Mass Pelham NH
M: 12/6/1826 Anna Moody Johnson of Hudson NH
7359 Arthur A 3/9/1830 1. Angelina Matilda 1/6/1828
7360 Walter Ed 6/16/1833 2. Henrietta Philena 8/16/1837
7361 Lyman B 6/27/1835 7. Emma Isadore 9/24/1841:8/17/1861
7362 Roscoe W. 9/2/1839 8. Ellen Isabel 9/24/1841
7363 Sydney Payson 12/11/1843
7364 Otis Allen 11/13/1846
- 6059 Thomas Hovey Gage 6/8/1789:4/10/1823 Bath Maine
M: 12/17/1815 Frances Angiers Stockbridge (:1/11/1862)
7365 William L 2/27/1820 1. Lois H 2/25/1817
M: Joel Holkins
- 6060 Dr Leander Gage 9/20/1791:4/24/1842 Waterford, Bethel Maine
M: 10/7/1820 Anna B Sargent (1/16/1794:7/21/1876)
7366 Thomas H 5/22/1826 1. Frances 3/5/1823
7367 George M 8/22/1834 M: Col Humphrey Cousens
4. Ann L 5/10/1828 2. Irene B 10/16/1824
M: Calvin Foster M: Samuel Warren

- 6061 Amos Gage 3/2/1797:5/7/1869 Waterford Maine -30
M: 4/8/1823 Mary Warren (:3/26/1870) no children
- 6067 Abraham Gage 5/3/1767 Middleton Mass
M: 6/25/1795 Lucy Feabody (9/28/1770:9/28/1801)
M: 5/22/1806 Edah Nichols(1/1776:2/18/1815)
M: 2/24/1818 Dorothy Averill (bap 4/2/1784:)
7383 Dennison 5/17/1796
7384 Addison 12/4/1798
7385 Sukey 8/27/1808 (?girl) Lucy 10/5/1806
7386 Abraham 2/11/1813 M: David Thomas
7387 Christopher, 9/29/1818
7388 John 12/11/1821
- 6068 Levi Gage 10/5/1773: :Middleton Mass
M: 4/25/1795 Betsey Gage
- 6069 Daniel Gage 8/30/1776 (Thurston Gen 143) died 5/7/1861
New Sharon Maine
M: 7/9/1798 Hannah Trask (12/2/1775:)
M: 2/13/1800 Mary Curtis (1778:11/7/1861)
7392 Edmund 5/11/1802 Betsey 3/22/1801
Anna 8/29/1800 M:Col Phineas Webster
Rebecca 7/14/1798 Eliza 8/16/1804
M: Benjamin Thurston
- 6076 Ebenezer Webster Gage 12/21/1770: Boston, Lowell Mass
M: 3/2/1794 Jane Baird (6/19/1770:1/3/1867)
7405 Ebenezer d 1834 3.Nancy Beard :?Ebenezer Whittier
7406 William M 4. : M: Smith Dyer
5. :M Charles Freeman
6.Mary Parker
7.Mary Jane
8.Sophronia
- 6077 Benjamin Gage 2/13/1780
?M 10/7/1804 Ann Hay (1786:1/15/1843)
7407 Benj. Webster bp 4/24/1808
Annie Adams, bp 9/1/1803 M:Silas Farrar
Harriet, bp 5/10/- M: Sylvester Proctor
Sarah H bp 8/31/1816
- 6078 Isaac Gage 4/5/1788:4/13/1866 Bradford Mass Bedford NH
M: 3/19/1816 Sally H Underwood (7/8/1787: (Cousins))
7408 Thomas U 9/30/1819
7409 William U 10/10/1823
Sally Jane M: Elijah P.Parkhurst
Lydia 5/21/1825 M:Merrill
Latitia
Lucinda
Edward A
- 6081 Benjamin Stevens Gage, born Bedford NH 10/23/1778
died 2/2/1831
M: 1/16/1804 Sally Nichols (6/7/1785:6/12/1808)
M: 5/17/1810 Annie Moor (10/9/1784:died Woburn, Mass.
8/10/1865 the daughter of Lt James and Sally(Carson)Moor
of Bedford.

6081 Benjamin Stevens Gage-continued:

children

7416 Aaron 10/28/1804 3. James Moor 5/1/1813:12/20/
7417 Stephen 5/8/1806 1854 unm
7418 Benjamin 4/24/1815 7. Betsey R 11/28/1820
7419 William W 4/15/1817 M: Oliver L Kendall
M: Eliza Ann Melvin 1/17/1869
7420 Gawin R 1/20/1819 Sally 1811:8/3/1812
7421 Richard 12/27/1822 Elizabeth 3/4/1808:9/9/1814
7422 Edward 11/10/1825:1/10/1873
Dentist Paris France

6082 Solomon Gage 11/23/1782:3/4/1852 born Bedford NH died Beloit, Wisc. A farmer and wheelright. M: 12/29/1807 Dorothy Chase (5/14/1787:9/10/1864) She was born Litchfield 5/14/1787 daughter of Lieut Joseph and Elizabeth (Darrah) Chase and granddaughter of Frances Chase, the first Baptist immersed in New Hampshire. Children born in Bedford.

7423 Frederick 9/3/1813 M: Amanda Smith, lived Woburn, Mass
7424 Solomon 8/17/1816 M: Bethia Annis, lived Providence RI
7425 Silas Pratt 12/26/1818 M: Lydia Taylor, lived Floyd Wis
7426 Putnam Farnum 1/26/1821 M: Elizabeth Griffith
lived Afton Wisc

A159 Harriet U. 10/11/1808 died Beloit Wisc 2/27/1886
M: Selden Deroton Mosley

A160 Mary Putnam 12/9/1809 died 11/1/1850
Charlestown Mass. M: Calvin Travis
Dolly Chase 4/8/1812 M: Isaac Currier

A162 Martha Jane Patten 7/13/1826 M: John McGilvray
Frances Flynn 8/22/1828 M: 1852 Elisha Shapley Tasker
lived Northwood NH
Joseph Franklin 2/1/1830:12/27/1911 unm
Dolly 2/25/1810?

A167 Annie E Gage 8/1/1832 M: Enoch P. Marshall

6083 Isaac Gage 3/4/1785:10/6/1869 Bedford NH
M: 1808 Mary (Polly) Ingalls of Merrimack, N.H.,
(1787:6/18/1822)
M: 12/24/1822 Mary Jane Patten (2/14/1794:5/11/1877)
She was the daughter of Joseph and Mary (Dickey) Patten
of Bedford.

7427 Charles 1810:1848
7428 Henry A 10/7/1818
7429 William P 11/1824
7430 Aaron Quincy 5/12/1833:1849
2. Elizabeth 4/1812 M: James Parker
3. Sarah Ann 1815 M: Isaiah Herrick
5. Mary Jane 4/1826:1857
M: Charles S Anderson of Merrimack
7. Caroline A 8/20/1830 M: William Moore
Joseph 1836:12/10/1849 born Bedford.

- 6084 Isaac Gage 6/23/1789: Bedford NH
M: Elizabeth Tapley (3/6/1792:)
- 6085 Benjamin Hall Gage 4/19/1791:4/16/1848 Dracut Mass Amherst NH
M: 12/7/1815 Tamosin F Richardson (8/31/1792 :)
7435 James U 3/30/1824 2 Ann Augusta 1827
7436 Robert W 5/4/1829 4. Abby (Eliza) 2/4/1839
M: John Drew
- 6086 Enoch Gage: Merrimack NH
M: 12/31/1833 Rebecca Prince
7439 Enoch F.
- 6087 Stephen Gage 1803:4/23/1879 Amherst NH
M: Hannah Gould (1811:10/18/1864)
7443 Stephen P 1840 1. Hannah P 1838
7444 Nathan A 1845 M: Thomas H McQueston
7445 Horace D 12/7/1851 2. Sophronian 1839: ?4/8/1890
4. Mary Ann 1842
- 6088 George Washington Gage, born Merrimack, N.H. 8/23/1808
died 3/4/1871 Bedford NH
M: 12/1/1843 Lovisia M. Roby (8/7/1820:2/25/1892)
She was the daughter of John and Patty(Woods) Roby.
In 1843 he purchased the William Caldwell Farm and moved
there 12/1/1843
7446 George F 8/2/1844
7447 Charles H 11/17/1845
Lovisia J 1/19/1849 M: Isaac A Hodgman
- 6089 Moses Gage 2/4/1791:12/5/1877 Bedford Goffstown NH
M: Aybyl Barron
M: Miss Tinker
7448 Moses 3/1/1819 1. Mary AB 6/24/1817.
7449 Samuel B 2/24/1821 M: James McDougal
7450 Walter L 3/10/1823 5. Caroline 11/25/1825 M: Elijah
Hall
6. Louisa F 4/14/1829
7. Frances J 12/12/1831
- 6090 John Gage 3/30/1793:5/11/1861 Lyndeboro NH
M: 4/29/1817 Sally Tinker (died 8/8/1859)
7451 David 2/27/1824:2/16/1839 New Boston NH
7452 Joseph 6/20/1834
7453 John 9/27/1836
Sarah 6/28/1818 :5/15/1849
Harriett 2/3/1820 M: John Newell
Lucy A 3/31/1822:3/7/1845
Ruth A 6/9/1826 M: John W Burnham, Ludlow Vt
Eliza J 2/24/1832 M: John Newell
- 6091 Rev. David Gage 9/8/1795:10/4/1841 Merrimack, Wilton NH
M: 8/12/1823 Betsey Putnam (1/26/1800:12/4/1879)
7454 John 6/15/1828

6092 Joseph N Gage 3/25/1802: Lawrence Mass , Liberal Mo.
M: 6/17/1828 Hannah Brown
M: 1/17/1837 Jane Noyes

6093 Charles F. Gage
M: Nancy Johnson

6106 Stephen Gage 4/6/1783:5/30/1857 Methuen Mass
?M 12/6/1804 Abigail Swan (8/5/1772:7/22/1834)
?M 9/17/1835 Mary Emerson, widow Joseph Frye
7493 John A 12/10/1805
7494 Charles 6/16/1809

6115 Peter Gage 2/12/1751:10/14/1831 Bradford, Mass
M: 12/16/1773 Mary Webster (6/17/1754:8/31/1831)
7519 Joseph bp 7/16/1775 2 Polly 11/13/1779
M: Joshua Bushnell
4- Charlotte bp 8/1788 3.Betsey 1/27/1783
M: Rev Wm Gould M: Rev Daniel Kimball 6791
5-?Hannah bp 8/1790

6134 Ebenezer Gage 5/24/1774:10/29/1821 Bradford, Haverhill, Ms.
M: 12/3/1811 Priscilla Jacques (:9/6/1812)
M: 3/16/1815 Sarah Adams (:4/2/1816)

6139 James Gage 8/5/1767:1/24/1856 Amherst NH Litchfield NY
McHenry Ill. M: 9/10/1793 Polly Drury(6/21/1776:11/2/1840)
7576 James L. 8/12/1800 1 Mary 5/15/1798 M: John Fay
7577 John 8/12/1802 6 Sarah 1/2/1810 M: Edward E. Perkins
7578 Jared 1/25/1805 7 Maria 6/28/1811 M: Anson Cowels
7579 Leonard 6/23/1807 10 Esther R 10/9/1818
7580 George 8/30/1813 M: Dr Abner R Bartlett
7581 Elijah 11/28/1816

6140 Samuel Gage 11/17/1773:4/3/1860 Amherst, Jaffrey NH
M: 10/30/1799 Lucretia (Lucinda) (4/18/1779:9/24/1832)
Edgerton
M: 9/3/1833 Rhoda Griswold (11/28/1790:11/16/1857)
7582 Ransom Watson 10/2/1804:6/12/1856 had 3 wives
7583 Dr John L 2/28/1822
7584 Sam Addison 9/10/1824(had 2 wifes)
1. Phoebe 8/13/1800 M: Messenger
2. Emily 10/22/1802 M: Messenger
4. Caroline 1/11/1815 M: Collins Blodgett
5. Ann M 5/1/1817 M: Nelson A Judd
6. Sintha 6/28/1819:11/21/1840

6142 Jonathan Gage 1/23/1782:3/13/1868 Jaffrey, Fitzwilliam NH
M: 6/1 (4) /1807 Hannah Frost (8/25/1785:9/15/1855)
DAR says Hannah Worcester
7590 James 2/19/1808 7593 Joseph 2/27/1818
7591 William 2/9/1811 7594 Jonathan A 8/22/1823
7592 Abner 2/9/1816

continued

6142 Jonathan Gage-continued

Children

3. Nancy 5/4/1814 M: Ephraim Worcester
6. Mary 8/26/1820:11/27/1905 unm
8. Sarah 12/11/1827
9. Eliza 12/24/1830 M: Cutter, Joliet Ill

6143 Jesse Gage b 4/6/1764(8/6/1764) died 8/22/1843

M: about 1787 Marcy---(5/22/1763:6/5/1843)

1. Sophia 12/4/1787:3/1/1817

2. John 5/17/1789

3. Wright 3/7/1791

4. Elizabeth 1/2/1793

5 Sally 8/6/1794

6 Jesse Jr 8/10/1797

7 Rose 11/22/1805/15/1802

8 Hosea 3/22/1802

9 Jason 7/17/1804:9/24/1805

A168 Jonathan 11/18/1807:2/11/1877

6144 Frye Gage 2/7/1782:11/22/1868 Pelham NH

M: ?1808 Mary Tenney (12/13/1784:1/22/1815)

M: 1/30/1821 Kezia Cutter (1/17/1794:)

M: 10/1816 Sarah Tenney (8/25/1791:12/1/1817)

7599 Jonathan ?1815

7600 Thomas 11/28/1822

7601 John C 4/20/1835

Dorcas Swan 11/9/1808 M: Jonathan Stickney

Mary T 1/15/1825

Sarah Jane 2/26/1829 M: Joseph B Proctor.

6147 Benjamin Gage, b. 3/5/1769 Enfield NH d 7/2/1850 Enfield per gravestone. aged 81, Buried Cemetery Enfield NH
Married; 3/4/1792(January 1791) Enfield NH Susannah Johnson daughter of Jesse and Priscilla (Kimball)
Johnson, born 10/30/1773 died 6/18/1862 per gravestone age 87 buried Town Cemetery Enfield NH. He is in Enfield census 1800 to 1850 inc. indicating he was always a resident otherwise he would not have been taxed for polls as he was. His estate was in the tax lists from 1851 to 1883 inclusive.

children

7610 James Shepherd 12/12/1796 Enfield, N.H.

7611 Jesse Johnson 3/29/1803 "

7612 Franklin 10/28/1805 "

7613 Albert 5/5/1807:12/6/1892

7614 Benjamin 4/13/1813:7/18/1885

7615 Daniel Buswell 10/7/1821 Enfield NH

Sally 12/21/1792 Enfield NH d 3/20/1877

M: 1814 Archelaus Stevens, son of James and Apphia(Hoyt) Stevens. b 5/1/1790 Enfield NH

d. 1/3/1876 Danville NY

Betsey Moore 8/21/1794 Enfield NH d 10/11/1868

M: Nathan Parker Jr went to Harwood NY

continued

6147 Benjamin Gage--continued:

children;

Lorinda 3/12/1799 Enfield NH (Twin) d 7/27/1835

M: Ansel Berry went to Norwich NY

Amanda 3/12/1799 Enfield NH (twin)

Hannah Johnson 10/21/1809: 7/13/1890

M: Ansel Berry. He also married her sister Lorinda
Melvina 11/30/1815 Enfield NH d 2/2/1892 Lebanon NH

M 3/3/1839 Enfield NH Aaron Gile son of

Daniel and Lydia (Hawkes) Gile, b3/12/1812 Enfield
d 12/23/1839 Lebanon NH

Mary Ann 3/28/1818 Enfield NH d 10/29/1894 Lebanon NH

M: Seth Howard.

6148 Phineas Gage 1772 Concord NH d 9/17/1849 Enfield NH

buried Town Cemetery, Enfield M: 2/19/1797, Enfield

Phebe Eaton, b 7/4/1776 Chester NH (Candia NH)

d 3/8/1860 buried Town Cemetery Enfield NH. He is in
Enfield census 1800-1840 inclusive and in Enfield
tax lists 1798-1842 inc.

7616 Jesse 7620 Harry 5/15/1805

7617 George 7621 Calvin

7618 Samuel 7622 Hiram

7619 William 7623 Converse 6/18/1817

Nancy, M: Aaron Wells

Pamelia

Eliza 4/23/1807 M: Benjamin Collins

M: Benjamin Perley

Abigail 12/10/1814 M: Francis R. Robbins

6149 Solomon Gage: :Richmond NH Cabot, Marshfield Vt

M: 1/10/1813 Miriam Garnsey (5/2/1788:)

7624 John 1/23/1814 2?Comfort, M: David Evans

6150 Simeon Gage, Marshfield, Cabot, Vt

M:---

1. Sarah 2. Susan (died 1905

6151 Samuel Gage 2/1781

M: Lydia Kellogg of Rutland Vt

6154 Samuel Gage 2/3/1768: 10/30/1852 Lebanon NH Hartford Vt

M: 4/6/1797 Anna Cleveland (1/18/1778: 3/9/1872)

7644 Moses C 9/30/1800 7646 James 8/1/1807

7645 Benjamin 3/19/1802 7647 Samuel A 11/21/1814

Hannah, O 2/24/1798 M: John Parker

Frances A 11/8/1805

Anna C 12/20/1808 M: Calvin Russ

Lore M 1/2/1810 M: Increase Kimball Boswell

6155 Moses Gage 9/22/1770: 11/10/1856 ?Orford NH

?M:---

7648 Moses 1798

6156 John Gage 4/29/1775: ?8/15/1846 Bangor Maine

M: ---(6/6/1766: ?8/15/1846)

7652 Ebenezer S 3/5/1803 7653 Charles C 7654 John

6157 James Gage 8/1/1779:5/12/1851 Hartford, Vt -36

M: Clarissa Gage (died 6/25/1857.
no children according to the will

6160 Lieut Asa Gage 4/25/1773:3/26/1807 Bradford Mass

M: 2/1795 Molly Kimball (8/2/1765:2/21/1840)

7663 Nathaniel 2/22/1801 Polly 11/25/1797

Mehitable 2/6/1796 Priscilla 4/15/1799

Mary 2/6/1796

6161 William Gage 10/6/1776:5/13/1849

M: 8/9/1801 Sarah Hooper--no children

6162 John Gage 12/8/1872

M: 8/1/1803 Betsey Merriam

7664 John Tyler 11/14/1803 7665 William 2/12/1807

Laura 7/22/1805

Maria Elizabeth 5/16/1809 M:1/11/1831 John J Kilburn

6163 Jonah(Josiah) Gage 12/15/1785 Walpole NH. St Johnsbury Vt

M: ?1803 Dprotohy---

7666 George W 6/26/1804

7667 Robert F 1/7/1806

7668 William H 5/23/1815

7669 Horatio Belson 1/28/1821

Sally Place 9/24/1807 M: John W Stiles

Atlanta W 10/22/1810 M: Phineas T Spencer

Fanny Maria 10/12/1812

Mary Jane 2/5/1819

Miranda 1/22/1824

6165 Rev.Royal William Gage 2/15/1791:9/23/1856 Westminster Vt

M: 6/24/1811 Annie Tayler (5/13/1791:11/17/1849)?Lytle

7674 William P 4/20/1817 1.Lavina 8/25/1813

7675 Benjamin 7/29/1824 3.Anna 5/16/1821

7676 Frederick Adams 10/19/1828 6.Helen C 10/3/1832

M:George C Smith

6166 Gardner Gage, Charlestown Vt

M:---

7677 Simon.

6167 William Gage 1776:6/22/1818

M: Nabby Pike (1775:1836)

1.Charles --nochildren 5. John Pike unm

2 Thomas Pike unm 6 Dennis died at 7 months

3 Deborah ?

A197 William 1805:1850

6168 Lieut John Gage 12/6/1779:4/8/1857 Wendell N H

Canandaigua NY

M: 3/7/1805 Lydia Brockelbank(9/12/1781:6/3/1834)

M: 12/31/1833 Betsey Brockelbank (7/16/1784:9/28/1861)

Sisters and daughters of Lieut Samuel and JaneBrockelbank

continued

6168 Lieut John Gage--continued
children

7685 John Langdon 10/5/1805 2. Hannah 11/29/1806
7686 Albert Gallatin 12/29/1809 died 12/11/1806
7687 William 5/29/1814
7688 George Washington 7/16/1816
7689 Benjamin Franklin 1/4/1819 3 Mary (Polly) 1/17/1808
Sarah Jane 2/4/1822 5 Nancy Brockelbank 1/11/
M: Edward Begel 1812:2/9/1888 unm
M: Capt Charles French
Hannah M 4/9/1824:10/6/1842 unm

6186 William Gage 3/22/1790: Onondaga County NY

M: ---

7744 Stanton Mehitable
7745 ?Rensselaer 1804 Orphana
7746 Addison 1814
7747 Milo
7748 John

6187 Jesse Gage 8/15/1792

Found in the census of 1830 Onondaga County NY

Family consisting of

Males 1 up to 5 years, 1 20/30

Females 2 up to 5 years 1 10/15

6188 Nathaniel Gage 10/3/1794

Found in the census of 1830 Onondaga County NY

Family consisting of

Males 1 15/20. 1 30/40

Females 1 10/15, and 1 20/30

6189 Amos Gage 6/25/1797:12/6/1866 Cardiff NY

M: ?1817 Mercy Wilber (1/11/1799:)

7757 Willard 7/1/1821 1. Betsey Ann 8/12/1818
7758 Anson K 4/28/1825 M: J D Coeray
7759 LeRoy B 8/19/1826 2. Edward Amos 10/6/1819
7760 James 2/27/1830 4. Rhuma 1/23/1823
7761 George W 3/29/1832 M: David Rolston
7762 Harrison 3/2/1834 M: Edward Cobb
7763 Asa 1/28/1838 7 Hannah 8/30/1828 M Edward Hunt
7764 Miles 1/29/1840 11 Electa 3/4/1836 M: L E Cobb
7765 Danforth F 9/23/1842 ?unm

6193 William Gage 2/12/1803:4/15/1871 Concord NH

M: 12/13/1827 Ellen Kimball (4/25/1797:)

7776 William T 5/16/1843

Eleanor, M: Milo Thompson

Almira, M: Andrew Simpson

M: William B Safford

Emily 4/14/1841 M William Jaquith

Eliza 3/2/1845:3/9/1894

- 6194 Tenny Kimball Gage 2/29/1803:9/9/1892 -38
 Londonderry, Concord, Loudon, N.H.
 M: 8/7/1831 Mary Sophia Kimball (2/1/1809:6/20/1855)
 M: 6/25/1856 Hannah Kimball Stevens of Plainfield NH
 (4/1/1820:6/11/1890)
- 7777 William L 7/12/1832
 7778 Nathaniel 1/3/1834 4. Mary A 10/2/1838
 7779 Charles E 10/16/1838 M:Peter S Peterson
 7780 Benjamin (S) 4/7/1857 6.Jenny (S) 4/24/1863
 7781 Kimball S 6/4/1865 M Emerson L.Swift
- 6198 Nathaniel Gage 7/16/1800:5,7/1861
 Nashua, Petersham, NH Westboro Mass.
 M: 8/1/1827 Abby Richardson Gardner (6/2/1804:1/10/1891)
 7792 Minot G 9/11/1840
 Ellen (G) 7/9/1829 or Ella Gardner 7/9/1828
 M: Charles Henry Wheeler
 Louisa C 10/18/1833 M: Franklin Perrin
 Phi Beta Kappa Harvard 1822
- 6199 Daniel Kimball(or Tenney) Gage 6/4/1802:3/7/1875
 North Andover Mass
 M: 11/30/1826 Mary T Day (1807:)
 M: 11/13/1855 Nancy Gordon Dickey (:12/1891)
 7793 Nathaniel 12/23/1828 1.Abbey G 8/8/1827
 7794 Daniel T 3/24/1831 M:Geo Edmund Davis
 7795 John G 11/17/1835 4. Harmon K 11.26/1833
 7796 Edward F 1/10/1863 d 7/16/1915 Truckee Calif
- 7200 Nathaniel Gage 2/25/1795:12/15/1874 Pelham NH
 M: 9/18/1834 Mary Ann Gile (2/3/1797:)
 10000 Frank E 10/17/1837 3.Mary Ann 8/13/1838
 10001 Cyrus B 11/27/1840
- 7201 Jacob Butler Gage 12/9/1800: :Fisherville NH
 M: 10/21/1829 Susan Goodrich(Goodridge) (1807:1869)
 10002 Joseph in Mexican War
 10003 Jacob B 6/4/1833
 10004 George
 10005 Nathaniel 2.Lydia, M: Thomas Ward
- 7207 Ira Gage 1/1804:6/10/1884 New Boston NH
 M: 7/5/1839 Mary Spofford (2/28/1809:)
 10016 Henry 12/1845:1/27/1865
 10017 Augustus 1/7/1847
 10018 Paul A 5/3/1849
- 7208 Alfred Gage 12/24/1807
 M: 8/17/1833 Eliza T Truessel
 10019 Alfred Francis 5/11/1836
 (Graduated 6/25/1857(Merri Valley 194)
 Annie Eliza 3/30/1842 M: Charles A Kimball 8630

- 7209 Samuel Kimball Gage 7/25/1802:4/27/1870 Pelham NH
M: 4/22/1830 Myra Parker (1808:10/2/1847)
10020 William Hathorn 1831 ?Dr of Taunton Asylum
10021 Samuel Kimball 1832
10022 Nathaniel Parker 1838 (one was Supt schools of DC
Sarah Ann 1835
- 7211 Elbridge G Gage 6/28/1798
M: 12/31/1830 Louisa J Thorn
- 7212 Capt Joseph Butterfield Gage 1/28/1803:5/5/1873 Pelham NH
M: 12/23/1830 Hannah Shepard Read(4/20/1806:)
10027 George H d 5/10/1864 1. Ida Cornelia 11/22/1849
- 7214 Charles Pickney Gage 10/20/1813:8/22/1893 Nashua NH
M: 6/29/1843 Matilda Adelaide Baker
10033 Charles M 1/20/1847 1. Adelaide
3 Alice
4. Helen
- 7226 James Gage 10/5/1794 Parents lived Cornish NH
M: 2/14/1816 Mehitable Atwood
10057 Charles 10059 Sylvester 2. Emily
10058 Cyrus 10060 William H. 4. Mary
- 7227 Jesse Gage 12/24/1799 :1864 Orford, NH Chicago Ill
M: Maria Gage (2nd cousin) 1827 Orford NH died 1829
M: Sophronia Howard 4/28/1831
10061 Thomas Whipple 3/14/1829 2. Maria
10062 Henry H. 4. Harriet
10063 Richard J. 12/8/1831:1903 5. Mary
M: Laura Scandland 1870 (born 12/11/1843)
- 7228 Manley Gage 1/27/1804 (History of Town of Cornish, N.H.)
In census of Meriden, LaSalle Co Ill 1850 age 45 born NH
living with family of his brother 7230 Benjamin F Gage
and Benjamin's wife Margaret Harford and daughter Frances
Married; Harriet Ford
10066 James 10067 Edwin
- 7229 Harvey Gage 5/14/1808 oxfordville NH 1836 to Elgin Ill
M: 1840 Sophronia Eunice Butler
10068 James H 1/3/1843 3. Emily M 10/6/1851 MAmos Scott
10069 Myron 10/21/1845 4. Martha 4/1855 unm
5. Jeanett 3/31/1859 M Herman
Swanson
- 7230 Benjamin Franklin Gage 7/16/1817 family located at
Meriden, LaSalle County Ill census 1850 Benjamin age 33
Margaret age 27 both born NH M: Margaret Harford
1. Frances . v. age 6 in census (b1844)
Living with this family at the time of the census 7228
Manley, his brother age 45 born N.H 1/27/1804 and Thomas
W. No. 10061 born NH 3/14/1829 a son of his brother Jesse
- 7243 Lewis Gage 8/26/1799
M: 11/26/1826 Sarah L. Knowles of Chester NH

- 7245 Charles Franklin Gage 11/30/1804:12/17/1879
Plymouth NH 5/4/1830 Hannah Gill (7/13/1805:11/30/1878)
10100 Charles Albert 4/21/1831
- 7247 George Washington Gage 6/15/1814
M: 1/24/1843 Emily North
10103 George L 2/6/1845
Emma Hannah 8/28/1847
- 7254 Hon Calvin Gage 11/17/1811:1/31/1889 Fisherville, Pennacook
NH
M: 9/21/1835 Rebecca Pearson (11/12/1815:1/31/1889)
M: 4/29/1846 Elizabeth R. Ryan (7/4/1818:)
10121 Harley C 10/24/1851 1. Rebecca P 5/2/1848
10122 John F 5/3/1860 M:George D Prescott
10123 George M 12/23/1863 2.Annie B 2/18/1859
10124 Spicer M 10/21/1866 M: Albert H Yeaton
5.Mary Henrietta 5/8/1856 4. Hannah P 9/5/1853
M:William H Hazelton M:John B Hazelton
son of Wm G and 6, Nettie A 4/21/1858
Ella Baker Hazelton
- 7255 John Chandler Gage 4/11/1814:4/2/1895 Boscawen, Fisherville
NH
M: 11/28/1843 Elizabeth S Sargent of Canterbury
(3/19/1821:2/26/1853)
M: 12/27/1853 Hannah Clough Stevens(:4/22/1902)
10125 Arthur A 7/27/1862
Martha 7/18/1846 M:Theo Henry Gleason
Elizabeth 11/29/1855 M:Alvin Benton Cross
Mabel Chandler 7/28/1858
- 7256 Hiram Gage 1/25/1816: Boscawen NH Clinton Iowa
M: 1/26/1843 Miriam B Fellows (3/16/1819:10/11/1875)
10126 William H H 6/27/1845 1.Susan M 4/14/1844
10127 Jesse B 2/6/1857 M:John Wayne
M:E S Storer
3.Caroline 9/7/1848
M: G R Cole
- 7257 Luther Gage 1/5/1820 Boscawen NH
M ?1847 Sarah Jane Cross (5/1/1824:9/18/1857)
10128 Nathan S 10/2/1852 1.Sarah P 10/11/1849
10129 Luther C 8/4/1856
M: 3/2/1859 Priscilla Plummer (5/28/1826:
- 7258 Benjamin Franklin Gage 11/7/1827:
M: 10/8/1854 Amanda Lang (:10/8/1867)
1.Lizzie E 7/20/1855 2 Madella J 4/20/1859

- 7259 Richard Gage 9/13/1835:10/6/1876 Boscawen NH -41
M: ?1851 Nancy Mansfield (5/13/1831:7/17/1866)
10132 Edward E 6/28/1852:1912 Minnesota
10133 George H 11/7/1856:6/26/1879
10134 Thaddeus O 8/1/1858:2/25/1888 SIOUX CITY, IOWA
 "Osgood W"
10135 Addison F 5/1/1860
10136 Herbert C 8/25/1861(65)
 Julia W 7/16/1854 M Oscar E Smith (6/15/1849:
 son of RevLevi and Amelia(Webber)Smith
- 7267 Isaac Kimball Gage 10/25/1818:9/24/1894
Boscawen, Fisherville, New Hampshire
M; 10/27/1842 Susan Gage Johnson (7/5/1820:
10149 Frederick J 9/12/1843
 Isaac William 9/1/1861:12/17/1880 unm
 Georgianne 1/16/1848 M: Abiel W Rolfe
 Mary M 12/28/1849 M: Milton W Wilson
 Lucy Kimball 6/11/1858
- 7268 Asa Morrison Gage 11/17/1820 Boscawen NH
M: 12/21/1844 Sophia Whittle Caldwell
10150 Frank H 4/10/1845
 Edwin A 8/5/1849:1871 unm
 Helen S 10/13/1847 M Horace H Danforth (1842:
 Ida M. 11/8/1851
- 7269 Nathan Moore Gage 7/26/1825 Franklin Falls NH
M: 3/28/1849 Sarah Jane Davis (7/21/1824:)
10151 George Clark 10/17/1864
 Helen F 9/28/1851 M: Charles Warren Prescott
 Anna Belle 1/3/1859 M John S Wheeler
- 7270 David K Gage 8/25/1836:9/4/1915 Franklin NH Quincy Mass
M: 10/14/1861 Eliza Jane Morrison (11/5/1838 :)
10152 Joseph Libby 7/26/1864
- 7271 Thomas Wyatt Gage 1/22/1841 Kasson, Dodge County Minn
M: 11/24/1864 Laura AA Stevens
- 7272 Moses Gage 9/6/1806:4/3/1889 Paris Me. Wilton NH
M: 1/27/1832 Hulda Sweet (3/12/1805:9/5/1888)
10153 Moses N 10/10/1834 1.Mary Eliza 3/7/1833
10156 Joseph S 7/23/1836 M:Thomas Briggs
 Benjamin F 5/27/1844 4.Margarette 11/1/1838
 d 10/12/1862 Mr GAR M: Dana Dunbar Farnum
 5.Lucinda C 11/7/1840
 M: Hiram D Marshall
 7.Georgia A 5/13/1849
 M: William E Curtis
- 7273 Richard Gage 12/26/1809:5/10/1887 Wilton NH
M: 7/30/1835 Sarah J Ruswell (2/15/1813:12/16/1891)
children:
10159 Freeman D 7/28/1836

continued next page

- 7273 Richard Gage --continued -42
children
 (Sidney B 1/1/1843
 (10160
 10161 Julian P 10/7/1846
 10162 George E 12/9/1849
 10163 Herbert E 5/18/1856
 Isaac H 9/28/1840: 2/10/1866 unm Jacksonville Fla
- 7275 Samuel Gage 9/6/1811:4/21/1851 Wilton, Washington NH
 M:---(:1851) Shoemaker
 M1836 Elizabeth A Jones (3/15/1820:12/25/1869)
 10164 Albert N 5/7/1837
 10165 Hiram J 8/30/1844 2. Charles C 2/16/1839:2/24/1881
 10166 Roger S 2/15/1851
- 7276 Pierce Gage 9/4/1813 Wilton NH
 M: 6/15/1837 Mary Lovejoy (6/21/1808:7/26/1844)
 M: 11/27/1845 Nancy Dodge Herrick(7/4/1820:6/4/1894)
 10167 Albert P 5/9/1838 2 Orietta F 1/1/1847
 10168 Arthur H 6/5/1852 M: Lewis A Holt
 4.Josephine H 3/14/1850 3 Eliza J 5/31/1859
 M: Frederick W. Stone
- 7277 Isaac N Gage 6/12/1815:5/1/1885 Washington NH
 M: 12/26/1837 Lucy H Fiske(9/15/1815:2/19/1868)
 10169 George N 11/27/1851
 Elizabeth 3/19/1839 M: Brooks K Webber
 Lucy Ann 2/14/1844 M: Dr Galen Allen
- 7278 Charles Gage 7/16/1821:6/24/1856 Washington NH Melrose Ms.
 M: 8/13/1843 Sarah A Lynde (3/4/1827:)
 10170 Charles 10/26/1844 2 Sarah F 10/23/1850
 M: Jubes S Dyer
- 7279 George W Gage 9/7/1823 Wilton NH Melrose Mass
 M: 9/16/1845 Nancy E Crane (4/19/1827:)
 1.Josophine 10/28/1850 M:Stilliman S Eaton
 M: Charles E Walker
 2.Nellie J 6/30/1859 M: Oscar H Wiley
- 7280 Sidney R Gage 10/14/1826 Nashua, Wilton, Washington NH
 M: 11/28/1850 Augusta Bixby (9/30/1827 : 11/17/1890)
 1.Kitty A 6/24/1853
- 7281 Daniel Tenney Gage 10/17/1814: 11/22/1890 Hudson NH
 M: 3/7/1839 Harriett N Hutchinson (:7/31/1847)
 M: 8/31/1848 Maria Kimball (12/30/1819:11/7/1893)
 10175 Daniel 1/10/1840
 10176 ?David Tenney
 10177 Nchemiah (Nchemiah Hutch.Gage d 7/1/1866
 Phi Beta Kappa (Amherst College)
- 7282 Charles Gage 7/20/1816 Winchester Mass
 M: Mary Ann Heald (:7/22/1886

- 7292 John Gage 2/3/1809:2/2/1877 Pelham, New London NH
M: 1/13/1836 Rebecca Greeley (5/5/1803:6/8/1855)
M: 2/20/1856 Mary Green of Greensboro Vt
10200 Eliphalet B 10/2/1839
10201 George N 3/16/1842 4. Mary F 6/27/1851:10/23/1872
10202 Clarence N 2/21/1845
- 7293 David Gage 11/10/1810:1/2/1879 New London NH
M: 9/19/1837 Clarissa Sterling (1813:)
10203 Herbert 1.Thankful H 12/15/1838 M:Hiram W Favor
2. Adeline
- 7294 Milton Gage 1/6/1815 Pelham, Cornish, N.H.
M: 11/1/1838 Roxana C Seamens (:5/5/1849)
M: 10/5/1852 Margaret Morrison
1. Olive F 9/3/1841 M: Jonas P. Hayward
2.Celia I 7/29/1843 M: John J Henderson
- 7295 Newton Gage 12/29/1817:6/16/1894 Pelham, Acworth NH
M: Harriet Campbell Wethersfield Vt
M: 5/11/1852 Olivia Arnold (6/2/1822:)widow Dr.
Henry D. Hitchcock
10204 Edward L 5/26/1846:4/1892
10205 Seth N 4/2/1857
10206 Alfred S 2/8/1860
- 7296 Joseph Gage 5/15/1825:10/1885 New London NH
M: 1/23/1850 Clara A Whiting
- 7301 Seth Gage 5/23/1818:4/12/1903 Chicago Ill
(a Seth Gage was in the census 1850 Dayton, LaSalle Co Ill)
M 11/18/1841 Betsey Webster (:2/27/1907)
10215 Albert S 12/30/1842.
- 7302 John Newton Gage 5/30/1825: 6/11/1887 Chicago Ill
M: 12/15/1849 Martha Webster (:2/21/1908)
10216 Frank N 7/12/1853
- 7303 Daniel Gage 6/4/1828:2/9/1901 Lowell Mass
M: 4/22/1855 Abiah S Hobbs (2/18/1826:7/4/1908)
1. Martina unm
2.Alice L 2/27/1868:7/11/1883
- 7304 Nathan Gage 2/21/1837:1/27/1910 East Orange NJ
M: 2/21/1861 Miranda Jones (:7/1875)
M: 1/1/1881 Mercy Maria Underwood (:1898)
10217 Daniel N 8/1882
- 7305 Joseph Davis Gage 8/15/1826:7/2/1899 Santa Ana Calif
M: Mary Durgin of Pelham NH
10218 Ralph 1.a daughter
- 7306 David Gage 11/30/1830:8/9/1909 Chico Calif
M: 1/1868 Sybil Arianna Currier (7/16/1840:)
10219 Henry D 7/3/1871 10220 Edward C 2/7/1875

- 7308 Ezekiel Cheever Gage 12/30/1844:1/11/1915 Pelham NH -44
M: 12/18/1878 Alice Woodbury (12/1/1848:)
10221 Frank P 7/15/1882
- 7309 Alpha S Gage 1818:1851
M: Nancy A Gilmore (1816-1892)
10222 Willard A 6/13/1850 1.Catherine 1846:1/13/1921
- 7310 Wilson Shaw Gage 5/21/1825:1/26/1896 Washington Co.Ohio
Calvary, Mo Zanesville Ohio and Macon Ill
M: 1/28/1857 Catherine Harriet Sterigere
(10/27/1832:3/16/1904)
10223 David L 4/2/1858 4.Emily 2/24/1868
10224 Willard E 12/1/1860 M: Myron W Gage 10235
Daniel 8/2/1863 unm 5 Marian H 9/2/1871
M: Herbert A Royston
- 7311 Eliphalet Gage 1/1/1813: 7/30/1869 Salem NH
M: 3/4/1836 Theodosia Staples (10/3/1814:7/2/1885)
10225 Joseph H 12/28/1841
- 7312 Joseph Haseltine Gage 2/16/1815:11/25/1895
Salem, N.H. Washington County, Ohio
M: 11/8/1838 Mary Adliza Cook (3/2/1814:1898) dau
of Salmon and Polly (Drew)Cook of Vermont
10226 Horace D 3/19/1843 1.John A 7/5/1845:9/6/1904 unm
10227 George R 1/10/1854
10228 Myron W 8/23/1857 3 Marian 10/15/1847
M: James Waldo Smith
4. Flora T 12/5/1849
M:James Dunbar
- 7313 Abner Dunsmoor Gage 4/4/1833 Salem NH
M: ?1858 Ruth Austin (10/15/1834:)
10229 Edwin A 1864
Mary J 1/13/1859
Bertha L 5/7/1870
Mirtie E 5/7/1870
- 7314 John Haseltine Gage 3/10/1835:1913
M: Sarah Coulter
10230 Charles S 1864:1941
10231 William C died about 1944
- 7321 Stephen Thornton Gage 3/7/1831:9/13/1916 Oakland Calif
M: 3/17/1875 Bessie Fletcher (11/26/1849:10/29/1895)
10244 George Guilford 3/20/1880 1.Mabel T 12/14/1875
10245 Stephen Norris 7/12/1886 M:Dr Joseph L Pease
2.Ethel F 3/6/1877
M:George Ernest Gross
3.Bessie S 7/5/1878
M:William Henry Richards
- 7322 George Guilford Gage 10/17/1834 Topeka Kans
M: 2/15/1868 Louisa Ives

- 7338 Addison Gage 2/12/1808:10/1888 Arlington, Mass -45
M: 12/27/1832 Anna Harrington
1. M:GH Newell
- 7339 George Washington Gage 3/9/1812 Chicago Ill
M: 11/14/1844 Sarah Hood Barker
10282 George W 5/8/1859 1.Eva 8/1/1845
10283 David Atwood 6/12/18622.Mary B 2/14/1848
3.Caroline E 5/19/1852
4.Sarah A 11/30/1854
M: Henry A Hall
- 7340 Charles P.Gage 4/9/1814 Mobile Ala
M: Sarah Bemis Crocker
10284 Frank C 1.Alice
3.Olive
- 7341 Alvah Gage 3/18/1820:9/12/1896 Saluda SC
?M 10/18/183-Sarah Burpee (12/27/1812:1861)
M: Joanna Burpee (11/22/1818:) no children
- 7342 David A Gage 6/30/1822 Keene NH Chicago Ill. Denver Colo
M: 12/5/1846 Faustina Muliken Locke (1819:11/4/1850)
M: Eliza Wetherbee of Charlestown Mass(:11/1894)
1.Clara 6/15/1848 M: Robert C Clark
- 7343 Daniel (David) A Gage
M:--
1 a daughter M: J B Wyman
2 a daughter M: RUNYON
- 7350 Caleb Gage 10/2/1806 Manchester NH
M: 6/25/1830 Susan Claggett
10305 Leander 11/23/1833
10306 George F 4/30/1839:9/14/1876
10307 William Claggett,born Pepperell Mass 1/10/1842
died Battle Creek Mich 9/9/1907
Melinda (C) 12/4/1831 M: Milligan
- 7351 Charles Gage 3/5/1815:6/20/1892 Bedford NH
M: 11/9/1847 Mary Newton (4/6/1817:4/16/1889)
- 7352 William Washington Gage 12/30/1813:8/15/1898
Somerville, Boston,Mass. M:8/27/1846 Sarah W Griffin
10308 Charles Augustus 3/3/1847 b Londonderry NH
10309 William Washington 5/31/1864 b Somerville Mass
Alice A 10/15/1854 b.Braintree Mass
Annie S 9/27/1856 B. " "
Abbie F 10/5/1858 b. " "
William Washington Gage born in Peiham,N.H.
M: Sarah Wade Griffin in the Tavern, Londonderry NH on the
Mammoth Road, the highway between Concord NH and Boston, Ma
As a young man he showed great interest in music, conduct-
ing a singing school, playing on a melodeon and later made
his first violin from a cigar box. Still later on in
continued.

Somerville, Mass, he was first violinist in orchestra conducted by Henry Hadley. First lived in Braintree. About 1858 moved to Somerville where he died. His wife born 10/25/1828 Medford Mass died 10/13/1913 in Somerville Mass.

2. Alice Augusta, M: William Elliott born 3/26/1826

7353 Leander Gage, 10/21/1820:8/5/1894 Braintree Mass
M: 6/18/1844 Mary Denton Allen (1/8/1824:4/19/1903)
10310 William L 12/20/1845
10311 Richard A 7/16/1852

7354 Aaron Hardy Gage 11/13/1824 Keokuk, Marshalltown Iowa
San Francisco Calif
M: 3/20/1849 Hannah Low Humphrey (11/4/1827:3/28/1884)
10312 George Edwin 3/8/1856 1. Anna J 3/19/1850

7355 John Anderson Gage 6/25/1827:12/30/1898 Derry NH
M: 5/6/1851 Martha Tenney (10/28/1829:)
1. Ella J 5/23/1852 12/25/1874
2. Annie 9/29/1856
3. Nancy Jane 6/9/1861 M Volney H Moody

7356 Warren Gage 3/17/1816 Bradford Mass
M: 11/15/1842 Caroline Bartlett Foster
10313 Henry W 9/19/1863 1. Ellen I 5/6/1846
2. Carrie M 3/11/1857
3. a dau. 8/28/1860

7358 William Bradford Gage 9/29/1823 Boxford Mass, Providence RI
M: 9/2/1846 Louisa Dearborn
1. Louisa (D) 7/16/1848

7359 Arthur Augustus Gage 3/9/1830 :12/18/1903
Boxford, Mass Pelham NH Portsmouth NH
M: 10/25/1854 Mary Frances Luey (Lucy) of Stratham NH
She was born 7/28/1836
10317 Arthur E 12/2/1858 2. Mary Anna 6/9/1860
3. Ellen I 5/12/1862

7361 Lyman Berkeley Gage 6/27/1835:1/10/1897
Methuen Mass, Pelham NH, Nashua NH
M: 4/21/1858 Sarah Tyler Clark (9/18/1837:11/20/1893)
1. Emma 6/19/1861
2. Carrie A 8/3/1863 M: Willard Bodwell
3. Julia A 9/18/1865 M: Herbert Nichols

7362 Roscoe Wisner Gage 9/2/1839:2/9/1869 Boxford Mass
M: 11/24/1863 Abbie Rebecca Cole (12/14/1840:)
10320 Herbert E 8/9/1865 2. Alice May 2/4/1868

7365 Capt William Leander Gage 2/27/1820:10/28, 1883 Baltimore Md
M:----2 children M: Hannah Dorsey 2nd.
10325 Edward S 1. William drowned at sea
10326 Amos L 1/19/1865 5. Hannah D. M: Roland Stoddert
10327 Alexander S 6 Susannah, M: Charles F Heil

- 7366 Dr Thomas Hovey Gage 5/22/1826: 9/17/1909 Waterford, -⁴⁷ Maine
Phi Beta Kappa Harvard 1856
M: 6/5/1860 Anna Maria Lane (4/1829:1/11/1908)
10328 Homer 10/18/1861
10329 Thomas H 1/13/1865
Mabel C 5/19/1868 unm in 1939
- 7367 George Manlius Gage 8/22/1834: 4/18/1910 St Paul Minn
M: 8/14/1861 Elizabeth S Webber (3/3/1835:2/21/1899)
10330 Benjamin W 2/11/1865 1. Frances C 10/14/1863: 7/15/1915
unm
3 Mary E 8/19/1875 M Charles T
Tinker
- 7383 Dennison Gage 5/17/1796: Middleton, Lynn Mass
M: 11/8/1827 Hepzubah Lewis (9/16/1804:6/20/1885)
10359 Dennison 10/5/1832
10360 Addison 7/24/1836
10361 Nath. Herbert 2/21/1847 2. Lucy P 1/30/1835
- 7384 Addison Gage 12/4/1798
M: Anna (11/24/1798:)
- 7387 Christopher Gage 9/29/1818 Mass. Nevada, California
M: Mary Desire Loomis (1/22/1824:)
- 7392 Edmund Gage 5/11/1802
M: Almira C Webster (1809:)
10376 William E 2 Rebecca Ann 1837 unm
10377 Edwin V 4 Julia W
5 Clara 1845
6 Martha Curtis 1849
- 7407 Benjamin Webster Gage 3/22/1808 bap 4/24/1808 d 12/27/1875
Charlestown Mass Boston Mass (Howard 54)
M: 11/29/1836 Caroline J Oakes (10/8/1811:3/23/1861) dau of
Thomas and Mary (Howard) Oakes
1. Sarah Ann 11/29/1838
2. Benjamin Webster 1/24/1845
- 7408 Thomas Underwood Gage 9/30/1819: 1/20/1867 Bedford NH
buried Nashua NH
M: 6/12/1845 Dolly Adaline French (1/20/1826:2/8/1896)
10406 Eugene French 12/15/1850
10407 Edward A 1/2/1854
Clara Etta 2/3/1860 M: Fred S Neff. One daughter
Dolly Lovina Neff whose present whereabouts are
unknown
- 7409 William Underwood Gage 10/10/1823: 7/26/1879 Bedford Mass
M: 2/14/1872 Mary Abby Hodgman (11/10/1831:)
Ida A Gage 7/30/1875

- MS.
- 7416 Aaron Gage 10/28/1804 : 12/1/1882 Amesbury, Boston⁴⁸
M: 6/17/1833 Marian Couthouy (6/17/1814:7/31/1877)
daughter of Capt Joseph & Susanna(Polly) Couthouy
10420 Alfred Henry 12/25/1840
10421 Edward 12/10/1850 Joseph Couthouy 9/29/1844
10422 Frederick 12/2/1853 d 5/19/1876 unm
10423 Aaron W 10/17/1855 Marian, died young
A323 Marian 8/2/1837 Charles, died young
M:6/17/185- Amelia, died young
Dr Henry Wainright Mason
of Geneva Switzerland
- 7417 Stephen Nichols Gage 5/8/1806: 12/26/1893 Ogdensburg NY
M: Margaret Briggs A324 Constantia A. M:Hurlburt
10424 Stephen H A325 Florette, M: Hammond
A326 Marian, M:Cummings A327 Nettie, M: Illman
- 7418 Benjamin Gage, born Bedford, NH 4/24/1815 d 9/21/1888
Concord, NH. M: 5/18/1853 Mary Adeline Mix(4/1832:6/8/1862)
daughter of John and Henrietta(Parsons) Mix
1. Mary Annis 7/8/1857:3/2/1908
M 2nd at Woburn Mass. Lydia Moor. She died Concord, Mass
11/1/1884
2. Bessie Moor 4/26/1865:2/9/1911 unm
- 7419 William Wellman Gage 4/15/1817:1/17/1869 Woburn, Mass
M: 8/1/1844 Eliza Ann Melvin (3/30/1817:4/7/1897) no children
- 7420 Gawin Riddle Gage 1/26/1819:11/25/1892 Woburn Mass
M: 1/1/1849 Caroline Abbott (8/14/1823:3/26/1899)
daughter of William and Hannah(Bailey) Abbott
A330 James Edward died 8/19/1951 unm
A331 Caroline Eliza 9/5/1859 M6/26/1884 Frank Brooks
Richardson (5/6/1859:)
- 7421 Richard Moor Gage 12/27/1822:7/26/1875 Mobile Ala-Woburn Ms.
M: 11/19/1847 Lydia Wyer dau of George and Mary(Rice) Wyer
b5/18/1824 d 9/27/1905.
A332 George Clarence 6/7/1859:2/24/1903 unm
10430 Richard Arthur Gage 8/24/1857
- 7423 Frederick Gage 9/3/1813:4/10/1880 WohurnMass (?Lynn)
M: 1/21/1837 Amanda W Smith (4/1/1815:4/14/1901)
dau of Mark and Amy (Copp) Smith
10434 Frederick Fox 12/2/1843 A334 Emma Jane 2/4/1852
A333 Frances Matilda 12/5/1840 M:Kenneth McCauley
M: Emerson G Allison A335 Dolly M E 5/31/
1854 died at Boston
10/8/1905
M: John Lyman Corliss
- 7424 Solomon Gage 8/27/1816:7/1/1881 Providence RI
M: Bethia Annis
10435 Eugene 2. Ella, M:Otis Carver 3.Dolly
- 7425 Silas Pratt Gage 12/26/1818:1/9/1867 Floyd, Iowa
M: Lydia Taylor

- 7426 Putnam Farnum Gage 1/26/1821:9/24/1903 Afton, Minn -49
M: 10/2/1846 Elizabeth Griffith
10439 Myron P. 10440 Ulysses Grant 10441 Emmett D
4. Emma, M: Joseph Carli. She died 12/25/1892
- 7428 Henry Augustus Gage 10/17/1818:5/16/1898 Manchester NH
M: 1st 5/28/1863 Sarah Hurd
2nd Elizabeth Eunice Newell(6/5/1836:7/4/1912)
daughter of John and Betsey(Stetson)Newell n
A502 Mary Lizzie Gage 1/15/1865M:4/6/1887 Hon. Lucian Thompson
A503 Harriet Newell Gage 1/11/1869M:6/12/1895Frank H Osborn
- 7429 William P.Gage 11/24/1824:1888
M: Sarah B.Curtis
10446 Charles H 5/12/1862:1884 1.Emma J 1854:1874
- 7430 Aaron Quincy Gage, born Bedford NH 5/12/1833 d. Manchester NH
3/16/1912 M: 1/12/1860 Martha J Moor(7/1/1836:2/3/1897)
daughter of Col. William Moor.
A505 Carrie E 2/26/1861 A506 Gertrude Anne 7/28/1868
M: Andrew McDougal A507 Mary Jane 7/28/1870
of Goffstown, d 5/10/1892
- 7435 James Underwood Gage 3/30/1824:7/3./1911
M: Julia Ann Rice
10455 James A 1/23/1858
- 7439 Enidch F Gage: :Bedford NH
M: 1861 Mary Dodge (10/8/1839:1/31/1890)
- 7443 Stephen P.Gage 12/7/1851: Amherst NH
M: 10/12/1881 Nancy Clark(4/16/1859:)
- 7446 George F Gage, b Bedford NH 8/2/1844 d 9/28/1882.
M: 6/7/1876 Mary J Jenness. She d 1/8/1902. She was the
daughter of Simeon and Eliza (Paige) Jenness of Bedford.
After the death of George F Gage, she married a 2nd time
10/13/1882 Eddy K Fox. Two children by her 2nd marriage
Charles Henry Fox and Florence Fox.
- 7447 Charles H Gage, born Bedford NH 11/17/1845
M: 6/20/1888 Mrs. Ida L.(Preston) Robie(Roby of New London)
(born 10/3/1858)She was the daughter of Augustus and Ann
(Messer) Preston.
10476 Charles Harry 10/14/1893 1 Bessie Lovisia 1/4/1889
10477 Everett Preston 7/15/1896 2 Lucelia Eva 4/23/1891
- 7448 Moses Gage 3/1/1819: Bedford NH. Missouri
?M Jane---- ?M Sophia Tucker
10478 Winfield S 8/7/1847 1.Josephine 2 Frances
- 7449 Samuel Baron Gage 2/24/1821 : Iowa, Lawrence Kansas
M: 12/27/1847 Harriet Day (1827:)
10480 Baron L 11/1856 10479 Horace Mann 1852
Arvills F 1849

- 7450 Walter Lafayctte Gage 3/10/1823: 6/28/1883 -50
 Grand Rapids, Michigan
 M: 2/2/1848 Eliz. Ann Furbur (1/26/1826:4/13/1849)
 M: 12/29/1849 Elizabeth Knight (11/1/1831:1/31/1917)
 M: 1856 Mary Sophia Tinker (4/24/1852:7/19/1896)
 10481 Perley W 2. Emma K 8/2/1861 M: George D
 1. ?Lizzie 10/31/1848 Taylor of Bedford
 4. Etta S 10/13/1874 5. a daughter 1/28/1885
- 7452 Joseph Gage 6/20/1834: Lyndeboro NH
 M: 4/25/1855 Harriet A Wyman
 10485 Perley R 6/29/1856
 10486 George E. Garrett, Ind
- 7453 John Gage 9/27/1836 Henniker NH
 M: 6/3/1856 Anna E Dutton(6/5/1838:8/9/1862)
 M: 10/24/1863 Louisa A Briggs
 M: 6/3/1885 Phila M. Gustin of Manchester NH
 10487 Valdo 12/13/1864 10488 Lindley 5/27/1869
 10489 Waldo C 4/12/1877
- 7454 John Gage 6/15/1826: Wayne County. Missouri
 M: 2/24/1859 Susan Ford (7/17/1840:3/8/1901)
 10490 Walter F 1/5/1866
- 7493 John A Gage 12/10/1805
 M: 10/2/1834 Clarissa M Keezor
- 7576 James Lamson Gage 4/8/1800 Litchfield NY died 5/18/1863
 Gages Lake Ill. Lived also McConnellsburg Ohio
 M: 1/1/1829 Frances Dana Barker at Greenwich, Conn
 She was born 10/12/1808 died 11/10/1884
 10730 George W 2/22/1831 10734 Joseph B 7/14/1842
 10731 Charles 11/24/1833 Mary 9/6/1835 unm
 10732 Ambrose R 3/26/1837 Sarah unm
 10733 John N 7/29/1839
- 7577 John Gage 8/12/1802:12/29/1890 Chicago Ill Vineland NJ
 M: 10/4/1830 Portia Kellogg (3/15/1813 :2/23/1903)
 10735 Asahel 3/20/1836 10738 Augustus 7/1/1852
 10736 Henry H 3/2/1842 Jared Dana 1/2/1834:
 10737 John P 7/31/1846 d 1/12/1868
- 7578 Jared Dana Gage 1/25/1805: 3/31/1880 Litchfield,
 Portageville NY. M: 11/11/1829 Hannah Weed(4/11/1808:3/4/46)
 M: 5/6/1847 Sarah Merrill (Newell)(3/9/1811:4/6/1887)
 10739 John L 8/23/1833 2 Mary L. 10/6/1838
 10740 George M 2/17/1849 M: George W Stoutenburgh
 10741 Frank J 11/24/1854 M: ColEdward S Wilcox
- 7579 Leonard Gage 6/23/1807:1/20/1880 Litchfield NY Chicago Ill
 M: 5/12/1833 Alsenia Fidelia Ball (3/10/1808:6/1/1872)
 10742 James L 4/20/1834 2. Lucy(B) 10/22/1837
 10743 Leonard J 3/25/1845 M: Chas White Smith

- 51
- 7580 George Gage 8/30/1813 McHenry Ill
M: 7/4/1838 Martha Persis Heald (10/7/1817:8/2,1900)
1. Alsema G 10/5/1839 M: Harrison Smith
2. Ellen M 5/31/1844 M: John M Smith
3. Martha G 5/7/1849 M Homer Clemens
4. Maria F 5/2/1847 M. Chester V Stevens
- 7581 Elijah Drury Gage 11/28/1816:3/8/1846 Sullivan NYNorwich
or Paris Oneida County NY
M: 3/19/1843 Charity I. King
10744 Frank Lewllyn d in Soldiers Home in Illinois
Minerva 7/15/1845
- 7582 Ransola Watson Gage 10/2/1804:6/12/1856
M: 1st 1/28/1830 M: 2nd--- M: 3rd---
- 7584 Samuel Addison Gage 9/10/1824
M: 1st ---, M: 2nd----
- 7590 James Gage 2/19/1808:11/29/1866 Jaffrey NH
M: 1833 Eliza Wright (6/24/1883)
10760 Charles Maynard 9/6/1838
no trace since 1870.
1. Sarah 5/2/1834 4. Eliza J 8/8/1840
M John W Wilson M: William W Fish
2 Harriet E 6/26/1835 5. Georgianna 7/5/1842
M: BENJAMIN F WILLIAMS M: Horace W Killans
- 7591 William Gage 2/9/1811:9/12/1842 Fitzwilliam NH Albany NY
M: 12/20/1837 Abigail Worcester (3/30/1817:)
- 7592 Abner Gage 2/9/1818:9/30/1881 Fitzwilliam NH
M: 11/11/1845 Elizabeth Bailey (9/26/1816:12/7/1883)
1 Julia E 11/27/1846 M: Calvin Brigham
2 Alice May 5/1/1859
- 7593 Joseph Gage 2/27/1818: Fitzwilliam NH Hartford Conn
M: Hannah Worcester (8/10/1826:)
- 7594 Jonathan Alonzo Gage 8/22/1823 Fitzwilliam NH Canton NY
M: Maria L. Gilmore (4/9/1830:)
M: 10/26/1871 Laurinda Leonard (5/18/1842:6/27/1886)
1. Helen L 8/15/1879 2 Lucy Emma 2/16/1881
- 7599 Jonathan Gage: :4/1878: Redding Calif
M: Alice Swazey (:1884)
1. Frank d 4/11/1890 unm 3. Ella F M: W L Carter
2. Edward Frye 5/1840:1913 4. Nellie M: C H Darling
- 7600 Thomas Gage 11/28/1822
M: 11/16/1852 Ruth R Wells
- 7601 John Cutter Gage 4/20/1835:1915 Kansas City Mo
M: Ida M. Bailey
10780 John (B) 2/24/1887
Marian Mansur 3/14/1889 M: Frank Groves
M: Henry C Fraser.

7610 James Shepherd Gage 12/12/1796 Enfield NH d 10/1/1886 -52
M: Anna Pettingill Currier, daughter of Richard and
Anna (Pettingill) Currier, born 9/17/1802, 11/17/1802
or 9/14/1803 Enfield NH He is in Enfield Census 1830
and in Enfield Tax lists 1823-31.

7611 Jesse Johnson Gage 3/29/1803 Enfield NH d 4/14/1878
M: Sally Williams, dau of William and Sally U (Worthen)
Williams, born 3/26/1806 Enfield NH He is in Enfield
census 1830 and in Enfield Tax lists 1823-31 inc

7612 Franklin Gage 10/28/1805 Enfield NH d 4/15/1880
M: KNOX

7613 Albert Gage 5/5/1807 Garrettsville Ohio d 12/6/1892
M: 2/21/1830 Mary Dunn b 2/1/1815 Hartford Vt.

7614 Benjamin Gage b 4/13/1813 Enfield NH d 7/18/1885
M: Eliza Oaks, b 6/18/1810 d 8/29/1895
Date of marriage 10/31/1842 at Boston Mass
1. Emma Ann 2/1/1844 unm 3 Harriet Eliza 6/2/1848
2. Frances Susan 2/21/1846 unm 4 Henryetta 6/2/1848 d 10/9/
1849

7615 Daniel Buswell Gage b 10/7/1821 Enfield NH d 8/1/1863
Memphis Tenn. Buried Town Cemetery Enfield NH.
Married 11/26/1845 Canaan NH Jerusha Ford, daughter of
Cyrus Ford of Danbury NH and Jerusha Leeds Bullock, dau
of Elisha Bullock of Grafton NH. She was born 3/28/1824
Orange NH died 4/21/1892 Pasadena Calif

His Civil War Record:

Enlisted in Company C, Captain Moses Lang of the New Hampshire Regiment of volunteers, Col. John W Kingman.

His regiment was ordered in Dec 1862 to the southwest as part of Banks expedition. A part of his regiment passed the winter and most of the spring in camp at Carrollton, La on the left bank of the Mississippi River, seven miles above New Orleans.

About the 21st of May, his regiment, with other troops was ordered to Port Hudson La on a bluff strongly fortified by the rebels. After a siege of 44 days and two bloody assaults on the 27th of May and the 14th of June it surrendered.

He was on his way home with others in his regiment when he was taken sick and sent to a hospital in Memphis where he died of typhoid fever and buried nearby. later he was buried in Enfield.

Children of Daniel and Jerusha (born in Enfield.
follow on next page.

7615 Daniel Buswell Gage, continued:

-53

children

10807 William Harrison Gage, b 12/30/1846
d. 7/6/1924 West Medford, Mass.
10808 Charles Henry Gage, b 12/6/1848 d 12/17/1900
Clifton Ariz
Benjamin Franklin Gage b 7/14/1851 d 1/1/1871
Enfield NH
Cyrus Ford Gage, b 6/14/1858 d 2/1916 unm
Georgianna Johnson Gage, b 10/6/1855
d 7/5/1947 Pasadena Calif
M: 1st 5/15/1878 Marcellus E Pillsbury
He was born 10/26/1846 d 8/19/1879
M: 2nd Albert E Pinkham, b 3/6/1854 Liberty Me
d 3/3/1931 Pasadena Calif

7616 Jesse Gage : NY

M: ?1822 Hannah Trusell Sweetland (12/27/1798:3/1887)
1. Phineas P 7/9/1823 Tamping Bar:1869 unmarried
San Francisco, California--See explanation below:
10809 Roswell R. 3/28/1829 2. Laura G 12/3/1826 M: John
10810 Dexter P 4/17/1831 Trissel Milton
5. Phebe J. 11/20/1832
M: David D Shattuck

Note-the information shown below has application
to Phineas shown above:

Harvard University
Medical School
Warren Anatomical Museum

Curator's Office

25 Shattuck St
Boston 15 Mass
2/13/1958

Mr. George P Fish
641 A Street NE
Washington 2, D.C.

Dear Mr. Fish:

Anent to your letter of inquiry of January 31, 1958, I wish to advise you that we do have in the Warren Anatomical Museum the skull and the crowbar of Phineas P. Gage, born in 1823, date of birth unknown, whose family lived in Lebanon NH in 1848. The report of Dr. John M. Harlow of Woburn, Massachusetts, who attended Phineas P. Gage after the accident, which occurred in Cavendish, Vt., on September 13, 1848, and who continued his interest in his patient throughout

continued

next page

the latter's life, states that Mr. Gage died in San Francisco in the home of his mother and son-in-law D.D. Shattuck, esq. then a leading merchant in San Francisco, at 10 PM May 21, 1861, twelve years, six months and eight days after the date of his injury. -54

Sincerely yours,

PIY/vt (Signed) Paul I. Yakovlev, M.D.
Curator, Warren Anatomical Museum.

Following is still another reference to this matter.

BORDERLANDS OF PSYCHIATRY, by Stanley Cobb - Chapter 4 Gage.

In September of 1848, Phineas Gage had charge of a road construction gang in Vermont. He had worked his way up to this position of foreman because his employers considered him energetic, persistent in executing plans, and shrewd.

His associates thought him well balanced and smart.

All this suddenly ended on September 13, Gage was tamping a charge of powder into a hole drilled in rock; the charge exploded, and the tamperiron was driven upwards through his head, entering below the left molar bone and passing out through the cranium between the frontal bones ,

After months of severe illness with various draining wounds and abscesses, he recovered his strength, but could not go back to his former job because of his change in personality. He became "irreverent, profane and impatience of restraint"; he was obstinate, yet capricious and vacillating. Taking to a roving life, he did small jobs here and there, finally showing himself as a freak by exhibiting the iron bar and his wounds. After 12 years he began to have convulsions which became more frequent and severe until he died after a fit in 1861.

The skull and bar are in the Warren Museum of the Harvard Medical School

- 7617 George Gage: : Waterford NY
M: Mary Whitford (7/2/1805:)
10811 George C 3. Mary Elizabeth d 5/23/1890
10812 John E 4. Caroline, M: Dewitt C S Lawrence
10813 Alden F 6. a son
7. a dau M: Wedderburn
- 7618 Samuel Gage 4/18/1800: 4/4/1876 Randolph Vt Lebanon NH
M: 1829 Rosamond Alden (11/16/1800: 3/16/1853)
M: Nancy Little.
10815 Zenas (A) 1/11/1831 10818 Elvin Edson 1842 died
10816 George W 3/2/1833 8/29/1862 2nd battle of
10817 Samuel D 5/1/1837 Bull Run
10819 Charles, adopted
Lydia L 3/12/1832: 10/7/1909 unm
Susan P 8/2/1833 M: John L. Wellington
- 7619 William Gage: :Enfield NH
M: Eliza J Sanborn
- 7620 Harry Gage 5/15/1805: 6/24/1888 Enfield,Rochester NH
Hardwick, East Bethel,Vt
M: Mary Goss
M: ?1844 Susan Alden Fuller(9/6/1808:11/11/1882)
10823 Henry(T) 5/4/1845
- 7621 Calvin Gage 10/28/1809: 2/17/1876 Enfield NH
M: ?1840 Abigail Prescott (10/28/1820:)
10824 Hiram 12/16/1849 1.Lucy A 4/18/1841 M John H Morse
2. Julia M 4/30/1844: 3/5/1866 unm
- 7622 Hiram Gage
M: Elizabeth Greendell of Maine
- 7623 Converse Gage 6/18/1817: 4/20/1882 Enfield,Sutton NH
M: 11/17/1844 Cerlania Carroll
10828 George W 12/12/1853 1.Susan E 12/13/1847
M: Charles V Purmort
- 7644 Moses Cleveland Gage 9/30/1800: Royalton,Hartford Vt
M: 1st 1/8/1825 Rosamond Ransom (5/9/1803:5/14/1866)
M: Sophia Enos (Whittaker)
10867 George, F 5/25/1827 2. Mary L 8/31/1832
M: George B Kendrick
3. Ellen Maria 3/5/1837
M: Cyrus A Adams
- 7645 Benjamin Gage 3/19/1802: 12/1852 Lowell Mass Waukegan Ill
M: 1st 1/12/1830 Louisa Parker (9/12/1838-died)
M: 2nd 5/10/1841 Ruth P.Stevens (died 7/25/1849)
10868 Albert S 8/15/1845 1 Rosamond L 1831

- 7646 James Gage 8/1/1807:4/19/1851 Hartford Vt Concord NH -56
M 3/23/1834 Susan Dudley (2/10/1816:)
10869 Albert 1/21/1837 10871 James D 6/26/1842
10870 Oscar 10/10/1839 Frances E 2/17/1835
- 7647 Samuel Augustus Gage 11/21/1814 Hartford, Northfield Vt
M: 1/11/1844 Amanda Morse
10872 Benjamin A 8/6/1846 10873 Eugene Morse 10/1850
- 7648 Moses Gage Jr. 1798: 1/10 1854 Oxford NH Burkstown Vt
?M. Mary (Polly) Smith (1797:)
10874 Horace 10877 Asa B
10875 Henry 10878 Isaac
10876 Richard Arabella
- 7652 Ebenezer Sumner Gage 3/5/1803: 5/26/1859
Portland Me. Hartford Vt Fairfield Iowa
M: 5/30/1827 Velancort 5/29/1828 2 Theodore S 8/30/1844 unm
- 7653 Charles C Gage, Bangor Me. Boston Mass 8,159
M: 9/3/1838 Eliza Harriman (6/11/1808:) Bangor Hist Mag
- 7654 John D Gage ?1810 Columbia Me. Addison Me Bangor Hist Mag
M: 4/28/1833 Rebecca C Nash (4/25/1813:) 8,159
- 7663 Nathaniel Gage 2/22/1801: Bradford Mass
?M: 11/30/1826 Hannah Gage 5061(8/14/1797:8/5/1878)
10902 Newton Bailey 8/25/-died in California
10903 William L 4/30/1832
10904 Everett I 2/12/1839 4 Almira 7/29/1834
Mary E 11/3/1829 M: Rev Nathaniel Day
5.Julia Ann 11/3/1837
- 7666 George Washington Gage 6/26/1804:1874 N Y City
M: 1830 Mary Caroline Spencer (7/3/1808:10/18/1838)
10910 ?Royal W
- 7667 Robert Fellows Gage 1/7/1806
M:
10913 ?William 2 dau M: David H Holmes
- 7668 William Hubbard Gage 5/23/1815 Walpole NH
M: 8/21/1836 Harriet C Libby (7/3/1814:)
- 7669 Horatio Nelson Gage 1/28/1821
M: Mary Bartlett
A515 Edward Nelson Gage, Cleveland Ohio 1/28/1859
- 7674 William Penn Gage 4/20/1817:6/9/1880 Westminster Vt
M: 10/3/1849 Laura Maria Richmond (9/2/1824:) unm
10926 Walter H 10/6/1850 2. Justin 11/26/1852:12/10/1874
10927 Sidney 11/25/1853 4. Nora 1/25/1858
5.Victor 9/14/1859 M: Holland W Church
C 2/16/1866 unm M: Rev E E Margraf

- 57
- 7675 Benjamin F Gage 7/29/1824: 8/23/1874
M: 6/6/1853 Lauretta Hartwell Huntley(5/23/1853:3/17/1890)
10928 Jesse BT 5/8/1860 1.Beatrice Leola 1/13/1856
10929 Elbert E 1/13/1867 St JohnsburyVt
M: 5/17/1881 JohnWesleyBridge
2. Genevieve A 3/24/1857 died Methuen Mass
- 7685 John Langdon Gage 10/5/1805
M. Mary Tufts 5 Charles E unm
1.Ellen unm 6 Julia, M: Wm Ray
2.Mary,M:George H Chapel 7 Susan, M: Joseph Kellis
3 Eliza Jane,M:Abraham Pier 8 Hannah died at 12days
4.Julia E died age 13 9 Mary, M: Asa Reynolds
- 7686 Albert Gallatin 12/29/1809
M: Mrs Sarah A Cage, no children
- 7687 William Gage 5/29/1814: 2/1/1898 Wendell NH Canandaigua NY
Burton Mich,M:12/28/1836 Ann Bishop(1813:10/16/1837)
1 child-died when 3 weeks old
M: 2nd 1/1/1849 Hannah Scarr in Clio Mich(6/16/1828:
4/17/1909)
Nancy J. 10/16/1849 M Albert W Stone
Hannah Maria 3/16/1851 M: John S Rollin
Lydia Mary 5/28/1857 M: Benjamin F Jenison
- 7688 George Washington Gage 7/16/1816
M: 1st Sarah E Perry
Ebba Jane died age 1
M: 2nd Eliza M French-no children
- 7689 Benjamin Franklin Gage 1/4/1819
M: Edith Orrilla Bonney
1.Ina May Gage, M,Fred Newton Chapel
He was the son of George H Chapel and Mary Gage, the
daughter of John Langdon Gage
- 7745 Rensselaer Watson Gage 1804:6/22/1860 Castle(Covington) Wyo.
County NY Ericville NY Painesville Ohio
M: --
M: ?1835 Mary Ann McElwaine of Amsterdam NY(2/17/1810:
d 2/2/1845)
11070 Roland 1833 3.Mary M 1/22/1838 M: Rev Gilbert
11071 Louis P 11/1/1835 Sears n
4.Sarah 1839 M Capt John Tho Marti
5. Julia 1845 M: William Weeks
- 7746 Addison Gage 1814:4/17/1877 Baare, Orleans Co NY
M: 1836 Eliz,Sophia Ferguson (5/23/1813:5/10/1870)
11072 William E 2/23/1842
11073 Taylor /
1 Helen Jannette M Richard Shaw
2 Hannah Maria 1840 M John Weld
4 Melissa Melvina M: Henry H Holt
5. Alice Jane, M: John H Post

- 7747 Milo H Gage: :Olcott, N.Y.
M: Miss Shaeffer
11074 Milo L 4.Mary, M:Atkins
11075 Horace 5.Addie, M: Vomburg
11076 Dwight
- 7748 Dr.John Gage
M:---
11077 John Weeks RFD Painesville Ohio
- 7757 Willard Gage 7/1/1821 California
M: Isabella Montgomery
- 7758 Anson K Gage 4/28/1825 Kansas, California
M: Sally Weiger
- 7759 Leroy Barber Gage 8/19/1826
M: Nancy Fairchild
- 7760 James Gage 2/27/1830
M: Hannah Bailey
- 7761 George W Gage 3/29/1832
M: Jane Frost
M: Mary Wilbur
- 7762 Harrison Gage 3/2/1854
M: Belle Graham
- 7763 Asa Gage 1/28/1838 Manchester Mich
M: Myra Morse (1/12/1838:)
1.Emma May 2/11/1861 3.Myra L 2/6/1883
2 Blanche 2/16/1873
- 7764 Miles Gage 1/29/1840
M: Martha Morse
- 7776 William Tenny Gage 3/16/1843:2/7/1935
LeRoy NY, Rome, N.Y. Anamosa Iowa
M: 1/9/1868 Elizabeth Godwin (11/16/1845:7/9/1902)
M: Julia Berry
11133 Alexander Kimball Gage 5/17/1874
11134 William Henry 10/24/1872
11135 Phillip Stearns 11/13/1885
Bessie, died at age 16
- 7777 Rev.William Leonard Gage 6/12/1832:5/31/1889 Hartford Conn
M: 1/15/1857 Caroline Aiken Kimball (8/5/1836:)
1. Helen 5/12/1858 M:Rev. Frank S Hatch
- 7778 Dr Nathaniel Everett Gage 1/3/1834:2/8/1865 Manchester NH
M: Annie Osgood--no children
- 7780 Benjamin Stevens Gage 4/7/1857 Chicago Ill
M: 1/6/1879 Stella Josephine Cone of Auburn NY
11140 Benjamin E 5/18/1881 2 Jenny H 12/10/1887
M Wyland W Magee

- 7781 Kimball Stevens Gage 6/4/1865 Bath NY
M: 4/25/1895 Anna Louisa Hollaran
1. Mary L 6/15/1896 M: Ralph Brown
- 7792 Minot Gardner Gage 9/11/1840:2/27/1897 Cambridge Mass
M: 6/8/1870 Ellena F. Boutell (3/14/1848:)
11163 Walter B 4/21/1872
11164 Harold M 7/24/1874
- 7793 Nathaniel Gage 12/23/1828: :North Andover Mass
M: 11/15/1881 Marion E Andrew
11165 Nathaniel 1/23/1865 2.Mary A 10/1/1886
11166 Herman Tenney 12/30/1892
- 7794 Daniel Tenney Gage 3/24/1831:12/1891 N Andover Mass
M: 9/4/1866 Maria Louisa Burton
1. Mary M., M:Henry Nevin
- 7795 John Gilman Gage 11/17/1835:12/20/1901 N Andover Mass
Philadelphia Pa
M: Caroline Augusta Stockton (9/14/1845:)
- 7796 Edward Franklin Gage 1/10/1863:6/1/1909 N Andover Mass
M: 10/17/1888 Lena Nelson
M: 12/18/1907 Mary Ethel Nourse
11171 Roland 1 Marian
11172 Horace 4 Ethel F 12/1908
- 10000 Frank Elbridge Gage 10/17/1837: Hookset NH Rockford, Ill
M: 2/11/1864 Mary A Wright (8/4/1843:)
- 10001 Cyrus Bradley Gage 11/27/1840
M: 4/6/1861 Josephine Esterbrook (8/3/1843:)
16003 Frank Edwin Mary Elizabeth 1/6/1863
- 10003 Jacob Butler Gage 6/4/1835:1890 Medford ND
M: 1855 Harriet Wellington
16007 Frank W 10/15/1860
16008 George W 4/25/1868
- 10033 Charles Minot Gage 1/20/1847:5/5/1920
M: 9/17/1868 Kate Humphrey Cutler
16066 Charles N 8/28/1874 1.Susan A 12/18/1869
M: Charles T Dale
2.Lucy C 7/22/1872:5/23/1912
- 10061(seePage 59A)
10068 James Harvey Gage 1/3/1843: 1897
M: 4/11/1867 Isabelle McCornack (1842: 1910)
16134 Albert J 1871 1.Elizabeth 1868 M: Eugene Mead
16135 Charles D 1873 4. Florence I. 1878
M: William E Chapman
- 10069 Myron Gage 10/21/1845 : :Elgin Ill
M: 3/13/1872 Margaret Jennie McCornack
16136 William C 16137 Ralph M 16138 Robert P
2. Mabel 4. Helen 5. Edna

10061 Thomas Whipple Gage, born 3/14/1829 Orford NH 59A
the only child of 7227 Jesse F.Gage and his first
wife Maria Gage(his second cousin). Appears in the
family of his Uncle 7230 Benjamin F.Gage in the 1850
census of Meriden, LaSalle County,Ill. born NH,age 21
Appears again in the census of 1860 for Gardner, Grundy
County,Ill.Married and with his then family.Was in the
Union army 8/13/1862 to 4/28/1863.Gun shot wound in the
thigh. He died 7/7/1895 LaCygne, Linn County,Kans.

Married: Martha Arminta Rogers, born 5/10/1834 Rensselaer
County,N.Y. the daughter of S.M.Rogers and Tenny Armstrong
of Vermont.

children

1. Luella Mary 1854:7/25/1854 Gardner,Ill
2. Ella Kate 8/29/1855:8/21/1937 Kansas City Mo
- A600+3 William Henry 10/1/1857Gardner Ill:1/6/1930Culdesac Ida
4. Ina Tenny 1/15/1859:4/25/1889 Salinas,Calif
5. George Higby 5/29/1860:2/23/1933 LaCygne,Kans
6. Ann Frances, 5/20/1862:2/5/1940 LaCygne,Kans
7. Mariah Sophrone 9/8/1864:5/9/1892 Toronto,Kans
8. Harper Rogers 6/20/1866:6/27/1930
9. Grant Sherman 3/4/1868:11/28/1873 Virginia Mo.(Typhoid)
- 10 Harry Whipple 7/11/1871:12/24/1873 Virginia Mo (Typhoid)
- 11.Jesse Foster 8/16/1873:4/15/1886 LaCygne Kans(Accident)
- 12 Edward Charles 3/11/1876:1958 LaCygne,Kans

Number 10121 continues on page 60

- 10121 Harley Calvin Gage 10/24/1851 :Washington DC -60
M: 2/11/1883 Mary Eldora Mott (6/20/1859:)
1.Margaret Vivian
- 10125 Arthur Andrew Gage 7/27/1862:5/25/1908 Hoboken NJ
M: 10/1885 Laura Kinchel
16240 John Chandler 5/12/1887
- 10129 Major Luther C Gage 8/5/1856 Chicago Ill
M: 5/22/1879 Sally Mary Honeyman (5/20/1856:)
16254 Ralph H 8/12/1880 2 Doris 10/8/1884
- 10149 Frederick Johnson Gage 9/12/1843 Fisherville NH Boston Ms.
M: 3/11/1868 Hattie Augusta Morse of Boston Ms.(3/25/1844:
16280 Frederick Healey 10/20/1874 1.Blanche 11/24/1869
2. Charlotte 2/22/1873 M:George H Symonds
- 10150 Frank Henry Gage 4/10/1845 Boscawen NH Troy NY
M: ?1870 Lucy Ann Smith
16281 Edwin Asa 2/8/1872 16283 George J
16282 Robert Cadwell FannyAtkinson 2/27/1874
- 10155 Moses Norton Gage 10/19/1834:6/12/1888
Paris, Maine, Hyde Park, Mass. Washington DC
M: 11/27/1856 Eveline A Belcher(11/7/1835:1/30/1925)
16292 Charles H 11/17/1857
16293 Edward E 8/26/1862 2.Alice E 1/23/1859
16294 Walter I 3/11/1877 M: George Monk
- 10156 Gen.Joseph Sumner Gage 7/23/1836: Missouri; Chetopa Kans
M:1869 Emma Thompson San Jose, Calif
M: 5/9/1888 Dianthe R Truax(1829:1/8/1884)
widow Mr. French
16295 William E 6/15/1870
- 10159 Freeman D Gage 7/28/1836 Nashua NH
M: 4/7/1861 Mary Jennie Watson(7/17/1841:)
1.Grace E 3/26/1863 M: William L.Hubbard
2. Agnes E 6/16/1869 M: George H Ackerman
- 10160 Sidney B (P) Gage 1/1/1843:6/15/1889 Wilton, Manchester NH
M: 1877 Flora E Thomas of Rockland Me
16300 Sidney B 1.Lulu
- 10161 Julian P.Gage 10/7/1846: Wilton NH Springfield Mass
M: 6/20/1876 Alice A Hill of Riddleford, Maine
- 10162 George B Gage 12/9/1849 : Wilton NH Manchester NH
M: 1/22/1874 Martha A Connor
- 10163 Herbert F Gage 1/10/1856 Nashua NH Cambridge Mass
M: 2/15/1875 Alma F Wescott (4/5/1860:)
1. Sarah N 12/19/1884 2.Patline W 9/24/1891

- 10164 Albert N Gage 5/7/1837: :Warner NH -61
M: 7/1868 Elva Davis (9/15/1849:6/25/1928)
16307 Leon A 10/20/1869 16309 Jessie A 8/19/1877
16308 Benning A 7/16/1872
- 10165 Hiram Jones Gage 8/30/1844: Washington NH
M: 1/1/1867 Elmina S Kidder
16310 Eugene C 6/13/1871 2 Minnie F 9/27/1873
- 10166 Roger S Gage 2/19/1851 : Wilton, NH, Warner, N.H.
Ilion NY, Clayville NY
M: 8/24/1870 Jennie Neaskern (4/20/ 1851)
16311 Frank S 9/29/1871 4.Ellen D 4/29/1881
16312 Frederick 9/21/1873 7.Irena O 5/1/1892
16313 Charles C 12/31/1878 8.Edith 1/22/1894
16314 Roger W 7/26/1883
16315 John D 2/12/1890
- 10167 Albert P. Gage 5/9/1838:6/3/1864 Wilton NH (GAR)
M: Julia Barnes of Woodstock, Vt
- 10168 Arthur Herbert Gage 6/5/1852 Wilton NH
M: 3/25/1875 Annie Catherine Benedict (1/5/1855:)
16319 Archie (B) 1/3/1876
16320 Richard Pierce 2/3/1881
16321 Philip D 10/22/1887
- 10169 Dr. George N Gage 11/27/1851:1/10/1903 Washington NH
M: 11/29/1883 Ella F Brockway (6/26/1849:)
16322 Charles F 9/10/1884
- 10170 Charles Gage 10/26/1844
M: 7/30/- Ann---Lynde of Malden, Mass
- 10175 Daniel Gage 1/10/1840: Hudson, N.H.
M: 12/7/1865
Marietta Lind Marsh (6/10/1840:)
16334 Daniel Willis 11/26/1866 2.Clarissa J 11/3/1870
16335 Edwin Stanton 3/21/1873
- 10200 Eliphalet Butler Gage 10/2/1839 3/12/1913
Pelham NH, Tombstone Ariz, Prescott Ariz San Francisco Calif
M: 6/14/1882 Maria F Fisher (3/18/1847:) no children
- 10201 George Norman Gage 3/16/1842:5/15/1913
Charlestown Ill, Tempe Ariz. Los Angeles Calif
M: 1st 5/1/1866 Emma Morris (12/20/1847:12/1870)
M: 2nd 10/28/1874 Nanie Nesbit (10/2/1855:5/3/1921)
1.Martha (N) 7/13/1875: M: Robert B. Burmister
2.Louie Viele 2/13/1879 M: John Dennett
- 10202 Clarence Newton Gage 2/21/1845:12/21/1876
Pelham NH, Lowell Mass, Ashtabula Ohio
M: 2/15/1866 Alice M. Stickney (3/10/1845:)
16376 Arthur N 12/14/1866 Tombstone Ariz

- 10205 Judge Seth Newton Gage 4/2/1857 Acworth NH Cambridge Mass
M: 1/13/1866 Cora C Henderson 1866:1936
Grace G 8/6/1888 M: Quirin of Ascutney, Vt
- 10206 Alfred Stevens Gage 2/8/1860 Alpine Texas
M: 5/1894 Ida Swan
- 10215 Albert Seth Gage 12/30/1842 Chicago Ill
M: 6/2/1864 Martha A Hobbs, Pelham NH-no children
- 10216 Frank Newton Gage 7/24/1853 Chicago Ill
M: 11/6/1889 Olive E Lewis
16402 John Newton 7/8/1890
- 10217 Daniel Nathan Gage 8/1882: :Hartford, Conn
M: 1/28/1909 Mary E Moore
16403 Daniel N. 1909
- 10219 Henry David Gage 7/3/1871 Oakland Calif
M: 1/1905 Rose Wagner--no children
- 10220 Edward Currier Gage 2/7/1873 Chico Calif
M: 5/12/1914 Helen Sommer (5/26/1888:)
1. Sybil (S) 3/15/1821 M:---
- 10221 Frank P Gage 7/15/1882 Pelham NH
M: 1/29/1912 Pearl Thompson (12/2/1885:)
1. Alice L 11/30/1912
- 10222 Judge Willard Alpha Gage 6/13/1850 Garnett Kans
M: 5/8/1877 Margery E Chapin(1860:6/3/1894)
16412 Charles A 10/10/1880
16413 Ray Willard 3/30/1884
- 10223 David Leslie Gage 4/2/1858 Bunnel, Fla.
M: 10/27/1891 Mary Elizabeth Ware (1/17/1868:)
16414 Lyman L 8/10/1899 2 Flora E 2/1895
1. Clara L 4/1/1893 3 Marian E 8/22/1897
M: Clifford Hoppe 5 Dorothy 1/17/1906
- 10224 Willard Everett Gage 12/2/1860: Chilhowee, Mo.
M: Dora Simmons
16415 Leslie 1. Sarah 1895 M: R C Stanley
16416 William 919 No 3rd Atchison
16417 Daniel 5. Dorothy
- 10226 Horace Dunsmoor Gage 3/19/1843 :5/23/1922 Roxbury Ohio
M: 11/14/1861 Margaret Josephine Cody (1843:)
16422 Ranson S 9/25/1862 2. Alice R 5/9/1864
16423 Alva H 10/22/1866 4. May 4/28/1869 M: Solomon Metsgar
16424 Jay 1/6/1872 6. Lucy 3/7/1874 M: Alvin Pugh
16425 Josephine E 7/3/1881 7. Lena Leota 9/8/1878
M: Charles Bowman
- 10225 Joseph H 12/28/1841:2/14/1903 Salem NH
M: 2/1/1874 Sarah M Rolf.

- 10227 George Rodney Gage 1/10/1854:4/13/1923 Cutler, Ohio
M: 10/30/1876 Emily Selby, (6/20/1856:)
daughter of Marian and Matilda (Morris) Selby
1. Madge 10/10/1877 M: Frank Spies
2. Georgia M: 2/23/1879 M: Morton Newlon
3. Gladys 3/13/1884
4. Edith 12/29/1886 M: Louis Carpenter
- 10228 Myron Wentworth Gage 8/23/1857:3/10/1939 Cutler Ohio
M: 1891 Emma Gage 7310(2/24/1868:)
16426 Daniel James 8/20/1894 1. Beatrice A 4/21/1892
(Huron SD) 3. Frances L 3/24/1899
- 10230 Charles S Gage 1864:1941
M: Ada C Smith (1875:1944)
A700 John Raymond Gage 1905 A701 James Walter Gage 1911
- 10231 William C Gage, died about 1944
M: Margaret Coulter (Called Rilla) died 1960
A702 William Gage, lives Columbus Ohio
A703 Harold Gage lives 10606 Cardinal Lane Brecksville Ohio
a daughter, died in infan cy
- 10229 Edwin A Gage 1864 Salem NH
M: 10/12/1886 Lillie May Stimpson
1. Bertha M 6/22/1903
- 10282 George W Gage 5/8/1859
M: 1888 at Schuylerville NY Celia Frances Brenton
1. Brehton Albert H 11/25/1889? 5/29/1915
2. Cicely Eva 9/8/1892:1919
- 10305 Leander Gage 11/23/1833:8/20/1865 Manchester NH
M 5/3/1857 Cordelia B Keene
16553 Charles Henry 9/8/1863
Susan Ardell 8/14/1860
- 10307 William Claggett Gage, Manchester NH, born Pepperell, Mass
1/10/1842 died Battle Creek Mich 9/9/1907
M: 3/28/1860 Nellie Lydia Jones daughter of Enos and
Rozara (Harriman) Jones of NH
16557 Frederick William 4/5/1866 Manchester NH
16558 Frank Herman 6/9/1868 died 9/28/1934
Linda May 8/18/1873 M: Paul Roth
Arthur H
Harry
Mabel 8/5/1880:10/16/1918 M 1st Stewart 2nd L C Coulston
- 10309 William Washington Gage 5/31/1864 Derry NH
M: 1st Hattie E Roach (no children)
M: 2nd Caroline E Raymond (b. 4/14/1868)
16562 Guy Elliott 2/27/1907
A712 William Raymond 10/11/1912
A713 Edward Everett 10/14/1914?

continued next page

10309 William Washington Gage continued

-64

Children

Edith Barbara 8/6/1908 M: Frank Jewell
Blanche Augusta 11/2/1909 M: Wallace Rice
Marguerite Eleahor-deceased
Vera Frances ?1916 adopted. her name changed to
Muriel Hane Rollins-last residence California

10310 William Leander Gage 12/20/1845 Braintree Mass

M: 6/20/1876 Mary Ella Burr (4/15/1852:)
16563 Charles H 7/21/1878 1. Bessie M 5/14/1877
16564 Henry Chester 2/8/1883 M: Harry Warren Bond
3.Nina Belle 1/18/1880
M: H Clifton Woodsum

10311 Richard Allen Gage 7/16/1852 Braintree Mass

M: 11/26/1874 Hattie A Holbrook

10317 Arthur Edward Gage 12/2/1858:2/24/1928 Woburn Mass

M: 12/8/1883 Marilla Mason Sanborn(1/10/1858:11/26/1891)
M: 9/29/1896 Cyrena Dwinnell (9/4/1857:)
16581 Clarence E 8/28/1884 2.Arthur R 6/21/1886:6/5/1906
3. Anna Elizabeth 8/24/1887

10320 Herbert Edwin Gage 8/9/1865 Allston Mass

M: 9/18/1895 Harriet Frances Clarke (2/4/1864:)

10325 Edgar Stockbridge Gage

M:--

16590 Edgar S 2.Edna
16591 Harry 4. Emma

10326 Dr.Amos Leander Gage 1/10/1865:2/1898

M: Emma---- no children

10327 Dr. Alexander Selkirk Gage, Baltimore Md

M: --

1. Mildred Estella Dorsey

10328 Dr Homer Gage 10/18/1861 :7/4/1939 Worcester Mass

M: 6/15/1893 Mabel Reynolds Knowles (7/28/1869:)
16594 Homer 11/17/1895:9/2/1925 A.B. Harvard
Phi Beta Kappa,Harvard 1882

10329 Thomas Hovey Gage 1/13/1865: Worcester Mass

M: 6/8/1898 Mary Alice Clark, dau of Charles Augustus
and Mary T Clark.

1. Mary Hovey 11/29/1901 M: Albert White Rice

10330 Benjamin Webber Gage 2/11/1865

M: 4/29/1890 Leona M.Guild (2/11/1866:)

16595 George H 3/20/1891 Frances M 7/26/1894

Gladys E 4/29/1892 M: Leon C Gibbs

M: Wilson BMiller Leona G 2/26/1897

M: Paul E Holm

M George Thompson

- 10359 Rev Dennison Gage 10/5/1832:7/25/1862 Mt Vernon Iowa -65
M: 8/22/1855 Anna Dorothy Brigham (8/31/1833:6/26/1863)
Anna F 2/17/1857 M:William H Sylvester
Minnie A 5/3/1859 M Rev Edgar Davidson
- 10360 Addison Gage 7/24/1836 Middleton Mass
M: 11/24/1860 Adelaide Louisa Emery (11/1/1839:)
16646 Charles Albert 8/15/1865(6) 1.Louie Evelyn
16647 George Albion 3/27/1876 (11/16/1862)
16648 Ernest Leslie 3/27/1876
- 10406 Eugene French Gage 12/15/1850:3/20/1885 Rochester, Nashua NH
M: 10/19-Ada Walker who died 9/1904 no children
He was a graduate of Physicians and Surgeons at New York City
Buried in Walker Lot, Unitarian Cemetery Nashua NH
He was in practice at Rochester NH at time of his death
- 10407 Edward Augustus Gage 1/2/1854: 3/9/1939 Haverhill, Mass
born 1/26/1881 Addie Laura Webster (8/3/1861:)
16725 Carl W 1/7/1882 Nashua NH
16726 Myrl Edward, born Bradford Mass 2/8/1883
16727 Fred Harrison Gage 4/4/1896 Bradford, Mass
- 10420 Alfred Henry Gage 12/25/1840:9/25/1892 born Mobile Ala
died Washington DC M:1/12/1869 Amelia Stebbins(Tilley)
born 11/3/1847 Babylon, LI died Washington DC 12/24/1872
She was the daughter of John B and Mary A Stebbins.
16749 Alfred Tilley, born Washington DC 11/3/1869
died Washington DC 9/26/1930
16749A Harry Stebbins 6/13/1872:7/23/1872 Washington DC
- 10422 Frederick Sargent Gage 12/2/1853 Mont clair NJ
M: 5/30/1880 Ella Florence Drake(born 3/10/1856)
She was the daughter of Nathan and Clara Hilton(Firth)Drake
1.Bertha Muriel Gage 10/10/1883
2 Dorothy Couthouy Gage 6/18/1887
- 10423 Aaron Willis Gage 10/17/1855 Brookline Mass
M: 4/10/1880 Hattie Rollins
1.Marian Gage 1/10/1881 Simons College
- 10430 Richard Arthur Gage 8/24/1857:6/3/1898 Stevensville NY
M: Eugene Wagner--no children
- 10434 Frederick Fox Gage 12/2/1843
M: 10/29/1868 Lucy J Calef(11/13/1843:7/27/1908)
daughter of Hiram and Eliza Ann (White) Calef
Frederick Hiram 6/12/1869:5/9/1893
Mark Benjamin 8/7/1870:11/13/1871
Walter Lincoln 5/7/1872:4/4/1873
Isaac Bradlee 8/21/1875 a physician, Atlantic, Me.
Lucy Helen 12/26/1877
Harriet Eliza 12/18/1879
Mary Frances 10/22/1883:8/22/1884

- 10455 Dr James Arthur Gage 1/23/1858 Lowell, Tyngsboro Mass. -66
M: 9/20/1919 Sarah Abbie Bowen (11/9/1867:)
daughter of Andrew and Polly Arnold (Lyon)
- 10478 Winfield Scott Gage 8/7/1847:9/23/1918
M: 3/6/1871 Margaret White McAllister(4/3/1842:6/30/1920)
16844 Elmer Scott 2/10/1875 16847 Joseph B 4/27/1884
16845 Walter L 9/12/1877 Clara 8/15/1872
16846 Charles F 5/18/1881 M:Herbert M Kidder
Maggie M 4/18/1882
M: John Lillis
- 10480 Barron Luzerne Gage 11/1856
M: Annie Hunter
16851 Ernest of Canada 16854 Baron, Deadwood SD
16852 Archie, Spearfish, SD Inez, M: Severn Johnson
16853 Homer E 1/4/1888
- 10485 Perley R Gage 6/29/1856:8/7/1889 Ft Wayne Ind
M: Laura E Ritzelman
- 10730 George W Gage 2/22/1831:6/15/1904 McConnellsburg Ohio
Beaufort SC. M: Fanny Loring
M 1/15/1857 Sarah Marshall Ely (9/28/1834:) n
17301 Albert Lamson 6/8/1869 2 Myra Dana 8/10/1871 M:Scoute
- 10731 Charles . Gage 11/22/1834 Columbus Ohio, St Louis Mo
M: 1/15/1857 Mary Sherwood (4/5/1838:)
17302 Charles L 7/5/1862
Frances 11/24/1857 M Charles F Hatton
Elizabeth 9/19/1861 M Warwick M Hough
Mary R 11/30/1874 M: Herman Heyer
- 10732 Ambrose R ice Gage 3/26/1837 bornMcConnellsburg Ohio
died 6/20/1883 Minneapolis, Kansas
M: 4/14/1859 Milford Center Ohio to Juliet Reed
A729 Ambrose Reed 10/8/1861 A731 Mary, M: Johnston
A730 Dana A732 Clarence
- 10733 John Harry Gage 7/29/1839
M: Jennie Waddell
- 10734 Joseph Barker Gage 7/14/1842 Decatur, Ill
He was killed in the Ford Theater, Washington DC
when floor caved in. M: Sarah P. Sanborn(1/28/1838:)
no children
- 10735 Asahel Gage 3/20/1836:12/29/1893 Watertown NY Vineland NJ
M: 12/18/1867 Helen Shepard (5/30/1845:)
17309 John (S) 5/1/1870
17310 Asahel W 5/14/1875
17311 Victor R 12/26/1882

- 10736 Henry H Gage 3/2/1842:5/7/1911 Chicago Ill -67
M: 6/27/1872 Mary Clara Ballard (12/2/1848:)
17312 Edward (B) 3/29/1873
17313 Stanley K 1/12/1877
17314 Lloyd G 9/24/1879
Portia 2/6/1882 M:William Hammerly Lee
- 10737 John Porcius Gage 7/31/1846 Vineland NJ
M: 3/19/1973 Mary Celestia Silkman
17315 Porcius(S)11/9/1874
- 10738 Augustus Neander Gage 7/1/1852:5/29/1910 Wilmette CookCo
M: 9/3/1874 Antoinette Heider Illinois
17316 Jared Pace 6/15/1875
17317 Henry Neander 4/18/1882
17318 Frederick Leonard 10/7/1899
- 10739 John Litchfield Gage 8/23/1833: 1908 (D & D)
M: Miss Loring
- 10740 George Merrill Gage 2/17/1849:13/3/1890
Chicago Ill. Salt Lake City Utah
M: 9/6/1881 Sarah Valentine (9/7/1853:) no children
- 10741 Frank Jared Gage 11/24/1854 Hubbard Woods Ill
M: 8/2/1877 Clara Conover
M: 1/11/1888 Emma Nethercot
17322 Harold Frank 6/29/1890 1.Clara Louise 4/17/1881
17323 Sidney George 6/28/18943.Jessie E 1/24/1892
M: John F Danley
- 10742 James Lucius Gage 4/20/1834: 1/18/1880 (1/-/1875)
Champaign Ill. M: 10/19/1862 Mary C Hawkins
17324 Burtis E 6/1/1866 1.Della, M: Mereness
17325 Clifford A 7/19/1870
- 10743 Leonard Joseph Gage 3/25/1845:2/14/1917 Markville Minn
M: 10/11/1868 Ellen A Volby
M: 9/25/1879 S.Addie Wilcox
1.Lucy, M: Smith
- 10780 John Bailey Gage (Hon) 2/24/1887 Mayor Kansas City Mo
M: 7/1917 Constant Lane
M: 9/12/1922 Marjorie Hires(6/8/1895:)
daughter of Frank Shepard and Elizabeth Walton(Cox)Hires
17398 John Cutter 7/4/1923
17399 Frank Hites 9/13/1924
Betty Lane 5/8/1918
Anne Elizabeth 1/2/1929
M: 4/29/1954 Dr Revis Clifton Lewis
- 10807 William Harrison Gage b 12/30/1846 d 7/6/1924 West Medford Mass. M: 5/1/1881 Grace A Bartlett of Northwood Narrows NH. She was the daughter of John Bartlett and Eliza A(Caswell) Bartlett. Grace was born 3/23/1861 died Franklin Hospital Franklin NH 7/7/1951.both buried Lawrence, Mass

continued

- 10807 William Harrison Gage continued
children born Lawrence Mass -68
17455 George William Gage 11/14/1887:1957
17456 Frank Warren Gage 9/19/1889
- 10808 Charles Henry Gage 12/6/1848 d 12/17/1900 Clifton Ariz
M: Mary Alice Bowen 5/29/ 1873 Huntsville, Walker Co Tex
1.Eva Gage, b 5/10/1878 Ganser Station, Milam Co.Tex
Married: George F.Tilton
- 10809 Roswell Rockwell Gage 3/28/1829
M: 5/13/1850 Sarah Foster Little (2/24/1831:12/2/1892)
M: 3/1904 Addie Josephine Cole (10/12/1850:)
17460 Fred 8/29/1862
Ella R 2/26/1851 M James McElwain
Eva Mary 8/3/1854 M Marcus M Kilton
Emma J 12/14/1856 M:Frank Bruce Oliver
- 10810 Dexter Prichard Gage 4/17/1831: 3/19/1869
M: 6/9/1853 Mary Baker Eastman
17461 Charles A 1/20/1861 2.Alice B 5/23/1862
17462 Dustin S 2/2/1864 M: Albert D Thompson
- 10811 George C Gage
M: Margaret Scott
- 10812 John E Gage
M: Mary Willson (or Wylibur)
- 10815 Zenas Alden Gage 1/11/1831:10/1900
Lebanon NH, Ganier Mich, Louisville Ky
M: Cornelia Button of Schaghticoke NY (1832:5/6/1893)
1. Birdie L. 3/29/1864 M: Charles---of Lansing, Mich
- 10816 George Washington Gage 3/2/1835:9/1/1868 Enfield Vermont
M: 12/28/1864 Maria Louisa Allen (1/31/1846:7/13/1905)
17474 Samuel E 7/13/1866
- 10817 Samuel Dunsmoor Gage 5/1/1839:2/11/1908 Saginaw Mich
M: Julia Fowler
1.Rosemond 2. Lillian 5/9/1869 unm
- 10823 Henry Fuller Gage 6/4/1845: Royalton Vt
M 8/20/1867 Esther Maria Hurst (Hunt) (8/15/1848:)
17488 George H 6/2/1868 17489 Benjamin F 5/2/1871
- 10824 Hiram Gage 12/16/1848
M: 5/14/1874 Mary Kendrick Dresser(1/17/1848:1/20/1903)
no children
- 10828 George Williams Gage 12/12/1853
M: 4/11/1894 Emma Paige of Warner NH
1. Harriet C 1/2/1897 2.Emeline P 2/22/1899 3.Goldie3/1/03
- 10867 George Frederick Gage 5/25/1827: Scranton Pa Hartford Vt
M: Mary Rockwell no children
M: 9/7/1854 Mary McKinney-no children

- 10868 Albert S Gage 8/15/1845 Waukegan Ill -69
M: Sophia Metcalf of Rockford Ill
M: Clara Hartwig of Chicago Ill
no male issue
- 10871 James Dudley Gage 6/26/1842 Lincoln, Neb
M:---
1.Frances
- 10872 Benjamin Augustus Gage 8/6/1846 Dorchester, Mass
M:----M: Aurilla C Young
1.Anna Maude 2.Edith Lincoln
- 10875 Henry Gage
M: Wealthy White of Burke Vt
M: Amy J Quimby
17581 Justus 3. Elizabeth L
1.Calesta 4. Wealthy E
2.Carolina A
- 10876 Richard Gage
M: Roancy L.Hunter--3 children
M: Jane Rosebrooks 2 children
M: Ellen Bryant(10/15/1836:2/1/1871) daughter of
Joseph and Cynthia (Norris) widow of Jacob B Angier
17582 Eddie 17585 William
17583 Fred Nellie
17584 Asa
- 10878 Isaac Gage
M: Lovina L.Burrington
1. Allie of Burke Vt
- 10883 Valancourt Vranmore Wallace Gage 5/29/1828:1/24/1927
Hartford Conn* Fairfield Ohio or Iowa
M: 9/13/1855 Sarah Jane Black (11/6/1828:7/17/1910)
17599 Frank S 10/9/1856
17600 Fred W 10/12/1864 2. Edward M: 9/24/1859:7/13/:
17601 Charles H 7/28/1870 1904 unm
- 10903 William Leverett Gage 4/30/1832:7/30/1876 Bradford Mass
M Caroline Day
- 10904 Everett Ingersoll Gage 2/12/1839
M:-- Buswell (Hav VR)
- 10910 Royal W Gage : 11/18/1911 Brooklyn NY
M: Caroline Brookfield(4/15/1850:)
daughter of James and Catherine(Brandriff)
17657 James B
- 10926 Walter H Gage 10/6/1850 Fitchburg Mass
M Fannie Harris 10 children
- 10927 Sidney Gage 11/25/1853:4/6/1823 Bellows Falls Vt
M: 2/21/1877 Ellen L.Leonard

- 10929 Elbert Ellsworth Gage 1/13/1867 -70
M: 1891 Carrie A Ford dau of Hobart B and
Lucy(Morse)Ford
- 10952 William John Gage 5/25/1862:2/26/1913 Flint Mich
M: 1/11/1893 Margarett P.Franklin (6/4/1869:)
17736 Rupert 12/28/1893
17737 George LeRoy Gage M: 1st Alice Wagner 2nd---
- 10953 Harry Deighton Gage 7/12/1868
M: 9/22/1895 Bertha B Richards
17738 Donald--adopted
- 11071 Louis (Lewis)Phillip Gage 11/1/1835:2/8/1912 Painesville O:
Erieville, Madison County NY
M: 10/19/1859 Anna Eliza VanDeusen(10/27/1830:10/6/1873)
M: 2/2/1875 Celestia Angenette Bloss
1. Anna Lee 6/19/1869 M:Charles E Booth
- 11072 William Harrison Gage 2/23/1842 Albion Orleans Co NY
151st regiment Company D (Civil War)
Married: 10/29/1867 Marietta Gibson(she died 1870)
daughter of Henry and Sophia Gibson
1. Helen (Janette) M:Richard Shaw.
- 11073 Taylor Addison Gage, Cortland, Newark NY
M: 12/22/1874 Althea A Gates (died 11/20/1892)
M: Gertrude Parks
- 11074 Milo L.Gage Detroit,Mich
M: Jane Klining
17846 Arthur F 7/23/1887
Alice, M: Mr Dailey
Bertha unm
- 11075 Horace Gage, Lockport NY
M: 3 or 4 girls one son
- 11076 Dwight Gage
M:
17850 Albert E Rochester NY
- 11133 Alexander Kimball Gage 5/17/1874: Detroit, Mich
M 4/18/1903 Gertrude Chandler(or Candler) (9/8/1877:
17961 Cladius C 10/25/1906
17962 Alexander K. 6/10/1908
17963 Henry Thurston 2/14/1912
Mary Carpenter 5/5/1918
- 11134 William H Gage 10/24/1872
M: 9/5/1914 Jessie Campbell
17964-1 William H 8/8/1915
- 11135 Philip Stearns Gage 11/13/1885 born Detroit Mich
Lives 53 Robin Hood Road NE Atlanta Ga
M: 1911 Irene Toll
17965 Philip Stearns Jr 1912
A735 Betty Whistler 1914

- 11140 Benjamin Emmons Gage 5/18/1881 -71
M: Ethelyn Maud Austin
17974 Charles Stevens 1911
17975 Benjamin Austin 1914
- 11163 Walter Boutwell Gage 4/21/1872 Tarrytown NY
M: 6/28/1900 Florence A Davis (1/12/1873:)
18012 Bradford 6/6/1906
- 11164 Harold Minot Gage 7/24/1874 Braintree Mass
M: 6/4/1900 Ethel Allen (1/12/1873:)
18013 Charles A 3/28/1901 Phi Beta Kappa Harvard 1923
18014 Minot Gardner 1/29/1907
- 11165 Nathaniel A Gage 1/23/1885
M: 6/25/1910 Lena M Elliott
18015 Charles (E) 3/21/1911 2.Virginia 1/30/1913
- 16007 Frank Wellington Gage 4/25/1860 Pittsburgh Pa
M: 7/5/1888 Jane Waterhouse.no children
- 16008 Dr George Wellington Gage 4/25/1868 Pittsburgh Pa
M: 4/8/1897 Ida May Lovering (7/30/1875:4/21/1910)
M: 7/18/1911 Alice Maria Lovering (11/15/1879:)
26016 George Wellington 2/29/1904
26017 William L 3/15/1906
Harriet M 11/25/1899
- 16066 Charles Minot Gage 8/28/1874 North Highlands NY
M: 10/4/1902 Ena Breelove Jones
26125 Charles S 7/24/1903 2. Eliz.Cutter 8/26/1906
3. Frances B 8/26/1906
M: Frank KeithPerkins
- 16134 Albert J Gage 1871: :Chicago Ill
M: 1900 Alice Maude Ferrell
1 Eleanor Maude 1901
- 16135 Charles D Gage 1873
M: Graue M.Stevens--no children
- 16136 William Charles Gage
M: Clara Johnson
1 Alice 2 Clara
- 16137 Ralph M Gage
M: Nan Newton
1 Helen 2 Dorothy
- 16254 Ralph Hawes Gage 8/12/1880 Chicago Ill
M: Nell Davidson
- 16292 Charles Henry Gage 11/17/1857:3/14/1931 New York NY
M: 10/15/1889 Effie E Jones (10/25/1860:)
26622 Elliott H 6/12/1891 2 Corinda 12/23/1902
M: John F Bachman

- 16293 Edward Ellsworth Gage 8/26/1862-4 Wash Street, Canton, Mass
M: 6/27/1894 Grace Whiting
26623 Charles Knowles 1/29/1900 1. Edith(W) 8/10/1897
- 16294 Walter Irving Gage 6/11/1877
M: Clara Stone (:5/14/1934)
- 16295 William B Gage 6/15/1870 : Gridley, Kans
M: 10/6/1890 Luella L. Lewis
26631 Ora G 4/8/1892
- 16310 Eugene "O Gage 6/13/1871
M: 1st 1/1/1895 Kate Gordon (2/14/1871:8/26/1895
M 2nd 2/9/1897 Alma F Jackman (3/14/1879:)
26671 Eugene Carroll 1/24/1901 1. Marjorie Arline 12/24/97
- 16311 Frank S Gage 9/29/1871 Onset Jct Mass
M: 12/20/1892 Annie J Ashley
- 16412 Charles Alpha Gage 10/10/1880 Independence Kans
M: 12/1902 Anola Belle Willey
1. Margaret E 8/26/1903 M: Doyle Hooper, Tucson, Ariz
- 16413 Ray Willard Gage 3/20/1884 Upland Calif
M: 12/28/1904 Fannie Brown
26875 Charles Henry 2/21/1908 1. Wilma M 11/28/1905
26876 Paul Alpha 3/10/1910 M: Melvin Dinger, Upland
Cal
- 16422 Ranson Selwyn Gage 9/25/1862 Dover, Wesley Ohio
M 2/6/1884 Laura Grant Morrow (8/29/1863:)
daughter of John and Mary Jane (Hammill) Morrow
26916 Horace Dale 10/1/1891 1. Ollie M 11/16/1885
26917 John Gale 10/1/1891 M: Wilber H Carnes
5. Murna Lane 1/15/1906 2. Mary Jo 5/1/1887
M: Simon C Croft
- 16423 Alva H Gage, 10/22/1866 : Bartlett, Ohio
M: Addie Covey(or Coeey)
M: -- Huffman
26918 Ransom 26920 Harold 1913
26919 Ernest 26921 Gerald 1915
- 16424 Jay Gage 1/6/1872: : Cutler Ohio
M: May Maines
M: Mildred Campbell
26922 Richard C 5/5/1895 26923 Joseph 1904
- 16425 Joseph H Gage 7/3/1881 Guysville Ohio
M: Bessie Campbell--2 daughters
- 16557 Frederick William Gage, 4/5/1866 Manchester NH
M: 2/24/1887 Katherine Amadon, born Battle Creek, Mich
3/15/1866 died 9/1/1909 daughter of George W and Martha
(Byington) Amadon(Hinsdale 273)

continued next page

- 16557 Frederick William Gage, cont'd
children: born Battle Creek, Mich
A900 Harry Lawrence, 11/20/1887
A901 Edwin Byington 8/13/1892
A902 Walter Harriman 12/28/1900
A903 William Caleb 2/21/1908
- 16558 Frank Herman Gage 6/9/1868:9/28/1934
M: Jessie Crandall
A904 Gertrude, M: Lloyd Newton (a son Richard)
A905 Esther, M: Percy Merimontes(a dau Virginia Lee)
- 16562 Guy Elliott Gage 2/27/1907 Box 212 Rockland Mass
M: 6/2/1928 Edrona V O'Neil (died 1951 age 42)
A906 Guy Elliott Jr 10/4/1930
A907 Richard Albert 5/15/1933
- 16581 Clarence E Gage 8/28/1884 Milwaukee Wisc
M: 9/21/1910 Bertha Maria Crosby (3/25/1862:)
27207 Arthur Pierce 27208 Robert (C)6/19/1914 1.Florence
- 16595 George Halsey Gage 3/20/1891 Portland Ore
952 Woodworth Avenue
M: 6/16/1917 Marguerite Eleanor Nash(10/10/1895:)
1.Georgianna Louise 1/17/1922
- 16725 Carl Webster Gage, born Nashua NH 1/7/1882 lives 2 AvonRoad Bronxville NYM: at Haverhill, Mass 9/30/1914
Janette Wells Mitchell (4/1/1886:) (Note)
A908 Helen C Gage 8/11/1917 at Haverhill, Mass unm
A909 Edward A Gage 4/29/1919 at Haverhill, Mass
Note-the daughter of Edward A Mitchell and Katie(Chase)
Mitchell who was the daughter of Rufus Chase and Jane
(Perkins) Chase of Haverhill, Mass.They were married
at North Adams Mass 6/4/1885.
- 16726 Myrl Edward Gage, born 2/8/1883 Bradford, Mass
M: Mrs Lonie Edgeley (widow)
A910 Ronald Thomas Gage, born Dover NH 9/27/1932.
- 16727 Fred Harrison Gage, born 4/4/1896 Bradford, Mass
M: 4/3/1918 Elizabeth Bell, of Pensacola Fla
She was born Pensacola Fla 10/18/1900. He was married
while taking training as a naval aviator
A911 Fred Harrison Gage Jr. 5/6/1919
A912 Eleanor Gage 2/20/1930 M:John A Diamond
- 16749 Alfred Tilley Gage, born Washington DC 11/3/1869
M: 6/22/1899 Fannie Yorke Atlee, born Washington DC
7/26/1867 died GlennDale Md 5/25/1960
27528 Lawrence A Gage, born 4/23/1900 unm

- 16844 Elmer Scott Gage 2/10/1875: Manchester NH -74
M: 6/4/1900 Mary Agnes Flately(b 12/1876:)
27720 John Charles 5/2/1904 1 Margaret May 2/11/1903
27721 Fred Elmer 1/20/1908 2 Alice Nora 8/5/1906
27722 Harold James 7/3/1909
27723 Ernest George 4/25/1911
- 16845 Walter Lafayette Gage 9/12/1877 Manchester NH
M: 4/26/1904 Mary Agnes Gilmore(5/4/1880:)
27724 Thomas Lafayette 4/30/1905
27725 Walter Frederick 9/14/1906
27726 Ervin John 12/28/1908
27727 Howard Joseph 8/4/1910
27728 David Allen 8/28/1912
- 16846 Charles F Gage 5/18/1880
M: 5/20/1907 Cora E Kendrick (2/25/1885:)
27729 Harry E 2/25/1908 4. Florence E 12/24/1913
27730 Frank K 5/7/1909 5. Dora Maude 12/8/1915
27731 Charles F 11/8/1911 6 Cora Edna 9/30/1917
- 16847 Joseph B Gage 4/27/1884
M: 3/27/1912 Mary Turnbull (3/31/1885:)
27732 Elmer Alexander 10/8/1912
27733 Joseph M 4/4/1915
- 16853 Homer E Gage 1/4/1888 Gridley Calif
M: Josephine Palmer
1. Marjorie M: Dr Randolph
M: Ernest Hatch
- 17302 Charles L. Gage 7/5/1862:12/3/1930 Central City Calif
M: Mary Mathus
- 17309 John Shepard Gage 5/1/1870 Chicago Ill
M: Susie Augusta Blanding
28495 John Kellogg 2/1/1901 2. Eleanore 7/1/1904
3 Susanne 4/12/1909
- 17310 Asahel Wiley Gage 5/14/1875 Clearwater Fla
M: 7/3/1915 Bessie B Bresse
- 17311 Prof Victor Raymond Gage 11/26/1882 Ithaca NY
M: 9/23/1908 Helen Morton Heath
1. Helen Victoria
- 17312 Edward Ballard Gage 3/29/1873 Alger Mont (Lower Canada)
M: 12/6/1903 Mamie Pegan (3/26/1860:)
28499 Henry Crume 5/14/1907 28500 Gwynn Ballard 4/7/1909
- 17313 Stanley K Gage 5/12/1877 Chicago, Ill
M: 7/6/1904 Katherine Louise Panushka
28501 William Henry 3/4/1912

- 17314 Lloyd Garrison Gage 9/24/1879 Butte, Mont -75
M: 10/10/1906 Edna Ryman (8/11/1880:10/1/1912)
M: 7/15/1918 Olive Spurgeon
1.Mary Cornelia 8/6/1908
- 17315 Porcius Silkman 11/9/1874
M 6/6/1910 Laura Netzler
28505 John Porcius 4/25/1914
- 17324 Burtis Elmore Gage 6/1/1866 228 S East Ave Oak Park Ill
M: Norene Jones (10/1863:)
1 Dorothy 6/1/1894 2 Mildred 7/15/1896
- 17325 Clifford A Gage 7/19/1870
M: ?1893 Ruth Ball, Deland Minn
1.Gladys 3/25/1894 2 Myrtle 7/8/1897 3 Norene 7/8/1897
- 17398 John Cutter Gage 7/4/1923 5510 Chadwick St Shawnee Mission
M: Eleanor Peck 6/16/1950 Kans.
A913 John Bailey 2nd 10/27/1951
A914 Claudia Ann 10/15/1953
A915 David Frank 2/14/1957
- 17399 Frank Hires Gage 9/13/1924 627 W 56th St Kansas City Mo
M: 12/3/1949 Carolyn Campbell
A916 Hires Walton 8/11/1951
A917 Colin Campbell 8/25/1953
A918 Elizabeth Anne 8/27/1955
A919 Georganne 3/30/1960
- 17455 George William Gage , born 11/14/1887 d 8/7/1957
M: Llewella Quarrie 8/15/1918
Eleanor, b 10/15/1919 N Y City
M 2nd Edith Muriel Cravens 6/1/1937
- 17456 Frank Warren Gage, b 9/19/1889 Lawrence, Mass.
M: Jean Innes Smith, b 5/20,1887 Dundee,Scotland
Date of marriage 9/20/1922 Methuen,Mass. She was the
daughter of Joseph Cheyne Smith, b 2/23/1853,Aberdeen,
Scotland, died Methuen,Mass 1/8/1936 who married
Catherine Hogg Mathieson 12/31/1884,Aberdeen,Scotland.
Catherine was born 10/1/1860 Aberdeen,Scotland, died
11/22/1929 Methuen,Mass.
children
A919A Joe Warren Gage, b 5/13/1924 New York City
Phyllis Allan, b 1/12/1926 New York City
M: 10/14/1950 Roselle, N.J. to Daniel Hrtko,
b. 5/30/1925 Hillside NJ 8/23/1955
name changed to HARTLEY
- 17460 Fred Gage 8/28/1862
M: 11/22/1887 Laura E Bucklin (4/29/1867:)
28760 Alvin Stuart 10/21/1894 1.Ethel L.10/6/1888
M: Rollie C Leonard
- 17461 Charles A Gage 1/20/1861
M: 3/25/1884 Fransena G Ryder. no children

- 17462 Dustin Shattuck Gage 2/2/1864 -76
M: 12/24/1888 Ella M. Johnson-no children
- 17474 Samuel Edson Gage 7/13/1866 New York NY
M: 10/29/1890 Margaret Lawrence Hicks(7/29/1867:)no.chil
- 17492 George Henry Gage 6/20/1868
M: 6/25/1891 Leonora Lewis (or Levines)
M: Clara Benson
28814 Nelson Lewis 10/1894 1.Mildred E 2/22/1893
- 17493 Benjamin Fuller Gage 5/2/1871 M:1/27/1893
Phila E.Morse,Rochester NH
28815 Leonard 1.Gladys A 11/16/1893 2 Myrtle.
- 17599 Frank Sumner Gage 10/9/1858:12/27/1900 Fairfield,Iowa
M: 4/12/1888 Millie E.Kellner-no children
- 17600 Fred Wallace Gage 10/12/1864:9/30/1920 Fairfield Iowa -
M: 9/7/1891ClaraA BROCK(11/11/1869:) Chicago,Ill.
28974 Fred W 7/7/1896 1.Margaret 12/19/1892
M: Ralph W Zimmerman
- 17601 Charles Herbert Gage 7/28/1870 Fairfield,Iowa
M: 4/6/1893 Florence N.Corry (7/1/1869:) no children
- 17736 Rupert Gage 12/28/1893
M: Elsie Irene Wagner
1.Wilma Gage-- 2 Juanita Gage
- 17846 Arthur F.Gage 7/23/1887 Detroit, Mich
M: Letta E.Lawson
1.June Elizabeth 2.Alice, M:DAILEY 3 Bertha
- 17965 Philip Stearns Gage, Jr. 1912
M: 11/15/1941 Elizabeth deLormeier
A920 Philip StearnsIII 10/30/1942
A921 John Stephen 12/8/1943
A922 Ellen Moore 10/18,1947
A923 William deLormeier 10/19/1950
A924 James Warren 12/25/1952
A925 Virginia Irene 5/19/1955
- 26622 Elliott Howes Gage 6/12/1891:7/13/1930
M: 8/15/1917 Helen Dyer (11/12/1888:4/20/1920)
M 5/12/1920 Josephine (Giltner) Coble(Wilbur and Mary)
40342 Elliott Hoes 1/27/1923
Josephine 8/4/1924
- 26916 Horace Dale 10/1/1891
M: 5/29/1916 May Henery
41317 Keith (H) 9/11/1920
41318 Alden Dale 1/18/1923
Laura Joan 5/1/1919

- 26917 John Gale Gage 10/1/1891: Stockport Ohio
M: 6/12/1916 Frankie Elma Walker (12/1/1891
41319 John Gage 7/10/1917
41320 Tom (W) 7/16/1919
- 26922 Richard Carlisle Gage 5/5/1895 Topeka Kans
M: 8/20/1916 Leah Virginia Ward (8/18/1896:)
41329 Richard Keith 9/22/1917 2.Virginia 3/4/1920
- 28499 Dr Henry Crume Gage 5/14/1907 677 So.Gilpin St Denver 9
M: 8/9/1931 Floretta Gentry Colo
30000 Henrietta June 10 /2/1936
30001 Ronald Henry 11/2/1939
M: 8/22/1962 Barbara Downs (1/22/1941 :)
- 28500 Gwynn Ballard 4/7/1909:6/12/1958
M: 1/2 ,1942 Inez Odegard
30002 Edward Daniel 10/19/1946
- 28501 William Henry Gage 3/4/1912
192 Mt Vernon Road, Snyder 26, NY
M: at Snyder NY 4/10/1941 Adelaide Robertson
30003 Portia Louise 12/15/1943 b Buffalo NY
30004 Stanley Robertson 4/21/1945 b Buffalo NY
- 28974 Fred Wallace Gage 7/7/1896
M: 7/5/1920 Marval Rullman (1/28/1898:)
45948 Frederick Wallace 5/30/1924 2. Kathryn Ann
- A197 William Gage 1805:1850
M: Sarah Ayers Ingraham (1812:1874)
A1024 Sarah J Gage, M: William Ray
A1025 Betsey Ann Gage, M:lst Henry C.Northway
2nd Charles L.White
A1026 William Monroe Gage
A1027 John Pike Gage 11/6/1834 Holly, Mich
died 10/20/1915 buried Stefford Ore
- A515 Edward Nelson Gage, Cleveland Ohio 1/28/1859
M: Mary Dix North 10/7/1884 (born 12/8/1864:)
A1062 Robert of California
A1063 Nelson Edward of Louisville Ky(b.9/11/1887:)

- A600 William Henry Gage, b. 10/1/1857 Gardner, Ill died
1/6/1930 Culdesac, Nez Perce Co. Idaho
Early pioneer in the territory of Idaho Nez Perce Co 1875
Married: 12/27/1884 Julia Maria Sampson. She was born
8/14/1867 LinnCo. Oregon the daughter of Ephraim Alfred
Sampson, b 4/19/1835 Platte Co Mo and Eunice A Warner,
b. 10/13/1836 Indiana.
Children--all born Genesse, Idaho
1. Jess Homer 9/28/1886: 7/30/1953 Eureka Calif
2. William Columbus 1/8/1887 d 196-Weiser Idaho
3. Mabel Armetha 2/12/1892 d 196-Spokane, Wash
4. Ernest Whipple 8/13/1889
5. Chester Edwin 4/18/1894 (See page 78A for further record
this family.)
6. Pearl Angelia 1/15/1896
7. Ralph 7/15/1897: 12/18/1898 Genesee, Idaho
8. Eunice May 10/12/1899 d 194- Weiser, Idaho
9. ?1901:d 1902 Genesee Idaho
10 Esther Mariman 7/19/1903
11. Ina Ilona 2/17/1906
12 Glenn Edward 1/12/1910
13 Louise Julia 1/2/1914.
- A700 John Raymond Gage 1905: 3389 Darrow Road, Stow, Ohio
M: Starla V Strouse, born 1906
A1086 Gail V 1937 A1087 Gary S 1934
- A701 James Walter Gage 1911 2912 Nicholas Place NW Canton 8 Ohio
M: Helen:--
- A713 Edward Everett Gage 10/14/1914
M: Haggerty
A1094 Edward E Jr 12/23/1934 A1096 Sheila Ann
A1095 William, unm M: Robert LaFlamme
A1097 Richard
- A729 Ambrose Reed Gage 10/8/1861 Milford Center Ohio
died 10/5/1950 Minneapolis Kans M: 12/25/1895 Grace Culp
A1098 Walter Reed
A1099 George Maurice, deceased-no children
A1100 Mariana, M: George M Logan 500 West Austin St Nevada Mo
A1101 Ralph Dana (dec) M: Thelma Humphrey
533 Locust St Ottawa Kans
- A730 Dana Gage, M: Una Sexton
A1102 Francis A1103 Dorothy, M: Howard Ild
A1104 Ernest 236 Via Eboli Newport Beach Calif
A1106 Richard A1105 June M: C V Heyl,
4423 Arbor Road Long Beach 11,
Calif
- A900 Harry Lawrence Gage, b Battle Creek Mich 11/20/1887
M: 12/25/1911 Mary Craig Ross (born 9/30/1885)
She was the daughter of Hugh and Agnes (Menzies) Ross
A1114 Hugh Frederick b Battle Creek Mich 4/26/1913
A1115 Katherine Agnes, b Pittsburgh Pa 4/28/1917

Chester Edwin Gage son of No. A600 William Henry Gage and Julia Maria Sampson (see page 78)

Born 4/18/1894 Genessee, Idaho.

Married: Hazel Elise Oylear 3/30/1920. She was born Moscow, Idaho 8/31/1900, the daughter of Jonathan Charles Oylear, b 9/16/1838 Missouri and Mary Alice Holmes, b 7/15/1872 Missouri.

Served in world war I-went overseas-was gassed.

Children

1 Dorothy Caroljean 9/22/1921 Lewiston, Idaho

2 William Charles 5/29/1923 Culdesac, Idaho d 4/11/1924 Culdesac, Idaho

3 Evelyn Elcise, 6/9/1924 Culdesac, Idaho

Married: Buren Newton Carter, Fort Sumner, New Mexico
1942 born Texas

child

Hazel Caroljean 12/3/1943 Sacramento Calif

M: Robert Lohman 3/7/1963 Carson City Nev

1. Dorothy Caroljean Gage 9/22/1921 Lewiston Idaho. World War II
A.N.C. Married: Orson LaMar Anderson 7/3/1946,
Salt Lake City, Utah (born 12/3/1924 Price, Utah
son of Orson Bryner Anderson b 11/16/1902 Price Utah and
Elda Mae Edwards, b 5/10/1905 Sunnyside Utah, World War II A.A.F
children
1 Bonnie Mae Anderson 7/25/1948 Salt Lake City Utah
2 Sherri Fae 6/9/1951 Salt Lake City Utah
3 Chester Lee Anderson 11/16/1952 Morristown NJ

- A901 Edwin Byington Gage, 8/13/1892 Battle Creek, Mich -79
M: 9/22/1916 Mary Jeanette Coates.
She was born Cassopolis, Mich 8/18/1888 daughter of
Floyd and Katherine (Stockdale) Coates
A1116 Edwin Byington 7/22/1917 Oak Park Ill
A1117 Frederick Abbott 12/31/1920 Oak Park Ill
A1118 Mary Ellen 6/27/1921:9/22/1934
A1119 Thomas 9/13/1922
A1120 Jeremiah 9/13/1922:9/14/1922
- A902 Walter Harriman Gage b.Battle Creek,Mich 12/28/1900
M: Jessie Burch 7/28/1925 daughter of Clarence L and
Dorothy MacKenzie) Burch
A1121 Walter Harriman b Battle Creek Mich 9/27/1931
A1122 Martha Gage, b.Battle Creek,Mich 4/8/1934
- A903 William Caleb Gage, b.Battle Creek,Mich 2/21/1908
M: 8/23/1929 Margaret Helen Baker,adopted daughter of
Roy and Leila(McGuire) Baker
A1123 Patricia Ehlen, b.Battle Creek Mich 7/19/1930
A1124 Frederick Fenner, b.Battle Creek,Mich 9/8/1931
- A906 Guy Elliott Gage Jr. 10/4/1930
M: 5/24/1953 Ruth Parlon
A1125 Guy Elliott III 4/17/1954
A1126 Jerald Stephen 5/2/1955
- A907 Richard Albert Gage 5/15/1933
M:----
A1127 Richard Albert Jr. A1128 Deborah
- A909 Edward A Gage b 4/29/1919 Haverhill, Mass
M: 7/10/1854 Margaret B Clark,daughter of Edward S
Clark, Jr,Bay City,Mich and Margaret (Bailey) Clark
Anthony of Bronxville NY
A1129 Carl W Gage II,born Bronxville NY 5/8/1955
A1130 Edward Anthony Gage 4/25/1957
A1131 Thomas Underwood Gage 6/1/1960
- A910 Ronald Thomas Gage, b.Dover NH 9/27/1932 Chief of Police
Whitefield NH. M: Lillian Goupil, born Somersworth NH
St Martins Catholic Church
A1132 Steven Thomas 11/2/1955 A1134 Jenny Ann 9/18/1958
A1133 Susan Marie 6/18/1957 A1135 Denise Palma 9/18/1958
- A911 Fred Harrison Gage, Jr. born Pensacola Fla 5/6/1919
M: 1/4/1942 at SanDiego Calif,Dorothy Jeanne Beck, born
Portland,Ore 9/19/1921, the daughter of Robert Hilford Beck
born 12/19/1888 Collinsville Ill.died SanDiego Calif 9/30/
1955 and his wife Amenia Huddlestine Beck.Located at
present time at Naples,Italy where he is stationed as
a commander in the U S Navy
A1136 Fred Harrison Gage III 10/8/1950
A1137 Susanne Gage 3/12/1945
A1138 Kathleen Gage 9/17/1947

A9194 Joe Warren Gage, b 5/13/1924 New York City -80
M: Ardyth Rea Tallman, at Teaneck, N.J. 5/15/1954
She was born 5/18/1932 died 12/14/1962 Lake Hopatcong NJ
1. David Warren, b 5/31/1955 d 12/14/1962 " "
2. Robin Leslie b 7/20/1956 d 12/14/1962 " "
3 Douglas Allan b 5/14/1958 at Orange NJ
(also David and Robin)
4. Karen Lee, b 2/25/1962 Montclair, N.J.

A1026 William Monroe Gage, M: 1st Henrietta Beatrice Ackerson
2nd Lavinia K (Stone) Gordon
3rd Jessie H (Anderson) Gage
(no children)

A4005 William D.

A4006 Junior Monroe

A4009 Edwin Pike

A4007 Laura, dy

(10/31/1867:9/19/1941)

A4008 John E d.age 5

A4010 Frank

A1027 John Pike Gage 11/6/1834 Holly, Mich d 10/20/1915
buried Stafford, Ore Married: 11/6/1856 Missouri Ann
Moses (10/7/1835:3/26/1930) buried Stafford, Ore. From
Oregon Historical Society letter 2/28/1961: "John Pike
Gage, born 11/6/1834 in Holly, Oakland County, Mich.
Married: Missouri Ann Moses 11/6/1856, overland to
Oregon from Michigan in 1853, died at Stafford, Ore
10/20/1915, Returned to Michigan in May 1856 after the
death of his father and lived there for 16 years, Returned
to Oregon in 1870.

Mr. Gage crossed the plains, the first time in 1852 and
came to Oregon City with Captain Hayes. He then went to
California and returned to Michigan via the Isthmus of
Panama through New York in 1870, He again came to Oregon
and settled in the place where his wife still lives(1915)
His wife and seven children followed in 1872. His place
was the first one west of Oregon City that was touched
with a plow."

Children

A4011 Ellen(Ellie)(EasternStar)b10/7/1857 M:Cyrus Sweek

A4012 William Arden 9/17/1859(Ardie)Cloverdale,Tillamook
County,Oregon

A4013 Ronnie,died of a concussion when about 2 years
of age.Buried in Michigan

A4014 Charlie Martin, 8/27/1863:9/22/1915

M1st Della Page who died in childbirth
M2nd Julia Lewis, no children

-A4015 Julia Bee 2/15/1867:10/6/1891 died in scarlet
fever epidemic buried Burns,Ore. A dressmaker.Had
store carrying materials for handwork

A4016 Albert Henry, 7/19/1865:1941 buried Stafford Ore.

continued next page

A1027 John Pike Gage, continued. -81
children

A4017 Mary Agnes 8/5/1868 M: Judson J Howard
A4018 John Quincy 1/10/1870
A4019 Ollie Zoe 3/10/1876:3/16/1960
A4020 Don Royal 3/27/1881:7/8/1900 b.Stafford Ore.
drowned in Willamette River when on summer
encampment near Salem Ore.National Guard.
buried Stafford Ore

A1063 Nelson Edward Gage of Louisville Ky 9/11/1887
M: 1/20/1912 Eleanor Miles
A4021 Edward Nelson Gage of Cleveland Ohio
Mildred Gage 7/3/1889 M:7/3/1916 Wright Bronson
Katherine Gage 4/1/1895 M:3/10/1916 Charles W Brown
Richard North Gage 5/26/1900

A1098 Walter Reed Gage 1840 Anderson, Manhattan, Kans
M:--
A4020B Walter Reed Jr.

A1101 Ralph Dana Gage, M: Thelma Humphrey
533 Locust Street Ottawa, Kans
A4020E Ralph Dana
A4020F George Reed
A4020G Robert Gordon

A4005 William D Gage, M: Bertha Joslyn
A5000 Jack R A5004 Fred
A5001 Sadie M. age 29 A5005 Joe S d age 28
A5002 Eva R M:John E Hupman A5006 Bessie E M:McAlester
A5003 Daisy P d age 1 A5007 Arlie E

A4006 Junior Monroe Gage, M: Hattie Culver
A5008 Katherine, 6 Wellington Ave Pittsfield Mass
A5009 Willie, died age 1 month

A4009 Edwin Pike Gage 10/31/1867:9/19/1941
M: 10/13/1886 Louisa Ann Welch b.Wales 1/31/1865 d 9/19/1941
A5010 Mabel May 10/2 1888:1/30/1913
M: 1912 J.Vernon Hoopes(11/29/1882:11/12/1952)
A5011 Harry Edwin 7/27/1891

A4010 Frank Gage, M: 1st Jessie H. Anderson
A5012 Maude 4/17/1891:12/8/1899
A5013 William Frank 3/3/1893
M: 2nd Sarah Ann Garvey
A5014 Puggy Blanche 5/16/1907 M:11/1927 Walter Charles Flint
A5015 Bernice Irene 9/22/1908:6/7/1936
M: 11/1927 Robert Rhodes Miller
A5016 Agnes H Gage 6/11/1910 M: 7/1929 Edward N Kiefer
M: 9/28/1938 Harley D Howard
A5017 Henrietta 6/7/1912 M:2/14/1930
George William Mayberry
A5018 Edwin Mike Gage 3/10/1914.

- A4012 William Arden Gage 9/17/1859(Ardie)Cloverdale
 Tillamook County, Ore.
 M: Josephine Dutcher, both buried McMinnville, Ore
 A5031 Zaretha 11/4/1889 M:Christian C.Melgaard
 1233 Vine Street, Paso Robles, Calif
 A5032 William(Bill) Mayor Bay City Mich,M:Viola Elroy
 A5033 John Gage, died of pneumonia as a young man
 A5034 Ella B. Gage, M: 1st Bert Ray
 2nd Leslie Wallace
- 82
- A4016 Albert Henry 7/19/1865:1941 Stafford Ore
 M: Maggie Julie Welsh in Canon City Ore
 A5035 Anna Bee Gage, M. Leslie Wallace
- A4018 John Quincy Gage 1/10/1870 St Helens Ore, buried at
 Stafford, Ore. M: Nina B Page(7/14/1879) sister of Della Page
 A5041 Walter Pike 5/25/1899 M:Cleo Allipin
 A5042 Roy Q. 4/17/1901:1926
 A5043 Adelia Zue M:1st Victor Sherrill
 2nd Murton Everest (8 children)
 A5044 Arden John 8/27/1912 killed on Okinawa
 buried National Cemetery San Francisco Calif
 A5045 Nina Myrtle 4/20/1908 M:George Brasnet--1 son
 A5046 Still born twins-buried Stafford Ore
- A4021 Edward Nelson Gage of Cleveland Ohio
 M:
 A5049 Rev Nelson Miles Gage 301 West Church St Salisbury Md
- A4020B Walter Reed Gage Jr 2 children by first wife
 lives 5100 Powers Ferry Road, NW Atlanta Ga
 A5050 Cheryl Ann 2/28/1953 5601 West 10th Topeka Kans
 A5051 Walter Reed 3/6/1954
- A5000 Jack R Gage,M:Wilhelmina Ringe
 A7000 Alcan A7001 Martha A7002 Betty Lou
- A5011 Harry Edwin Gage 7/27/1891 Hoisington Kans.
 M: 3/29/1913 Pearl Verne Smith(5/7/1889:)
 A7007 Leonard Edwin 4/22/1914
 A7008 Mabel Elva 8/31/1916:9/13/1943
 A7009 Lillian Maxine 3/2/1922 M:Thomas Duer Wilson 6/1/48
 born 2/23/1926
 A7010 Eunice Lorruine 11/25/1927
 M: 6/3/1945 Virgil W Coon (11/6/1926:)
- A7007 Leonard Edwin Gage 4/22/1914
 M: 4/23/1939 Olive Marie King(10/30/1916:)
 A8003 Dwight Leonard 12/19/1940
 A8004 Janice Marie(nurse) 7/5/1942
 A8005 Elva Eileen 8/8/1948
- A8003 Dwight Leonard Gage 12/19/1940
 M: 8/14/1960 Carol Jean Miller(2/1/1942:)
 A9000 Zenobia Danita 2/2/1961 A9002 Richard Lee
 A9001 Robert Linn 2/5/1962 12/29/1963

The family of 1004 Thomas Gage-died 1703 Woodbridge N.J.
as it has been incorporated into the family of 2004 Jonathan
Gage. The Rev. Mr. Gage gives the 1004 Thomas family as
a separate beginning family but it is proven to be otherwise viz:

2004 Jonathan Gage 1645:3/15/1674 Bradford, Mass.
Married: 11/12/1667 Hester Chandler.
3009-1 Jonathan -2 Naomi 9/2/1672

From a record obtained at the Free Public Library,
Atlantic City, N.J.

Jonathan Gage, born 1645 died 3/15/1674/75 M:Hester Chandler

From "First settlers of Ye Plantation of Piscataway and
Woodbridge, Olde East Jersey 1664:1714" by Monette. Name early
spelled GACH, both appearing as positive surnames in N.J.

Thomas Gage, son of Jonathan Gage, part 4 page 521 was first
settler of Woodbridge before 1700 where he died 1703. Will
dated 3/28/1703 called Thomas Gaige of Woodbridge, ship car-
penter. Proved 4/23/1703 naming wife Elizabeth (who was before
widow of Samuel Vail) son Thomas, apparently other children
and sons-in-law. Thomas Veale (Vail) witnesses John Adie and
Thomas Pike and inventoried by latter and John Pike.

There was an intimate relationship between Newbury, Mass and other
settlements in the near vicinity--Ipswich, Rowley, Salisbury,
Amesbury and Hampton and from intermarriage and neighborly
relationship likewise in the towns of Dover and Portsmouth, NH.
It is easy to understand the lines of migration and related
families and neighbors from this section to the communities of
Piscataway and Woodbridge. From the same authority, John Winthrop Jr
Robert Coles and John Gage appear as early as 1633

They came by water from Ipswich through Plum Island Sound and up
the river Quascocunquen (now river Parker) to the place they
had selected.

In view of the preceding, a new record of 2004 Jonathan is in
order, viz:

2004 Jonathan Gage 1645:3/15/1674 Bradford, Mass
Married: 11/12/1667 Hester Chandler
3009-1 Jonathan -2 Naomi 9/2/1672
M: Stephen Bedford of RI
1004 Thomas Gage :1680:1703

Now it will be noted that 1004 Thomas Gage has been added. In the
8th edition previously referred to, the Rev Mr Gage has listed
the separate New Jersey Family of 1004 Thomas as follows:

continued next page

1004 Thomas Gage: :1703 Woodbridge, N.J. -84
Married: Elizabeth (1656:1747) widow of Samuel Vail
Elizabeth married 3rd 8/20/1709 John Griffith of Bucks
County, Pa.
2023-1 Thomas -2 Mary, M: William Bloodgood

Due to the securing of additional information from the New Jersey Archives, it is necessary to change the above to the following:

1004 Thomas Gage ?1680:1703 (will inventoried) Woodbridge NJ
Married: Elizabeth (1656:1747) widow of Samuel Vail
Elizabeth married 3rd 6/20/1709 John Griffith of
Bucks County Pa.
2023-1 Thomas 1702:1770 -2 Mary, M: William Bloodgood

We return now to 3009-1 Jonathan the other son of 2004. Jonathan and his sister Naomi. We locate no further record of her or of her family. Of Jonathan there are some clues to a further record. We will consider these records separately commencing at page 86 herein.

Now again from the 8th edition previously referred to, we consider the children of 1004 Thomas as given above:

2023 Thomas Gage (a Quaker) :Woodbridge NJ
Married 8/17/1721 Elizabeth Bloodgood.
Married: Mary-----
3075-7 Martin "Gash"
3076-8 Thomas "
-1 Mary 2/11/1724 M:James Eddey
-2 Elizabeth 3/30/1726 M: Elisha Inslee
-3 Sarah 12/25/1727 M: Nathaniel Pike
-4 Martha 11/29/1729 M:Samuel Rands
-5 Annah 12/18/1732 M:Isaac Donham
-6 Esther, M: Jacob Shotwell
-7 Catherine, M:Michael Tolyn

Here again additional information brings changes; viz:
April 12 1763--Abstract from New Jersey Archives, Gach, Thomas of Woodbridge Township, Middlesex County, will of....Eldest Son John $\frac{1}{2}$ the plantation where he lives(except 10 acres at the west end that was surveyed in my own right) with four acres of salt meadow at the south end of my meadow below Strawberry Hill; also $3\frac{1}{2}$ acres in Raritan meadows with $\frac{1}{2}$ of my freehold rights in the commons. Grandson Thomas Gach, the other $\frac{1}{2}$ of said plantation, but remain to the use of his father John Gach, during John's life, son Philip, my home plantation where I now live, and the rest of the salt meadow, and land on Strawberry Hill, and the lot adjoining Jonathan Harned, and John Harned and also the 10 acres;also $\frac{1}{2}$ of my freehold rights in the commons of Woodbridge, when he is 21. Daughters, Mary, Elizabeth Sarah, Martha and Anne; all the several lots on the south side of the road that leads to Amboy to be sold and the money to be divided between them and Thomas Shotwell, son of my deceased daughter Esther, wife Elizabeth, the use of said lands,

Executors: My wife and James Eddy. Witnesses Samuel F. Parker
James Parker, Samuel Inslee.

It will be noted that 3075 Martin "Gash" and 3076 Thomas "Gash"
are not mentioned in the Will.

This then causes the record of 2023 Thomas Gage to be re-written
Martin and Thomas will have a question mark placed before
their names.

The re-written item now follows:

2023 Thomas Gage (a Quaker) Woodbridge, N.J. 1702:1770
Will probated 3/9/1770
Married: 8/17/1721 Elizabeth Bloodgood
Married :?Mary---
John ?1727
Philip 1744 still in NJ 1795 (see page 88 and 89
?3075-7 Martin "Gash"
?3076-8 Thomas " Gash"
Mary 2/11/1724 M: James Eddey
Elizabeth 3/20/1726 M:Elisha Inslee SEE page 86
Sarah 12/25/1727 M:Nathaniel Pike See page 86
Martha 11/29/1729 M:Samuel Randol
Annah 12/18/1732 M:Isaac Donham
Esther 1741 M:Jacob Shotwell
?Catherine,M: Michael Tolyn

In the abstracts of New Jersey Archives, Thomas Gage is called
Gauge 2/6/1733; Gage 7/17/1747 and 2/28/1749; Gatch 12/16/1750
and 3/22/1756; Gage 2/3/1752 and Gach 4/12/1763 and 3/4/1758.
John and Philip are not named in the 8th edition previously
referred to. All of the daughters are named in the will
except Catharine.

Now continuing the record from the 8th edition previously
referred to.

3075 Martin "Gash" Burlington NJ
Married: 12/27/1766 Ann Johnson

3076 Thomas Gage,Woodbridge NJ
Married 12/24/1759 Keturah Clawson.

From Volume 22 marriage records New Jersey Archives 1st series
we find "Thomas Gack of Woodbridge to Keturah Clawson 11/24/
1759

Elizabeth Gage, 3/20/1726 daughter of 2023 Thomas Gage of Woodbridge NJ married Elisha Inslee(born 6/1/1722)

A son Gage Inslee, born 1747 or 1750 Perth Amboy NJ died 10/29/1792 Woodbridge NJ. Married 1770 Woodbridge NJ Margaret Pike. born 6/4/1753 died 10/31/1828 New York City. She was the daughter of James Pike b 1721 Woodbridge NJ died 5/16/1761 Woodbridge NJ and Mary Heriot whom he married 3/7/1747

A daughter of Gage Inslee and Margaret Pike--Elizabeth Inslee born 4/23/1774 died 6/3/1832 New Jersey married her cousin Ellis Gage, born 12/1/1773 Middlesex County NJ the son of Jonathan Gage and Jeanet Pike(a sister of Margaret Pike) Their children:

1. Anderson Fenton Gage b 4/3/1799 d 3/29/1874 Lawrenceburg Ind
2. Catherine(M) also Margaret, buried Lawrenceburg, Ind
3. Susan Gage, b 10/12/1804 NJ d 10/6/1864 Lawrenceburg Ind
4. Zebulon Pike Gage b 8/28/1806 NJ d 1/30/1856 Lawrenceburg Ind
5. Elizabeth Gage b 11/14/1814 or 1815 d 12/27/1887 Lawrenceburg Ind
6. Maria Gage, b about 1816 died 5/20/1902 Lawrenceburg Ind
After Elizabeth's death, Ellis and family moved to Lawrenceburg Indiana to live with son Anderson Fenton Gage who came before and married Maria Herriott Pike, widow of Thomas Wardell.

Anderson Fenton Gage, son of Ellis Gage and Elizabeth Inslee, born 4/3/1799 died 3/29/1874 Lawrenceburg Ind..Married: Maria Herriot Pike(her 2nd husband) She was born 8/22/1789 Middlesex County NJ.Her obituary from Western Christian Advocate Pl27 reads: Maria H Gage of Middlesex County NJ died 9/11/1844 in her 55th year near Lawrenceburg Ind. She was the daughter of Col.Zebulon Pike M:1st Thomas Wardell, April 11, 1812 .She was a sister of General Zebulon Montgomery Pike.Came to Cincinnati in 1794 with her parents.No date of marriage to Mr; Gage

Sarah Gage 12/25/1727 daughter of 2023 Thomas Gage of Woodbridge NJ married Nathaniel Pike son of Nathaniel and Grace(Turnbull) Pike . Nathaniel was born 1725.

of 3009 Jonathan Gage who was born probably 1668 as his sister was born 1672 we cannot at this time establish the continuing record.. In the New England Historic Genealogical Society volume for 1908, it makes mention of the fact that A Jonathan Gage appears in a list of debts in the inventory of the estate of John Allen of Woodbridge NJ filed 1/18/1683-1684., As the elder 2004 Jonathan was dead at this time, this possibly refers to the younger Jonathan no 3009.

Another record of a Jonathan Gage appears in the Misc section of Mr Gage's 8th edition as follows: Page 156 22nd entry. Jonathan Gage ?1683 died 2/7/1756 age 73 Worcester Burial Grounds. The family is not identified.

continued.

Still another Jonathan record is shown in the misc section of the 8th edition page 156 entry number 21 and as further explained viz:

Jonathan Gage. Records of United Brethren Congregation, Staten Island. Married 8/26/1778 by Rev. H. Gambold to Elizabeth Medos she was born 8/26/1764 (NYR 39,105) This family is not identified.

The only possibility of a connection with Jonathan 3009 is a record of a Jonathan Gage, who married Jeanet Pike, a sister of Margaret Pike who married Gage Inslee and had a daughter Elizabeth Inslee who married Ellis Gage a son of Jonathan and Jeanet. There were three known children of Jonathan and Jeanet--Ellis born 12/1/1773 Middlesex County N.J. James of whom nothing further. (Big) Philip of whom there are possible records. See page 88. and 89

From the book "Woodbridge and Vicinity; the story of a New Jersey Township" by Rev Joseph W Dally--An incident concerning "Jennett" Gage.

"Jennett Gage was another historic character belonging to this period; but her name is chiefly associated with the raising of the first "liberty pole" or flagstaff in Woodbridge. It was sometime after the close of the war. Popular excitement ran high for a while over the result of the prolonged struggle. The general enthusiasm manifested itself in various ways. Jennet was determined to have a pole erected; so taking the black man "Joe" and a yoke of oxen, she went into the woods and selected one of the stateliest and most symmetrical hickory trees, "Joe" cut it down with great satisfaction and trimmed it with care. Then the oxen were brought into requisition and the tree was drawn to the corner of the road opposite Commoss & Ensign's store, where it was set in the ground by Jennet and Joe. Here the "stars and stripes" were unfurled and gracefully saluted the villagers as the rattling haliards bore them to the top of the pole. This staff was standing nearly in front of the old "Cross Keys" Tavern but it became so insecure that it was taken down.

Jennet was the sister of Zebulon Montgomery Pike's father and was the mother of Ellis, James and Big Philip Gage. She lived below Hampton Cutters present residence-half way back between his house and his clay bank along the brook. It is not improbable that she found her tall hickory in the woods near her dwelling. Jennet is represented as being a woman of enthusiastic temperament and of rather masculine character, but of undoubted patriotism.

Philip Gage born 1744 still in New Jersey 1795
a son of 2023 Thomas Gage of Woodbridge N.J.

There are two miscellaneous records of a Philip Gage
Family both of Woodbridge N.J. DiscPage 137 entry 2 and 137 entry

One Philip was born 7/3/1791. died 1/1886. As the Jonathan Gage who
who married Jeanett Pike had a son "Big" Philip and Big
Philip had an older brother Ellis (born 12/1/1773) it is
logical to presume that the following record of this Philip
applies to the son of Jonathan and Jeanet. However that fact
has not been definitely established:

This record follows:

Philip Gage 7/3/1791:1/1886 Woodbridge NJ

M: Deborah (Mary) Flood (2/15/1793:1834)

1. May E 1814 7. Elizabeth 1828

2 Clarkson 1818 8. George 1833

3 Martha 1816

5 Sarah 1825

6 Stephen F 1825

4. William (F) 11/10/1822 : 12/5/1899 Marengo, Ohio

M: 6/11/1844 Mary Jane Price, daughter of John and Barbara
(Silkknitter) Price

1. James P 4/10/1846

M: Agnes Keese

1. Bert (Albert)

2. Minnie, M: Brandenburg

3. Clara, M Vallandingham

4. Eva

2. Samuel (P) 10/2/1850

M: 10/3/1873 Alice Sherman (4/18/1851:)

1. Ralph Price Gage 1/5/1876

3. Pearlee William Gage 11/12/1852: : Delaware Ohio

M: Minnie Slife

1. Gertrude

4. Eliza 4/11/1854 M William Hunt

5. William Ellsworth

Another Philip record gives no date of birth or death, just
the residence at Woodbridge. This Philip could have been a
younger Philip. His first child Sydney was born in 1820
indicating a possible marriage of his parents probably
in 1800 or thereabouts. His family has not been identified.

The family record follows:

Philip Gage----Woodbridge NJ

M:----

1. Sydney Gage 1820:1905 Married:----

1. George of Rahway NJ-several children

2. Mary Harriet, M: HOYT

2. Martha, M: RYNO (REYNO)

3. George, Bonton, N.J.

M:--

1. George-died without issue 2. Maria, M: Edward Backer

3. Annie, M: John Martin

Philip Gage-continued

Children

4. Cornelius Baker S/12/1824
M: 6/3/1846 Anne Garrigua(Garriguc)(Elias and Pamela)
1. Ella Ursula 1848 M: David L Wildrick
2. Jeanette B 1850 M: J W Sammis
3. Emma Estelle 1854 unm
4. Harriet L 1862 M William H Brewster
5. Agnes Irene 1858 M: William C Harris
6. Bertha C 1865 M: Dr F W Flagge
7. Rev Raymond Hillard Gage 8/31/1869:1933 Wenonah NJ
Doctor Gage was pastor of the Wenonah Memorial
Presbyterian Church for 36 years. He had been
moderator of the West Jersey Presbytery and was also
moderator of the whole state. He was graduated from Yale
in 1891, from the Princeton Theological Seminary in 1894
and received the degree of Doctor of Divinity from
Lafayette University in 1922.
- Married: 1/21/1897 Carrie Pardee Werden
1. Raymond H Gage 12/8/1897
2. James Werden Gage 12/20/1904
5. Smith, died 1860 unm
6. Ursula, M: Ephraim Lindsley
7. "Auntie" Jewell M: Jewell
8. Harriet, M: Dr Baldwin

INDEX OF GAGE SONS

-90

Except in a very few instances, such as having died young, or never having married, Gage sons named herein for the most part, are given a specific number. This is their individual number when listed under their parents name and their family number when they marry and either have or have no children.

TWO series of numbers are shown. Those with no letter and those bearing a preceding letter. The unlettered numbers have been brought forward from the book "Notes on various branches of the Gage-Gaige families, also biographical sketches" 8th edition 1943 by the Rev.Walker Miller Gage, New York Public Library reference A.P.V. plus sign GAGE. This library is located at 5th avenue and 42nd Street, New York, N.Y.

The numbers preceded by the letter have been assigned to those Gage sons who have been located and established as members of the John Gage of Ipswich, Mass family since the Rev.Mr Gage prepared and filed his massive work on the Gage Families in America.

In a compilation of this character where so many different individuals are listed and to make this an easily understandable record, we have copied an indexing feature from the Rev.Mr. Gage's individual work. We list by the Christian name at the head of a column.Underneath that heading,we list the individual's number. This is followed by the complete date of birth, the year of birth or by no birth record at all depending on the information known. Then if a middle name or a middle initial is known that is shown.

There are some instances where it has been found to be more practical to refer to page numbers and in these instances such procedure has been followed.

Aaron	Abraham	Albert
4006-2/24/1718	4004-3/8/1708	7324-8/11-1842
5023-8/3/1749	5018-12/20/1741	7613-5/5/1807
5023-4/7/1776	6067-5/3/1767	7686-12/29/1809-Gallatin
6011-	7386-2/11/1813	10164-5/7/1837-N
7354-11/13/1824-H		10167-5/9/1838-P
7416-10/28/1804		10215-12/30/1842-S
7430-5/12/1833-Quincy		10868-8/15/1845-S
10423-10/17/1855-WAddison		10869-1/21/1837
	7338-2/12/1808	16134-1874-J
Abel	7384-12/4/1798	17301-6/8/1809-Lamson
5014-11/18/1755	7746-1814	17850-E
6058-11/23/1798	10135-5/1/1860-F	A4016-7/19/1865
	10360-7/24/1836	Page 88.
Abijah		Alden
5052-5/17-1743		10813-F
Abner		41318-1/18/1923-Dale
5011-6/22/1753		
6039-		
7313-4/14/1833-D		

INDEX OF GAGE SONS

-91

Alexander	Anson	Benjamin
10327-S	7758-4/28/1825-K	6005-1/26/1772
11133-5/17/1874		6077-2/13/1780
Kimball		6081-10/23/1778
17962-6/10/1908-A	Archie	6085-4/19/1791
	16319-1/3/1876-B	6147-3/5/1769
	16852-	6153-6/4/1766
Alfred	Arden	7213-1/12/1809
7208-11/24/1807	A5044-8/27/1912-John	7230-7/16/1817
10019-5/11/1836-		7258-11/7/1827-F
Francis		7272-5/27/1844
10206-2/8/1860-S	Arthur	7407-4/24/1808 Webster
10420-12/25/1840	7359-3/9/1830-A	7407-1/24/1845-Webster
Henry	10125-7/27/1862-A	7418-4/24/1815
16749-11/3/1869-	10168-6/5/1852-H	7614-4/13/1813
Tilley	10317-12/2/1858	7615-7/14/1851-Franklin
	10307-H	7645-3/19/1802
Alpha	10317-6/21/1866-R	7675-7/29/1824
7309-1818-A	16376-12/14/1866-N	7689-1/4/1819-Frank
	17846-7/23/1887-F	7780-4/7/1857-S
Alva	27207-Pierce	10330-2/11/1865-W
16423-10/22/1866-H		10872-8/6/1846-A
	Asa	11140-5/18/1881
Alvah	5013-4/5/1746	17489-5/2/1871-F
6037-10/16/1796	5053-9/28/1745	17975-1914-Austin
7341-3/18/1820	5065-4/17/1760	
	5065-1796	
Alvin	5065-1825	Benning
28760-10/21/1894-	6050-3/31/1780	16308-7/16/1872-A
Stuart	6050-12/20/1825	
	6158-8/9/1769	Bert
Ambrose	6160-4/25/1773	Page 88
10732-3/26/1837-R	7268-8/8/1820-M	
A729-10/8/1861-	7763-1/28/1838	Boutell
Reed	10877-B	5065-1811
	17584	
Amos	Asahel	Bradford
4003-7/28/1718	10735-3/20/1836	18012-6/6/1906
5001-3/26/1733	17310-5/14/1875-W	
5015-8/9/1758		Burtis
5057-		17324-6/1/1866-E
5062-7/10/1757	Augustus	
6056-3/22/1791	10017-1/7/1847	Caleb
6061-3/2/1797	10738-7/1/1852	6169-6/23/1790
6189-6/25/1797		7350-10/2/1806
7202-	Baron	
10326-1/10/1865-L	10480-11/1856-L	Calvin
	16854-	7254-11/17/1811
Anderson	Benjamin	7621-
Page 86-4/3/1799	2002-1643	
Fenton	4010-6/24/1699	Carl
Andrew	5003-7/20/1740	16725-1/7/1882-W
5037-5/5/1753-M	5040-1/31/1729	A1129-5/8/1955-W
7318	5043-10/6/1745	

INDEX OF GAGE SONS

-92

Charles	Charles.	Dana
6079-10/23/1790	26125-7/24/1903-S	A730-
6093-S/8/1809-F	26623-1/29/1900-	
6167	Knowles	Danforth
7210-3/1/1804-	26875-2/21/1908-	7765-9/23/1842-F
Castle Pickney	Henry	
7214-10/20/1813-P	27731-11/8/1911-F	Daniel
7219-9/10/1829		2001-1639
7245-11/30/1804-F		3000-3/12/1676
7275-2/16/1839-C		4002-4/22/1708
7278-7/16/1821		5009-9/8/1745
7282-7/20/1816		5012-10/5/1741
7340-4/9/1814-P	Chester Edwin	5016-9/28/1761
7351-3/2/1815	A600-Page 78A	5057-
7427-1810	b 4/18/1894	6014-1/8/1770
7547-11/17/1845-H	Christopher	6019-9/9/1781
7494-6/16/1809	7387-9/29/1818	6026-1785
7653-C		6033-1/1784
7685-E	Clarence	6038
7779-10/16/1838-E	10202-2/21/1845-N	6069-8/30/1776
10033-1/20/1847-M	16581-8/28/1884-E	6199-6/4/1802-K
10057-	A732-	7281-10/17/1814-T
10100-4/21/1831-		7303- 6/4/1828
Albert	Clarkson	7310-8/2/1863
10170-10/26/1844	1818 Page 88	7343-8/17/1827
10230-1864-S	Claudius	7615-10/7/1821-Buswell
10309-8/8/1847-Augustus	17961-10/25/1906-C	7794-3/24/1831-T
10446-5/12/1862-H	Clifford	10175-1/10/1840
10476-10/14/1893-H	17325-7/19/1870-A	10217-8/1882-N
10731-11/22/1834		16334-11/26/1866-Willis
10760-9/6/1838-	Clinton	16403-1909-N
Maynard	5057-	16417-
10808-12/6/1848-		16426-8/20/1894-James
Henry	Colin	
10819-	A917-8/25/1953	David
16066-8/28/1874-N	Campbell	4017-12/16/1765
16135-1873-D		5019-8/9/1750
16292-11/17/1857-H	Converse	5051-1/13/1742
16313-12/3k/1878	7623-6/18/1817	6022-4/3/1795-B
16322-9/10/1884-F	Cornelius	6031-9/4/1778
16412-1-/10/1880-A	Page 89-8/12/1824	6091-9/8/1795
16553-9/8/1863-	Baker	7270-8/25/1836-K
Henry	Cyrus	7274-12/26/1809
16563-7/21/1878-H	7615-6/14/1858-Ford	7293-11/10/1810
16646-8/15/1865-	10001-11/27/1850-B	7306-11/3/1830
Albert	10058	7342-6/30/1822-A
16846-5/18/1881-F		7343-8/17/1827
17302-7/5/1862-L		7451-2/27/1824
17461 -1/20/1861-A		
17601-7/25/1870-H		
17974-1911-Stevens		
18013-3/28/1901-A		
18015-3/21/1911-E		

INDEX OF GAGE SONS

-93

David	Ebenezer	Edwin
10176-Tenney	6184-5/24/1774	4901-8/3/1873
10223--4/2/1858-L	7405-	Byington
10283- -6/12/1862-	7652-3/5/1803-S	41116-7/22/1917
Atwood		Byington
27728-3/28/1912-		44009-10/31/1867
Allen	Eddie	Pike
A915-2/14/1957-	17582-	45018-3/10/1914-
Frank		Mike
A919A-5/31/1955	Edgar	
Warren	16590-S	
Dean	Edmund	Elbert
6152-11/19/1764-0	7392-5/11/1802	10929-1/13/1867-E
Delso	Edward	Elbridge
5057-	6078-	7211-8/28/1798-G
Dennis	6189-10/6/1819-	16003-10/15/1864
6167-	Amos	Franklin
Dennison	7422-11/10/1825	
7383-5/17/1796	7599-Frye	Elijah
10359-10/5/1832	7796-1/10/1863-F	7581-11/28/1816
Dexter	10061--1876-	
10810-4/17/1831-P	Charles	Eliphalet
Don	10132-6/28/1852-E	6043-1/6/1799
A4020-3/27/1881	10204-5/26/1846-L	7311-1/1/1813
Royal	10220-2/7/1875-C	10200-10/2/1839-B
Donald	10325-S	Elliott
17738-	10407-12/10/1850	26622
Douglas	10421-12/10/1850	
A919A-5/14/1958	16293-8/26/1862-E	
Allan	17312-3/29/1873-B	
Dustin	30002-10/19/1846	
17462-2/2/1864-S	Daniel	Ellis
Dwight	A515-1/28/1859	Pages 86-87-88
11076-	A713-10/14/1914-	12/1/1773
A8003-12/19/1940	Everett	
Leonard	A909-4/29/1919-A	Elmer
Ebenezer	A1094-12/23/1934E	16844-2/10/1875-Scott
4012-9/17/1703	A1130-4/25/1957	27732-10/8/1912-
5021-1/1/1751	Anthony Jr	Alexander
5045-6/17/1742	A4021-Nelson.	
6076-12/21/1770	Edwin	Elvin
	7268-S/5/1849-A	10818-1842-Edson
	10067-	
	10229-1864-A	Emmett
	10377-V	10441-D
	16281-2/8/1872-Asa	
	16335-3/21/1873	Enoch
	Stanton	6086-
		7439-P

INDEX OF GAGE SONS

-94

Ernest 16648-3/27/1876-	Franklin 7612-10/28/1805	George 6080-8/1/1795
Leslie 16851-	Fred 16727-8/4/1896	6088-8/23/1808-W
26919-	Harrison 17460-8/2/1862	7247-6/15/1814-W
27723-4/25/1911-George	17583-	7279-9/7/1823
A600 1889-Whipple	17600-10/12/1864-W	7322-10/17/1834-G
A1104-	27721-1/23/1908-Elmer	7339-3/9/1812-W
Ervin 27726-12/28/1908-	20974-7/7/1896-W	7357-8/26/1822
John	A911- 5/6/1919	7367-8/22/1834
Eugene 10406-12/15/1850-French	Harrison A1136-10/8/1950-	7446-8/2/1844-F
10435-	A5004-	7580-8/30/1813
10873-10/1850-	Frederick 7218-10/25/1806	7617-
Morse 16310-6/13/1871-C	17460-8/29/1862-	7666-6/26/1804-W
26671-1/24/1901-	7423-9/3/1813	7688-7/16/1816
Carroll	7676 10/19/1828	Washington
Everett 10477-7/15/1896-	Adams 10149-9/12/1843-J	7761-3/29/1832
Preston 10904-2/12/1839-I	10422-12/2/1853	10004-
Ezekiel 7308-12/30/1844-C	10434-2/2/1843-Fox	10027-H
6050-3/20/1818-	10434-6/12/1869-	10061-1860 Higby
Francis A1102	Hiram 16280-10/10/1874	100032/6/1845-L
Frank 4047-	Healey 16312-9/21/1873	10123-12/23/1863-M
7599-	16557-4/5/1866	10133-11/7/1856-H
10000-10/17/1837	-William 17319-10/7/1899-Leonard	10151-10/17/1864
10150-4/10/1845	45948-5/30/1924-	Clark
10216-7/12/1853-N	Wallace A1117-12/31/1920 Abbott	10162-12/9/1849
10221-7/5/1882-P	A1124-9/8/1931 Fenner	10169-11/24/1851-N
10284-C	Freeman 10159-7/28/1836-D	10201-3/16/1842-N
10741-11/24/1844	Frye 6144-2/7/1782	10227-1/10/1854-R
10744-Llewellyn	Gardner 6166-	10244-3/20/1880-
16004-Edwin	Gary A1087-1934-S	Guilford
16007-10/15/1860-W	Gawin <u>7/22 1/27/1810-R</u>	10282-5/8/1859-W
16511-9/29/181-S		10306-4/30/1839-F
16558-6/9/1868		10312, 3/8/ 1856
Herman 17399-9/13/1924		Edwin
Hires 17456-9/19/1889-		10486-N
Warren 17599-10/9/1856- S		10730-2/22/1831-W
27730-5/7/1909		10740-2/17/1849-M

INDEX OF GAGE SONS

-95

George	Ha rry	Hires
17486-6/2/1868-H	6011-	A916-8/11/1951-Walton
17737-LeRoy	7620-5/15/1895	
26016-2/29/1904-	10061-1871	
Wellington	W hipple	
A332-6/7/1850-	10307	Homer
Clarence	16591-	10328-10/18/1861
A1099-Maurice	16749A-6/13/1872	16594-11/17/1895
A4020F-Reed	Stebbins	16853-E
page 88 1833	27729-2/25/1903-E	
page 88	A900-11/20/1887	
	Lawrence	
Gerald	A5011-Edwin	
26921-1915		
Glenn	Harvey	Horace
A600-1910	7229-5/14/1808	7445-12/7/1851-D
Edward		10226-3/19/1843-D
Grant	Henry	10479-1852-Mann
10061-1868	6001-4/7/1766	10874-
Sherman	6011-	11075-
	7428-10/17/1818-A	11172-
	10016-12/1845	26916-10/1/1891 Dale
	10062-	
Guy	10219-7/3/1871-D	Horatio
A906-10/4/1930	10313-9/19/1863-W	7669-1/28/1821-Nelson
Elliott	10736-3/2/1842-H	
A1125-4/17/1954	10823-6/4/1845-F	Howard
Elliott	10876-	27727-8/4/1910-Joseph
Gwynne	16564-2/8/1883-	
28500-4/7/1909	Chester	Hosea
Ballard	17317-4/18/1882-	6143-3/22/1802
Hamilton	Neander	
5057-	1793-2/14/1912	Hugh
	Thurston	A1114-4/26/1913
	28499- 5/14/1907	Frederick
	Crume	
Harley	Herbert	Ira
10121-19/24/1851-C	10136-8/25/1861(65)	7207-1/1804
Harold	10163-5/18/1856-E	
11164-7/24/1874-M	10203-	Isaac
17322-6/28/1890	10320-8/9/1865-E	5022-2/3/1746
Frank		6010-2/10/1761
20920-1913		6078-4/5/1788
27722-7/3/1909-James		6083--3/4/1785
A703-		6084-6/25/1789
Harper	Herman	6117-3/23/1766
10061-1871	11166-12/30/1892	7277-6/12/1815-M
Rogers	Tenny	7267 9/1/1861:
		William
Harrison-3/24 /1798	Hermon	7273-9/28/1840-H
No. 7206	6199--11/26/1833-K	10878-
7762-3/2/1834	Hiram	10434-8/21/1875-
	7256-1/25/1816	Bradelee
	7622-	
	10165-8/30/1844-J	
	10824-12 ,16/1849	

INDEX OF GAGE SONS

-96

Jabesh	Jared	John
5057-8/18/1747	7578-1/25/1805	1000-1604
Jabett	7577-1/2/1834-	2002-9/27/1666
5057	Dana	3001-1/1/1677
Jabez	17316-6/15/1875	3003-7/15/1672
4016-9/13/1723	Pace	4014-9/13/1708
Jack	Jason	5017-10/23/1735
A5000-R	6143-7/17/1804	5039-5/26/1757
Jacob	Ja. v	5046-12/3/1744
7201-12/9/1800-B	16424-1/6/1872	5048-12/16/1738
10003-6/4/1834-B	Jerald	6006-11/1/1774
James	A1126-5/2/1955	6034-4/5/1787
4013-8/21/1736	Stephen	6041-8/21/1793-R
4016-1746	Jeremiah	6090-3/30/1793
5005-6/10/1739	4017-2/15/1753	6107-9/5/1786
5047-8/2/1736	6002-12/20/1765	6143-A168 5/17/1789
5057A 1746	A1120-9/13/1922	6156-4/29/1775
6007-2/25/1775	Jesse	6162-12/8/1782
6011-4/22/1771	4013-7/17/1753	6167-Pike
6139-8/5/1767	5059-9/9/1754	6168-12/6/1779
6157-8/1/1779	6143-8/6/1764	7203-7/15/1799-D
7205-8/1/1796-	6143-8/10/1797	7255-4/11/1814
Wilson	6187-8/15/1792	7266
7226-10/5/1794	7227-12/24/1799	7292-2/3/1809
6081-5/1/1813-	7611-3/29/1803	7300-12/6/1817-
Moor	Johnson	Calvin
7435-3/30/1824	7616-	7302-5/30/1825-N
7576-8/12/1800-L	10061-1873	7312-7/5/1845-A
7590-2/19/1808	Foster	7314-3/10/1835-H
7610-12/12/1796-	10127-2/6/1857-B	7355-6/25/1827-Q
Shepherd	10928-5/8/1860-BT	7388-12/11/1821
7646-8/1/1807	A600-1886-Homer	7453-9/27/1836
7760-2/27/1830	Jessie	7454-6/15/1828
10066-	16109-8/19/1877-A	7493-12/10/1805-A
10068-1/3/1843-H	Job	7577-8/12/1802
10455-1/23/1858-A	4008-6/26/1722	7583-2/28/1822-L
10871-6/26/1842-D	5038-9/25/1755	7601-4/20/1835-C
A330-Edward	Joe	7624-1/23/1814
A701-1911-Walter	A5005-S	7654-
A924-12/25/1952	A939A 5/13/1924	7664-11/14/1803-Tyler
Warren	Warren	7685 10/5/1805 Langdon
Page 87		7748-
4/10/1846-P page 88		7795-11/17/1835-G
Page 89 12/20/1904		10122-5/3/1860-F
Werden		10733-7/29/1839-N
		10737-7/31/1846-P
		10739-8/23/1833-L
		10780-2/24/1887-B
		10812-E
		11077-Weeks

INDEX OF GAGE SONS

-97

John	Joseph	Keith
16240 -5/12/1887	6082-2/1/1830	41317-9/11/1920-H
Chandler	Franklin	
16315-2/12/1890-D	6083-1836	
16402-7/8/1890	Newton	
17309--5/1/1870-S	6092-3/5/1802	
17398-7/4/1923-	6118-8/28/1768	
Cutter	7212-1/28/1803-B	
26917-10/1/18970	7296-5/15/1825	
Gale	7305-8/15/1826	
27720--5/2/1904-	7312-2/16/1815	
Charles	7416-9/29/1844-	
28495-2/1/1901-	Couthouy	
Kellogg	7452-6/20/1834	
28505-4/25/1914-	7519-7/16/1775	
Porcius	7593-2/27/1818	
A700-1905-Raymond	10002-	
A913-10/27/1951-	10152-7/26/1864	
Dailey	Libby	
41319-7/10/1917-	10156-7/23/1836-S	
Gale	10225-2/28/1841-H	
A921-12/8/1943-Stephen		
A1027-11/6/1834-Pike		
A4008-E	10734-7/14/1842-B	
A4018-1/10/1910-	16425-7/3/1881-H	
Quincy	16847-4/27/1884	
A5033-	26923-1904	
Page 84	27733-4/4/1915-M	
Page 85-1727		
	Joshua	
Jonathan	5054-2/24/ 1748	
	6042-12/25/1796-L	
2004-1645 also Page 83		
3009- also Page 83		
4011-6/1/1701	Josiah	
5041-8/17/1733	2005-1648	
5049-4/24/1747	6042-12/25/1796-L	
6032-5/24/1780	4000-12/3/1701	
6116-4/15/1759	5002-5/3/1738	
6142-1/23/1782	5067-3/29/1773	
6143- 11/18/1806-A	6003-3/8/1779	
also A169		
6032-12/11/1812	Julian	
7594-8/22/1823	7319-	
7599-1815	10161-10/7/1846-P	
Pages 84, 86, 87, 88		
Page 86 1683		
	Junior	
Joseph	A4006-Monroe	
4005-11/18/1715		
4002-2/4/1738	Justin	
5020-4/5/1741	7674-11/26/1852	
6022-L		
6023-8/20/1769	Justus	
6024-11/12/1851	17581-	
6036-4/3/1793		
	Luther	
	7257-1/5/1820	
	10/129-8/4/1856-C	
	Lyman	
	7361-6/27/1835-B	
	16414-8/10/1899-L	

INDEX OF GAGE SONS

-98

M.U.	Nathan	
5057-1837	6035-5/27/1791 7269-7/26/1825-M	Obadiah 7204-4/19/1794
Manley	7304-2/21/1837	Ora 26631-4/8/1892-G
7228-1/27/1804	7444-1845-A 10128-10/2/1852-S	
Mark		Orvell 5057
10434-8/7/1870	Nathaniel 2003-1645	Orwell 5057
Martin 3075- (pages 84-85)	3004-4/15/1696 4018-12/5/1730	Oscar 10870-10/10/1839
Michael 6015-2/18/1773	5000-4/2/1728 5060-6/13/1763	Otis 7364-11/13/1846-Allen
Miles 7764-1/29/1840	5066-9/2/1766 6000-6/25/1762	Paul 10018-5/3/1849-A 26876-3/10/1910-A
Milo 7747- 11074-L	6188-10/3/1794 6198-7/16/1800 7200-2/25/1795 7663-2/22/1801	Pearlee Page 88 11/14/1852 William
Melancton 5056- 10/24/1816	7778-1/3/1834 7793-12/23/1828 10005-	Perley 10481-W 10485-R-6/29/1856
Milton 7294-1/6/1815	10022-1838 Parker 10361-2/21/1847- Herbert 11165-1/23/1885	Peter 6115-2/12/1751
Minot 7792-9/11/1840-G 18014-1/29/1907-Nehemiah Gardner	10177	Philip 2023-1744 also Page 85 11135-11/13/1884-S 16321-10/22/1887 17965-1912-Stearns A920-10/30/1942 Stearns Pages 84 and 88 Pages 87-88 (Big) Page 88 7/3/1791
Moses 4001-5/1/1706 5004-3/7/1736 5025-5/25/1768 6008-7/2/1773 6020-8/16/1785 6024--8/10-1779 6089-2/4/1791 6155-9/22/1770 7246-4/26/1807 7272-9/6/1806 7448-3/1/1819 7644-9/30/1800-C 7648-1798 10153-10/10/1834-N	Nelson Lewis A1063-9/11/1887- Edward A5049-Miles Newton 7295-12/29/1817 10902-8/25/- Bailey Norris	Phineas 5024-5/17/1758 5056-7/22/1745 5056 -1779 6148-1772 7616-7/9/1823
Myrl 16726-2/8/1883- Edward	Norris 7323-1/15/1842 Lancaster	Pierce 5008-3/29/1741 7276-9/4/1813
Myron 10069-10/21/1845 10228-8/23/1857-W		

INDEX OF GAGE SONS

-99

Porcius 17315-11/9/1874-S	Richard 10311-7/16/1852-A 10430-8/24/1857- Arthur	Royal 6165-2/15/1791 10910-W
Putnam 7426-1/26/1821- Farnum	10876- 16320-2/3/1881-Pierce 26922-5/5/1895-C 41329-9/22/1817- Keith	Rupert 17736-12/28/1893
Ralph 10218 16137-M 16254-8/12/1880-H A600--1897 A1101 RalphDana A4020-E Dana	A907-5/15/1933-Albert A1097- A1106 A1127-Albert A1063-5/26/1900 North	Sam 7584-9/10/1824 Addison
Page 88 1/5/1876 Price	A9003-12/29/1963-Lee	Samuel 2000-1638 3002-5/9/1680 4007-2/12/1720 5035-10/2/1749 6041-
Ransola 7582-10/2/1804 Watson	Robert 6066-5/24/1764 7436-5/4/1829-W 7667-1/7/1806-F 16138-P 16282-Cadwell 27208-6/19/1914-C A1062	6140-11/17/1773 6151-2/1781 6154-2/3/1768 6164-10/24/1787 7209-7/25/1802 7275-9/6/1811 7449-2/24/1821-B 7618-
Ransom 16422-9/25/1862-S 26918-	A4020G-Gordon A9001-2/5/1902 Linn	7647-11/21/1814-A 10021-1832-Kimball 10817-5/1/1837-B 17474-7/13/1866
Ray 16413-3/30/1854 Willard	Roger 10166-2/19/1851-S 16314-7/26/1883	Edson Page 88 10/2/1850 P
Raymond Page 89 H 12/8/1897 Page 89 8/31/1869- Hillard	Roland 11070-1832 11171-	Seth 7301-5/23/1818 10205-4/2/1857-N
Reneselauer 7745-1804	Ronald A910-9/27/1932 Thomas 30001-11/2/1939 Henry	Sidney 7280-10/14/1826-R 1016 0-1/1/1843-B 10927-11/25/1853 16300--B 17323--6/2/1894 George
Richard 4017-1/12/1726 5057-1775 5057- 5058 -8/18/1752 5063-9/16-1759 6009-11/28/1758 6018-12/11/1776 6025-6/25/1784 7259-8/13/1831 7273-1810 7421-12/27/1822 10063- 12/8/1851-J	Ronnie A4013- Roscoe 7362-9/2/1839-W Roswell 10809-3/28/1829R Roy 45042-4/17/1901 Q	Silas 7425-12/26/1818Pratt Simeon 6150 Simon 6775

INDEX OF GAGE SONS

-100

Smith	Taylor	Valedo
Page 89	11073-A	10487-12/13/1864
Solomon 5050-2/3/1739 6082- 11/23/1782 6149 7424-3/17/1816	Tenney 6194-2/29/1808-K	Velancourt 10883-5/29/1828
Spicer 10124-10/21/1866-N	Thaddeus 5007-4/17/1754 10134-8/1,1858-C	Victor 7674-9/14/1859 17311-12/26/1882-R
Stanley 17313- 1/12/1677-K 30004-4/21/1945 Robertson	THOMAS 1004-1680 (see pages 83-84) 2023-1702 (See pages 83, 84, 85, 86, 88)	Waldo 10489-4/12/1877-C
Stanton 7744-	3076-(See pages 84, 85) 4013-3/10/1706 5044-9/15/1740 5057- 6059-6/8/1789 6141-12/16/1781 5047-7/2/1762 6145-9/16/1784 7271-1/22/1841-W 7366-5/22/1826-H 7408-9/30/1819-U 7600-11/28/1822 6167-Pike 10061-3/14/1829- Whipple	Walter 5056- 7360-6/16/1833-C 7450-3/10/1823-L 10490-1/5/1866-F 10926-10/6/1850-H 11163-4/21/1872-B 16294-6/11/1877-I 10434-5/7/1872-Lincoln 16845-9/12/1877-L 27725-9/14/1906 A902-12/28/1900 Harriman A1121-9/27/1931 Harriman A4020B-Reed A5041-5/25/1899-Pike A5051-Reed
Stephen 4009-1728 5036- 2/15/1751 6044--1/24/1801-T 6057-8/4/1792 6087-1803 6106-1783 6146-7/26/1768 7321-3/7/1831-T 7417-5/8/1806 7443-1840-P 10245 7/12/1886 Norris 10424-H Page 88 1825-F	10329-1/13/1865-H 27724-4/30/1905- Lafayette A1119-9/13/1922 A1131-6/1/1960- Underwood Page 84 (Gach)	Warren 7356-3/17/1816
Steven A1132-11/2/1955- Thomas	Timothy 5019-1/30/1749	Willard 7757-7/1/1821 10222-6/13/1850-A 10224-12/7/1860-E
Sukey(girl)? 7385-8/27/1808	Tom 41320-7/10/1919-W	William 4015-9/25/1711 5006-11/24/1748 5042-8/19/1735 5055-3/19-1750 5056--1799 5064-2/22/1762 6004-3/2/1771 6021-3/21/1791-H 6055-2/20/1783-R
Sydney 7363-12/11/1843- Payson Page 88-1820	Ulysses 10440-Grant	
Sylvester 10059-	Uriah 5061-4/29/1755 5057-1810	

INDEX OF GAGE SONS

-101

William
 61591-31/1785
 6161-10/6/1776
 6167-1776
 6186-3/22/1790
 7244-1/8 1803
 7307-5/5/1837-W
 7352-12/30/1818-
 Washington
 7358-9/29/1823-B
 7365-2/27/1820-L
 7406-M
 7409-10/10/1823-U
 7419-4/15/1817-W
 7429-11/1824P
 7591-2/9/1811
 7619-
 7665-2/12/1807
 7668-5/23/1815-H
 7674-4/20/1817-P

William
 7687-5/29/1814
 7776-5/16/1843-T
 7777-7/12/1832-L
 10020-1831
 Hathorn
 10060-Henry
 10126-6/27/1845-H
 10231-C
 10307-1/19/1842
 Claggett
 10309-5/31/1864
 Washington
 10310-12/20/1845-L
 10376-E
 10807-12/30/1846
 Harrison
 10903-4/30/1832
 10913-
 11072-2/23/1842-H
 11134-10/24/1872-
 Henry

William
 16136-C
 16295-6/15/1870-B
 16416
 17585-
 17964-8/8/1915-H
 26017-3/15/1906-L
 A197-1805 (Page 26)
 A600 1887 Columbus
 A702-
 A712-10/11/1912-
 Raymond
 A903-2/21/1908-Caleb
 A923-10/19/1950
 deLoremeier
 A1095-
 A4005-D
 A4012-9/17/1859-Arden
 A5013-3/3/1893-Frank
 A5032-
 Page 88-Ellsworth
 Page 88 11/10/1822-F
 Page 78A 5/19/1923
 Charles

Willie A5009-

Winfield 10478-8/17/184
 10478-8/17/1847-S

Wilson
 7310-5/21/1825-S
 Wright 6143-3/7/1791
 Zebulon
 Page 86 8/28/1806 Pike

INDEX OF GAGE DAUGHTERS

-102

This has been prepared in the same manner as that of the Gage sons. The only exception is that where they have a lettered number assigned to them, they are not listed under that number unless they have married into the Gage family and have children bearing the Gage name in which case, the Gage daughter's number becomes the family number. There are a few instances where Gage daughters have married into other families and in this case, the Gage daughter's number in this index is the family number to which the daughter belongs.

Abbie 7352-10/5/1858-F	Agnes A5000- A5000- Page 89-1858-Irene	Amanda 6147-3 /12 1799
Abby 6036-8/31/1824-C 6085-2/4/1839 6199-8/8/1827-G	Alice 5010-11/15/1788 7214- 7303-2/27/1868-L 7340- 7352-10/15/1854- Augusta	Amelia 7416
Abiah 6035- 8/6/1830	7362-2 /4/1868-May 7592-5/1/1859-May 7746-Jane 10155-1/23/1859E 10221-11/30/1912-L 10226-5/9/1864-R 10810-5/23/1862-B 11074- 16136- 16844-8/5/1906 Nora	Angeline 6058-1/6/1828 Matilda
Abigail 2001-10/4/1687 3000-3/13/1724 3002-5/24/1716 4002-6/29/1748 4014-12/24/1740 5004-9 /7/1762 5007-9/6/1785 5010-11/13/1785 5047-8/20/1764 5065-4/12/1812 6008-9/29/1813 6050- 3/16/1824 6055-6/20/1822 6056-3/21/1818 6148-12/10/1814	17846- Allie 10878 Almira 5063-6/10/1810 6040- 6044- 6193- 7 663-7/29/1834	Ann 6014 6036-1/24/1832-M 6060-5/10/1828-L 6085-1827-Augusta 6140-5/1/1817-M
Achsa 6050-5/7/1804	Almyra 6011-3/24/1806	Anna 4004-4/5/1741 5000-4/5/1760 5003-9/8/1786 5022-3/12/1798 5024-7/7/1788 5044-6/28/1784 A4016-Bee 5065-A 6001-12/13/1801 6004-12/27/1806 Currier
Ada 7674-3/14/1861	Alsena 7580-10/5/1839-G	6022-9/23/1827-Maria 6069-8/29/1800 6154-12/20/1808-C 6165-5/16/1827 7269-1/3/1859-Belle
Addie 7747-		
Adelaide 7214		
Adelia A4018 Zue		
Adeline 7293-		

Anna
 7354-3/19/1850-J
 10317-8/24/1887-
 Elizabeth
 10359-2/17/1857
 10872-Maud
 11071-6/19/1869
 Lee

Annah
 2023 12/18/1731
 (see pages 84, 85)

Anne
 4012-3/11/1733
 10361-1862-Frances
 10780-1/2/1929
 Elizabeth

Annie
 6077-9/1/1803-
 Adams
 6082-8/1/1832-E
 7208-3/30/1842-
 Elizabeth
 7254-2/18/1850-B
 7352-9/27/1856-S
 7355-9/29/1856
 Page 83--

Arabella
 7648-

Arlie
 A4005-E

Arvilla
 7449-1849-F

Ascenath
 6057-8/25/1834

Atlanta
 6163-10/22/1810-W

Auntie Jewell
 Page 89

Beatrice
 7675-1/13/1856-
 Lelola
 10228-4/21/1892-A

Bernice
 A4010-9/22/1908
 Irene

Bertha
 7313-5/7/1870-L
 10229-6/22/1903-M
 10422-10/20/1883-
 Muriel
 11074-
 Page 89-1865-C

Bessie
 7321-7/5/1878-S
 7418-4/26/1865
 Moor

7776-
 7447-1/4/1889
 Lovisia
 10310-5/14/1877-M
 17846-
 A4005-E

Betsey
 4016-2/8/1759
 5001-7/23/1762
 5019-11/1773
 5025-2/27/1789
 5052-5/21/1778
 5053-1/13/1793
 5054-5/29/1788
 5066-3/7/1793-K
 6022-2/19/1832-E
 6069-3/22/1801
 6081-11/28/1820-R
 6115-1/27/1783
 6147-8/21/1794-
 Moore
 6189-8/12/1818-
 Ann
 A197-Ann

Calenda
 6056-6/1/1829

Calesta
 10875

Caroline
 6050-3/10/1810
 6057-1/5/1821
 6083-8/20/1830-A
 6089-11/25/1825
 6140-1/11/1815
 7256-9/7/1848
 7339-5/19/1852-E
 7420-9/5/1859-Eliza
 10875-A

Carrie
 7356-3/11/1857-M
 7361-8/3/1863-A
 7430-2/26/1861-E

Catherine
 2023-Pages 84-85-86
 5044-7/16/1788
 7309-1846

Celia
 7294-7/29/1843-I

Charlotte
 5039-7/23/1799
 5049-8/11/1788
 5066-6/18/1806
 6115-8/1788
 19149-2/22/1873

Cheryl
 A4020B- 2/28/1953-
 Ann

Chestina
 6042-2/6/1836

Cicely
 10282- 9/8/1892-Eva

Clara
 7342-
 7392-1845
 7408-2/8/1860-Etta
 10223-4/1/1893
 10478-8/5/1872
 10741-4/17/1881
 Louise
 16136-
 Page 88

INDEX OF GAGE DAUGHTERS

-104

Clarissa 5052-8/8/1787 10175-11/3/1870-J	Dora 16846-12/8/1915 Maude	Eliza 6069-8/16/1804 6142-12/24/1830 6148-4/23/1837 7590-8/8/1840-J 7685-Jane 10875-L Page 88 4/11/1854
Claudia 17398-1/9/15/1953 Ann	Dorcas 3002-11/18/1712 4005-1/3/1749 5013-5/2/1782 5049-1/29/1779 6144-11/9/1808 Swan	Elizabeth 2000-3/12/1675 2023-3/30/1726 (See pages 84-85-86) 3003-10/21/1696 4003-12/22/1743 4010-7/1/1723 4011-8/2/1739 4012-4/4/1736 4013-10/13/1755 4015-3/29/1741 5003-8/21/1782 5004-9/19/1777 5009-1780 5010-2/16/1782 5022-2/3/1782 5044-3/24/1773 5048-9/21/1761 5063-6/10/1805-K 6005-6/29/1821 6006- 6008-2/12/1809 6026-9/11/1812 6036-10/22/1822 6037-A 6038-1823 6081-3/4/1808 6083-4/1812 6085-2/4/1809 6090-2/24/1832-J 6143-1/2/1793
Comfort 5051-5/1/1777 6149-	Doris 10129-10/3/1884	Eleanor 6193- 16134-1901 Maude 16727-2/20/1930 17309-7/1/1904
Constantia 7417-A	Dorothy 3002-1/27/1710 10223-1/17/1906 10224- 10422-6/18/1887 Couthoy 16137- 17324-6/1/1894 A730- Page 784 Caroljoen	Barbara 10872-Lincoln 16293-8/10/1897-W
Cora 16846-9/20/1917 Edna	Ebba 7688-Jane	Edith 10166-1/22/1894 10227- 12/29/1886 10309-8/6/1908- Barbara
Corinda 16292		10872-Lincoln
Daisy A4005-P		16293-8/10/1897-W
Deborah 4003-5/8/1753 4015-5/19/1739 5014-11/21/1795 5052-11/27/1779 5054-10/29/1777 6167- A907-	Edna A600-1901 10069- 10325	Edna A600-1901 10069- 10325
Delilah 6002-6/8/1795		Eleanor 6193- 16134-1901 Maude 16727-2/20/1930 17309-7/1/1904
Della 10742		Electa 6189-3/4/1836
Denise A910-9/18/1958 Palma		Electa 6189-3/4/1836
Dilly 5003-		
Dolly 5052-6/19/1776 5053-5/3/1778 6082-4/8/1812- Chase 6082-2/25/1810 7423-5/31/1854 M 7424-		

INDEX OF GAGE DAUGHTERS

-105

Ella 5057- 6198-7/9/1829- Gardner 7355-5/23/1852-J 7424- 7599-F 10809-2/26/1851-R 10061-1855-Kate A4012-B Page 89 1848--Ursula	Emma 6036-3/16/1828 6058-9/24/1841- Isadora 7247-8/28/1847 Hannah 7361-6/19/1861 7423-2/4/1852- Jane 7426- 7429-1854-J 7450-8/2/1861-K 7763-2/11/1861-May 7614-4/21/1844 Ann 7763-2/11/1861-May 10325- 10809-12/14/1856-J Page 89 1854-Estelle	Fanny 5023 10/25/1795 5053-4/15/1784 6163-10/12/1812-Maria 10150-2/27/1784 Atkinson
Ellen 6058-Isabel 6198-7/9/1829-G 7356-5/6/1846-I 7359-5/12/1862-I 7580-5/31/1844-M 7644-3/5/1837- Maria 7685- 10166-4/29/1881-D 17965-10/18/1947 Moore A1027-10/7/1857	Flora 7312-12/5/1849-T 10223-2/1895-E	Florence 10068-1878-I 16531- 16846-12/24/1913-I
Ellie A1027-10/7/1857	Florette 7417	
Elva A7007-8/8/1948 Eileen	Francos Esther 2023-1741Pages 84-856082-8/22/1828-Flynn 3000 5/15/1716 6139-10/9/1818-R 16558- A600-1903-Mariman	6060-3/5/1823 6089-12/12/1831 6154- 11/8/1805-A 7367-10/14/1863-C 7423-12/4/1840 7448- 7614-2/21/1846-Susan 7646-2/17/1835-E 10226-3/24/1899-L 10330-7/26/1894-M 10731-11/24/1857 10871-
Elvira 6025-7/11/1819	Etta 7450-10/13/1874-S	
Emoline 10828-2/22/1899	Eunice 5001-7/16/1770 5008-4/7/1786 A600-1899-May A5011 4/25/1927- Lorraine.	Gail A700-1937
Emily 6011-3/14/1815 6050-6/14/1802 6140-10/22/1802 6193-4/14/1841 7226- 7229-10/6/1851-M 7319-2/24/1868	Eva 7339-8/1/1845 10808-5/10/1878 10809-8/3/1854-Mary A4005-R Page 88	Genevieve 7675-3/24/1857-A
Emma 5081-3/4/1808 6083-4/1812 6085-2/4/1809	Evelyn Page 78A	Georganne 17399-3/30/1960
		Georgia 7272-5/13/1849-A 10227- 2/3/1879-M

Index of Gage Daughters		
Georgianna 7267-1/16/1848 7590-7/5/1842 7615-10/6/1855 Johnson 16595-1/17/1922- Louise	Helen 7254-9/5/1853-P 7365-D 7685- 7687-3/16/1851- Maria 7746-	-106 Ida 7212-11/22/1849 Cornelia 7268-11/8/1851 7409-7/30/1875-A
Gertrude 7430-7/28/1868-Anne 16558- Page 88	Harriet 6001-1/27/1808 6041 6056-3/4/1820-R 6077-5/10- 6082-10/11/1808-U	Ina 7689-May 10061-1859-Tenny A600-1906-Ilena
Gladys 10227-3/13/1884 10330-4/29/1892-E 17325-3/25/1894 17493-11/16/1893-A	6090-2/3/1820 7227- 7428-1/11/1869 Newell 7590-6/26/1835-E 7614-6/2/1848-	Imez 10480
Goldie 10828-3/1/1903-M	Eliza 10434-12/18/1879- Elizabeth	Irena 10166-5/1/1892-0
Grace 10159-3/26/1863-E	10828-1/2/1897-G 16008-11/25/1899-M Page 89	Irene 6060-10/16/1824-B
Hannah 4000- 4004-9/11/1744 4006-11/10/1747 4009-5/5/1753 4012-1/31/1730 4014-10/22/1749 4016-10/22/1749 5000-4/7/1769 5014-4/26/1787 5019-4/4/1771 5022-7/17/1777 5023-3/24/1774 5039-7/21/1792 5040-12/24/1754 5044-12/1/1779 5053-10/21/1778 5061-8/14/1797 6008-4/24/1811-E 6039-2/23/1829-J 6087-1838-P 6115-8/1790 6147-10/21/1809 Johnson 6154-2/24/1798-0 6168-11/29/1806 6168-8/30/1828 6189-8/30/1824-M	Page 89-1862-L Helen 6165-10/3/1832-C 7214- 7268-10/13/1847-S 7269-9/28/1851-F 7594-8/15/1879-L 7594-8/15/1879-L 7746-J 7777-5/12/1858 10069- 11072--Jannette 16137- 16725-8/11/1917-C 17311-Victoria Henrietta 6058 8/16/1837- Philena 28499-10/2/1936 June A4010-6/7/1912 Henryetta 7614-6/2/1848	Janie A7007-7/5/1942 Marie Jeanette 7229-3/31/1859 Page 89 1850-B Jeanet Page 87 Jemima 3000-12/2/1711 Jennett Page 87 Jennie 5054-6/2/1792 Jenny 6194-4/24/1863-S 7780-12/10/1887-H A910-9/18/1958Ann Jessie 10164-8/19/1877A 10741-1/24/1892-E Joanna 4013-6/20/1744 4014-3/12/1749 6005-3/4/1805

INDEX OF GAGE DAUGHTERS

-107

Josephine 7276-3/14/1850-H	Latitia 6078	Louisa 5066-9/8/1798
7279-10/28/1850		6035-4/29/1832
7448- 26622-8/4/1924	Laura 6041-	6089 4/14/1829-F
	6057-1/31/1827-	6198-10/18/1833-C
Juanita 17736-	Ann 6162-7/22/1805	7358-7/16/1848-D
Judith 5006-1/5/1775	7616-12/3/1826-E	Louise A600-1914-Julia
5008-	26916-5/1/1919	Jean Jean
Julia 5061-7/15/1794	A1026	Lovisia 6088-1/19/1849-J
6004-12/27/1806	Lavina 6000-12/12/1797	
Maria 6005-9/17/1812-	6165-8/25/1813	Lucelia 7447-4/23/1891-Eva
Maria 6020-	Lena 10226-9/8/1878	Lucinda 6015-4/9/1809
7259-7/16/1854-W	Lecta 10330-2/26/1897-G	6078- 7272-11/7/1840
7361-9/18/1865-A	Leona 10330-2/26/1897-G	
7392-W		
7592-11/27/1846-E	Lillian 10817-5/9/1869	Lucy 6067-10/5/1806
7621-4/30/1844-M	A5011-3/2/1922	6090-3/31/1822-A
7663-11/3/1837-	Maxine 7267-6/11/1858-Kimball	7267-6/11/1858-Kimball
Anne 7685-E	7277-2/14/1844-Ann	
7685-	7383-1/30/1835-P	
7745-1845	Linda 10307-8/18/1873-	7570-10/22/1837-B
June 17846-Elizabeth	May 7594-2/16/1881-Emma	7594-2/16/1881-Emma
A730-	7621-4/18/1841-A	
Karen A919A-2/25/1962-L	10033-7/22/1872-C	
Katherine A900-4/28/1917	Lizzie 7258-7/20/1855-E	10226-3/7/1874
Agnes A1063-4/1/1895	7450-10/31/1848	10434-12/26/1877-Helen
A4006-	10743-	
Kathleen A911-9/17/1947	Lodenia 6041	Luella 10061-1854-Mary
Kathryn 28974-Ann	Lois 6050-2/25/1817	Lulu 10160-
Keziah 5051-5/1/1788	Lora 6154-1/2/1810	Lydia 2001-1/30/1684
Kitty 7280-6/24/1853-A	Lorinda 6147-3/12/1799	3000-5/24/1705
	Torrie 10201-2/13/1879-	4000-10/3/1725
	Viola 10360-11/16/1862	4002-12/5/1760
	Evelyn 7618-3/12/1832-L	5001-12/3/1766
	7687-5/28/1857-Mary	5024-9/15/1782
		6078-5/2/1825
		7201

INDEX OF GAGE DAUGHTERS

108

Mabel	-Chandler	
7255-7/28/1858		
6038-1800	Marian	Mary
721-12/14/1875-T	6038-1808	4012-11/-13/1746
7366- 5/19/1868-C	7310-9/2/1871-H	5003-1/3/1778
10069-	7312-10/15/1847	5004-2/24/1759
10307-8/5/1880	7416-	5007-6/12/1779
A600-1892	7416-8/2/1837	5022-9/20/1775
Armetha	7417-	5023-9/17/1789
A4009-10/2/1888	7601-3/14/1839-	Putnam
May	Mansur	5024-9/21/1798
A5011-8/31/1916	7796-	5044-7/21/1777
Elva	10223-8/22/1897-E	6000-
	10423-1/10/1881	6003-9/5/1809
Madella	Marianna	6020-A
7258-4/20/1859-J	A729-	6025-6/1/1817
Madge	Marion	6035-4/25/1839-E
10227-10/10/1877	6018-8/11/1822-M	6034-6/22/1823-E
Maggie	Marjorie	6038-1823
10478-4/18/1882-M	16310-12/24/1897	6039-2/21/1822-D
Manervia	Arlene	6050-8/13/1827-A
5053-	16853	6076-Parker
Margaret	Martha	6076-Jane
10121-Vivian	3000-4/7/1703	6082-12/9/1809
16412-8/26/1903-E	4002-7/11/1758	6083-4/1826-Putnam
16844-2/11/1903	5023-5/18/1791	6087-1842-Ann
May	6008-7/15/1823	6089-6/24/1817-AB
17600-12/19/1892	6022-9/30/1849-	6139-5/15/1798
Page 36	Ella	6142-8/26/1820
Margarette	6034-3/13/1820-C	6144-1/15/1825
7272-11/1/1838	6038-1827	6147-3/28/1818
Marguerite	6062-7/13/1826-	6160-
10309-Eleanor	Jane	6163-2/5/1819-Jane
	7229-4/1855	6168-1/17/1808
Maria	7255-7/18/1846	6194-10/2/1838-A
6139-6/28/1811	7392-1849-Curtis	7200-8/13/1838-Ann
6162-5/16/1809	7580-5/7/1849-G	7226
7227-	10201-7/13/1875	7227
7588-5/2/1847-F	4902-4/8/1934	7254-5/8/1856-Henrietta
10061-1864-	A5000-	7267-12/28/1849-M
Sophronia	Page 38 1816	7272-3/7/1833-Elizabeth
Page 38	Page 38	7292-6/27/1851
Page 36-1816	Page 35-11/29/1729	7313-1/13/1858-J
Page 36-H		7339-2/14/1848-B
	Mary	7359-6/9/1860
	1000-	7367-8/19/1875
	2001-2/1/1681	7428-1/15/1865-Lizzie
	2003-3/12/1697	7430-7/28/1870-Jane
	3000-8/31/1722	7576-9/6/1835
	3001-11/6/1707	7578-10/6/1838-L
	3002-1719	7617-Elizabeth
	4002-12/27/1756	7644-8/31/1832-L
	4004-10/20/1738	
	4004-10/20/1738	
	4004-10/20/1738	

INDEX OF GAGE DAUGHTERS

109

- Mary A1027-8/5/1868-Agnes
 7663-11/3/1829-E
 7685-
 7745-1/22/1838-M
 7747-
 7781-6,15/1896
 7793-10/1/1886-A
 7794-M
 10001-1/6/1863-
 Elizabeth
 10329-11/29/1901
 Hovey
 10434-10/22/1883-
 Frances
 10731-11/30/1874-R
 10732-
 16422-5/1/1887-Jo
 17314- 8/6/1908-
 Cornelia
 Page. 84
 Pages 84-85-2/11/1724
 Page 88-Harriet
 A901-6/27/1921 Ellen
 Matilda
 5066-11/3/1795
- May 10226-4/28/1869
 Page 88 1814-E
- Mehitable
 3000 12/29/1698
 3004-1/6/1721
 4000-8/22/1742
 4006- 9/9/1766
 4016- 9/10/1756
 4018-12/15/1768
 5001- 10/4/1768
 5007-11/21/1788
 5014-2/5/1789
 5025-12/4/1894
 5049-2/11/1780
 6011-4/2/1796
 6035-4/10/1835
 6160-2/6/1796
 6186-
- Melinda
 7350
- Melissa
 7746-M
- Melvina
 6147-11/30/1815
- Mercy
 4004-6/12/1743
 5002-2/3/1768
- Mildred
 A1063-7/3/1889
 10327-Estella
 17324-7/15/1896
 17492-2/22/1893
- Minerva
 7581-7/15/1845
- Minnie
 10165-9/27/1873-F
 10359-5/3/1859-A
 Page 88
- Miranda
 6163-1/22/1824
- Mirtie
 7313-5/7/1870-E
- Molly
 4014-1/20/1745
 5004-5/2/1779
 5051-10/10/1772
 5053-2/21/1775
- Murna
 16422-1/5/1906
 Lane
- Myra
 7763-2/6/1883-L
 10739-3/10/1871-Dana
- Myrtle
 17325-7/8/1897
 17493-
- Nancy
 5061-6/8/1780
 6008-5/7/1820
 6076-Beard
 6142-5/4/1814
 6148-
 6168-1/11/1812-
 Brockelbank
 7355-6/9/1861-Jane
 7687-10/16/1849-J
- Naomi
 2004-9/2/1672Pages 83,
 and 84
 3000-3/25/1714
 5023-10/28/1780
- Nellie
 7279-6/30/1859-J
 7599-
 10876-
- Nettie
 7254-4/21/1858-A
 7417
- Nina
 A4018-4/20/1908
 Myrtle
 10310-1/18/1880-Belle
- Nora
 7674-1/25/1858
- Norene
 17325-7/8/1897
- Olive
 4006 1/20/1766
 4015-4/26/1755
 5016-4/12/1794
 5053-9/24/1801
 6050-3/9/1806-E
 7294-9/3/1841-F
 7340
- Ollie
 10327-3/10/1876-Zoe
 16422-11/16/1885M
- Orietta
 7276-1/1/1847-F
- Orphana
 6186
- Pamelia
 6148-
- Patience
 4004-7/13/1737
- Patricia
 A903-7/9/1930-Ellen
- Patty
 5001-12/23/1764

INDEX OF GAGE DAUGHTERS

110

Pauline 10163-9/24/1891	Rachel 5003-12/9/1779	Sally 5024-7/11/1784 5025-4/23/1797
Pearl A600-1896-Angelia	Rebecca 4000-6/30/1735 4002-6/12/1737 4004-7/4/1740 5000-3/22/1758 5001-7/26/1772 5022-5/14/1785 5040-11/14/1756 5052-3/18/1782 5053-3/20/1795 6057-7/24/1829-E 6069-7/14/1798 7254-5/2/1848-P 7392-1837-Anne	5053-3/19/1781 6000-1/8/1795 6078-Jane 6081-1811 6143 8/6/1794 6147-12/21/1792 6163-9/24/1807 Place
Peggy A4010-5/16/1907- Blanche	Rhoda 5007-7/8/1793	Sarah A197-J 2001-1/4/1687 3000-2/19/1709 3003-6/11/1695 3004-2/4/1733 4001-11/9/1737 4003-8/20/1748 4006-8/18/1764 4010-1/29/1726 4010-12/27/1730 4012-7/4/1731 4013-1/31/1751 5000-3/29/1764 5003- 3/22/1776
Perces 6001-2/23/1796	Rhuma 6189-1/23/1823	4004- 1/1/1761 5014-1/20/1781 5016-6/25/1789 5023-5/18/1787 5047-4/27/1769 5054-5/30/1784 6003-1811 6004-5/11/1809- Adeline
Phebe 4004-2/17/1752 4013-10/13/1741 4016-4/12/1761 5039-11/26/1789 5047-12/15/1779 6021-9/23/1822-P 6140-8/18/1800 7616-11/20/1832-J	Robin A919A-7/20/1956 Leslie	6005-2/24/1807 6015-6/28/1812 6023-Cook 6039-4/23/18--H 6077-8/31/1816-H 6083-1815-Ann 6090-6/28/1818 6139-1/2/1810 6142-12 11/1827 6144-2/26/1829-Jane
Philemia 6005-9/2/1800	Rosamond 7645-1831-L 10817-	6150- 6168-2/4/1822-Jane 7209-1835-Ann
Philinda 5053	Rose 6143-5/4/1800	
Polly 5007-12/30/1804 5010-4/8/1795 5011- 5022-9/20/1775 5053-2/21/1775 5054-4/22/1786 6021-8/1/1838-R 6115-11/13/1779 6160-11/25/1797 6168-1/17/1808	Ruby 5061-12/22/1800	
Portia 10736-2/6/1882 28501-12/15/1943- Louise	Ruth 3001-4/3/1714 4002-6/26/1743 5008-3/13/1765 5011-5/2/1795 5025-10/30/1799 6038-1820 6044- 6090-6/9/1826-A	6039-4/23/18--H 6077-8/31/1816-H 6083-1815-Ann 6090-6/28/1818 6139-1/2/1810 6142-12 11/1827 6144-2/26/1829-Jane
Priscilla 4012-8/19/1734 5044-11/12/1772 6160-4/15/1799	Sadie A4005-M	6150- 6168-2/4/1822-Jane 7209-1835-Ann
Prudence 3003-5/24/1715		

INDEX OF GAGE DAUGHTERS

111

- Sarah
 7257-10/11/1849-P
 7278-10/23/1850-F
 7339-11/30/1854
 7407-11/29/1838-
 Ann
 7576-
 7590-5/2/1834-A
 7745-1839
 10163-12/19/1884
 10224-1895
 Page 88 1825
 Pages 84, 85, 86
 12/25/1727
- Selphronia
 6076
- Sheila
 A714-Ann
- Sintha
 6140-6/28/1819
- Sophia
 5066-9/30/1804
 6001-4/5/1803
 6143-12/4/1787
- Sophronia
 6021-1/21/1815-S
 6087-1839
- Sophy
 5053-5/20/1799
- Sukey
 6067-8/27/1808
- Susan
 A910 Marie 6/18/1957
 5011-
 6008-4/10/1826-W
 6038-1815-H
 7256-4/14/1844
 6150-
 7618-8/2/1833-P
 7623-12/13/1847-E
 7685-
 10033-12/18/1869-A
 10305 2/14/1860
 Ardell
 Page 86 10/12/1804
- Susanna
 4005-1/1/1747
 5018-6/21/1769
 5025-7/3/1807
- Susannah
 3000-1/8/1711
 4004-1/20/1755
 5044-3/19/1782
 5057-11/21/1785
 6039-11/28/1816
 7365
- Susanne
 A910-3/12/1945
 17309-4/12/1909
- Sybil
 10220-3/15/1821-S
- Thankful
 7293-12/15/1838-H
- Ursula
 Page 89
- Vera
 10309-1916
 Frances
- Virginia
 6036-8/17/1833
 11165-1/30/1913
 17965-5/19/1955
 Irene
 26922-3/4/1920
- Wealthy
 10875-E
- Wilma
 16413-11/28/1905-M
 17736-
- Zaretha
 A4012-11/4/1889
- Zelinda
 5061-8/15/1791
- Zenobia
 A8003-2/2/1961-Danita

INDEX OF OTHER PERSONS

-112

The numbers which follow these names are family reference numbers where these names appear.

There are some instances where it has been found to be more practical to refer to page numbers and in these instances such procedure has been followed.

- | | |
|--|---|
| Abbott, Anna 4005
Caroline 7420
Hannah(Bailey) 7420
Mary 6008
William 7420 | Austin, Ethelyn Maude 11140
Ruth 7313
Averill, Dorothy 6067
Ayer, Abigail 6003
Edwin P 6005 |
| Ackerman, George H. 10159 | |
| Ackerson, Henrietta Beatrice A1026 | |
| Adams, Cyrus A 7644
Sarah 6134 | Bachman, John F 16292
Backer, Edward Page 88 |
| Adie, John Page 83 | Bailey, Elizabeth 7592 |
| Alden, Rosamond 7618 | Garbet 5025 |
| Allen, Ethel 11164
Galen 7277
John 5003
John Page 86
Maria Luisa 10816
Mary Denton 7353 | Hannah 7760
Ida M 7601
Luther S 6015
Uriah 5061 |
| Allipin, Cleo A-4013 | Baird, Jane 6076 |
| Allison, Emerson G 7423 | Baker, Leila(McGuire) A903 |
| Amadon, George W 16557
Katherine 16557
Martha(Byington) 16557 | Margaret Helen A-903
Matilda Adelaide 7214
Roy A-903 |
| Anderson,, Bonnie Mae Page 78A
Charles 6083
Chester Lee Page 78A
Jessie H A1026, A4010
Jane 5054
John M 5063
Nancy 6055
Orson Bryner Page 78A
Orson Lamar Page 78A | Baldwin, Page 89
Ball, Alisena Fidelia 7579
Ruth 17325 |
| Andrews, Jane 5054
Marien E 7793 | Ballard, Mary Clara 10736
Barker, Benjamin 3000 |
| Angier, Jacob B 10876 | Daniel 4003 |
| Annis, Bethia 6082, 7424 | Frances Dana 7576 |
| Arnold, Olivia 7295 | John 3003 |
| Ashley, Annie J 16311 | Samuel 2001 |
| Atkins, 7747 | Sarah Hood 7339 |
| Atlee, Fannie Yorke 16749 | Barnes, Julia 10167 |
| Atwood, Amos 6011
Elizabeth 5011
John 5001, 5044 | Barron, Aybyl 6089 |
| Lydia 6037 | Bartlett, Abner R 6139 |
| Mehitable 7226 | Eliza A(Caswell) 10807
Grace A 10807 |
| | John 10807 |
| | Mary 7669 |
| | Bean, Molly 5007 |
| | Beck, Amenia(Huddlestone) A911 |
| | Dorothy Jeanne A911 |
| | Robert Hilford A911 |
| | Bedford, Stephen, Page 83 |
| | Begel, Edward 6168 |
| | Belcher, Eveline A 10155 |

INDEX OF OTHER PERSONS

-113

- Bell, Elizabeth 16727
 Benedict, Annie Catherine 10168
 Benson, Clara 17492
 Berry, Ansel 6147
 Julia 7776
 Bertle, Timothy 4004
 Bishop, Ann 7687
 Biswell, Olive Pearl 5054
 Bixby, Augusta 7280
 Moses H 6057
 Black, Sarah Jane 10883
 Blanchard, Mary 5025
 Blanding, Susie Augusta 17309
 Blodgett, Collins 6140
 Bloodgood, Elizabeth Page 85
 William Page 84
 Bloss, Celestia Angonetti 11071
 Bodwell, Anna 5000
 Mary 5008
 Willard 7367
 Bond, Abigail 3002
 Harry Warren 10310
 Bonney, Edith Omilia 7689
 Booth, Charles 11071
 Bootman, John 5052
 Boswell, Imogene Kimball 6154
 Boutell, Eliza 7792
 Bowdoin, Michael 4014
 Bowen, Andrew 10455
 Mary Alice 10608
 Polly Arnold(Lyon) 10455
 Sarah Abbie 10455
 Bowman, Charles 10226
 Bradford, Meret 4004
 Olive 6057
 William 6036
 Brandenburg Page 88
 Brasnet, George A4018
 Brenton, Celia Frances 10282
 Bresse, Bessie B 17310
 Brewster, William H Page 89
 Bridges, John Wesley 7675
 Margaret 7417
 Thomas 7272
 Brigham, Anna Dorothy 10359
 Calvin 7592
 Brock, Clara A 17600
 Brockelbank, Betsey 7168
 Jane 6168
 Lydia 6168
 Samuel 6168
 Brockway, Ella F 10169
 Bronson, Wright A 1063
- Brookfield, Caroline 10910
 Catherine(Brandriff) 10910
 James 10910
 Brown, Charles W A1063
 Fannie 16413
 Hannah 6092
 Joseph 4012
 Ralph 7781
 Samuel 4015
 Tristram 6008
 Bryant, Cynthia (Norris) 10876
 Ellen 10876
 Joseph 10876
 Bucklin, Laura E 17460
 Burbank, David, 4015
 Elazer 2001
 Martha 3000
 Burch, Clarence L A-902
 Dorothy MacKenzie A-902
 Jessie A902
 Burhister, Robert B 10201
 Burnham, John W 6090
 Burpee, Joanna 7341
 Sarah 7341
 Burr, Mary Ella 10310
 Burrrington, Lovina L 10878
 Burt, John 5053
 Burton, John 4000, 4004
 Maria Louise 7794
 Bushnell, Joshua 6115
 Buswell 10904
 Butler, Joel 5014
 Joshua 6001
 Mohitable 6031
 Nehemiah 6018
 Sarah 6000
 Sophronia Eunice 7229
 Button, Cornelia 10815
- Caldwell, Sophia Whittle 7268
 Calef, Eliza Ann(White) 10434
 Hiram 10434
 Lucy J 10434
 Campbell, Bessie 16424
 Carolyn 17399
 Harriet 7295
 Jessie 11134
 Mildred 16424
 Candler, 11133
 Carelton, Daniel 4018
 Carli, Joseph 7426

INDEX OF OTHER PERSONA

-114

- Carlton, Aaron 3003
 George 6000
 James 6056
 Nehemiah 3004
 Peter 4012
 Stephen 4001
 Carnes, Wilbur H 16422
 Carpenter, Louis 10227
 Seth 6024
 Carr, Mason H 6025
 Carrier, Anna Pettingill 7610
 Anna (Pettingill) 7610
 Richard 7610
 Carroll, Gerlania 7623
 Carter, Burton Newton Page 784
 W.L. 7599
 Carver, Otis 7424
 Chadwick, Samuel 5019
 Chamberlain, Daniel 6056
 Chandler, Gertrude 17133
 Hester Page 33
 Susan Farnum
 Chapel, Fred Newton 7689
 George H 7689, 7685
 Chapin, Margaret E 10222
 Chapman, Elkins 6020
 William E 10068
 Chase, Benjamin 6005
 Daniel 5000
 Elizabeth 6082
 Frances 6082
 Darrah 6082
 Dorothy 6082
 Jane Perkins 16725
 Joseph 6082
 Rufus 16725
 Cheever, Ezekiel 5010
 Church, Gideon 4072
 Hannah 6026
 Holland W 7674
 Claggett, Susan 7350
 Clark, Edward S A-909
 John D 5007
 Margaret B A-909
 Margaret(Bailey)
 Clark Anthony 4909
 Mary Alice 10329
 Nancy 7445
 Robert C 7342
 Sarah Tyler 7361
 Clarke, Harriet Frances 10320
 Page 6037
 Clawson, Keturah Page 85
 Clemens, Homer 7580
 Clement, Samuel 4012
 Cleveland, Anna 6154
 Coates, Floyd A-901
 Kat herine(Stockdale) A-901
 Mary (Jeanette A901
 Cobb, Edward 6189
 L.E. 6189
 Coble, Josephine(Geltner) 26622
 Coburn 6000
 Cochran, Isaac 4003
 Cody, Margaret Josephine 10226
 Coeray, J D 6189
 Colby, Ellen A 10743
 Cole, Addie Josephine 10809
 Benjamin 4003
 G.R. 7256
 Coles, Abbie Rebecca 7362
 Robert 2004
 Collins, Benjamin 6148
 Comant, Israel 5023
 Cone, Stella Josephine 7780
 Connor, Martha A 10162
 Conover, Clara 10741
 Conley 16423
 Cook, Mary Adliza 7312
 Polly (Drew) 7312
 Salmon 7312
 Coon, Virgil W A5011
 Carliss, Virgi, W A5011
 John Lyman 7423
 Richard S 6039
 Corry, Florence N 17601
 Coulston, L.C 10307
 Couiter, Margaret(Rilla) 10231
 Sarah 7314
 Cousins, Humphrey 6060
 Couthouy, Joseph 7416
 Marian 7416
 Susanna(Polly) 7416
 Covey, Addie 16423
 Cowels, Anson 6139
 Grandall, Jessie 16558
 Crane, Nancy E 7279
 Cravens, Edith Muriel 17455
 Crocker, Sarah Bemis 7340
 Crockett, Nancy Blair 6020
 Croft, Simon C 16422
 Crombie, Anna 4017
 Crooker, Stephen 5023
 Crosby, Bertha Marie 16581

INDEX OF OTHER PERSONS

-115

- Cross, Alvin Benton 7255
 Sarah 5036
 Sarah Jane 7257
 Culp, Grace A-729
 Culver, Hattie A-4006
 Cummings 7417
 Currier, Alonzo 6035
 Isaac 6082
 Jonathan 3000
 Sybil Arianna 7306
 Curtis, Mary 6069
 Sarah B 7429
 William E 7272
 Cutler, David 5013
 Frederick Augustus 6036
 Joseph 5047
 Kate Humphrey 10033
 Keziah 6144
 Seth 5014
 Cutter, 6142
- Dailey, 11074, 17846
 Dale, Charles T 60033
 Damon 5053
 Danforth, Horace H 7268
 Danley, John T 10741
 Darling, C H 7599
 Davidson, Edgar 10359
 Neil 16254
 Davis, Doll 6001
 Elva 10164
 Florence 6 11163
 George Edmund 6199
 Sarah Jane 7269
 Day, Caroline 10903
 Harriet 7449
 Joseph 5007
 Mary T 6199
 Nathaniel 7663
 Dearborn, Louisa 7358
 deLormeier, Elizabeth 17965
 Dennett, John 10201
 Diamond, John 16727
 Dickey, Nancy Gordon 6199
 Dinger, Melvin 10413
 Dodge Lydia 5024
 Mary 7439
 Dodwell, Dan 5002
 Donham, Isaac. Pages 84, 85
 Dorsey, Hannah 7365
 Mildred Estella 10327
- Dow, Ann (Stone) 2005
 Martha 2005
 Stephen 2005
 Downs, Barbara 28499
 Drake, Clara Hilton(Firth) 10422
 Ella Florence 10422
 Nathan 10422
 Dresser, Asa 4004
 Mary Kendrick 10824
 Drew, John 6085
 Drury, Polly 6139
 Dudley, Samuel P 6000
 Susan 7646
 Dunbar, James 7312
 Dunn, Mary 7613
 Dunsmoor, Phineas 5011
 Dunston, Nathaniel 4012
 Durgin, Mary 7305
 Durmneil, Cyrena 10317
 Dustin, Ebenezer 5039
 Hannah 5039
 Moses 6008
 Dutcher, Josephine A-4012
 Dutton, Anna E 7453
 Dyer, Helen 26624
 Jabez 7278
 Smith 6076
- Eastman, Mary Baker 10810
 Eaton, Amos 4002
 Eunice 5008
 Martha 6022
 Phoebe 6148
 Stillman S 7279
 Eddy, James Page 85
 Edday, James Pages 84, 85
 Edgely, Louis 16726
 Edgerton, Lucinda
 Lucretia 6140
 Edwards, Elda Mae Page 78A
 Fla, Alice 5045
 Elliott, Lena M 11165
 William 7352
 Ellsworth, Jeremiah 5007
 Elroy, Viola A-4012
 Ely, Sarah Marshall 10730
 Emerson, Abigail 4007
 Anna 6005
 Joanna 6005
 Mary 6106
 Moses 5044
 Reuben 4005

INDEX OF OTHER PERSONS

-116

- Emery, Adelaide Louisa 10360
 Enos, Sophia 7644
 Ester 4008
 Esterbrook, Josephine 10001
 Evens, David 6149
 Everest, Murton A-4018
- Fairchild, Nan cy 7759
 Farnum, Dana Dunbar 7272
 Farrar, Silas 5065-6077
 Favor, Hiram W 7293
 Fay, John 6139
 Fellows, Miriam B 7256
 Ferguson, Elizabeth Sophia 7746
 Ferrell, Alice Maude 16134
 Fish, William W 7590
 Fisher, 5063
 Asa 5024
 Jacob 5024
 Maria F 10200
 Fiske, Lucy H 7277
 Fitch, Henry 5053
 Flagge, F W Page 89
 Fletcher, Jessie 7321
 Flint, Walter Charles A-4010
 Flood, Deborah (Mary) Page 88
 Flynn, Jacob 5023
 Ford, Carrie A 10929
 Cyrus 7615
 Harriet 7228
 Hobart B 10929
 Jerusha (Leeds) 7615
 Jerusha Leeds 7615
 Lucy (Morse) 10929
 Susan M 7554
 Foster, Calvin
 Caroline Bartlett 7356
 Hannah 6011
 Margaret 5048
 Fowler, Julia 10817
 Fox, Charles Henry 7446
 Eddy K 7446
 Florence 7446
 Franklin, Margarette P 10952
 Fraser, Henry C 7601
 Freeman, Charles 6076
 French, Charles 6168
 Dolly Adeline 7408
 Eliza M 7688
 John 5047
 Frost, Hannah 6142
 Jane 7761
 Frye, Joseph 6106
 Phoebe 4002, 4013
 Fuller, Ruth 5025
 Susan Alden 7620
 Furber, Eliza Ann 7450
- Gack, Thomas, Pages 84, 85
 Gage, Abigail 6050
 Almyra 6011
 Betsey 6068
 Clarissa 6157
 Elizabeth 5024
 Emma 10228
 Hannah 7663
 Jeremiah 5001
 John Langdon 7685, 7689
 Jonathan 4006
 Maria 7227
 Mary 7689
 Mehitable 5049
 Myron W 7310
 Nathaniel 5061
 Rebecca 6002
 Sarah A 7686
 Gardner, Abby Richardson 6198
 Garnsey, Mirjam 6179
 Garrigua (Garrigue) Anne Page 89
 Elias Page 89
 Pamela Page 89
 Garvey, Sarah Ann A4010
 Gates, Althea A 11073
 Gentry, Floretta 28499
 Gibbs, Leon C 10330
 Gibson, James 6035
 Marietta 11072
 Moses 6035
 Gile, Aaron 6147
 Daniel 6147
 Lydia (Hawkes) 6147
 Mary Ann 7200
 Gill, David Simpson 6050
 Hannah 7245
 Gilmore, Maria L 7594
 Mary Agnes 16845
 Nan cy A 7309
 Gleason, Theodore Henry 7255
 Godwin, Elizabeth 7776
 Goodenough 5053
 Goodhue, Ebenezer 3000
 Godbridge 7201
 Gordon, Kate 16310
 Lavinia K (Stone) A1026
 Goss, Mary 7620
 Gould, Hannah 6087
 William 6115
 Goupil, Lillian A-910
 Gove, Enoch 6050
 Graham, Bella 7762
 Greeley, Rebecca 7292

INDEX OF OTHER PERSONS

-117

- Green, Mary 7292
 Mary (Weeks) 2003
 Thomas 2003
- Greendell, Elizabeth 7622
- Greenleaf, Martha 4011
- Greenough, Elizabeth 5009
- Griffin, Samuel 2001
 Sarah Wade 7352
- Griffith, Elizabeth 6082, 7426
 John ; Pages 84, 85
- Griswold, Rhoda 6140
- Gross, George Ernest 7321
- Grover, Frank 7601
 Sarah 5016
- Guild, Leona M 10330
- Gustin, Phila 7453
- Haggerty A-714
- Hale, Richard 4011
- Hall, Abigail 6055
 David 3000
 Elijah 6089
 Henry A 7339
 Jesse 5008
 Sarah 4006
- Hamblet, Mary Adaline 6036
- Hammond 7417
- Hardy, David 3002
 Edmund 3000
 Gideon 3002
 Phineas 3000
- Harford, 7228-7230
- Harned, John Page 84
 Jonathan Page 84
- Harriman, Elizabeth 7653
 Margaret 3000
- Harrington, Anna 7338
- Harris Effie E 16292
 William C Page 89
- Hartley, Daniel 17456
- Heartwig, Clara 10868
- Haseltine, Judith 6039
- Hastings, Robert 4009
- Hatch, David 5053
 Frank S 7777
- Hatton, Charles F 10731
- Hawkins, Mary G 10742
- Hayward, Jonas P 7294
- Haynes, Anna (Moore) 5044
 Elizabeth 4014
 John 5044
 Thomas 5044
- Hazelton, Ella (Baker) 7254
 John B 7254
 Mary 4001
 Sarah 3003
 William G 7254
 William H 7254
- Head, John 3004
- Heald, Martha Persis 7580
 Mary Ann 7282
- Heath, 4002
 Aaron P 6006
 Helen Morton 17311
- Hemphill 6038
- Henderson, Cora C 10205
 John J 7294
- Henery, May 26916
- Herbert, James 4006
- Herden, Antoinette 10738
- Heriot, Mary Page 86
- Herrick, Isaiah 6083
 Lydia 5018
 Nancy Dodge 7276
- Heyer, Herman 10731
- Heyl, C V A-730
- Hewes, William 5053
- Hicks, Margaret Lawrence 17478
- Hill, Alice A 10161
- Hires, Elizabeth Walton (Com)
 10780
 Frank Shepard 10780
 Marjorie 10780
- Hitchcock, Henry D 7295
- Hobbs, Abiah, 7303
 Betsey 6031
 James 5060
 Martha A 10215
 Sam 5049
- Hodgman, Mary Abby 7409
 Isaac A 6088
- Holbrook, Hattie A 10311
- Holkins, Joel 6059
- Hollaran, Anna Louisa 7781
- Holm, Paul E 10330
- Holmes, David H 7667
- Holt, Henry H 7746
 Joshua 5066
 Lewis A 7276
- Honeyman, Sally Mary 10129
- Hooper, J Vernon A-4009
 Sarah 6161
- Hoppe, Clifford 10223
- Hough, Warwick M 10731

Index of Other Persons

-118

- Hovey, Calenda 6056
 Lois 5015
 Olive 5013
 Washington 5052
- Howard, Sophronie 7227
 A-730
 Harley A-4010
 Judson A-1027
 Seth 6147
- Howe, Christopher 6001
 Effie E 16292
- Hoyt, Page 88
- Hrtkó, Daniel 17456
- Hubbard, William L 10159
- Huffman, 16423
- Humphrey, Hannah Low 7354
 Thelma A-729, 41101
- Hunt 10823
 Edward H 6189
 William Page 88
- Hunter, Annie 10480
 Roancy L 10876
- Huntley, Lauretta Hartwell 7675
- Huntoon, Corbin 5034
- Hupman, John E A 4005
- Hurd, Sarah 7428
- Hurlburt 7417
- Hurst, Esther Maria 10823
- Hutchinson, Betsey 6025
 Harriet N 7281
- Illman 7417
- Ingalls, Mary(Polly) 6083
- Ingersoll, John 5061
- Ingraham, Sarah Ayers A-197
- Inslee, Elisha Pages 84, 85, 86
 Elizabeth Pages 86-87
 Gage 86-87
 Samuel Page 85
- Ives, Louisa 7322
- Jackman, Alma F 16310
 Joseph 6015
- Jacques, Daniel 4012
 Parker 5044
 Priscilla 6134
- Jaquith, William 6193
- Jellis, Joseph 7685
- Jenness, Elizabeth(Page) 7556
 Mary 7446
 Simeon 7446
- Jennison, John 5053
- Jenson, Benjamin F 7687
- Jewell Page 89
 Frank 10309
- Jewett, James 4014
 Joseph 3001
 Mark 4014
 Mary (Chute) 4014
 Samuel 5047
- Johnson,, Ann Page 85 also 3075
 Anna Moody 6058
 Clara 16136
 Ella M 17462
 Enos Hoyt 6022
 Jesse 6147
 Nancy 6093
 Priscilla (Kimball) 6147
 Samuel 4010
 Severn 10480
 Susan Gage 7267
 Susannah 6147
- Johnston 10732
- Jones ,Elizabeth A 7275
 Ena Breelove 16066
 Enos 10307
 Nellie Lydia 10307
 Norene 17324
 Nathaniel 6025
 Miranda 7304
 Rozara(Harriiman) 10307
- Joslyn, Bertha A4005
- Judd, Nelson A 6140
- Keene, Cogdelia B. 10305
 Keesel, Agnes Page 88
 Keezor, Clarissa 7493
 Kellner, Millie E 17599
 Kellogg, Lydia 6151
 Portia 7577
- Kennedy, Robert 5025
- Kendall, Oliver L 6081
- Kendrick, Cora E 16846
 George B 7644
- Kenney, Moses B 6042
- Kent, Mariner 5004
- Keyes, Mary 2002
 Robert 2002
 Sarah 1000, 2002
- Kidder, Elmina S 10165
 Herbert M 10478

INDEX OF OTHER PERSONS

-119

- Kiefer, Edward N A4010
Kilborn, John J 6362
Killans, Horace W 7590
Kilton, Marcus M 10809
Kimball, Abigail 5004
 Abner 5004
 Asa 5003
 Betsey 5066
 Caroline Aiken 7777
 Charles A 7208
 Daniel 6115
 David 2001
 David C 5066
 Dorothy 4018
 Edward 4002
 Elizabeth 6004
 Ellen 6193
 George 5066
 Hannah 6015
 Henry 2001
 Jane 5063
 Maria 7281
 Mary Sophia 6194
 Mary(Wyatt)2001
 Mehtable 3004, 4003 15064
 Molly 6160
 Molly(Polly) 5063
 Priscilla 4012
 Rebecca 5005
 Richard 3000
 Ruth 4002
 Samuel 4003
 Sarah 2001
 Walter H 6034
Kinchen, Laura 10125
King, Charity I 7581
 Oliver Marie A-7007
Kingsley, Samuel 6022
Kittredge, Elizabeth 5053
Klinning, Jane 11074
Knight, Elizabeth 7459
 Mary 5018
Knowles, Mabel Reynolds 10328
 Sarah L 7243
Knox 7612.

Ladd, Abigail 4000
 Ann 2005
 Daniel 2005
 Lydia 2005
LaFlamme, Robert A-714
Lamson, John L 5025
 Sarah 5047
Landa, Amanda 7258
Lane, Anna Maria 7366
 Constant 10780

Lawrence, Dewitt C 7616
Lawson, Letta E 17846
Leaver, Dameres(Bayley) 2002
 Prudence 2002
 Thomas 2002
Lee, William Hammerly 10736
Leonard, Ellen L 10947
 Laurinda 7594
 Rollie C 17460
Levines 17492
Lewis, Elizabeth 3002
 Hepzibah 7383
 Julia A-1027
 Leonora 17492
 Luella L 16295
 Olive E 10216
 Revis Clifton 10780
Libby, Harriet C 7668
Lillis, John 10478
Lindsley, Ephraim Page 89
Little, Nancy 7618
 Sarah Foster 10809
Locke, Faustina Muliken 7342
Logan, George M A729
Lohman, Robert Page 78A 3/7/1963
Locmis, Mary Desire 7387
Loring, 10739
 Fanny 10730
Lovejoy, Ezekiel 5008
 Mary 7276
Lovering, Alice Maria 16008
 Ida May 16008
Lucy, Mary Frances 7359
Luey, Mary Frances 7359
Lund, Joseph 6011
Lynde, Ann 10170
 Sarah A 7278
Lytle 6165

Magee, Wyland W 7780
Maines, May 16424
Mann, Samuel R 6021
Mansfield, Nancy 7259
Marble, Nathaniel 5001
March, Henry 5014
Margraf, E E 7674
Marsh, David 5044
 Marietta Lind 10175
 Nathaniel 6050
 Seymour 5003
Marshall, Betsey 6026
 Enoch P 6082
 Hiram D 7272

INDEX OF OTHER PERSONS

-120

- Marston, Samuel 5014
 Martin, John Page 88
 John Thomas 7745
 Mason, Henry Wainright 7416
 Mathieson, Catherine Hogg 17456
 Matthus, Mary 17302
 Mayberry, George W A-4010
 McAlester, A-4005
 McAllister, Margaret White 10478
 McCaddon, John 6038
 McCauley, Kenneth 7423
 McClure, Granville 6036
 McCornack, Isabelle 10068
 Margaret Jennie 10069
 McDonald, Andrew 7430
 James 6089
 McElwaine, 7745
 James 10809
 Mary Ann 7745
 McGilvry, John 6082
 McKenna, John 6008
 McKinney, Mary 10807
 McQueston, Thomas H 6087
 Meade, Eugene 10068
 Medes, Elizabeth Page 87
 Melgaard, Christian G A-4012
 Melvin, Eliza Ann 6081, 7419
 Meremontes, Percy 16558
 Mereness 10742
 Merriam, Betsey 6162
 Merrill, Abigail 5007
 Dorcas 6006
 John 3000
 Martha 5001
 Moses 5039
 Rebecca 4000
 Sarah 7578
 Timothy 5002
 Messenger, 6140
 Messer, Alice 5002
 Metcalf, Sophia 10868
 Metsgar, Solomon 10226
 Metzler, Laura 17315
 Miles, Eleanor A-1063
 Miller, Carol Jean A-8003
 Robert Rhodes A-4010
 Wilson B 10330
 Milligan 7350
 Milton, John Trussel 7616
 Mitchell, Annie 4009
 Edward A 16725
 Janette Wells 16725
 Katie Chase 16725
 Lydia 5043
 Mix, Henrietta (Parsons) 7418
 John 7418
 Mary Adeline 7418
 Monk, George 10155
 Montgomery,
 Moody, Volney H 7355
 Moor, Annie 6081
 James 6081
 Lydia 7418
 Martha J 7430
 Sally (Carson) 6081
 William 6083 5023, 7430
 Moore, Mary E 10217
 William 6083
 Moores, Jonathan 5048
 Morris, Emma 10201
 John B 5054
 Morrison, Albert P 6022
 Eliza Jane 7270
 Margaret 7294
 Molly B 6021
 Morrow, John 16422
 Laura Grant 16422
 Mary Jane (Hammel) 16422
 Morse, Amanda 7647
 Hattie Augusta 10149
 John H 7621
 Martha 7764
 Myra 7763
 Phila E 17493
 Moses, Joanna 6024
 Missouria Ann A-1027
 Mosley, Selden Derbton 6082
 Mott, Mary Eldora 10121
 Mulliken, Rebecca 4010
 Mussey, Daniel 5023
 Nash, Marguerite Eleanor 16595
 Rebecca C 7654
 Neaskern, Jennie 10166
 Neff, Dolly Lovina 7408
 Fred S 7408
 Nelson, Lena 7796
 Nesbit, Nanie 10201
 Nethercot, Emma 10741
 Nevin, Henry 7794
 Newell 7578
 Betsey (Stetson) 7428
 Elizabeth Eunice 7428
 G.H. 7338
 John 6090-7428

INDEX OF OTHER PERSONS

- Newton, Lloyd 16558
 Mary 7351
 Morton 10227
 Nan 16137
 Nichols, Edah 6067
 Herbert 7361
 Sally 6081
 North, Emily 7247
 Mary Dix A-515
 Northway, Henry C A-197
 Norton 6024
 Rhoda 5006
 Nourse, Mary Ethel 7796
 Noyse, Jane 6092
 Susannah 5008
 Oakes, Caroline J 7407
 Mary (Howard) 7407
 Thomas 7407
 Oaks, Eliza 7614
 Ober, Susan 5011
 Odegaard, Inez 28500
 Oliver, Frank Bruce 10809
 O'Neil, Edrone V 16562
 Osborn, Frank H 7428
 Osgood, Annie 7778
 Hannah 5051
 Oylear, Hazel Elise Page 78A
 Jonathan Charles Page 78A
 Page, Della A-1027, A4018
 Nina B 44018
 Paige, Emma 10828
 Palmer, Josephine 16853
 Panushka, Katherine Louise 17313
 Park 5053
 Parker, James 6083
 James Page 85
 John 5066-6154
 Louisa 7645
 Myra 7209
 Nathan 6147
 Samuel F Page 85
 Parkhurst, Elijah P 6078
 Parlon, Ruth, A-906
 Patten, Joseph 6083
 Mary (Dickey) 6083
 Mary Jane 6083
 Peabody, Andrew 5018
 Ephraim 5001
 Lucy 6067
 Peabody 4004
 Pearson, Rebecca 7254
 Pease, Joseph L 7321
 Peck, Eleanor 17398
 Pegan, Mamie 17312
 Perkins, Edward E 6139
 Frank Keith 16066
 Perley, Benjamin 6148
 John 5061
 Perrini, Franklin 6198
 Perry, Susan E 7688
 Peterson, Peter S 6194
 Pettingill, James 4005
 Sarah 6032
 Pier, Abraham 7685
 Pierce, Elizabeth A 7443
 Pike, Grace (Turnbull) Page 86
 James, Page 86
 Jeanet Pages 86-87
 John 2004
 Margaret Pages 86-87
 Mary Horriott Page, 86.
 Nabby 6167
 Nathaniel Pages 84, 85, 86
 Thomas, Page 83
 Zebulon Page 86
 Zebulon Montgomery Pages 86-87
 and 87
 Pillsbury, Marcellus E 7615
 Pinkham, Albert E 7615
 Place, Dolly 5053
 Plummer, Asa 5040
 Priscilla 7257
 Poor, Priscilla 5040
 Poore, 5057
 Benjamin 5055
 John 5055
 Sarah (Bradley) 5055
 Porter, Moses 5006
 Post, John H 7746
 Powers, William 6038
 Prescott, Abigail 76 21
 Charles Warren 7269
 George D 7254
 Pressie, John 1000
 Preston, Ann (Messer) 7447
 Augustus 7447
 Price, Barbara (Silknitter) P88
 John Page 88
 Mary Jane Page 88
 Prince, Rebecca 6086
 Proctor, Joseph B 6144
 Pugh, Alvin 10226
 Purmont, Charles W 7623
 Putnam, Betsey 6091
 Quarrie, Llewella 17455
 Quirin 10205

- Randol, Samuel Pages 84,85
 Ransom, Rosamond 7644
 Ray, Bert A-4012
 William A-197- 7685
 Raymond, Caroline E 10309
 Read, Hannah Shepard 7212
 Reed, Juliet 10732
 Reyno Page 88
 Reynolds, Asa 7685
 Rice, Albert White 10329
 Julia Ann 7435
 Wallace 10309
 Richards, Bertha B 10953
 Richardson, Abigail 6033
 Frank Brooks 7420
 Life 6000
 Rhoda 6033
 Russell 6037
 Sarah 5008
 Tamesin F 6085
 William Henry 7321
 Richmond, Laura Maria 7674
 Ringe, Wilhelmina A-5003
 Ritzeiman, Leura B 10425
 Roach, Hattie E 10309
 Robbins, Francis R 6148
 Robertson, Adelaide 28501
 Roby, Ida L(Preston)
 John 6088
 Lovingood M 6088
 Patty (Woods) 6088
 Rockwell, Mary 10867
 Rogers, Lydia 5024
 Martha Arminta 10061
 Nancy 5011
 Rolf, Sarah M 10225
 Rollin, Hattie 10423
 John S 7687
 Muriel Jane 10309
 Sarah 6020
 Rolston, David 6189
 Rosebrook, Jane 10876
 Ross, Agnes(Menzies) A-900
 Hugh A-900
 Mary Craig A-900
 Susanna 3001
 Roth, Paul 10307
 Rowe, John Burnham 6039
 Royston, Herbert A 7310
 Rullman, Marvel 28974
 Runnell, Abigail 5014
 Runyon 7343
 Russ, Andrew J 6021
 Calvin 6154
 John 6021
 Russell, Sarah J 7273
 Stephen 3002
 Ryan, Elizabeth E 7254
 Ryder, Fransena G 17461
 Ryman, Edna 17314
 Ryno, Page 88
 Safford, William B 6193
 Sammis, J W Page 89
 Sampson, Andrew 6193
 Ephraim Alfred A-600
 Julia Maria A-600
 Sanborn, Eliza J 7619
 Marilla Mason 10317
 Sarah O 10734
 Sargent, Anna B 6021
 Bailey 5003
 Elizabeth S 7255
 Sarah 6021
 Savory, William 4012
 Scales, James 4004
 Scarr, Gilbert 7745
 Hannah 7687
 Schoemaker 7275
 Scandland, Laura 7227
 Scott, Amos 7229
 Margaret 10811
 Scouten 10730
 Seaman, Roxanna C 7294
 Selby, Emily 10227
 Marian 10227
 Matilda (Morris) 10227
 Sexton, Una A-730
 Shaeffer 7747
 Shattuck, David D 7616
 Shaw, Polly 6038
 Richard 7746, 11072
 Shepard, Helen 10735
 Sherman, Alice Page 88
 Sherrill, Victor A-4018
 Shortridge, William 5052
 Sherwood, Mary 10731
 Shotwell, Jacob Page 84-85
 James Pages 84-85
 Thomas Page 84
 Silkman, Mary Celestia 10737
 Simmkins, Dora 10224
 Slater, Israel 5057

Index of Other Persons

-123

Slife, Minnie, Page 88

Smiley, Hugh 4014
 Smith, Ada C 10230
 Amanda 6082
 Amanda W 7423
 Amelia (Wilber)
 Amy (Copp) 7423
 Charles White 7579
 George C 6165
 Harrison 7580
 James Waldo 7312
 Jean Innes 17456
 John M 7580
 Joseph Chycyno 17456
 Levi 7259
 Lucy Ann 10150
 Mark 7423
 Mary 7648
 Oscar E 7259
 Pearl Verne A-5011
 Polly 7648
 Smith 10743
 Snow, E L 6050
 Sommer, Helen 10220
 Spencer, Mary Caroline 7666
 Phineas T 6163
 Spies, Frank, 10227
 Spofford, Mary 7207
 Sprague, Caliste 6040
 Edward 6038
 Esther 6040
 Jonathan 6038
 Spurgeon, Olive 17314
 Stanley, R C 10224
 Staples, Theodosia 7311
 Starrett, Levi 5025
 Stearns, Lewis 5022
 Stebbins, Amelia (Tilly) 10420
 John B 10420
 Mary A 10420
 Sterigere, Catherine Harriet 7310
 Sterling, Clarissa 7293
 Stevens, Apphia (Hoyle) 6147
 Archelaus 6147
 Chester V 7580
 Grace M 16135
 Hannah 4006
 Hannah (Clough) 7255
 Hannah (Kimball) 6194
 Henry H 6042
 James 6147
 Laura A 7271

Stevens, Martha 5023
 Sarah 5050
 Timothy 3001
 Stewart 10307
 Stickney, Alice M 10202
 Asa 5010
 Faith 2000
 Gilman 6036
 Jonathan 6144
 Mary 6003
 William David 5061
 Stiles, John W 6163
 Stimpson, Lillie May 10229
 Stockbridge, Frances Angiers 6059
 Stockton, Caroline Augusta 7795
 Stoddard, Frederick 6040
 Stone, Albert W 7687
 Clara 16294
 Frederick W 7276
 Sterer, E S 7256
 Steutenburg, George W 7578
 Strong, Samuel 5011
 Strouse, Starla V A- 700
 Swain, Abigail 6106
 Charlotte 5039
 Deborah 4015
 Dorcas 5049
 Ida 10206
 Swanson, Herman 7229
 Swazey, Alice 7599
 Sweek, Cyrus A-1027
 Elia S 5054
 Sweet, Hulda 7272
 Sweetland, Hannah Trussell 7616
 Swift, Emerson L 6194
 Sylvester, William H 10359
 Symonds, George H 10149
 Taft, Anna 6042
 Huldah 6044
 Tallman, Ardytha Rea 17456
 Tapley, Elizabeth 6084
 Tasker, Elisha Shapley 6082
 Tayler 6165
 Taylor, George D 7450
 Lydia 6082-7425
 Tefft, Mehitable 506 0
 Tenney, Betsey 6026
 Hannah 5061
 Martha 7355
 Mary 6144
 Sarah 6144

INDEX OF OTHER PERSONS

-124

- Thomas, David 6067
 Flora E 10160
 Thompson, Albert D 10810
 David S 5007
 Ebenezer 5022
 Edna 10156
 George 10530
 Lucian 7428
 Milo 6193
 Pearl 10231
 Samuel 6020
 Thorn, Louisa J 7211
 Robert 6005
 Thurber, Samuel 5054
 Thurston, Benjamin 2003, 6069
 Elizabeth 5004
 Hannah 5019
 Nathaniel 5061
 Tilton, George F 10808
 Stephen 4010, 4011
 Tinker, 6089
 Charles T 7367
 Josiah 4006
 Sally 6090
 Toll, Irene 11135
 Tolyn, Michael Pages 84 and 85
 Trask, Hannah 6069
 Travis, Calvin 6082
 Truax, Dianthe R 10156
 Truessel, Elizabeth T 7208
 Tucker, Mary Sophia 7450
 Sophia 7448
 William F 6050
 Tufts, Mary 7685
 Zebulon 5065
 Turnbull, Mary 16847
 Tyler, Betsey 6034
 Underwood, Mercy Marie 7304
 Peter 5022
 Sally H 6078
 Thomas 4006
 Vail, Elizabeth 1004, 2004
 Samuel Pages 83-84
 Thomas Page 83
 Valentine, Sarah 10740
 VanDeusen, Anna Eliza 11071
 Veal Thos 2004 Page 83
 Vosburg 7747
 Waddell, Jennie 10733
 Wadleigh, Charles J 6022
 Wagner, Alice 10952
 Elsie Irene 17736
 Eugene 10430
 Rose 10219
 Walker, Ada 10406
 Charles E 7279
 Frankie Elma 16917
 Wallace, Electa 7652
 Leslie, A4012, A4016
 Robert 5024
 Ward, Leah Virginia 26922
 Thomas 7201
 Wardell, Thomas Page 86
 Ware, Mary Elizabeth 10223
 Warner, Eunice A600
 Warren, Mary 6061
 Waterhouse, Jane 16007
 Watson, Mary 3002
 Mary Jennie 10159
 Wayne, John 7256
 Webber, Brooks K 7277
 Elizabeth S 7367
 Webster, Addie Laura 10407
 Almira 7392
 Betsey 7301
 Christopher 6035
 John 3000
 Joshua 6001
 Martha 7302
 Mary 5022, 6115
 Nathan 5066
 Phineas 6069
 Thomas 5019
 Wedderburn, 7617
 Weed, Hannah 7578
 Weeks, William 7745
 Weiger, Sally 7758
 Welch, Louise Ann A-4009
 Weld, John 7746
 Wellington, Harriet 10003
 John L 7618
 Wells, Aaron 6148
 Ruth R 7600
 Welsh, Maggie Julia A-4016
 Wentworth, David W C 6039
 Werden, Carrie Pardoe Page 89
 Wescott, Alma J 10163
 West, Deborah 5052
 Wetherbee, Eliza 7342

INDEX OF OTHER PERSONS

-125

- Whccler, Charles Henry 6198
Wintrop, John S 7269 Page 83
Joseph 5016
White, Charles L. A-197
Wealthy 10875
Whitford, Mary 7617
Whiting, Clara A 7296
Grace 16293
Martha 5055
Moses 6005
Whitney 5055
Whittaker, 7644
Whittier, Ebenezer 6076
Mary 5044
Wilber, Mercy 6189
Wilbur, 10812
Mary 7761
Wilcox, S. Addie 10743
Edward S 7578
Wildrick, David Page 89
Wiley, Oscar H 7279
Wilford; Amy(Aimee) 1000
Wilkins, Alexander 5024
Willey, Anola Belle 16412
Williams, Benjamin F 7590
Sally 7611
Sally U (Worshen) 7611
William 7611
Wilson, Elizabeth 4016
James 3000
John 5022
John W 7590
Hannah 4000
Martha 5002
Milton W 7267
Rebecca 6055
Thomas Duer A-5011
Willson, Mary 10812
Winthrop; John Page 83
Woodbury, Alice 7308
Mehitable 6035
Ruth 6041
Woodsum, H. Clifton 10310
Woodward, Eliphalet 4002
Stephen 4002
Worcester, Abigail 7591
Ephraim 6142
Hannah 6142-7593
Wright, Eliza 7590
Mary A 10000
Wyer, George 7421
Lydia 7421
Mary (Rice) 7421
Wyman, Harriet A 7452
J B 7343
William 4013
Yeaton, Albert H 7254
Young, 6038
Aurilla C 10872
Zimmerman, Ralph W 17600

