1. Spelling of the surname: Gegoux
In Montigny, France on February 10th, 1742 - Joseph Jegout attended the burial of his wife Jeanne Roussel. Also in attendance was their son Dominique Gegoux (I). Later, on January 12, 1756 also in Montigny, again both men attended the marriage of Dominique (I) and Catherine Hovasse. Between these two generations of the Gegoux family, the spelling of our surname changed. Joseph, a farmer by trade, signed his name with a steady elegance; clearly forming the J in both Joseph and Jegout with a "lower case" style J complete with the dot over the top. The final T in Joseph's surname was equally clear in both documents, Joseph's signature having changed little in 14 years. Dominique for his part, was a mâitre école and, as a schoolmaster, must have decided it was necessary to "correct" the spelling of our surname for the edification of future generations.

Montigny, France - February 10th, 1742

[image: image1.png]

On both of these occasions, father and son were aware of the difference in their signatures. We can only surmise that they must have agreed to disagree. Joseph was Théo's Great Great Grandfather. (Parish Records Montigny)

2. Born under the calendar of the Revolution

In September of 1792, the French Revolutionary calendar was adopted, all dissenting voices having been quieted by Madame Guillotine. Accordingly, the Parish of Reherrey, France recorded the birth of Théo's father, Jean François Gegoux, son of Dominique (II) Gegoux and Genevieve Marchal, on the 9th day of the month of Prairial in the 12th year of the revolution. This translates to a Gregorian date of about May 28th, 1804. This revolutionary calendar was born of the passion and fervor of the revolution. It would take Napoleon in 1808 to end the revolution and its' calendar. The revolutionary calendar is left to serve as a "right of passage" for future genealogists. Jean François was the 13th child of 14 born of this marriage. (Parish Records Montigny - Reherrey)

3. "Another feather in your cap".

Dominique (II), like his father before him, passed the vocation of instituteur along to his sons Dominique (IV) and Jean François*. Both brothers were instituteur in the small town of Vacqueville, France when in February of the year 1829, Dominique (IV) and Jean François attended the christening of Dominique Eugène. Both signed with the customary flourish of the day. (Parish Records Vacqueville- Reherrey)

Vacqueville, France - February 16th, 1829 - Dominique Eugène Gegoux

[image: image2.png]

 Jean François - brother

 Dominique (IV) - father

This happy surplus of schoolmasters seems to belie Victor Hugo's portrayal of the French schoolmasters in Les Misérables (1862):

"Since a little district of twelve or fifteen houses cannot always support a teacher, their schoolmasters are paid by the whole valley and go from village to village, spending a week teaching in one place and ten days in another. These masters appear at the fairs, where I have seen them. They are known by the quills they wear in their hatbands. Those who teach only reading have one quill; those who teach reading and arithmetic have two; and those who teach reading, arithmetic, and Latin have three. They are considered great scholars."

We are indebted to Hugo for his explanation of the apparent origin of the saying "…another feather in your cap".

*Dominique (III) and Jean, the twins, succumbed in the their first day of life, to that horrible winter of November of 1787, which few families survived without the loss of a child.

4. How many feathers in his cap?

This leaves us to wonder how many feathers Jean François Gegoux may have had in his cap. Likely at least two. In 1890, Hamilton Child wrote in his Gazetteer of Jefferson County, N.Y.:,

"Jean François Gegoux, a native of Baccaret, France, came to America about 1820. He was a college graduate, and for a few years taught French in New York City, subsequently locating in Montreal."*

Child's information is approximately accurate. First, Jean François was born in Reherrey, France which is less than 10 miles north of Baccaret. Mr. Child in all likelihood used the name Baccaret because so many Americans are familiar with not only the card game, but also the world famous crystal glassware, which bears this name. Secondly, Jean François was known to be in France as late as April 1829, when he attended the burial of his sister's (Elizabeth) husband, Jean Baptist Ledoux. Lastly, Jean François was educated as an instituteur, but did he actually attend college? Théo apparently thought he did. At any rate, if Jean François did teach French in New York City, he would likely have qualified for at least two of Hugo's feathers in his cap. One for reading, one for arithmetic (without which the title instituteur would have been unlikely), and perhaps another one for English. (Hamilton Child)

* Théo Gégoux, the main subject of this work, probably provided this information to Mr. Child.

5. Eleven children born in St. Louis de Gonzague, Québec.

Jean François Gegoux was married to Marie Josephette Leduc on November 11th, 1833. Eleven children came of the marriage, sadly the first child and the last child born into this family died in their infancy. This left Théo as the youngest member of a family of nine children. The family farm was in St. Louis de Gonzague, some 15 miles southwest of Beauharnois, which was the nearest parish. Accordingly, when Théo was born on November 20th, 1850, it was necessary for the child to make the trip to the parish for christening, just as had each of his older brothers and sisters. The winter cold was a lesser hazard to face than the chance that an infant might get sick and die without having been baptized. (Autobiography)

6. Eldest brother was godfather to Théophile.
It is recorded that François Xavier Gegoux, the eldest child in the family, was appointed godfather to the new born child, who was christened Théophile. François was only 15 years old at the time. This relationship would be exercised before Théo had himself turned 15. (Parish Records Beauharnois)

7. Father died in 1857 - age six.

Jean François Gegoux's untimely death on January 19th, 1857, left Marie Josephette with nine hungry mouths to feed and a farm to be worked. The two oldest brothers went into the world to seek their fortunes and the three oldest girls hired out as domestic servants. This left Théo and two older brothers to work the farm. (Autobiography)

