

U. S. Censuses of Stratton

Every ten years the U.S. Government takes a census of the country, by state, county and town. The first National Census was taken in 1790. Although Vermont was not admitted to the Union until 1791, a census of its population was also taken. Since then, censuses have been taken in years ending in "0." Nearly all of the 1890 census was lost during a fire and therefore, the following pages do not include that census. As of this writing (1997) the last census to be released to the public was taken in 1920.

The following pages are copies of all released U.S. censuses for Stratton, showing heads of families from 1791 - 1840, and all family members from 1850 - 1920 except for 1890.

Heads of Families in Stratton in 1790(1)

The following is a copy of the first U. S. census of Stratton, which was later typed and put into book form. The typed version reflects some errors in the translation; specifically - Sam'l Bowtwell should read Boutell, Warren Burch was most likely William Boutell, Jonathan Greenwood was actually John Greenwood, Denison Grout and Joshua Grout should read Nevinson Grant and Joshua Grant, Wm. Mann should be Bille Mann and Jaras Woodward was Jonas Woodward.

In 1791, there were 24 households with 95 persons in the town.

FIRST CENSUS OF THE UNITED STATES.

WINDHAM COUNTY--Continued.

NAME OF HEAD OF FAMILY.	Free White males of 16 years and upward including heads of families.	Free white males under 16 years.	Free white females including heads of families.	All other free persons.	Slaves.
STRATTON TOWN					
Bowtwell, Saml.....	1	1	1
Burch, Warren.....	1	2	2
Bixby, Sampson.....	1	2	1
Chase, Isaac.....	1	2	1
Cook, David.....	1	1	3
Grout, Joshua.....	1	3
Grout, Denison.....	1
Greenwood, Jona.....	1	1
Gale, Solomon.....	1	1	1
Gleason, Saml.....	1
Holman, John.....	1	1	2
Hale, Joel.....	2	1	3
Hobbs, Benja.....	1	1	2
Kidder, Francis.....	1	3
Lamb, Phinehas.....	1	1	4
Mann, Wm.....	2	2
Morseman, Timo.....	1	1	5
Miller, Elkanah.....	1	1
Patch, Joseph.....	1	2	3
Philips, Asa.....	1	1	3
Stone, Clark.....	2	1	1
Thayer, Stephen.....	1	1	1
Wait, John.....	1	3	3
Woodward, Jaras.....	1

Heads of Families in Stratton in 1800

The census of 1800 was similar to that of 1791. Again, variations of names exist and have not been corrected. This census was also typed and put into book form. To simplify the categorization of the census in this instance the format of the book was not followed, instead, each head of household is followed by an eleven digit number which describes the makeup of his household. Each digit represents the number of persons within the household that fulfill the respective category.

Categories are as follows:

- 1st position - Free White Males - Under 10 years of age
- 2nd position - Free White Males - Of 10 and under 16
- 3rd position - Free White Males - Of 16 and under 26 including heads of families
- 4th position - Free White Males - Of 26 and under 45 including heads of families
- 5th position - Free White Males - Of 45 and upwards including heads of families
- 6th position - Free White Females - Under 10 years of age
- 7th position - Free White Females - Of 10 and under 16
- 8th position - Free White Females - Of 16 and under 26 including heads of families
- 9th position - Free White Females - Of 26 and under 45 including heads of families
- 10th position - Free White Females - Of 45 and upwards including heads of families
- 11th position - All other free persons except Indians not taxed.

Allen, Jacob	31010210100	Hill, John	02101001010
Batchellor, Calvin	00100010000	Hill, Thomas	01201001010
Batchellor, Jacob	22101200100	Holman, John	01010110100
Balcom, Isaac	10100101000	Kidder, Abel	20010200100
Bartlett, Richard	00010000110	Kidder Francis	00001000010
Bayley, Benjamin	11010410100	Lathrop, Thomas	20010200100
Bills, Ebenezer	20010320100	Mann, Bille	00110010100
Bixby, Samson	22010100100	Marble, Samuel	00010000100
Blodgett, Samuel	02001010010	Marble, Samuel Jr.	00010000100
Blodgett, Samuel Jr.	20010200100	Moulton, Nathaniel	21010100100
Boutell, Samuel	00010300100	Phillips, Asa	21010100100
Boutell, William	30010120100	Pike, Jotham	00100000000
Cook, David	01110102100	Pike, William	00100001010
Davis, Simon	10010200100	Pratt, Asa	00100000000
Estabrook, Ezra	10010200100	Pratt, Stephen	10101201010
French, Jacob	10110110100	Randall, James	12201110010
Garfield, Eliakim	00201001110	Ramor, Jonathan	10010400100
Garfield, Nathaniel	10010110100	Robbins, Levi	10100001000
Gibbs, Edmund	10010300100	Sigourney, Anthony	21101101010
Gleason, John	30010210100	Sprague, Hasey F.	20010200100
Gleason, Samuel	10010410100	Stoddard, David	00010000000
Goodale, Jacob	01001001010	Thurston, James	00101210110
Grant, James	00010000000	Wait, John	41101010100
Greenwood, Jonathan	00010100100	Woodcock, Elias	00010100100
Hale, Jacob	00010101000	Woodward, Jonas	30010200100
Hale, Levi	20010000100		

Population of Stratton in 1800 was 271 persons living in 51 dwellings.

Stratton's Census of 1810

This format is the same as for 1800 with the exception that the last category was dropped so that only a ten digit number is used here. Again, names may have different spelling variations. This census, however, as well as the remaining censuses are copied from the original's that were put on microfilm.

Batchellor, Jacob	1100100201	Lyon, Aaron	0001101011
Bixby, Sampson	1130111001	Lyon, Josiah	0110100001
Boutell, Sam'l	1000132101	Mann, Bille	0001101011
Coes, John	0001000110	Marble, Sam'l	0001000011
Cook, David	0010101001	Marble, Sam'l Jr.	1001020010
Davis, Zephaniah	0000110001	Millet, Thomas W.	1101132010
Estabrook, Ezra	1101012010	Moulton, Nath'l	0020111010
French, Jacob	1101101001	Newhall, Wm.	0001010010
Garfield, Joseph	2001120101	Oliver, George	0300110010
Glasier, John	2001011010	Page, John	0001030010
Guild, Lewis	1001000010	Phillips, Asa	0102000101
Greenwood, John	2110130010	Ramor, John	2100122010
Grout, Abel	1120110101	Randall, James	1021101000
Hale, Levi	4000120010	Robbins, Joshua	1001020011
Harris, Richard	2010010100	Scott, Ira	2020102101
Haven, Jackton G.	0010010000	Sprague, Hasey F.	2020102010
Haynes, Russell	1001030010	Stearns, Wm.	1122102101
Hill, Eber	2010010010	Wait, John	0321100201
Hill, Jonathan	0010000010	Wheeler, John	0001001010
Hill, Noah & Daniel	1011120111	Wheeler, Wm.	0010000100
How & Wheeler	0020010200	Woodward, Jonas	3200221011
Kidder, Abel	1111131011		

Totals were 142 white males, 120 white females and 5 blacks ? -- 267 persons living in 43 dwellings.

1820 Census of Stratton

Statistical columns changed little from the previous censuses with exception of an age group for males aged "16 to 18." Although the following "16 to 26" column was not changed, it evidently was meant to read "18 to 26." Categories for the 1820 Census are as follows:

- 1st position - Free White Males - Under 10 years of age
- 2nd position - Free White Males - Of 10 and under 16
- 3rd position - Free White Males - Aged 16 to 18
- 4th position - Free White Males - Of 16 and under 26 including heads of families
- 5th position - Free White Males - Of 26 and under 45 including heads of families
- 6th position - Free White Males - Of 45 and upwards including heads of families
- 7th position - Free White Females - Under 10 years of age
- 8th position - Free White Females - Of 10 and under 16
- 9th position - Free White Females - Of 16 and under 26 including heads of families
- 10th position - Free White Females - Of 26 and under 45 including heads of families
- 11th position - Free White Females - Of 45 and upwards including heads of families

Alden, Phineas	10001020010	Marble, Samuel	00000100002
Bennet, Allen O.	00001000000	Mascraft, Isaac	00000101101
Boutell, Samuel	00012101211	Mason, Royal	00001000010
Carter, Ephraim	01000111101	Millet, Thomas W.	21000111310
Estabrook, Ezra	02000101101	Newman, David	21010121010
Estabrook, Joel	00001101001	Phillips, Asa	10001020010
Forrester, Moses	11001010020	Pike ¹ , William	01111022111
Frost, Joseph	00010000100	Randall, Matthew	21001010010
Glazier, John	11000111100	Rice, David	00001010100
Guild, Lewis	20001021010	Richards, Elijah	00001000001
Grant, Daniel	00010010100	Rider, Rufus	00010000000
Grant, Joshua	00000101001	Scott, Ira	01111100201
Greenwood, James	10001020010	Scott, Ira, Jr.	00001030010
Greenwood, John	02000101001	Scott, Richard	10001000010
Grout, Abel	00020100002	Shepardson, Isaac	00010101001
Grout, Abel, Jr.	30001010010	Shepardson, Moses K.	00010010100
Grout, Joel	10001030010	Sprague, Joshua	11001020010
Guillow, Moses	11000200100	Sprague, Hasey F.	01010101001
Hale, Levi	02130101101	Stiles, William	10001020010
Hill, Daniel	20001010010	Stimpson, Thomas L.	00001001010
Hill, Noah	11001012001	Torrey, Luther	31001010010
Holmes, David	00010000000	Wait, Calvin	00022100121
Holmes, Sanford	01001110011	Wellman, Ebenezer	11010110101
Howard, Nahor	01110112210	Wheeler, Abraham	00010103111
Kidder, Abel	10011103101	?????, John	00000100010
Mann, Bille	00000100101		

1) The surname was illegible, however, the profile of this family fits that of William Pike (with the exception of the two youngest males who may have been nephews).

There were a total of 272 persons living in 51 dwellings in Stratton in 1820.

Stratton's Census of 1830

The 1830 census' statistical data was drastically changed to group members of households into tighter age groups, resulting in 26 columns for free white individuals. The breakdown of this 26 digit number found after each household is as follows:

- 1st position - Free White Males - Under 5 years of age
- 2nd position - Free White Males - Aged 5 and under 10
- 3rd position - Free White Males - Aged 10 and under 15
- 4th position - Free White Males - Aged 15 and under 20
- 5th position - Free White Males - Aged 20 and under 30
- 6th position - Free White Males - Aged 30 and under 40
- 7th position - Free White Males - Aged 40 and under 50
- 8th position - Free White Males - Aged 50 and under 60
- 9th position - Free White Males - Aged 60 and under 70
- 10th position - Free White Males - Aged 70 and under 80
- 11th position - Free White Males - Aged 80 and under 90
- 12th position - Free White Males - Aged 90 and under 100
- 13th position - Free White Males - Aged 100 and above
- 14th position - Free White Females - Under 5 years of age
- 15th position - Free White Females - Aged 5 and under 10
- 16th position - Free White Females - Aged 10 and under 15
- 17th position - Free White Females - Aged 15 and under 20
- 18th position - Free White Females - Aged 20 and under 30
- 19th position - Free White Females - Aged 30 and under 40
- 20th position - Free White Females - Aged 40 and under 50
- 21st position - Free White Females - Aged 50 and under 60
- 22nd position - Free White Females - Aged 60 and under 70
- 23rd position - Free White Females - Aged 70 and under 80
- 24th position - Free White Females - Aged 80 and under 90
- 25th position - Free White Females - Aged 90 and under 100
- 26th position - Free White Females - Aged 100 and above

Allen, Abiel	11100100000001010010000000	Grout, Abel, Jr.	20210110000000102001100000
Allen, Samuel	12111100000001010010000000	Grout, Hudson	20000110000001100011000000
Ballard, Stephen	22210100000001111010000000	Grout, Joel	20010010000000221010000000
Bissell, Jonathan M.	00000000110000000000010000	Hale, Levi	10003000100000000200100000
Carter, Ephraim	00101010000000001101000000	Hale, Levi, Jr.	00000100000001000010000000
Eddy, Phinehas	322100100000000100001000000	Hartwell, Halloway	00001000100000000100010000
Estabrook Ezekiel	10001000000000102200000000	Hill, Jennie	00000020000000000001100100
Estabrook, Ezra	000010001000000000000100000	Hill, Noah	00011001100000000100110000
Estabrook, Joel	00000100100000001000010000	Howard, Nahor	01001001000000011001000000
Ford, Zerah	00000001100000000000010000	Howard, Warner	00101000000000000100000000
Forrester, Moses	01101001000001101001000000	Jones, Nelson B.	20001000010000000010000000
Fox, Charles	11000100000001100110000000	Kidder, Abiel	00010000100000000001000000
Fox, Nehemiah	11200100000001200011000000	Kidder, Ashbel	10000100000001200100000000
Glazier, John	00010001000000001000010000	Lyon, Baxter	21000110000000000001000000
Glazier, John N.	10002000000000000001000000	Mann, Billy	00000000010000000000001000
Guild, Lewis	01110001000000110001000000	Marble, Samuel	00000000010000000001000000
Grant, Betsey	00000000000000000000010000	Mason, Royal	00000000110000000001000000
Grant, Daniel H.	00001000000002210010000000	Moon, Benjamin	10000100000001000011000000
Grout, Abel	00000000010000000000001000	Morse, Charles	21000100000001100110000000
		Morse, Jonathan	00000000010000000110010000

Morse, Jedidiah	01000010000000000001000000	Shepardson, Isaac	00000101000000001001000000
Phillips, Asa	00100110000002211011000000	Sprague, Hasey F.	10002000100000000010000000
Pike, William	00001001000000111001000000	Stimpson, Thomas	00000001000000001001000000
Randall, Matthew	01020001000000010001000000	Torrey, Luther	10310010000000110001000000
Rice, David	12000100100001010010000000	Underwood, John	00000100000001000100000000
Richardson,		Wait, Luther	10000100000000200010000000
Timothy	00001001000000000101000000	Wait, Tyler	10000100000001100100010000
Scott, Ira	00000000010000000000111000	Wellman, Ebenezer	31010101000001110010100000
Scott, Ira, Jr.	10000100000000222001000000	Wheeler, James	10001100100000000110010000
Scott, Richard	00010010000000000001000000		

A total of 57 dwellings and 335¹ persons existed in the town in 1830.

1) The official talley was 312; however, a large number of mistakes were evident in the tabulations.

Stratton's Census of 1840

The census of 1840 followed the same guidelines as that of 1830. Refer to the 1830 census for a breakdown of the 26 digit number which follows each household.

Allen, Ebenezer	01111010000002110101000000	Lyman, Rodolphus	00120001000000112001000000
Allen, Samuel, Jr.	00120010000002000001000000	Lawrence, Abram	00000001000000020001000000
Baldwin, Hiram	00000100000000000001000000	Moultrip, Alford	10001000000000000100000000
Ballard, Stephen	11111010000000111101000000	Parsons, Amos	00020101001000011100100000
Bissell,		Pike, Isaac N.	21001100000002000100000000
Jonathan M.	0000000001000000000001000	Pond, George	00100100000002100100000000
Blodgett, Jonas	10000100000001000100000000	Porter, Abel	00000001000000000001000000
Blodgett, Joseph	10000010000001100100000000	Rice, David	11020010000001020001000000
Bugby, Cyrus	00001000000000000100000000	Rice, Shadrack B.	12000100000000100010000000
Cannon, George	00310010000000101001000000	Rider, Samuel	12110001000001010001000000
Cummings, Wm.	00100010000000002001000000	Scott, Ira	00100001000000100100100000
Eddy, Phineas W.	01320001000000000110000000	Scott, Richard	00000001001000000000100000
Estabrook, Ezekiel	11000100010001101010100000	Shelly, Orrin	00110010100000000200100000
Fay, Charles	101100100000000110001000000	Shepardson, Isaac	000100101000010000000010000
Felt, George E.P.	00001000000001000100000000	Smith, Travis	21210010000000201010000000
Forrester, Moses	00011000100000011100100000	Sprague, James	01110010000001110001000000
Forrester, Stephen	110001010000000000010000000	Stacey, Thomas	10000010000002111001000000
Fuller, James	00001001000002010100100000	Thomas, Philip	00000100000000000010000000
Glazier, John N.	10100100100001200010010000	Torrey, Luther	01101001000000000100100000
Grout, Abel, Jr.	00211001001000001001000000	Underwood, John	00000010000000010010000000
Grout, Hudson	102000100000000101001000000	Wait, Tyler	11100010000001011010100000
Grout, Lucy	11200000000000002001000000	Wellman, Ebenezer	00000010100000000000010000
Higley, Warren	00001000000002000100000000	Wellman, Pardon	00001000000000000001000000
Holbrook, Luther	11200100000000111010000000	Wheeler, John	10000000110000000100100000
Holton, Reuben	00000000100003000100000000	Wheeler, Zeresh W.	000000000000000000001001000
Howard, Warner	01000100000002000010000000	Williams, Daniel	00200010000001000001000000
Hudson, Benjamin	10120010000002010001000000	Willis, Daniel	00011000000002001100000000
Joy, Royal	00001100000000000100000000	Willis, Samuel	00100000100000000110010000
Kidder, Ashbel	21101010000001012010001000		

A total of 56 dwellings and 342 persons existed in the town in 1840 by the above account. The official talley was 344 persons, which is probably more correct since many areas were smudged and hard to read.

Stratton's Census of 1850

The census technique was changed in 1850 to include names and ages of all inhabitants of each town. It was taken in some semblance of order of dwellings within the town and, therefore, this and the remaining censuses have not been alphabetized as have the previous ones, allowing for a better sense of the micro-communities within Stratton. An * marks the first person listed within a household, the following persons without *'s all occupy that same household.

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
*	Joseph Blodgett	50	M
	Irene	38	F
	Cornelia	16	F
	Oscar	14	M
	Royall	8	M
	Hannah L.	5	F
	Walter E.	2	M
*	Hiram Robinson	61	M
	Amasah W.	24	M
	Hannah	22	F
	Alonzo	18	M
	Joel	15	M
*	Ashbel Kidder	54	M
	Mary	43	F
	Willard	17	M
	Wright	15	M
	Baxter	13	M
	Philena	11	F
	Evelina	4	F
*	Prentis B. Putnam	43	M
	Jemima C.	40	F
	George E.	16	M
	Prentis D.	11	M
	Henry H.	9	M
	Sidney	7	M
	Abner	6	M
	Luanna M.	4	F
	Martha	2	F
*	John Underwood	50	M
	Persis	43	F
	Phebe Wheeler	57	F
	Mary Underwood	80	F
*	William S. Stiles	28	M
	Mary	22	F
	Mary C.	4	F
	Jerusha A.	1	F
*	Ezekiel Estabrook	45	M
	Betsey B.	43	F
	Abel K.	19	M
	Amelia A.	17	F
	Henry W.	14	M
	Mariett M.	12	F
	Ella A.	$3\frac{1}{12}$	F
*	Ezra Estabrook	80	M
	Sarah	65	F
*	John N. Glazier	45	M

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
	Phebe C.	40	F
	John F.	21	M
	Maria	15	F
	Newton N.	12	M
	Fredrick F.	8	M
	John Glazier	76	M
*	Nathaniel P. Hudson	23	M
	Catherine H.	23	F
	Martha M.	3	F
	James B. Hudson	25	M
	Mary	27	F
	Georgianna	$8\frac{1}{12}$	F
*	Arnold Cook	29	M
	Fanny	23	F
	Angelia	4	F
	Semantha	3	F
	Allen	1	M
	Martha Hudson	11	F
*	James Copeland	39	M
	Meribah	38	F
	James W.	16	M
	Andrew	14	M
	Jane L. Lee	12	F
*	Lucy Grout	58	F
	Joel	29	M
	Dorothy E.	31	F
	Darius	21	M
	James	19	M
	Lyman	13	M
*	Samuel Wing	50	M
	Lucinda	55	F
*	Samuel Allen	58	M
	Elizabeth	57	F
	Jane	14	F
	Mary E.	12	F
	Henry	5	M
*	Amos Parsons	65	M
	Rhoda	65	F
	Otis P.	40	M
	Abigail	25	F
	Sarah	23	F
*	Jonas Blodgett	38	M
	Lucina	34	F
	Lucy Ann	12	F
	Liben A.	10	M
	Rosette	5	F

	Name	Age	Sex
	Elbridge	1	M
*	Elias Gates	70	M
	Percis	67	F
	Mary L. Newton	36	F
*	Jonathan Babcock	39	M
	Olive H.	36	F
*	Phineas W. Eddy	60	M
	Amanda	43	F
	Henry W.	21	M
	Erastus A.	18	M
	Lucy Rider	12	F
*	Peter Moore	46	M
	Sophronia	42	F
	Titus H.	21	M
	Loren B.	19	M
	Lovina A.	11	F
	William W.	9	M
	Hendrick H.	7	M
	Holland N.	6	M
	Lura A.	4	F
	Melissa E.	3	F
	Libus E.	1	M
*	Pardon Wellman	38	M
	Betsey	55	F
	George Fowler	9	M
*	Jonas H. Smith	45	M
	Anna E.	43	F
	Almira R.	21	F
	George W.	18	M
	Alonso R.	17	M
	Elesa Ann	14	F
	Corinthia B. Moon	16	F
	Mary M. Smith	12	F
	Matilda	10	F
*	Hiram Ames	30	M
	Dorothy	32	F
	Samuel A.	15	M
	Charles O.	19	M
	John H.	3	M
*	Orin Eddy	34	M
	Mary	20	F
*	David Eddy	32	M
	Rosina	20	F
	Sidney H.	1	M
	Lucy E. Eddy	30	F
*	Richard Perry	39	M
	Elisa	35	F
	Oscar	18	M
	Milon F.	14	M
	Chaney	12	M
	Eusina	3	F
*	Calvin E. Torrey	30	M
	Catherine	23	F
	Clark L.	1	M
*	Hudson Grout	50	M
	Silence	51	F
	Edwin L.	21	M

	Name	Age	Sex
	Lucy	16	F
	John	14	M
	Joel	8	M
*	Luther Torrey	64	M
	Emma	60	F
	Orin	30	M
*	Joseph Packard	60	M
	Nathaniel J. Shaw	27	M
	Julia	19	F
	Carlos Knapp	18	M
*	Thomas L. Williams	23	M
	Catherine	19	F
	John N.	³ / ₁₂	M
*	Jonas Blodgett	68	M
	Samantha Ann	50	F
	Charlotte	9	F
*	Abel Grout	63	M
	Eudocia	57	F
	Jacob B.	22	M
*	Ebenezer Allen	57	M
	Lucy	53	F
	Ebenezer Jr.	23	M
	Ormando	18	M
	Susan	14	F
	Frances	11	F
	Leroy	9	M
	Virginia H.	7	F
*	Chester Allen	31	M
	Miranda	27	F
	Sarah I. M.	8	F
	Ellen C. E.	6	F
	Cheselton	3	M
*	Sally Fuller	64	F
*	Jeremiah Perry	75	M
	Mary	75	F
*	Lafayette Sheldon	32	M
	Abigail B.	28	F
*	Alfred Parsons	32	M
	Mary	23	F
*	Isaac Shepardson	53	M
	Elsey Cummings	37	F
	Mary Shepardson	78	F
	Eleanor Hall	14	F
	John Cummings	4	M
*	Richard Scott	67	M
	Mary	64	F
	Bille Mann	95	M
*	Stephen Ballard	59	M
	Sarah	57	F
	William	26	M
	Barnard Sprague	13	M
*	Freeman Wyman	35	M
	Lorena	30	F
	Cheselton Allen	27	M
*	Benjamin Moon	53	M
	Betsey	55	F
	Marena R.	20	F

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
	Melantha E.	16	F
*	William H. Stiles	59	M
	Lydia	60	F
	Jeremiah	19	M
*	Nathaniel Smith	63	M
	Betsey	53	F
*	Ira Scott	62	M
	Sophia	60	F
	Horace Cummings	36	M
	Minerva A.	37	F
*	William G. Howard	45	M
	Rhoda A.	39	F
	Betsey	66	F
*	Joseph Packard	34	M
	Aseneth	36	F
	Mary J.	7	F
	Miranda	5	F
	Andrew	3	M
	Albert	$\frac{3}{12}$	M
*	Hiram Knapp	46	M
	Alvira	45	F
	Carlos B. S.	18	M
	Cyrus H. P.	16	M
	Squire H. E.	14	M
	Enos L. K.	12	M
	Asaph S. P.	11	M
	Joseph D. V.	9	M
	Indiana E. V.	6	F
	Elcina M. A.	4	F
*	Charles Fay	52	M
	Asenath	51	F
	Caroline	24	F
	James	21	M
	Charlotte	17	F
	Paul	14	M
	Polly	63	F
	Nancy Wait	67	F
*	James Sprague	53	M
	Lucy	51	F
	James T.	21	M

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
	Lyman W.	18	M
	Lucy Anna	16	F
	Emmons Howard	72	M
	Hannah Sprague	11	F
	Sarah	9	F
*	Isaac Sprague	26	M
	Polly	20	F
	Eva	1	F
*	Stephen Forrester	40	M
	Elizabeth	41	F
	Henry P.	16	M
	Maryetta	2	F
*	Moses Forrester	70	M
	Martha	66	F
	Roderick B.	29	M
	Caroline	20	F
*	Joel Hale	52	M
	Chloe Hale	36	F
	Francena	1	F
*	Daniel Willis	36	M
	Abigail	35	F
	Philena A.	12	F
	Mather	11	M
	Elvina	9	F
	Nelson	7	M
	Evander	5	M
	Emmons F.	3	M
*	Amos Knight	48	M
	Lovina	45	F
	Luther	15	M
	Anselett	9	F
*	Pliny F. Grout	30	M
	Susannah	26	F
	Melvina	6	F
	Henri H.	2	M
*	Rufus Lyman	35	M
	Tryphena	32	F
	Lura F.	10	F
	William R.	4	M

(Carlos Knapp appears to have been counted twice.)

Total Population of Stratton in 1850 was 285 living in 61 dwellings.

Stratton's Census of 1860

Just before 1860, Stratton annexed a 2 mile by 2 mile block of Somerset, allowing the entire Pike Hollow area to be within one community. Therefore, some of these persons can be found in Somerset's 1850 Census.

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
*	Perez Rice	62	M
	Emily	56	F
	Ebsina	34	F
	Melissa	16	F
	Romano	21	M
	John	11	M
*	Newell Akeley	50	M
	Betsey	48	F
	Martin	22	M
	Betsey	18	F
*	Miles Hall	49	M
	Laura	51	F
	Martin	22	M
	Lydia	17	F
	Semore	18	M
	George	15	M
	Asa	13	M
	Smith	9	M
	Frank	6	M
	Lucinda	91	F
*	Newell H. Akeley	24	M
	Jane	47	F
	Lucinda	21	F
	Amarette	8	F
*	Alexander Pike	50	M
	Elizabeth	51	F
	Sarah	12	F
	Mary	11	F
	Edward	3	M
	Eugene	1	M
	Calvin	22	M
*	F. J. Prentiss	31	M
	Hannah	37	F
	Orlean	$11\frac{1}{12}$	M
*	C. H. Rider	29	M
	Jane	27	F
*	Moses Pike	52	M
	Dorcas	48	F
	Samuel	26	M
	Lyman	24	M
	Delia	20	F
	Martha	17	F
	Abel	13	M
	Inez	4	M
*	Joseph Pike	57	M
	Salome	55	F
	Marilla	19	F
	Marena	21	F

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
*	Henry Esterbrook	24	M
	Rosetta	22	F
	Joseph	$7\frac{1}{12}$	M
*	Daniel Willis	45	M
	Abigail	45	F
	Nelson	16	M
	Hiland	15	M
	Fred	13	M
	Frank	9	M
	Herbert	7	M
	Emory	6	M
	Abner	3	M
*	William Eddy	32	M
	Sarah	22	M
	Herbert	1	M
	(Infant)	$6\frac{1}{12}$	F
	Halloway Hartwell	57	M
	Nancy	56	F
	William Lincoln	17	M
	Obed Lincoln	40	M
*	Roderick Forrester	39	M
	Caroline	30	F
	Laura	7	F
	Hiland	1	M
	Moses	80	M
	Patty	76	F
	Catherine Torrey	33	F
	Clark Torrey	11	M
	Augustus Torrey	9	M
*	Stephen Forrester	51	M
	Elizabeth	51	F
	Margaret	12	F
*	Stephen Ballard	69	M
	Sarah	68	F
	Jane Lincoln	14	F
*	Joseph Mundell	33	M
	Laura	26	F
	Laura A.	10	F
	Joseph	9	M
	Martha	4	F
	John	$10\frac{1}{12}$	M
*	Sally Fuller	74	F
*	Isaac Sprague	36	M
	Fedora	29	F
	Eveline	10	F
	Alfred	6	M
	Lafayette	5	M
	James	3	M

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
*	Lafayette Sheldon	42	M
	Abigail	38	F
	Lucy Sprague	60	F
	Hannah Sprague	21	F
	Sarah Sprague	18	F
*	Lyman Sprague	28	M
	Laura	23	F
	Lucy A.	6	F
	Lyman	4	M
	Mary	3	F
*	Richard Perry	47	M
	Elisa	45	F
	Emma	13	F
	Ellen	9	F
	Morton	6	M
	William Haskins	67	M
*	Milon Perry	25	M
	Philura	23	F
	Lura	4	F
*	David Eddy	42	M
	Rosina	32	F
	Sidney	11	M
*	J. B. Grout	32	M
	Emily	31	F
	Abel Grout	79	M
	Theodocia	70	F
*	Aaron Lowe	36	M
	Elvina	18	F
*	Isaac Shepardson	63	M
	Elsie Cummings	48	F
	John Cummings	15	M
*	Pliny Grout	40	M
	Susan	36	F
	Lestina	16	F
	Henri	11	M
	Clifford	8	M
	Ellen	5	F
*	Edwin Grout	31	M
	Charlotte	26	F
	Celia	8	F
	Caroline	$10/12$	F
	Hudson Grout	60	M
	Joel	18	M
*	Cheselton Allen	38	M
	Sarah	35	F
	Flora	6	F
	Amos	1	M
*	Jesse Sage	41	M
	Lestina	37	F
	Lyman	18	M
	Sarah	16	F
	Frank	10	M
	Ellen	7	F
*	A. Estabrook	29	M
	Adelia	26	F
	Rosetta	2	F
	William	$6/12$	M

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
	Betsey	51	F
	Ella	10	F
	Sarah	75	F
	Samuel Gordon	12	M
*	J. N. Glazier	54	M
	Fred	17	M
	Rosella Howe	14	F
	Newton Glazier	21	M
*	Phineas Eddy	60	M
	Amanda	45	F
*	Chester Allen	42	M
	Maranda	37	F
	Sarah	18	F
	Ellen	16	F
	Cheselton	13	M
	Lucy	10	F
	Casandara	3	F
*	George Knight	29	M
	Lucy	23	F
	Frank	3	M
	Lilian	1	F
*	Oliver Hescocock	47	M
	Aurelia	39	F
	Elvira	8	F
	David	5	M
	Otis	4	M
	Frank	1	M
*	Willard Edwards	49	M
	Rhoda	33	F
	Henry	11	M
	Ellen	8	F
	George	6	M
	Lucy	3	F
*	Ebenezer Allen	34	M
	Martha	22	F
	Orville E.	$9/12$	M
	Lucy	62	F
	Hellen	17	F
*	Orrin Torrey	40	M
	Lucy	26	F
	Herbert	6	M
	Charles	3	M
	Elvira	1	F
*	Jonas Blodgett	78	M
*	Ormando Allen	27	M
	Mary	23	F
	Leslie	3	M
	Norman	2	M
	Arthur	$7/12$	M
*	George Clough	25	M
	Minerva	21	F
	Charles	4	M
	Elizabeth	2	F
*	Henry Knapp	24	M
	Eleanor	24	F
	Rosella	3	F
	Elliott	1	M

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
*	George Eager	26	M
	Mary	36	F
	Georgiana Hudson	11	M
	Ralph Hudson	7	M
*	Elvina Knapp	54	F
	Preston	20	M
	Indiana	16	F
	Arenavilla	14	F
*	Nelson Bourn	34	M
	Lucinda	28	F
	Harriette	6	F
	Flora	2	F
*	Charles Fay	62	M
	James	31	M
	Paul	23	M
*	Freeman Wyman	45	M
	Lorena	42	F
	Fred	2	M
	Amanda Cook	8	F
	Jason Goss	23	M
*	James Johnson	30	M
	Almira	30	F
	Ellen	7	F
	Effie	5	F
*	Henry Forrester	25	M
	Lucy	25	F
	Minnie	1	F
*	Orrin Eddy	44	M
	Mary	29	F
	Phineas	5	M
	Edgar	3	M
*	Benjamin Moon	63	M
	Betsey	66	F
	George Taylor	9	M
	Polly Fay	73	F
*	Jesse Jones	24	M
	Sarah	29	F
	Everette	2	M
	Sarah	$\frac{2}{12}$	F
*	William Stiles	69	M
*	William Howard	55	M
	Rhoda	49	F
	Matthias Lincoln	16	M
*	Joel Hale	65	M
	Chloe	45	F
*	Ira Scott	72	M
	Sophia	70	F
	Minerva Cummings	45	F
	Lucy Scott	38	F
*	Pitman Knapp	26	M
	Mary	24	F
	Luella	$\frac{4}{12}$	F
*	Samuel Allen	67	M
	Elizabeth	67	F
	Henry	15	M
*	Darius Grout	28	M
	Louisa	27	F

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
	Reuben	1	M
	Lucy	$\frac{6}{12}$	F
	Lucy	67	F
*	James Copeland	49	M
	Meriette	48	F
	Andrew	25	M
	M. Mason	80	F
*	John Baldwin	55	M
	Ruth Baldwin	50	F
*	Ezra Willis	30	M
	Martha	30	F
	Augustus	8	M
	(infant)	$\frac{5}{12}$	M
*	Leander Allen	35	M
	Lovisa	31	F
	Martin	12	M
	Dwight	3	M
	Mary J.	$\frac{7}{12}$	F
*	Francis White	40	M
	Lydia	31	F
	Henry	15	M
	Aruba	11	F
	Mina	9	F
	Charles	7	M
	Berry	3	M
	Lydia	2	F
	Stephen	1	M
*	Prentice Putnam	53	M
	Jemima	50	F
	Henry	19	M
	Sidney	17	M
	Abner	16	M
	Luanna	14	F
	Henriette	12	F
	Irvin	8	M
*	John Underwood	60	M
	Persis	53	F
	Jerusha Stiles	11	F
	James Whittle	26	M
*	Jonas Blodgett	48	M
	Abby	41	F
	Rosette	15	F
	Emily	8	F
	Elbridge	11	M
*	Oscar Blodgett	24	M
	Ellen	21	F
*	Chester Holden	34	M
	Phebe	25	F
	Sarah	3	F
	Lyman	69	M
	Deleena	60	F
*	Amos Parsons	75	M
	Rhoda	75	F
	Otis	51	M
	Ralph	38	M
*	Alfred Parsons	42	M
	Mary	33	F

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
	Emery	7	M
*	Orrin Parsons	44	M
	Rebba	38	F
	Emily	17	F
	William	16	M
	Ella	$\frac{3}{12}$	F
*	Melvin Knowlton	41	M
	Marcilina	40	F
	Orinda	9	F
	Everett	8	M
	Livia	$\frac{8}{12}$	F
	Selina Jones	24	F
*	Justice Knowlton	69	M
	Chloe	71	F
*	J. H. Smith	54	M
	Anna	53	F
*	Jonathan Babcock	49	M
	Olive	47	F
	Rosella Brown	4	F

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
*	Alonzo Smith	26	M
	Marion	25	F
*	Elias Gates	80	M
	Persis	77	F
	Mary Newton	46	F
*	Harvey Stiles	24	M
	Caroline	23	F
	Mary	2	F
	William	1	M
*	Leander Fuller	40	M
	Mary	28	F
	George	10	M
	John Clark	44	M
	Esther Clark	60	F
	Augusta Clark	4	F
*	Rufus Lyman	44	M
	Tryphena	42	F
	Lura	19	F
	William	14	M
	William G. Pike	82	M

Total population of Stratton in 1860 was 361 living in 82 dwellings.

Stratton's Census of 1870

This census follows the same format as the two previous censuses.

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
*	Leroy Allen	29	M
	Almadia	25	F
	Nettie M.	6	F
	Ebenezer	3	M
	Willis	1	M
	George Deane	9	M
*	Isaac Sprague	46	M
	Phidora	39	F
	Eva	19	F
	Alfred	16	M
	Eliza	8	F
	Bertha	3	F
*	Elvira Knapp	65	F
*	Samuel Howard	47	M
	Lucinda	48	F
*	Elizabeth Allen	77	F
*	Aaron Lowe	46	M
	Elvina	28	F
	Maurice	9	M
	Clarence	4	M
	Charles Lowe	40	M
*	William P. Buck	34	M
	Eugenia	27	F
	Martha	5	F
*	Lucy Allen	72	F
*	Ormando Allen	37	M
	Mary A.	33	F
	Norman	11	M
	Arthur	10	M
	Lillian	8	F
*	Melvin Knowlton	51	M
	Marcelina	50	F
	Everett	18	M
	Lizzie	10	F
	Joseph Edward	89	M
*	Jonathan Babcock	59	M
	Olive H.	57	F
	Florentine Brown	14	F
*	Jerome B. Temple	35	M
	Ellen M.	29	F
	Walter E.	9	M
	Ellen	6	F
*	Joseph Mundell	46	M
	Laura	36	F
	Warren	19	M
	Martha	14	F
	Johnnie	10	M
	Hattie	1	F
	Addie Day	20	F
*	Harvey Stiles	35	M
	Carrie	33	F
	Mary A.	12	F

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
	William Stiles	11	M
	Fidelia	9	F
	Adelaide	5	F
	Alice	3	F
*	Rufus Lyman	56	M
	Tryphena	52	F
	William	24	M
*	Alexander Pike	60	M
	Elizabeth	44	F
	Eddie	13	M
	Frederick Willis	23	M
*	Russell Willard	31	M
	Viola	30	F
	Nellie	7	F
	Eugene	5	F
*	Daniel Willis	56	M
	Abigail	56	F
	Emory	16	M
*	Ebenezer Allen	40	M
	Martha	39	F
	Orville	11	M
	Elmer	2	M
*	Cheslton Allen	47	M
	Sarah	45	F
	Flora	17	F
*	Jessie Jones	34	M
	Sarah	33	F
	Everett	12	M
	Sarah	10	F
	Hattie	2	F
*	Frank Prentiss	49	M
	Hannah	47	F
	Orlean	10	M
*	William Eddy	40	M
	Sarah	33	F
	Herbert	11	M
	Florence	10	F
	Willie	4	M
	Nancy Hartwell	67	F
*	Daniel Bounds	27	M
	Charlotte	25	F
	George	6	M
	James	4	M
	Berton	2	M
	Grace	$\frac{3}{12}$	F
*	Lyman Sprague	38	M
	Laura	33	F
	Lucy	16	F
	Huntley	14	M
	Mary	12	F
	Nellie	9	F
	Lafayette	2	M

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
*	Orrin Torrey	50	M
	Herbert	17	M
*	John Hubbard	29	M
	Maria	26	F
	Raymond	6	M
	Willie	3	M
	Albert Metcalf	21	M
*	Moses Pike	62	M
	Dorcas	58	F
	Samuel	25	M
	Abel	23	M
	Isabel	22	F
	Inez	14	F
*	Joseph Pike	67	M
	Salome	65	F
	Marena J.	31	F
*	Henry Estabrook	39	M
	Hannah	32	F
	Joseph	10	M
	Arthur	9	M
	Willie	7	M
*	Anozzi B. Emmons	23	M
*	Albert Eddy	43	M
	Chloe	39	F
	Elmer	15	M
	Alner	9	M
	Lura	8	F
	Bertie	3	M
	Emily Rice	64	F
*	Dexter Knight	30	M
	Emma	21	F
	Florence	$\frac{6}{12}$	F
*	Newell Akeley	60	M
	Betsey	58	F
*	Nelson Willis	37	M
	Betsey	28	F
*	Martin Akeley	31	M
	Lucinda	31	F
	Myron	9	M
	Gilbert	5	M
	Delos	1	M
*	Milon Perry	35	M
	Philura	33	F
	Lura	14	F
	Albert	$\frac{4}{12}$	M
*	Jeremiah Stiles	39	M
	Lantha	36	F
	Eliot	12	M
	Alva	10	M
	Vernon	6	M
	Lydia	2	M
*	Freeman Wyman	55	M
	Lorena	51	F
	Frederick	12	M
*	Daniel Harris	71	M
	Laura Carey	38	F
*	Lafayette Sheldon	52	M

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
	Abigail B.	48	F
*	Lucy Sprague	70	F
	Hannah	31	F
*	George Wilkinson	51	M
	Jane	53	F
	Jennie E. Knapp	25	F
*	Emma Knapp	23	F
	Ernest P.	3	M
*	John Brownell	32	M
	Eliza	16	F
*	Chester Allen	52	M
	Miranda	50	F
	Chessie	23	M
	Villa	23	F
	Carrie	14	F
*	Abel Grout	83	M
	Jacob B.	42	M
	Emeline	41	F
*	Jane Grout	46	F
*	Alfred Parsons	51	M
	Mary	43	F
	Emery	17	M
	Ralph	8	M
	Adin	7	M
	Silas	4	M
	Elnora	1	F
	Otis Parsons	61	M
*	Emery Wilder	27	M
	Ida	17	F
	Adelbert	1	M
*	Roderick Forrester	49	M
	Caroline	40	F
	Hiland H.	11	M
*	Oliver Hescock	58	M
	Aurilla	47	F
	David	15	M
	Frank	11	M
	Charles	9	M
	Norman	6	M
*	Isaac Shepardson	73	M
	Elsie Cummings	59	F
	Simon Shepardson	51	M
	Henry	14	M
	Katie	13	F
	Annie	9	F
*	Edwin Grout	41	M
	Charlotte	37	F
	Celia	17	F
	Carrie	11	F
	Charlie	1	M
	Hudson	70	M
	Charles Fay	72	M
*	Jonas Blodgett	88	M
*	Richard Perry	58	M
	Eliza E.	55	F
	Laura E. Lincoln	20	F
*	Herbert Smith	23	M

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
	Elsie	21	F
	Alice	$10\frac{1}{12}$	F
	Frank Hart	8	M
*	Orrin Parsons	52	M
	Rebecca	47	F
	Emma	28	F
	Abbie	9	F
*	Henry Knapp	34	M
	Eleanor	34	F
	Eliott	4	M
	Willie	3	M
*	Ruth Baldwin	61	F
*	Chloe Hale	55	F
*	Ezra Willis	40	M
	Augustus	17	M
	John	10	M
*	Darius Grout	41	M
	Louisa	37	F
	Reuben	11	M
	Lucy	10	F
	Mary	8	F
	Martha	7	F
	Samuel Wing	69	M
*	Nathaniel Hart	33	M
	Melvina	29	F
	Carrie	13	F
	Alice	11	F
	William Hart	19	M
	George Hart	40	M
	Lila	$2\frac{1}{12}$	F
*	George Babcock	35	M
*	Francis F. Cook	38	M
	Emma	36	F
	Fred W.	8	M
	Rosa	6	F
	Sarah	3	F
	Edmund Streeter	4	M
*	John Dunlap	35	M

	<i>Name</i>	<i>Age</i>	<i>Sex</i>
	Jane	28	F
	Gracie	2	F
*	Rufus Brooks	63	M
	Hannah	55	F
*	William White	59	M
	Melissa	47	F
	Cassius	25	M
	Philinda	14	F
	Flavius	14	M
*	George Williams	30	M
	Lestina	25	F
	Pamelia	5	F
	Ernest	3	M
	Elton	2	M
*	Mary Foot	42	F
	Lewis	19	M
	Catherine	28	F
	Lewis Bradley	9	M
	Willie Bradley	7	M
	Merton Bradley	5	M
*	Leander Allen	45	M
	Louisa	41	F
	Jane	8	F
	Sylvester	4	M
	Elias	2	M
	Melvina	1	F
*	Calvin Pike	32	M
	Emeline	31	F
	Leon M.	4	M
*	Hiram Williams	30	M
	Ellen	30	F
*	Henry Edward	61	M
	Rhoda	38	F
	George	16	M
	Emma	12	F
	Charles	10	M
	John	$11\frac{1}{12}$	M
	Flora C. Eddy	23	F

Population of Stratton in 1870 was 294 persons living in 75 dwellings.

Stratton's Census of 1880

This census follows the same format as the three previous censuses with the exception that the relationship of the individual to the head of the household has been included.

Abbreviations are used in the following cases: brother - (b), brother-in-law - (bl), boarder - (bdr), cousin - (c), daughter - (d), daughter-in-law - (dl), father - (f), father-in-law - (fl), granddaughter - (gd), grandfather - (gf), grandmother - (gm), grandson - (gs), mother - (m), mother-in-law - (ml), nephew - (nw), niece - (nc), servant - (ser), sister - (sis), sister-in-law (sisl), son - (s), son-in-law - (sl), step-daughter - (sd), step-mother - (sm), step-son - (ss), wife - (w).

Note: *The category of servant does not necessarily mean domestic servant. For instance, the men listed as servants in the Bowker household (see below) worked in the sawmill on that property.*

There were 296 persons in 66 households in Stratton in 1880.

	<i>Name/Relationship</i>	<i>Age</i>	<i>Sex</i>
*	Andrew D. Knight	40	M
	Annette E. (w)	31	F
	Cottie (d)	10	F
	Emogene (d)	8	F
	Lula B. (d)	2	F
*	Martin Ackely	43	M
	Lucinda (w)	41	F
	Myron (s)	18	M
	Elbert (s)	15	M
	Delos E. (s)	11	M
	Newell (s)	9	M
	Clifford (s)	6	M
	Leroy (s)	4	M
*	Newell Ackely	70	M
	Betsey (w)	68	F
*	Elmer A. Eddy	25	M
*	William H. Parsons	34	M
	Sarah M. (w)	33	F
	Anna L. (d)	13	F
	Bertie C. (s)	12	M
	Abbie M. (d)	4	F
	Harry L. (s)	1	M
*	Alexander H. Pike	70	M
	Viola Willard (d)	40	F
	Eugene Willard (gs)	14	M
	Loula Willard (gd)	8	F
	Bertie Harrington (ser)	17	M
*	Rufus Lyman	64	M
	Tryphena (w)	62	F
	William R. (s)	35	M
	Emma O. (dl)	33	F
	Ray W. (gs)	4	M
	Ona R. (gs)	1	M
*	Franklin J. Prentiss	56	M
	Hannah M. (w)	57	F
	Orlean F. (s)	20	M
	Nellie H. (dl)	18	F

	<i>Name/Relationship</i>	<i>Age</i>	<i>Sex</i>
*	Abel J. Pike	33	M
	Rose I. (w)	32	F
	Edith A. (d)	9	F
	Edgar L. (s)	7	M
	Ernest C. (s)	3	M
	Moses (f)	72	M
	Inez Baker (s)	24	F
*	Daniel Willis	65	M
	Abigail (w)	65	F
	Emery (s)	26	M
*	William H. Eddy	51	M
*	John M. Babcock	75	M
	Olive H. (w)	67	F
	Florence R. Brown (nc)	24	F
*	Caroline S. Stiles	43	F
	William H. (s)	21	M
	Mary A. (d)	22	F
	Fidelia H. (d)	19	F
	Addelia C. (d)	14	F
	Alice M. (d)	13	F
	Caroline M. (d)	10	F
	Dora F. (d)	8	F
	Charles R. (s)	5	M
*	Alonzo L. Wheeler	33	M
	Fannie L. (w)	20	F
	Agnes L. (d)	1	F
*	Charles M. Nichols	41	M
	Sarah A. (w)	35	F
	Nellie A. (d)	15	F
	Freddie M. (s)	7	M
	Bertha E. (d)	2	F
	Electa Richmond (ml)	79	F
*	Lewis J. Wilder	39	M
	Phebe A. (w)	34	F
	Rosa E. (d)	13	F
	Ella H. (d)	11	F
	Katie R. Brown (nc)	5	F

	<i>Name/Relationship</i>	<i>Age</i>	<i>Sex</i>
*	Orrin Parsons	62	M
	Abbie E. (d)	20	F
	Emily L. Richards (sd)	38	F
*	H. G. Baybrook	42	M
	Martha A. (w)	23	F
	Albert H. (s)	1	M
*	Ruth Baldwin	69	F
	Sylvia Willis (s)	78	F
	Ezra Willis (nw)	50	M
	Augustus (nw)	25	M
	John (nw)	21	M
*	Leander Allen	55	M
	Louisa (w)	51	F
	Dana (s)	18	M
	Sylvester (s)	14	M
	Elias D. (s)	13	M
	Melvina J. (d)	11	F
	Flora E. (d)	8	F
*	H. W. Edwards	60	M
	Rhoda E. (w)	46	F
	George W. (s)	26	M
	Charles A. (s)	20	M
	John A. (s)	11	M
	Emma L. Mundell (d)	23	F
	Franklin Mundell (sl)	27	M
	Rosa E. Mundell (gd)	4	F
	Jennie A. Mundell (gd)	1	F
*	A. Sprague	26	M
	Elizabeth B. (w)	17	F
*	H. P. Forrester	45	M
	Lucy A. (w)	45	F
	Minnie E. (d)	20	F
	Douglas H. (s)	18	M
	Walter E. (s)	14	M
*	H. M. Brooks	68	M
*	J. W. Woodcock	58	M
	Mary T. (w)	55	F
*	J. S. T. Sprague	50	M
	Mariah L. (w)	43	F
	Thatcher B. (s)	18	M
	Nora L. (d)	16	F
	Isaac (s)	8	M
	Henry (s)	5	M
	Archie L. (s)	3	M
*	L. Edwin Grout	51	M
	Charlotte (w)	47	F
	Celia A. (d)	27	F
	Carrie S. (d)	20	F
	Charles H. (s)	11	M
	Lucy Cook (bdr)	40	F
*	Calvin Shepardson	57	M
	Helen E. (w)	38	F
	Charles C. (s)	26	M
	Dan D. (s)	17	M
	Jennie M. (d)	2	F
	Charlie Chamberlin (ss)	16	M
	Lettie Chamberlin (sd)	14	F

	<i>Name/Relationship</i>	<i>Age</i>	<i>Sex</i>
*	Oliver P. Hescock	68	M
	Aurilla (w)	59	F
	Frank E. (s)	20	M
	Charles A. (s)	19	M
	Norman J. (s)	16	M
	Charles Read (bdr)	54	M
	Benjamin Read (bdr)	72	M
*	Edward A. Ball	68	M
	Marena R. (w)	50	F
	Arthur (s)	7	M
	Lilla L. Jones (sd)	17	F
*	Orrin Eddy	64	M
	Mary J. (w)	49	F
	Phineas O. (s)	24	M
	Edgar J. (s)	22	M
	Newton W. (s)	15	M
	James Moran (fl)	79	M
	Emma Moran (ml)	72	F
	Julia A. Johnson (c)	9	F
*	William White	65	M
	Melissa (w)	56	F
	Abigail Holland (bdr)	48	F
	Charles Wood (ser)	15	M
*	Charles Nichols	65	M
	Lestina M. (w)	34	F
	Pamelia G. (d)	15	F
	Ernest M. (s)	14	M
	Elton L. (s)	12	M
	Mabel L. (d)	10	F
	Blanche D. (d)	8	F
	Henry E. (s)	6	M
	Merrill A. (s)	4	M
	Isabel E. (d)	2	F
*	John Centor	65	M
	Hannah (w)	59	F
	George (s)	21	M
	Frank (s)	16	M
	Charles (s)	10	M
	Laura (d)	7	F
	Emma (d)	5	F
	Martin (s)	3	M
	Blanche (d)	$2\frac{1}{12}$	F
*	Elias Cobb	58	M
	Abbie A. (w)	58	F
	Edwin R. (s)	16	M
	Sylvia K. Cobb (m)	84	F
*	Calvin Pike	42	M
	Emmeline R. (w)	41	F
	Gracie M. (d)	9	F
	Nettie B. (d)	4	F
	Leon M. (ser)	14	M
*	George Brown	47	M
	Stella M. (w)	22	F
	William J. (s)	2	M
*	Jeremiah D. Styles	49	M
	Melantha E. (w)	46	F
	Alva R. (s)	19	M

	<i>Name/Relationship</i>	<i>Age</i>	<i>Sex</i>
	Vernon L. (s)	15	M
	Lydia E. (d)	12	F
	William P. (s)	10	M
	Jerusha V. (d)	6	F
*	Jessie Sage	62	M
	Lestina M. (w)	58	F
	Maranda Wilder (ser)	55	F
	Henry S. Wilder (ser)	56	M
*	Orrin Torrey	60	M
*	E. W. Bowker	21	M
	Michael Morissy (ser)	19	M
	Marshall Garvey (ser)	18	M
	John Williams (ser)	47	M
	John Connell (ser)	32	M
	Ella J. Connell (ser)	27	F
*	William P. Kent	60	M
*	Chesleton Allen	57	M
	Sarah R. (w)	53	F
*	Herbert Willis	27	M
	Flora S. (w)	27	F
	Almond A. (s)	7	M
	Ella S. (d)	5	F
	William Rising (ser)	23	M
*	Chessie J. Allen	33	M
	Villa M. (w)	33	F
	Lena J. (d)	8	F
	Lorra E. (d)	3	F
*	Arathusa M. Allen	60	F
	Cassie E. (d)	23	F
	Frank H. Wood (gs)	1	M
*	Sarah J. Dunlap	38	F
	Gracie (d)	12	F
	Frank (s)	7	M
	Henry (s)	4	M
*	Jerome B. Temple	45	M
	Matilda E. (w)	40	F
*	Evander H. Willis	35	M
	Lucy A. (w)	26	F
	Hugh E. (s)	5	M
	Carl L. (s)	2	M
	Maud N. (d)	¹⁰ / ₁₂	F
*	Ebenezer Allen	53	M
	Martha J. (w)	40	F
	Orville E. (s)	20	M
	Elmer E. (s)	12	M
	Frank L. (s)	10	M
	Mabel M. (d)	3	F
*	Lucy Allen	82	F
*	Aaron Lowe	56	M
	Elvina A. (w)	39	F
	Maurice (s)	19	M
	Clarence A. (s)	14	M
*	Norman D. Allen	21	M
	Mary A. (m)	42	F
	Arlin F. (b)	20	M
	Lillian E. (sis)	18	F

	<i>Name/Relationship</i>	<i>Age</i>	<i>Sex</i>
	Westly E. (b)	9	M
	Charles E. (b)	7	F
*	Franklin S. Lackey	39	M
	Martha A. (w)	38	F
	Sarah E. (d)	11	F
	Frank G. (s)	8	M
	Minnie A. (d)	7	F
	Julius D. (s)	3	M
	John E. (s)	1	M
*	Roderick Forrester	59	M
	Caroline A. (w)	50	F
	Hiland H. (s)	20	M
	Robert Courier (bdr)	8	M
*	Isaac Sprague	56	M
	Phidora P. (w)	49	F
	Eliza E. (d)	18	F
	Bertha S. (d)	13	F
	James T. (s)	9	M
*	Lafayette Sheldon	62	M
	Abigail B. (w)	58	F
	Hannah Sprague (sisl)	41	F
*	Lyman W. Sprague	48	M
	Laura J. (w)	32	F
	Lyman H. (s)	24	M
	Mary A. (d)	23	F
	Lafayette P. (s)	12	M
	Guy A. (s)	3	M
*	Jesse C. Jones	43	M
	Sarah E. (w)	48	F
	Hattie B. (d)	12	F
*	Frank C. Hall	25	M
	Sophy S. (w)	20	F
*	Willard Shepard	60	M
	Lorena (w)	62	F
	Daniel Harris (bdr)	82	M
*	Leroy Allen	39	M
	Myra E. (w)	34	F
	Alpha R. (s)	5	M
	Nellie M. (d)	16	F
	Ebenezer L. (s)	14	M
	Willie O. (s)	11	M
	Bessie B. (d)	3	F
*	Alfred Parsons	61	M
	Ralph A. (s)	18	M
	Adin O. (s)	17	M
	Silas E. (s)	14	M
	Elnora L. (d)	11	F
	Otis P. Parsons (b)	71	M
*	Charles Lowe	54	M
	Mary Lowe (?)	72	F
*	George W. Johnson	41	M
	Caroline E. (w)	38	F
	John H. (s)	14	M
	Charles H. (s)	7	M
	Hattie E. (d)	6	F
	Ora A. (s)	3	M

Stratton's Census of 1900

For 1900, I have elected to show much more of the information taken during this census for each individual. This data includes the month and year of each person's birth and place of birth, their marital status, the number of years married and the number of children (mothers only). Abbreviations for relationships are the same as those for the 1880 census. Abbreviations for marital status are: Single - S, Married - M, Divorced - D, and Widowed -W.

In 1900, there were 270 persons in 67 households in Stratton

<i>Name</i> <i>/Relationship</i>	<i>Sex</i>	<i>Birthdate</i>	<i>Age</i>	<i>Marital</i> <i>Status</i>	<i>Yrs</i> <i>married</i>	<i># of</i> <i>children</i>	<i>Place of Birth</i>
* William Stiles	M	Nov, 1857	42	S	--	--	Vermont
Caroline (m)	F	May, 1837	63	W	--	11	New York
Charles R. (b)	M	May, 1875	25	S	--	--	Vermont
* James Lackey	M	Sept, 1840	59	M	35	--	New York
Laura (w)	F	Apr, 1841	59	M	35	7	Vermont
Edwin H. (s)	M	Sept, 1876	27	S	--	--	Vermont
Julia E. (d)	F	July, 1883	16	S	--	--	Vermont
* John Underwood	M	???,????	50	M	19	--	Vermont
Flora (w)	F	Nov, 1855	45	M	19	6	Vermont
Frank (s)	M	June ????	11	S	--	--	Vermont
Raymond (s)	M	Feb, ????	7	S	--	--	Vermont
Jonathan Babcock (bdr)	M	Mar, 1811	89	M	12	--	Vermont
Julia A. Babcock (bdr)	F	July, 1813	86	M	12	--	Vermont
* Orville E. Allen	M	Sep, 1859	40	M	13	--	Vermont
May L. (w)	F	Sep, 1868	31	M	13	1	Vermont
Ethel L. (d)	F	May, 1889	11	S	--	--	Vermont
* Jerome B. Temple	M	Jan, 1835	65	M	43	--	New York
Ellen M. (w)	F	Oct, 1839	60	M	43	3	Vermont
Irene M. Allen (gd)	F	Oct, 1885	14	S	--	--	Vermont
* Wesley Allen	M	Aug, 1870	29	M	3	--	Vermont
Josephine R. (w)	F	Sep, 1850	49	M	3	--	Vermont
* Morris Lowe	M	Feb, 1861	39	W	--	--	Vermont
Abbie E. (d)	F	Sep, 1885	14	S	--	--	Vermont
Winnie (d)	F	Mar, 1892	8	S	--	--	Vermont
* Frank Lackey	M	Dec, 1842	57	M	--	--	New York
Martha A. (w)	F	June, 1842	57	M	--	--	Vermont
Julius D. (s)	M	June, 1877	22	S	--	--	Vermont
* Frank Lackey	M	Sep, 1871	28	M	5	--	New York
Myrtle M. (w)	F	July, 1879	20	M	5	2	Vermont
Alfred F. (s)	M	Jan, 1896	4	S	--	--	Vermont
Mildred M. (d)	F	Aug, 1898	1	S	--	--	Vermont
* Hila Forrester	M	June, 1858	41	M	16	--	Vermont
Ella J. (w)	F	Oct, 1864	35	M	16	1	Vermont
Leola L. (d)	F	Nov, 1886	13	S	--	--	Vermont
Caroline A. (m)	F	Jan, 1830	70	W	--	3	Vermont
* Charles Lowe	M	???,????	74	S	--	--	Vermont
* Emery Parsons	M	Apr, 1854	46	M	24	--	Vermont
Ellen A. (w)	F	Mar, 1857	43	M	24	8	Vermont
Robert O. (s)	M	Aug, 1886	13	S	--	--	Vermont
Ralph M. (s)	M	June, 1888	11	S	--	--	Vermont
Herman J. (s)	M	May, 1896	4	S	--	--	Vermont
Millie J. Jones (d)	F	Aug, 1881	18	M	3	--	Vermont
Frank W. Thomas (bdr)	M	Feb, 1869	31	S	--	--	Vermont
* Edward Magoon	M	May, 1859	41	M	15	--	Vermont
Cora J. (w)	F	Apr, 1867	33	M	15	5	Vermont

Name /Relationship	Sex	Birthdate	Age	Marital Status	Yrs married	# of children	Place of Birth
Walter E. (s)	M	July, 1883	16	S	--	--	Vermont
Clara B. (d)	F	Aug, 1886	13	S	--	--	Vermont
Albert E. (s)	M	Feb, 1891	9	S	--	--	Vermont
Herbert C. (s)	M	Feb, 1893	7	S	--	--	Vermont
Harry E. (s)	M	Feb, 1895	5	S	--	--	Vermont
Mary E. (d)	F	Aug, 1897	2	S	--	--	Vermont
* George Baybrook	M	Feb, 1838	62	M	22	--	New York
Martha A. (w)	F	July, 1857	42	M	22	3	New York
Mattie I. (d)	F	Feb, 1885	15	S	--	--	Vermont
* Leander Allen	M	Dec, 1824	75	M	54	--	Vermont
Louisa (w)	F	Apr, 1829	71	M	54	10	Maine
Martin D. (gs)	M	Dec, 1887	12	S	--	--	Vermont
Ida May (gd)	F	Feb, 1895	5	S	--	--	Vermont
Elias D. (gs)	M	May, 1898	2	S	--	--	Vermont
* Dana Allen	M	Mar, 1862	38	W	--	--	Vermont
* Franklin Fish	M	May, 1857	43	M	21	--	New York
Albina N. (w)	F	Nov, 1850	49	M	21	2	Vermont
Frank (s)	M	May, 1894	6	S	--	--	Massachusetts
Charles L. Parker (bdr)	M	July, 1883	16	S	--	--	Massachusetts
Alexander Clemons (bdr)	M	May, 1822	78	W	--	--	Vermont
* Mason H. Jones	M	Nov, 1863	36	M	5	--	Vermont
Mattie C. (w)	F	Mar, 1879	21	M	5	3	Vermont
Chester N. (s)	M	Mar, 1896	4	S	--	--	Vermont
Irene M. (d)	F	Mar, 1898	2	S	--	--	Vermont
Edmond S. Harris (bl)	M	Nov, 1874	25	S	--	--	Vermont
* Adolphus LaFontaine	M	Feb, 1858	42	M	23	--	Canada
Alice M. (w)	F	Feb, 1862	38	M	23	5	Canada
Henry J. (s)	M	Jan, 1894	6	S	--	--	Massachusetts
Joseph F. (s)	M	Dec, 1899	⁵ / ₁₂	S	--	--	Massachusetts
Charles Mason (sl)	M	Aug, 1875	24	M	⁵ / ₁₂	--	Canada
Hilda Mason (d)	F	May, 1884	16	M	⁵ / ₁₂	--	Canada
Jim Goodson (c)	M	Apr, 1870	30	S	--	--	Massachusetts
* Edward Robinson	M	May, 1879	21	M	⁵ / ₁₂	--	Canada
Bertha A. (w)	F	Jan, 1880	20	M	⁵ / ₁₂	--	Vermont
* H. E. Kidder	M	Oct, 1864	35	M	15	--	Vermont
Mary E. (w)	F	Aug, 1864	35	M	15	2	Vermont
Alice M. (d)	F	Dec, 1885	14	S	--	--	Vermont
Edwin H. (s)	M	Apr, 1887	13	S	--	--	Vermont
Edward W. Starr (bdr)	M	Nov, 1874	25	M	2	--	Vermont
R. N. Dean (bdr)	M	Aug, 1875	24	W	--	--	Massachusetts
* Fred Rawson	M	June, 1860	39	S	--	--	Vermont
Esther C. (m)	F	Nov, 1840	59	D	--	2	Vermont
* Calvin Pike	M	Feb, 1838	62	W	--	--	Vermont
Rhoda (sis)	F	Sep, 1834	65	S	--	--	Vermont
* Sarah Pike	F	Apr, 1836	64	W	--	1	Vermont
George F. Bourn (bdr)	M	Jan, 1869	31	D	--	--	Vermont
Royal M. Clayton (sl)	M	Mar, 1854	46	M	8	--	Vermont
Sadie M. Clayton (d)	F	May, 1874	26	M	8	0	Vermont
Harry White (bdr)	M	Feb, 1893	7	S	--	--	Vermont
Linda Clayton (bdr)	F	Feb, 1897	3	S	--	--	Vermont
* Henry Forrester	M	Sep, 1834	65	M	42	--	Vermont
Lucy A. (w)	F	Sep, 1834	65	M	42	3	Vermont
Douglas H. (s)	M	July, 1861	38	D	--	--	Vermont
Walter E. (gs)	M	Apr, 1885	15	S	--	--	Vermont
* Herbert Pratt	M	Aug, 1875	24	M	1	--	Vermont
Sadie (w)	F	Apr, 1876	24	M	1	0	Vermont

	<i>Name /Relationship</i>	<i>Sex</i>	<i>Birthdate</i>	<i>Age</i>	<i>Marital Status</i>	<i>Yrs married</i>	<i># of children</i>	<i>Place of Birth</i>
*	Charles Armstrong	M	May, 1849	51	M	5	--	Sweden
	Alma (w)	F	Mar, 1859	41	M	5	3	Sweden
	Ellen (d)	F	June, 1893	6	S	--	--	Massachusetts
	Charles (s)	M	May, 1897	3	S	--	--	Vermont
	Hilan M. Dean (bdr)	M	July, 1835	64	S	--	--	Vermont
*	Oscar Longe	M	Apr, 1848	51	M	30	--	Vermont
	Lura (w)	F	Nov, 1843	56	M	30	3	Canada
*	Fred Longe	M	Mar, 1860	40	M	19	--	Vermont
	Lissie (w)	F	Dec, 1863	36	M	19	6	Canada
	Gertie M. (d)	F	Oct, 1885	14	S	--	--	Vermont
	Maude B. (d)	F	Dec, 1887	12	S	--	--	Vermont
	Leonard G. (s)	M	Apr, 1891	9	S	--	--	Vermont
	Josephine E. (d)	F	Apr, 1893	7	S	--	--	Vermont
	Clarence R. (s)	M	July, 1895	4	S	--	--	Vermont
*	Henry Hulett	M	Nov, 1859	40	M	3	--	Vermont
	Lizzie (w)	F	June, 1879	20	M	3	2	Massachusetts
	Fredrick D. (s)	M	Mar, 1891	9	S	--	--	???
	Edith L. (d)	F	May, 1898	2	S	--	--	Vermont
	Mildred E. (d)	F	June, 1899	11 ¹ / ₁₂	S	--	--	Vermont
*	Adrill Williams	M	Mar, 1854	46	M	25	--	Vermont
	Stella L. (w)	F	Mar, 1857	43	M	25	6	Vermont
	Fred (s)	M	June, 1880	19	S	--	--	Vermont
	Lillian M. (d)	F	Apr, 1884	16	S	--	--	Vermont
	Herbert N. (s)	M	May, 1886	14	S	--	--	Vermont
	Ruth L. (d)	F	Aug, 1894	5	S	--	--	Vermont
*	George Williams	M	July, 1876	23	M	7 ¹ / ₁₂	--	Vermont
	Lena M. (w)	F	Oct, 1879	20	M	7 ¹ / ₁₂	0	Vermont
*	Eli L. Williams	M	Apr, 1849	51	M	27	--	New York
	Lizzie O. (w)	F	Aug, 1852	47	M	27	8	Vermont
	Annie B. (d)	F	Dec, 1889	10	S	--	--	Vermont
	Mabel E. (d)	F	Aug, 1892	7	S	--	--	Vermont
*	Eugene Thomas	M	Sep, 1859	40	M	9	--	Vermont
	Harriet M. (w)	F	Mar, 1874	26	M	9	4	Vermont
	Fred H. (s)	M	Apr, 1890	9	S	--	--	Vermont
	Charles I. (s)	M	Aug, 1893	6	S	--	--	Vermont
	Elmer E. (s)	M	Mar, 1895	5	S	--	--	Vermont
	Clarence D. (s)	M	Apr, 1897	3	S	--	--	Vermont
*	Helen E. Shepardson	F	Apr, 1842	58	W	--	3	Vermont
	Charles Chamberlain (s)	M	June, 1863	36	S	--	--	Vermont
	Edward M. Wheeler (sl)	M	May, 1859	41	M	2	--	Vermont
	Jennie M. Wheeler (d)	F	Nov, 1877	22	M	2	1	Vermont
	Earl S. Wheeler (gs)	M	May, 1896	4	S	--	--	Vermont
*	Charles Grout	M	May, 1869	31	M	6	--	Vermont
	Flora M. (w)	F	Sep, 1871	28	M	6	2	Vermont
	Paul H. (s)	M	Apr, 1895	5	S	--	--	Vermont
	Edwin L. Grout (f)	M	May, 1829	71	W	--	--	Vermont
*	Hugh Richardson	M	Jan, 1841	59	M	12	--	Vermont
	Jennie M. (w)	F	Aug, 1845	54	M	12	0	Vermont
*	Norman Hescocock	M	May, 1863	37	S	--	--	Vermont
*	Phineas O. Eddy	M	July, 1854	44	S	--	--	Vermont
	Mary J. (m)	F	July, 1830	69	W	--	4	Vermont
	Arlie J. (nc)	F	May, 1894	6	S	--	--	New Hampshire
	E. C. DieKemper (bdr)	M	Aug, 1886	13	S	--	--	Missouri
*	Fred Lackey	M	Sept, 1871	28	M	4	--	Vermont
	Jennie (w)	F	Aug, 1877	22	M	4	1	Vermont
	Elberta A. (d)	F	Nov, 1898	1	S	--	--	Vermont

	Name /Relationship	Sex	Birthdate	Age	Marital Status	Yrs married	# of children	Place of Birth
*	Lyman O. Bills	M	Nov, 1866	33	M	7	--	Vermont
	Nora (w)	F	Sept, 1869	30	M	7	3	Ireland
	Helen F. (d)	F	Nov, 1893	6	S	--	--	Vermont
	Melvina A. (d)	F	Dec, 1894	5	S	--	--	Vermont
	Lewis C. (s)	M	Oct, 1896	3	S	--	--	Vermont
*	Elmer Ross	M	Nov, 1874	25	M	3	--	New York
	Myrtle (w)	F	Feb, 1876	24	M	3	2	Vermont
	Hazel Maude (d)	F	Oct, 1897	2	S	--	--	Vermont
	Milton I. (s)	M	Jan, 1899	1	S	--	--	Vermont
*	George Tudor	M	Jan, 1865	35	M	1	--	England
	Lilla E. (w)	F	Dec, 1870	29	M	1	1	Vermont
	Ernest N. (s)	M	July, 1887	12	S	--	--	Vermont
	Fran Millary (bdr)	M	Mar, 1865	35	S	--	--	Canada
	George Dority (bdr)	M	May, 1873	27	W	--	--	Canada
	Henry Shea (bdr)	M	Sept, 1876	23	S	--	--	New York
*	Irving Grout	M	Sept, 1860	39	M	16	--	Vermont
	Mary M. (w)	F	Sept, 1862	37	M	16	4	Vermont
	Leo I. (s)	M	Oct, 1885	14	S	--	--	Vermont
	Ina M. (d)	F	Aug, 1888	11	S	--	--	Vermont
	Roy J. (s)	M	Jan, 1890	10	S	--	--	Vermont
	Max A. (s)	M	Dec, 1896	3	S	--	--	Vermont
	Etta Chamberlain (bdr)	F	June, 1884	15	S	--	--	Vermont
*	Joel Grout	M	June, 1853	46	M	18	--	Vermont
	Ella A. (w)	F	Oct, 1856	43	M	18	4	Vermont
	Edith N. (d)	F	July, 1888	11	S	--	--	Vermont
	Winifred M. (d)	F	Sept, 1890	9	S	--	--	Vermont
	Eva G. (d)	F	Apr, 1892	8	S	--	--	Vermont
	Edward Sinclair (bdr)	M	Aug, 1863	36	M	14	--	Canada
	Marion (bdr)	F	Jan, 1867	33	M	14	0	Vermont
	Maud Landman (bdr)	F	July, 1881	18	S	--	--	Vermont
*	William Hollingsworth	M	May, 1875	24	S	--	--	England
	Bert Briggs (bdr)	M	Feb, 1876	24	S	--	--	New York
	George Moffitt (bdr)	M	July, 1881	18	S	--	--	Vermont
	Tal Seley (bdr)	?	???,???	??	??	??	??	???
	Myron Rice (bdr)	M	Nov, 1855	44	M	19	--	Vermont
	Andy Welch (bdr)	M	Oct, 1866	33	S	--	--	New York
	Ashley Lord (bdr)	M	???,???	??	??	??	??	???
*	Fred E. Willis	M	May, 1847	53	M	8	--	Vermont
	Marietta (w)	F	???,???	??	M	8	2	New York
*	Henry W. Thomas	M	Mar, 1854	46	M	29	--	Vermont
	Betsey E. (w)	F	July, 1842	57	M	29	5	Vermont
	Arthur W. (s)	M	Apr, 1872	28	S	--	--	Vermont
*	John M. Powers	M	Mar, 1867	33	M	2	--	New York
	Annie E. (w)	F	Mar, 1875	25	M	2	0	Vermont
*	Orlando Palmer	M	Apr, 1854	46	M	13	--	New York
	Harriet A. (w)	F	Jan, 1854	46	M	13	6	New York
	Mary E. (d)	F	June, 1887	12	S	--	--	New York
	Chloe R. (d)	F	Sept, 1888	11	S	--	--	New York
	Rachel M. (d)	F	Mar, 1890	10	S	--	--	New York
	Robert N. (s)	M	Aug, 1891	8	S	--	--	Vermont
	Lucy E. (d)	F	Apr, 1893	7	S	--	--	Vermont
	Charles (s)	M	Feb, 1899	1	S	--	--	Vermont
*	George W. Herrick	M	June, 1838	61	M	??	--	Massachusetts
	Ellen Strubell (ser)	F	???,???	34	M	⁸ / ₁₂	6	New York
	Thomas Strubell (bdr)	M	May, 1848	52	M	⁸ / ₁₂	--	New York
	David Merchant (bdr)	M	Oct, 1864	35	??	??	--	New York
	Arthur Milligan (bdr)	M	July, 1865	34	D	--	--	Canada

	<i>Name /Relationship</i>	<i>Sex</i>	<i>Birthdate</i>	<i>Age</i>	<i>Marital Status</i>	<i>Yrs married</i>	<i># of children</i>	<i>Place of Birth</i>
*	Warren Drury	M	June, 1865	34	M	13	--	Massachusetts
	Elda E. (w)	F	Jan, 1860	40	M	13	1	New York
	Arthur B. (s)	M	Dec, 1890	9	S	--	--	New York
*	John Lackey	M	Dec, 1878	21	M	1	--	Vermont
	May E. (w)	F	July, 1883	16	M	1	--	Vermont
*	Frank E. Woods	M	July, 1874	25	M	⁶ / ₁₂	--	Vermont
	Susie E. (w)	F	July, 1873	26	F	⁶ / ₁₂	--	Massachusetts
*	Bert L. Perry	M	Feb, 1870	30	M	5	--	Vermont
	Minnie E. (w)	F	Aug, 1877	22	M	5	2	Massachusetts
	Leon M. (s)	M	June, 1895	4	S	--	--	Vermont
	Ruby G. (d)	F	Jan, 1898	2	S	--	--	Vermont
*	Abigail Sheldon	F	Aug, 1821	78	W	--	2	Vermont
	Hannah Sprague (s)	F	Oct, 1838	61	S	--	--	Vermont
	Jesse C. Jones (bdr)	M	Apr, 1836	64	W	--	--	Vermont
*	Norman Allen	M	July, 1858	41	M	11	--	Vermont
	Sophia S. (w)	F	Mar, 1860	40	M	11	1	Vermont
	Irving Bills (bdr)	M	Nov, 1877	22	S	--	--	Vermont
*	Hattie Atwood	F	Dec, 1867	32	D	--	4	Vermont
	Ora J. (s)	M	Apr, 1889	11	S	--	--	Vermont
	Jessie (s)	M	July, 1894	5	S	--	--	Vermont
	George L. (s)	M	July, 1897	2	S	--	--	Vermont
	Frank Gonyer (bdr)	M	Sep, 1862	37	S	--	--	Maine
*	Lorezo Boyd	M	Sept, 1824	75	W	--	--	Vermont
*	Alva R. Stiles	M	Jan, 1861	39	M	14	--	Vermont
	Hattie M. (w)	F	Aug, 1862	37	M	14	3	Vermont
	Harry A. (s)	M	Mar, 1887	13	S	--	--	Vermont
	Lila Mae Burbee (bdr)	F	Aug, 1876	23	S	--	--	Vermont
*	Elmer A. Eddy	M	Mar, 1855	45	M	20	--	Massachusetts
	Inez T. (w)	F	Sept, 1855	44	M	20	3	Vermont
	Hermon E. (s)	M	June, 1881	18	S	--	--	Vermont
	Henry W. (bdr)	M	Feb, 1829	71	D	--	--	Vermont
*	Henry L. Payne	M	May, 1852	48	M	26	--	Massachusetts
	Lucy S. (w)	F	Aug, 1852	47	M	26	1	Vermont
	Grace M. (d)	F	Dec, 1872	27	S	--	--	Vermont
*	Orrin Johnson	M	Aug, 1840	59	M	37	--	Vermont
	Melissa M. (w)	F	Feb, 1844	56	M	37	5	Vermont
	Mason O. (s)	M	Oct, 1869	30	M	5	--	Vermont
	Emma L. (dl)	F	May, 1876	24	M	5	1	Vermont
	Margeurite L. (gd)	F	Nov, 1897	2	S	--	--	Vermont
	Burt Bacon (bdr)	M	Oct, 1874	25	S	--	--	Vermont
	Albert O. Johnson (bdr)	M	Jan, 1874	26	M	5	--	Vermont
	Henry Bartlett (bdr)	M	???,???	45	S	--	--	Vermont
	Charles L. Allen (bdr)	M	Dec, 1888	11	S	--	--	Massachusetts
*	Andrew Knight	M	Jan, 1840	60	W	--	--	Vermont
	Hattie M. Johnson (ser)	F	July, 1877	22	M	5	1	Vermont
	Millard O. Johnson (bdr)	M	Feb, 1897	3	S	--	--	Vermont
*	William R. Lyman	M	May, 1846	54	M	25	--	Vermont
	Emma O. (w)	F	Jan, 1846	54	M	25	4	Rhode Island
	Ona R. (s)	M	May, 1879	21	S	--	--	Vermont
	Ray E. (s)	M	Mar, 1887	13	S	--	--	Vermont
	May M. (d)	F	Feb, 1889	11	S	--	--	Vermont
*	Alexander H. Pike	M	Feb, 1810	90	M	12	--	Vermont
	Arathusa M. (w)	F	Sept, 1820	79	M	12	6	Massachusetts
*	Abel J. Pike	M	Aug, 1846	53	M	32	--	Vermont
	Isabel R. (w)	F	Aug, 1849	50	M	32	4	Vermont
	Emeline I. (d)	F	Sept, 1881	18	S	--	--	Vermont

Stratton's Census of 1910

Format for the 1910 census eliminated the *birthdate* column found in the 1900 census., with this exception, the format used here is the same as for 1900. Additional abbreviations used: Foster-son - (fs), Half-brother - (hb), Half-sister - (hsis), and Uncle - (unc).

In 1910, Stratton had only 86 persons in 21 households.

	<i>Name</i> <i>/Relationship</i>	<i>Sex</i>	<i>Age</i>	<i>Marital</i> <i>Status</i>	<i>Yrs</i> <i>married</i>	<i># of</i> <i>children</i>	<i>Place of Birth</i>
*	Caroline S. Stiles	F	72	W	--	11	New York
	Dora (d)	F	37	S	--	--	Vermont
*	Milton E. Thomas	M	51	M	20	--	Vermont
	Harriet M. (w)	F	36	M	20	7	Vermont
	Alfred H. (s)	M	19	S	--	--	Vermont
	Charles I. (s)	M	16	S	--	--	Vermont
	Elmer E. (s)	M	15	S	--	--	Vermont
	Clarence D. (s)	M	13	S	--	--	Vermont
	Morris (s)	M	9	S	--	--	Vermont
*	William R. Lyman	M	64	M	35	--	Vermont
	Emma O. (w)	F	64	M	35	4	Rhode Island
	Ray E. (s)	M	23	S	--	--	Vermont
	May M. (d)	F	21	S	--	--	Vermont
*	Chessie Allen	M	63	M	40	--	Vermont
	Villa M. (w)	F	63	M	40	4	Vermont
*	Abel J. Pike	M	63	M	42	--	Vermont
	Isabel R. (w)	F	62	M	42	4	Vermont
	Ernest C. (s)	M	33	M	10	--	Vermont
	Alice M. (dl)	F	27	M	10	2	Vermont
	Wilma H. (gd)	F	7	S	--	--	Vermont
	Herbert (gs)	M	³ / ₁₂	S	--	--	Vermont
*	George W. Moore	M	63	M	15	--	New Hamp.
	Carrie R. (w)	F	40	M	15	2	Massachusetts
	Pheron L. White (ss)	M	18	S	--	--	New Hamp.
*	Charley R. Stiles	M	34	M	5	--	Vermont
	Annie E. (w)	F	22	M	5	2	Vermont
	Alice E. (d)	F	3	S	--	--	Vermont
	Ethel D. (d)	F	2	S	--	--	Vermont
*	Fred H. Wheeler	M	40	S	--	--	Vermont
	Fidelia H. (sm)	F	49	W	--	10	Vermont
	Clarence W. (hb)	M	20	S	--	--	Vermont
	Clara E. (hsis)	F	20	S	--	--	Vermont
	Harvey D. (hb)	M	16	S	--	--	Vermont
	Minnie F. (hsis)	F	14	S	--	--	Vermont
	Emery H. (hb)	M	13	S	--	--	Vermont
	Fidelia A. (hsis)	F	11	S	--	--	Vermont
	Joel (hb)	M	8	S	--	--	Vermont
*	Maurice C. Lowe	M	49	W	--	--	Vermont
	Charles (unc)	M	87	S	--	--	Vermont
	Roswell (unc)	M	66	W	--	--	Vermont
	Raymond Read (sl)	M	20	M	2	--	Vermont
	Abbie E. Read (d)	F	24	M	2	0	Vermont
*	Lucien E. Read	M	52	M	29	--	Vermont
	Myra (w)	F	49	M	29	4	Illinois
	Harry W. (s)	M	27	S	--	--	Vermont

	<i>Name /Relationship</i>	<i>Sex</i>	<i>Age</i>	<i>Marital Status</i>	<i>Yrs married</i>	<i># of children</i>	<i>Place of Birth</i>
	Daniel C. (s)	M	17	S	--	--	Vermont
*	Henry W. Thomas	M	56	M	39	--	Vermont
	Elizabeth E. (w)	F	61	M	39	5	Vermont
	Arthur W. (s)	M	38	S	--	--	Vermont
*	John M. Powers	M	43	M	11	--	New York
	Anna E. (w)	F	35	M	11	2	Vermont
	Goldie A. E. (d)	F	7	S	--	--	Vermont
*	Norman J. Hescocock	M	46	D	--	--	Vermont
	Frank E. (b)	M	51	S	--	--	Vermont
	Addie J. Leno (ser)	F	44	W	--	6	Vermont
	Harry H. Leno (bdr)	M	17	S	--	--	Vermont
	Gardner J. Leno (bdr)	M	13	S	--	--	Vermont
	Nellie M. Leno (bdr)	F	11	S	--	--	Vermont
	Ernest E. Leno (bdr)	M	24	M	1	--	Vermont
	Ada M. (bdr)	F	27	M	1	2	Massachusetts
*	Phineas O. Eddy	M	50	S	--	--	Vermont
	Mary J. (m)	F	79	W	--	4	Vermont
	Archie J. (nc)	F	15	S	--	--	New Hamp.
	Emil A. Selfors (bdr)	M	35	S	--	--	Sweden
*	Henry P. Forrester	M	75	W	--	--	Vermont
	Douglas H. (s)	M	48	D	--	--	Vermont
*	George M. Hurd	M	44	M	15	--	Massachusetts
	Lettie M. (w)	F	33	M	15	1	Vermont
	Floyd C. (s)	M	12	S	--	--	Vermont
	Clara E. Densmore(ml)	F	65	D	--	4	Vermont
	Carroll E. Hurd (ss)	M	4	S	--	--	Vermont
*	John A. Clayton	M	56	M	29	--	Vermont
	Adah M. (w)	F	56	M	29	0	Massachusetts
	Gilbert W. Wood (fs)	M	12	S	--	--	Vermont
*	William P. Stiles	M	38	M	13	--	Vermont
	Annie L. (w)	F	31	M	13	0	Michigan
*	Royal M. Clayton	M	54	M	17	--	Vermont
	Sarah M. (w)	F	35	M	17	0	Vermont
	Linda V. (d?)	F	13	S	--	--	Vermont
	Leola V. (d?)	F	4	S	--	--	Penn.
*	Dana P. Allen	M	48	W	--	--	Vermont
*	George H. Baybrooks	M	72	M	32	--	New York
	Martha A. (w)	F	52	M	32	3	Vermont
*	Elmer A. Eddy	M	55	M	29	--	Massachusetts
	Inez T. (w)	F	54	M	29	3	Vermont
	Ethel A. (d)	F	22	S	--	--	Vermont

Stratton's Census of 1920

Format for the 1920 census is the same as that of the 1910 census, except for elimination of the *Yrs. Married* and *# of Children* columns. Also, since a large number of residents worked in Stratton's lumber camps, I've included an *Occupation* column for an easier comparison of Stratton's permanent population with that of the lumber camps.

In 1920, Stratton had only 90 persons in 19 households.

Of this population, 33 were living and working at the lumber camp at Grout's Mills (although, no longer owned by the Grouts).

<i>Name</i> <i>/Relationship</i>	<i>Sex</i>	<i>Age</i>	<i>Marital</i> <i>Status</i>	<i>Place of Birth</i>	<i>Occupation</i>
* Douglas H. Forrester	M	58	W	Vermont	farmer
* John A. Clayton	M	65	M	Vermont	farmer
Adda M. (w)	F	66	M	Massachusetts	
Carl A. Laurens	M	46	W	Finland	farm laborer
Ina M. (d)	F	15	S	Finland	
Leo J. (s)	M	13	S	Finland	
* Floyd C. Hurd	M	21	M	Vermont	farm laborer
Zoe (?) A. (w)	F	20	M	Maine	
Forrest E. (s)	M	3	S	Vermont	
Carl E. (s)	M	2	S	Vermont	
Evelyn R. (d)	F	1/12	S	Vermont	
* Royal M. Clayton	M	64	M	Vermont	farmer
Sarah M. (w)	F	47	M	Vermont	
Leola V. (d)	F	14	S	Vermont	
* Dana Allen	M	58	S	Vermont	farmer
* Florence E. Upton	F	33	M	Vermont	farmer
Leola A. (d)	F	8	S	Massachusetts	
Earl R. (s)	M	5/12	S	Vermont	
Alton A. Leno (bdr)	F	50	D	Vermont	farm laborer
* Lyman Green	M	44	S	????	bark peeler
Adda M. Leno (bdr)	F	50	D	Vermont	housekeeper
* William Watson	M	30	S	Ireland	lumber camp laborer
Ernest S. Woodwell (bdr)	M	30	S	Massachusetts	lumber camp clerk
Martin Smith (bdr)	M	47	S	Sweden	lumber camp laborer
Joseph M. Hodges (bdr)	M	33	D	Canada	lumber camp laborer
Barney N. Bailey (bdr)	M	36	S	Vermont	lumber camp laborer
John C. DePray (bdr)	M	22	S	Connecticut	lumber camp laborer
William Hanley (bdr)	M	22	S	Massachusetts	lumber camp laborer
Stanley Boynouske (bdr)	M	38	S	Russia	lumber camp laborer
Peter Lauan (bdr)	M	34	S	Russia	lumber camp laborer
Andy Becker (bdr)	M	21	S	Switzerland	lumber camp laborer
Victor Lysall (bdr)	M	37	S	Sweden	lumber camp laborer
Henry Beauregard (bdr)	M	23	S	Canada	lumber camp laborer
Lawrence Hand (bdr)	M	35	S	New York	lumber camp laborer
Herman Anderson (bdr)	M	40	S	Sweden	lumber camp laborer
Charles Byclura (bdr)	M	30	S	Lithuania	lumber camp laborer
William Goodhue (bdr)	M	60	S	Connecticut	lumber camp laborer
John S. Cook (bdr)	M	36	S	Vermont	lumber camp laborer
John F. Cheney (bdr)	M	22	S	Massachusetts	lumber camp laborer
William Reel (bdr)	M	35	S	Ireland	lumber camp laborer
Leon A. Ostigney (bdr)	M	28	M	Canada	lumber camp laborer
Walter Kenny (bdr)	M	34	S	Rhode Island	lumber camp laborer
Roland Marshall (bdr)	M	19	S	Connecticut	lumber camp laborer

<i>Name</i> <i>/Relationship</i>	<i>Sex</i>	<i>Age</i>	<i>Marital</i> <i>Status</i>	<i>Place of Birth</i>	<i>Occupation</i>
Royard Machutt (bdr)	M	47	S	Maine	lumber camp laborer
Michael Barnett (bdr)	M	50	S	Ireland	lumber camp laborer
John E. Thrall (bdr)	M	26	S	Connecticut	lumber camp laborer
Lewis V. Thrall (bdr)	M	24	S	Connecticut	lumber camp laborer
Walter P. Leach (bdr)	M	25	S	Vermont	lumber camp laborer
James Robie (bdr)	M	46	S	Massachusetts	lumber camp laborer
Frank Smith (bdr)	M	26	S	Russia	lumber camp laborer
Mike McGay (bdr)	M	79	W	Canada	lumber camp laborer
John F. Duly (bdr)	M	48	S	Canada	lumber camp laborer
Frank Shay (?) (bdr)	M	49	M	New York	lumber camp laborer
Frederick D. Harris (bdr)	M	48	S	Massachusetts	lumber camp laborer
* Lyman L. Davidson	M	59	M	Vermont	farm laborer
Nancy A. (w)	F	58	M	Vermont	
Henry W. (s)	M	16	S	Vermont	laborer
* John E. Davidson	M	64	M	Vermont	farmer
Nettie F. (w)	F	64	M	Vermont	
Edward E. Elmer (s?)	M	38	M	Vermont	farm laborer
* Fred Wheeler	M	50	M	Vermont	farmer
Mary J. (w)	F	51	M	Vermont	
* Forrest L. Vose	M	45	M	Vermont	farmer
Lora E. (w)	F	43	M	Illinois	
Ivan V. (s)	M	16	S	Vermont	lumber camp laborer
Hazel M. (d)	F	12	S	New York	
* Ralph E. Pike	M	26	M	Vermont	farm laborer
Rose M. (w)	F	27	M	New Hamp.	
Melvin H. (s)	M	10	S	Vermont	
Emmons W. (s)	M	9	S	Vermont	
Ivan P. (s)	M	5	S	Vermont	
Alene M. (d)	F	3	S	Vermont	
* Chessie J. Allen	M	72	M	Vermont	farmer
Villa M. (w)	F	73	M	Vermont	
* Elmer A. Eddy	M	64	M	Massachusetts	lumberman
Inez T. (w)	F	64	M	Vermont	
Joel Wheeler (bdr)	M	19	S	Vermont	farm laborer
* Ernest C. Pike	M	42	M	Vermont	farmer
Alice M. (w)	F	37	M	Vermont	
Wilma (d)	F	17	S	Vermont	
Isabel Pike (m)	F	72	W	Vermont	
* Eugene Thomas	M	60	M	Vermont	farm laborer
Hattie H. Minsor (?) (ser)	F	44	S	Vermont	
* Ray E. Lyman	M	32	M	Vermont	farmer
Mary E. (w)	F	32	M	Vermont	
Ellen M. (d)	F	5	S	Vermont	
Emma O. (m)	F	72	W	Rhode Island	
* George L. Phelps	M	39	M	New Hamp.	laborer
Melvina E. (m)	F	56	M	Vermont	
Edgar (f)	M	56	M	Vermont	laborer

Stratton's Censuses since 1920

Although U. S. censuses since 1920, have not been released to the public at the time of this writing, population statistics have been made available. Stratton's population at the beginning of each decade since 1920 was as follows:

Year	Population
1930	55
1940	117
1950	54
1960	24*
1970	104
1980	122
1990	121

* Actual population of Stratton in 1960 was 42 persons. See the following letter.

Evidently, an inaccurate 1960 Census evidently raised questions about Stratton continuing as a town. The scant population caught the attention of Senator George Aiken. Although, I have not seen his concerns. The Stratton town office responded to them in a letter as follows.

June 16, 1961
Senator George D. Aiken
Washington, DC

Sir, I don't wonder you were concerned about the population and number of voters in the Town of Stratton, Vt. So were the inhabitants of Stratton when the Reformer gave the number of Stratton's inhabitants as 23.

Some of the people were away for the winter and the census was taken during the time they were away, all the way from Montpelier, Vt. and Massachusetts to Texas.

I am enclosing for you a list of the residents - men, women and children as well as a list of the voters for 1960.

I hope this will be a help to you, as the Town of Stratton does not wish to be wiped off the face of the earth.

Thank you for inquiring concerning the population and the voting list.

Mrs. Irene French, Stratton Town Clerk
PO W. Wardsboro, Vt.

27 ballots cast for 1960 Primary Election
28 ballots cast for 1960 General Election

Residents of Stratton in 1960

Victor Carter
M. Lee Bills
Inez A. Bills
Lawrence Bills
Jaqueline Bills
Robert Hromada
Mirth Hromada
LeRoy H. Wagner
Bernice Wagner
Ethel A. Eddy
R. E. Pike
Rose Pike
Elmer Tuttle
Vivian Tuttle
Kenneth Tuttle
Irene French
Emma Knapp
William P. Knapp
Frederick L. Holton
Hazel Holton
Lewis C. Holton

Stanley C. Samson
Ruth C. Samson
Kathryn Samson
Paul E. Brazer
Madeline Brazer
Carolyn Brazer
Louis Cohen
Frieda Cohen
Malvine Cole
Stephen Cole
Jeremy Cole
Joel Kent
George Wendland
Hilda Wendland
Peter Wendland
Mrs. Wendland
(their daughter)
William Clark
Dorothy Clark
Frederick Clark
Sever Clark