

100 years of women voting

The First Berlin Women Voters

Research by Cathy Nelson
Nelson, Librarian Emeritus,
Berlin-Peck Memorial Library

Kate Wall, Berlin Town Clerk

Sarah Caliandri,
President
Berlin Historical Society

Lorraine Stub, Secretary,
Berlin Historical Society

Title photographs:

Top: Freda and Ethel Lund atop Lamentation Mountain

Left: Lillie Lindquist

Right: Marie Stange

Center: Pearl Woods Gate, 1st woman voter Oct. 4, 1920

Bottom: Inez Williams

December 2020

100 years of women voting

One hundred years ago, our grandmothers and great-grandmothers won the right to vote.

It began in July 1848 when 300 women gathered in Seneca Falls, New York for a convention that started the campaign to allow women to vote. The Women's Rights Convention was led by Elizabeth Cady Stanton, Lucetia Mott, Mary McClintock, Mary Coffin Wright, and Jane Hunt. Many were also part of the anti-slavery cause.

Susan B. Anthony met Elizabeth Cady Stanton in 1851 and soon dedicated her life to women's rights and anti-slavery. Elizabeth died in 1902 and Susan died in 1906. When these ladies died, they still could not vote.

Meanwhile, the question of women voting was a worldwide issue. The first country to allow women to vote was New Zealand in 1893.

New Zealand: 1893

Australia: 1902

Finland: 1906

Norway: 1913

Denmark: 1915

Russia: 1917

Canada: 1918

Armenia: 1919

Estonia: 1920

In 1893 Connecticut women were given the right to vote on Board of Education issues. In 1909 Connecticut women were given the right to vote on library issues.

In Berlin, over the years, there probably were discussions and support for the women's vote. There was an active anti-slavery group in the 1840s. Otherwise, there is no documentation or stories until August 1914 when a noted suffragist came to town and gave a talk. In January 1915 the Men's Lyceum had a debate on "Shall women vote?" where the winning sentiment was affirmative. In March 1915 a suffrage petition was circulated around town and received more than a hundred signatures. "The local petition bears the names of some of the most prominent people of the town." (New Britain Herald, March 3, 1915). In May 1915 Dr. Griswold put in The New Britain Herald his opinion against the woman's vote. In August 1915 another suffragist came to speak.

It all began with a small notice in the newspaper.

"It is rumored this morning that some of the women of Kensington were contemplating forming a suffrage society." New Britain Herald November 3, 1915. Two weeks later, on November 19, sixteen women met at the Brandegee house on Worthington Ridge. There was no report of refreshments served, although there were probably delicious treats available, and no musical entertainment. Instead a group of women united for a common cause: to change the constitution of the United States to allow women the right to vote. They named their group the Berlin Equal

Suffrage League. They elected: President: Adele Murray, Vice-President Amelia Green, Treasurer: Elizabeth Wickwire, Secretary: Irene Viets, with Board of Directors: Katherine Brandegee, Helen Rohm, Louise Fiske, and Maude LeClair. The attendees included: Florence Brandegee, Emily Brandegee, Agnes LeClair, Bertha Warren, Anna Reid, Helen Rohm, Joanna Murray, Lucy Smith, Louise Fiske, and Florence Aspinall. A few weeks later, Florence Griffith, Mary Carbo, Katherine Ryan and Bertha Ryan joined.

There were meetings and speakers, parades in New Haven, a booth at the September 1916 Berlin fair, petitions, meetings in Hartford with the statewide organization. With each defeat in Washington DC, the group pressed on.

Finally, on May 21, 1919 the 19th amendment was passed by the US House of Representatives, followed on June 4, 1919 with passage by the US Senate. Thirty-six states were needed to ratify.

On August 18, 1920, the state of Tennessee became the 36th state to ratify. On August 28, the whistles of the American Paper Goods factory, Berlin Construction Company, and various brickyards and bells of the various churches announced to the town that the suffrage amendment had gone into effect. This celebration was organized by Amelia Green. New Britain Herald, August 28, 1920

The State of Connecticut was the 37th state to ratify the amendment on September 24, 1920. At the time the Connecticut State Assembly met every other year (in odd years). Governor Holcombe was an anti-suffrage and did not call for a special session until the Amendment was already ratified. Finally, on September 9, 1920, Holcombe called for a special session. Other anti-suffrage Republicans include: State Senators George McLean (Simsbury) and Frank Brandegee (from New London – no direct relationship with the Brandegee family in Berlin).

The sentiment was that while “not all women wanted to vote, now that it is here, we will. Now that women have the vote, it will become the custom for them all to go and cast their vote” said a Kensington woman. New Britain Herald, August 31, 1920. Immediately the Berlin Equal Suffrage League began meeting and organizing to encourage women to register and vote. Their efforts were successful as 423 women were registered to vote. In comparison, in 1916 there were a total of 559 votes cast. There were three voting places: Berlin Town Hall on Worthington Ridge, Lyon’s barber shop in Kensington and Woodward’s market in East Berlin. There were two votes. On October 4, 1920 the town elections were held and on November 2, 1920 the federal and state elections were held.

On October 4 town elections were held. The Republicans swept the town offices. George Carter was voted First Selectman. Pearl Woods was the first women to vote in Berlin and Bertha Ryan was the first to vote in Kensington. Pearl Woods grew up in town. She was 22 years old, a New Britain High School graduate in 1915, and working as a stenographer at an insurance company. Bertha Ryan was the daughter of Irish immigrants, born in New York, but as a child moved to Berlin. She worked at a factory. She was an early member of the Berlin Equal Suffrage League.

On November 2 state and federal elections were held. There were 1058 votes cast in Berlin and 90% of the registered voters came out. Republicans were the clear winners. Frances Deming was the state representative, and Warren Harding was elected President. The first women to vote was Anna Ahrenberg who was at the polls when they opened at 5:30 a.m. Anna Ahrenberg

was the daughter of Swedish immigrants, born in New Britain and soon the family moved to Berlin. In 1920 she was age 32 and a newlywed.

Important women to the Berlin Suffrage effort

The New Britain Herald (October 8, 1920) recognized three women who were critical to the success of the Berlin Suffrage effort: Adele Murray, Amelia Green, and Catherine Brandegee. Adele Murray was a teacher, first in Berlin and then after 1916 in New Britain. She served on the Berlin Board of Education and was recognized as working tirelessly to modernize the schools. Her death in 1926 was page one news. The League of Women Voters established the Adele Murray award for academic achievement for a Berlin high school student. Amelia Green was a voice for justice. Besides the suffrage movement, she was instrumental in bringing the first "Fresh-air" children to Berlin. In addition she was known for her flower gardens, especially dahlias. A walking trail is named in her honor at Timberlin Golf Course. The Brandegee family had a history of contributions to the town. Catherine Brandegee was often quoted in the New Britain Herald on the issue.

So who were the Berlin women voters?

Today we have a list of 413 women who were made voters. This list was generated by Kate Wall, Berlin Town Clerk with assistance from Sallie Caliandri and Lorraine Stub of the Berlin Historical Society. No information could be found for nine women. The primary source of information was the 1920 census which was made on January 5, 1920. Most of the women were listed in this census. The secondary source was the 1922 City Directory for Berlin & Cromwell. Additional genealogy sources were used including other census years, marriage index for Connecticut, Find-a-grave, and family trees found on Ancestry.com.

The median age was 40 years old. Half of the women were over age 40 and half between ages 21-40. The oldest woman was Frances Anna Thompson Goodwin who was born in 1836, age 84. Next was Sarah Churchill born in 1838, age 82. Other older women include: Priscilla Powers (1840), Lucy Smith (1842), Alice Norton (1843), Hattie Clark (1844), Julia St John (1844), Alice Dillings (1844), Emily Barnes (1845) Harriet Root (1845), Harriet Smith (1845). All of these women were born before the Seneca Falls Convention was held.

The youngest women were born in 1899: Ruth Bacon Wickwire, Elizabeth Carbo Doherty, Mary Fagan Rose, Loretta Garrity Perkinson, Agnes Holmquist Gaudian, Minnie Kalgren, Edith Lindquist Benson, Mary Schroeder Winchell, Annabel Erickson Tarditti, Hazel Vile Berry, Katherine Whalen Flagg, and Cecilia Gorman.

There were 113 women born in Berlin and 145 women born in Connecticut. Thirteen states were represented with most women born in New York and Massachusetts. There were twelve countries represented with 42 women including Sweden (10), Italy (5), Ireland (5), England (4), Denmark (4), Scotland (4), Canada (3), Germany (3), Austria (1), Barbadoes (1), France (1), and Poland (1). There were 85 women born in America, but who represented first generation citizens: Ireland (39), Sweden (20), Germany (9), England (6), Canada (5), Italy (4), Austria (2), All women were white.

At the time, an eighth grade education was considered good. There were 227 women who answered the years completed of school question in the 1940 census.

3rd grade: Hannah Nelson, Adeline Pola, and Bertha Cryne

4th grade: 4 women

5th grade: 5 women

6th grade: 10 women

7th grade: 10 women

8th grade: 67 women

9th grade: 27 women

10th grade: 13 women

11th grade: 3 women

High school graduation: 47

College and post college: 54

Just one year after the opportunity to vote, the first women voter died: Alice Lippard died in 1921 at age 33. The youngest women to die was Phebe Beard who died in 1925 at age 30.

The oldest women to die were Pauline Bauer in 1974 at age 100, Edith Northrup in 1977 at age 101, Lena Keyser in 1987 at age 103 and Clara Hubbard in 1990 at age 107!

The last women to die were Anna Carbo Barnard and Marion Williams Goodwin who both died in 1995 at age 97.

Notable

Several women were notable in their own accomplishments:

Brandegee sisters: Florence, Emily, Katherine

Mary Griswold

Marjorie Moore

Lucy Smith

Many of the notable women are listed because of the leadership positions of their husbands.

George Carter, First Selectman: Two daughters; Helen Carter Williams and Ina Carter Sleath

Judge Willard Alling: Two daughters: Esther Alling and Tuluah Alling Upson

Dr Chotkowski's mother: Mary Chotkowski

Samuel C. Coale, President Am. Hosery Company: wife: Helen Coale

Francis Cobey, Cobey Manufacturing: wife: Frances Hubbard Cobey

John Connley: wife Mattie Buchanan Connley, daughters Jessie Deming and Grace Goodwin

Francis Deming: Berlin Savings Bank: wife: Jennie Hill Deming
Henry Deming, Berlin Savings Bank: wife: Marjorie Brandegee Deming
E.P. Dunham, farmer: wife: Minnie Dunham
Dr Erickson: dentist: wife: Jeanette
James Ellsworth: State Representative: wife: Ruth Strong Ellsworth
Dr Goodwin: wife: Marion Goodwin
Dr Ward Griswold: Three daughters: Emma Griswold, Fanny Griswold, Mary Griswold
Dr Griswold: wife: Rebecca Griswold
Leon Hall, First Selectman: wife: Lillian Hall
Benjamin Showalter, School Superintendent: wife: Florence Showalter
Major Frank Wilcox: wife Harriet and sister Elizabeth Wilcox
Dr Wooding: wife Angie
Arthur Woodruff, Town Clerk: wife and assistant town clerk: Louise Woodruff

Minister's wives

Berlin Congregational Church: Louise Fiske
East Berlin Methodist Church: Hazel Ellsworth
Kensington Methodist Church: Adelia Lounsbury

Brickyards

American Brick Company: Maude Pickett, Elsie Schofield
Carbo: Mary Lardner, Anne Barnard, Elizabeth Doherty,
Clark: Etta Clark, Ruth Clark, Vera Nelson
Connley: Mattie Connley, Jessie Deming, Grace Goodwin, Grace Skinner
Merwin: Adeline Palo
Murray: John Julian foreman: wife Katherine, Joanne Murray, Adele Murray, Katherine Murray
Unnamed brickyards: Mary Fagan, Mabel Taylor, Ada Payne, Anna Fisher

Teachers: There were 40 women who were teachers – some for a few years, and many for decades

In 1920 the Berlin roster of teachers: 11 of the 23 were voters. Three were under age 21. Nine lived out of town. Teachers in 1920 were: Phebe Beard, Minnie Bacon, Mabelle Barnes, Inez Crane, Jeanette Honiss, Edith Johnson, Anna Mansfield, Rose Nielsen, Edith Northrup, Ruth Slaght, Evelyn Strong.

In addition some teachers worked out of town, others were teachers before or after 1920:

Pauline Brown, Adele Bassette, Ruth Bacon, Elizabeth Brown, Katherine Brandegee, Sarah Churchill, Florence Deacon, Edna Damon, Elizabeth Dyer, Frances Dodd, Josephine Erickson, Louise Fonda, Margaret Gulong, Mary Griswold, Ruth Hubbard, Irene Hubbard, Anna Lubby, Marjorie Moore, Irene McKeon, Ruth More, Anna McCormsky, Adele Murray, Alice Norton, Hazel Pratt, Ruth Record, Celia Tryon, Hazel Vine

Librarians: There were six women at the three town libraries.

Emily Brandegee – Berlin Free
Georgina Kelsey – East Berlin
Marjorie Moore- Peck
Frances Norton - Peck
Florence Turner – East Berlin
Bertha Warren – Peck

Nurses:

3 of 4 served in WWI : Anna Fagan, Estella Goodrich, Freda Lund, (Nan Molumphy was the 1st to serve but was not in town in 1920.

Esther Alling, Claire Anderson, Alice Smith, Agnes Warner, Ada Payne, Florence Aspinall, Laura Johnson, Izah Nourse, Florine Ripple, Anne Lotz, Jeanette Honiss

Post office

Beckley: Carrie Perry

Kensington: Margaret Flynn, Marjorie Moore, 1st woman postmistress

Also: Flora Williams, Catherine Corr, Irene Boardman, Dorothy Bancroft, Leontine Root

Shop keepers:

Alice Cowles, Jennie Blake, Augusta Woodruff, Clara Upson, Jennie Negri, Lillian Andrews, Bertha Cole, Florence Clark, Dorothy Bancroft, Rose Nielson

Railroad workers

The spouses of: Ida Baldwin, Emily Barnes, Margaret Brennan, Sarah Cashman, Ida DeMore, Anna Fisher, Loretta Garrity, Delia Garrity, Margaret Moffat, Leontine Root, Carrie, Wenson, and Annie Wilson worked for the railroad.

DAR

At a June 22, 1916 meeting, Adele Murray issued a special public solicitation: “that the DAR which has the proud honor of perpetuating the memory of an ancestor which believed in, fought for, and died in the cause of a great principle can’t help but grant it belongs among the women who today are enrolled in the clubs working for woman suffrage. The principle hasn’t changed any – the injustice is just as cruelly big as it was in 1776, when the line from which the DAR has sprung, which forth to wrest from a mother country a right denied.” June 22, 1916 New Britain Herald

DAR members: 30 members

Nellie Austin, Pauline Bigelow, Florence Brandegee, Emily Brandegee, Catherine Brandegee, Elizabeth Brandegee, Bertha Cashman, Edna Clark, Alice Cowles, Jennie Deming, Florence Dodd, Jeanette Erickson, Louise Fiske, Louise Fonda, Rebecca Griswold, Hattie Gwatkin, Harriet Hollister, Alice Huston, Clara Johnson, Alice Lippard, Mary Mildrum, Marjorie Moore, Jennie Morgan, Alice Norton, Elizabeth Norton, Carrie Riley, Bessie Roby, Elizabeth Wickwire,

Harriet Roys

It is interesting to see that not all women became voters in 1920. Several people are missing including Irene Emerson, wife of Thomas Emerson, executive at American Paper Goods, Julia Hazen, wife of Rev Hazen of Kensington Congregational Church, Mary Jarvis, wife of Charles Jarvis, manufacturer, Florence Judd, wife of Harold Judd, businessman, and Edith Prentice, wife of George Prentice, zipper manufacturer.

Not all women voters were married to notable men, or nurses/teachers, or DAR members. Many were people who married, cared for their children, cooked and did the laundry. They were immigrants and members of families that had lived in town for generations. They were all the first Berlin women voters.

There are 413 women who were the first women voters in Berlin in 1920. Brief biographical sketches are attached. The first name is as it appeared in 1920 as a registered voter in Berlin. The second name is the various names associated: maiden names, nicknames, married names. The next element is the relationships to other 1st women voters.

100 years of women voting

Elizabeth Adams: Elizabeth /Lizzie /Birdie (Hilton) Adams

Parents: John Hilton and Laura Thomas, both born in England

Siblings: May (Mae)

immigrated 1892

Lizzie was an inspector at a rule shop

1920 census - age 28 born 1892 Quebec - lived on Penfield Ave

Married in June 1912 to Emory Adams (1886-1942), a cook at a hardware co.

Children: Burton, Eunice, Russell

1892 Quebec - March 26, 1922 Berlin at age 30 - Fairview Cemetery, New Britain

Anna Ahrenberg: Anna (Ekman) Ahrenburg (Christiansen) - sister in law Ebba Ahrenberg Benson

1st woman to vote in Berlin for a federal election on Nov 2, 1920 – she was there when polls opened!

Parents: Charles Ekman and Emma, both of Sweden

Siblings: Edward, Annie, Fannie

Completed 8th grade

1920 census: Kensington: Aluenberg, Cere – age 33, born 1887 CT – lived on Pemoae Street

Married age 22 in Berlin on Jan. 1920 to John (Johan) Ahrenburg (1874-Nov. 1951) born in Sweden. His parents are Aaron Ahrenberg and Marie, his sister is **Ebba** Benson. He was a carpenter and paper cutter at a paper factory

Married 2nd in February 1956 in Berlin to Marius Christenson (1899-1959)

April 1887 New Britain – April 1980 Berlin at age 93 – no children

Esther Alling - sister to Tululah Upson, cousin Angie Wooding

Esther Alling

Kensington, Conn.

September 1, 1896

"In silence many things are wrought."

Esther is another "A" girl. She is very quiet and it is rumored that she is a man-hater, but those of us who live in Kensington rather doubt this. Ask Esther and maybe she will tell. Perhaps that's why she is going to stay at home next year. Is it, Esther?

Parents: Judge Willard Alling and Harriet Upson

Siblings: Benjamin, George, Marshall, infant, Lauretta, **Tululah**

New Britain High class of 1915

1920 census: New Haven: age 23 born 1897

nurse

1896 Kensington -1980 Kensington at age 84 - West Lane Cemetery - single

27 Alling St ca 1750

Elizabeth Anderson

completed 4th year high school

immigrated 1890 from Denmark

1920 census: Kensington: age 48 born 1872 in Denmark - lived on Main Street, Kensington

Married at age 21 in 1893 to Charles Anderson (1855 Denmark - ?) – candy store clerk

Children: Marion, Henry

1872 Denmark - ?

Claire Anderson: Claire (Schwamn) Anderson

parents: Charles Schwamn and Amelia (Emily) Gilikowski, both from Germany

siblings: Cinrad, Hulda, Claire, Herman, Harold, Alma

completed 1st year of high school

a nurse

1920 census: age 24 born 1896 Lived on Penfield Ave, later Kensington Road

Married in July 1913 in New Britain to Ernest Anderson (1891-1963), a cook at a hardware co.

Children: Kenneth, Willard, Arline, Dorothy

November 1895 CT - November 1964 at age 69 - Green Cemetery, Glastonbury

Lillian Andrews: Lillian (Dickinson) Andrews

Parents: Henry Dickinson and Lucy Ferree

Siblings: Lily, Julia, Jabith

1920 census: age 66 born 1854 Lived on Mill Street - Widowed

Married in June 1875 to Arthur Andrews (1850-1900), worked in a meat market

Children: Arthur, Herbert, Francis

February 1853 East Berlin – February 1937 Middletown at age 84 - Wilcox Cemetery

Florence Aspinwall: Florence (Gilbert) Aspinwall (Benson)

Parents: Edwin Gilbert and Lucy Peckham

completed 1st year high school

a practical nurse

attended 1st meeting Nov 19, 1915 Berlin Equal Suffrage League

1920 census: age 27 born 1893 - Lived on Mill Street

Married at age 16 in Berlin on Sept 1909 to Franklin Aspinwall (1870 -1952), a carpenter

Children: Lucy, Louise, Harold, Franklin, Burton, Pearl, Everett

Married 2nd in January 1962 in Berlin to Carl Benson (1892-?)

member of East Berlin Methodist Church

September 1892 Berlin - 1973 East Berlin at age 81 - Maple Cemetery

Flore Atwater: Flore (Guilmont) Atwater - sister in law Carrie Atwater Riley

Parents: Henry and Matila Guilmont, both from Canada

Siblings: Flora, Emilie, Wildrick, Dora, Forrina, Henry

completed 4th year high school

1920 census: Florence age 54 born 1866 in Meriden – lived on East Berlin Rd, later Middletown Rd, Worthington Ridge

Married at age 17 in 1893 to Walter Atwater (1865-1944), son of Bryan Atwater and Mary Sage, sister **Carrie** Riley, treasurer at Bailey Manufacturing Company

Picture from family tree ca 1906

1865 Meriden - 1949 at age 84 - Maple Cemetery – no children

Nellie Austin: Nellie (Warner) Austin - sister Mabel Durity

Parents: Elmer Warner and Alice Healy Hickley

Siblings: Nellie, **Alice Mabel**

graduated New Britain High School

1920 census: age 50 born 1870 Lived on Lower Lane

Married in 1887 to Elmer Austin (1866-1932) son of George & Prudence

Austin, iceman and coal dealer

Children: Lawrence, Ruth, Andrew, Elmer

DAR member

photo from family tree

1868 Berlin - 1952 Berlin at age 84 - Maple Cemetery

Laura Austin: Laura (Jacobs) Austin - mother to Nellie Brown and Alfreda Chamberlain

Parents: Samuel Jacobs and Abby Britton

Siblings: Mary, Laura, Grear, Louisa, Philo

1920 census: age 66 born 1854 – lived on Farmington Road - widow

Married in 1876 to Stephen Austin (1845-1912) son of George & Mary Austin, a mason

Children: **Alfreda, Nellie**, Charles, Henry

by 1910 in Berlin

September 1853 Mansfield – September 1933 Newington at age 80

Minnie Bacon: (Wilhilmina) Minnie (Slater/Schlighlin) Bacon - daughter Ruth Bacon

Parents: Fredrich and Josephine Slater, both from Germany

Siblings: Minnie, Frank, Ruth

completed 2nd year of college

a teacher at the Selden School in 1920

1920 census: age 52 born 1868 in Cromwell - Lived on Rocky Hill Rd, later Wethersfield Rd

Married in Dec. 1894 to Franklyn Bacon (1862-1935), manager of grist mill and store quarry

Children: **Ruth**, Norma

1867 Cromwell - 1942 at age 75 - Beckley Cemetery

Ruth Bacon: Ruth Bacon (Wickwire) - mother Minnie Bacon and mother in law Elizabeth Wickwire

Parents: Franklyn Bacon & **Minnie** Slater

Sibling: Norma

graduated New Britain High School class of 1916, Connecticut College class of 1922

insurance clerk, later a teacher

1920 census: age 20 born 1900 – lived on Rocky Hill Road

Married in June 1923 to Grant Townsend Wickwire (1896-1986), son of Townsend Wickwire & **Elizabeth** Jones, a geology professor at Hanover.

by 1930 moved to Indiana

Children: Katherine, Franklin

September 1899 Berlin -June 1942 at age 43 - Ponemah Cemetery, Colchester

Emily Baker: Emily (Porter) Baker (West) - mother Alice Bauer Porter, aunts Caroline & Pauline Bauer

Parents: Isaac Porter and **Alice** Bauer

Siblings: Lawrence, Olive, Emily

completed 4 years College – Wellesley College

1920 census: Kensington: age 26 born 1894 PA

Registered to vote with husband Paul. Lived on Percival Ave

Married in June 1917 in Berlin to Paul Baker (1891-1931), an electrical engineer Stanley Works

Children: Harrison, Lawrence

member Kensington Congregational Church

member Monday Night Club

During WW II worked in VA for USO

Lived in James Gates Percival house at 381 Percival Avenue

Married 2nd on April 1969 in Kensington to Warren West 1892-1990

Photo: Harry Baker, Emily Porter Baker, Larry Baker, family tree

October 1893 PA – April 1969 at age 86 - West Lane Cemetery

Ida Baldwin: Ida (Deming) Baldwin -- daughter Cora Fritzen, sister in law Minnie Baldwin, niece Jennie

Parents: Francis Deming and Alice Wright

Siblings: Francis, Ida

completed 1st year high school

1920 census: Kensington: age 50, born 1870 - Lived on Meider High Rd (High Rd), later 915 Chamberlain Highway

Married in 1903 to Ira Merritt Baldwin (1868-1938), son of Newton and Ellen Baldwin, baggage handler at railroad, fruit salesman, farmer, brother George

Children: Lewis, Charles, Nettie, **Cora**

1871 Wethersfield – 1961 New Britain at age 89 – South Burying Ground

Photo: Ida, Alice, Cora, Edna, Ed Hulton, Nettie Baldwin,?, Charles,?, Ira, Louis, ? photos from family tree

Minnie Baldwin: Minnie (Thresher) Baldwin - daughter Jennie, sister in law Ida Baldwin, niece Cora

Parents: Nathan Thresher and Mary Quill

Siblings: George

completed 8th grade

1920 census: Kensington: age 49 born 1871 - Lived on Farmington Road

Married to George Baldwin (1872-1942), son of Newton and Ellen Baldwin, a coal & wood dealer. brother Ira (married **Ida**)

Children: **Jennie**, Ruth (1901-5)

1871 CT - 1953 at summer home Indian Neck, Branford at age 82 - West Lane Cemetery

Jennie Baldwin: Jennie Baldwin (Lyons) - mother Minnie Baldwin, mother in law Pauline Lyons

Parents: George Baldwin and **Minnie** Thresher

Siblings: Ruth (1901-5)

completed grade 8

1920 census: Kensington: age 24, born 1896 - lived on Farmington Road

Married in August 1921 in Berlin to William Adelbert Lyons (1895- Dec 1925), son of William and Pauline Lyons. He died one year after father died.

August 1895 Berlin – March 1979 Florida at age 84 – West Lane Cemetery

Dorothy Bancroft: Dorothy (Smith) Bancroft (Reed)

Parents: Eddy Smith and Hattie Sheldon

Siblings: Clair, Rolly, Dorothy, Donald, Grace

1920 census: Dorothy E Smith age 25 born 1895 - Lived on Barton St

Married to Fred Bancroft (1893-1956)

Children: Ruth

office clerk in dry goods store

1930 census – divorced - Worthington Ridge - Assistant postmistress

Married 2nd to Carl Reed, (1890-1964), lived in New Jersey

1895 New Britain – December 1961 New Jersey at age 66 - buried in Vermont

Emily Barnes: Emily (Bunce) Barnes - daughters Mabelle & Winifred

maiden name Bunce

1920 census: age 74 born 1846 – lived on Main Street, East Berlin - widowed

Married about 1870 to Albert Barnes (1845-1903), ticket agent for railroad

Children: Julius, **Winifred**, **Mabel**, Albert

1845 CT - 1941 Berlin at age 96 - Wilcox Cemetery

Mabelle Barnes - mother Emily Barnes, sister Winifred Barnes

Parents: Albert Barnes and **Emily** Bunce

Siblings: Julius, **Winifred**, Mabel, Albert

May 1915 graduate Newton Theological College

Wesleyan grad -- Alumni Record 1921: taught in New Britain, East Berlin,

North Brookfield, Mass, Boston, At Gordon College taught Old

Testament & Rhetoric. Pastor assistant at Wesley ME Church in South

Boston, Principal Hubbard School, East Berlin

Berlin teacher – Hubbard School in 1920

1920 census: age 42 born 1878

Photo from 1945 Berlin High School Yearbook

May 13, 1878 East Berlin – September 1949 East Berlin at age 71 - single

Winifred Barnes: Winifred Barnes - mother Emily Barnes, sister Mabelle Barnes

Parents: Albert Barnes and **Emily** Bunce

Siblings: Julius, Winifred, **Mabel**, Albert

completed 4 year high school

private secretary state broker

joined East Berlin Methodist church in 1894

1920 census: age 43 born 1877 - lived on Main Street, East Berlin

1877 East Berlin - January 27, 1951 Middletown at age 74 - Wilcox Cemetery - single

Anna Barnard: Anna (Carbo) Barnard - sisters Mary Carbo Lardner, Elizabeth Carbo Doherty

Parents: John Carbo and Isabella Napolitano, both from Italy

Siblings: **Mary**, Joseph, Raffel, Anna, **Elizabeth**, Lena,

Catherine

completed 4th grade high school

1920 census: age 22 born 1898 Lived on Percival

Married at age 19 to Everett Barnard (1895-1979 Florida), a real estate dealer

Children: Winston, Richard, Lea

January 1898 - September 1995 Florida at age 97

Minnie Barrett: Minnie (Goodrich) Barrett - mother Sarah Goodrich, sister Bertha Cashman
 Parents: Eli Goodrich and Sarah Richardson
 Siblings: Minnie, Arthur, Ida, Warren, Bertha, Louis, Hubert, Mattie
 completed 7th grade
 1920 census: age 47 born 1873 - Berlin St/Worthington Ridge near school
 Married in 1893 to Alfred Barrett (1873-1950), a toolmaker at a factory tool
 Children: Alfred, Pearl Etta, Ralph, Stanley, Jason.
 1872 Wethersfield - 1944 New Britain at age 72 - Fairview Cemetery, New Britain

Adele Bassett: (Lillian) Adele Bassett - boarder/friend Marjorie Moore
 Parents: Ephraim Bassett and Nellie Jeffries of Harwich, MA
 completed 2nd year college
 1920 census: Kensington: age 53 born 1887 – boarder/friend with Marjorie Moore
 teacher/principal in Kensington and later New Britain
 member of Monday Night Club
 DAR member
 November 1887 in MA – March 1957 New Britain at age 70 – buried in MA - single

200 Four Rod Road ca1785
 General Selah Hart house
 Bauer home

Caroline Bauer - sisters Pauline and Alice Porter
 Parents: Jacob Bauer, immigrated from Germany and Emily Hart Moore from Connecticut
 Siblings: **Alice, Pauline**, Olive, Carolyn
 completed 4th year high school
 member of Kensington Congregational Church
 1920 census: age 51 born 1869 - Lived at 200 Four Rod Rd
 June 15, 1868 Berlin – December 1944 Kensington at age 76 - West Lane Cemetery - single

Pauline Bauer - sisters Caroline and Alice Porter

Parents: Jacob Bauer, immigrated from Germany and Emily Hart Moore from Connecticut
 Siblings: **Alice**, Pauline, Olive, Caroline
 completed 4th year high school
 1920 census: age 33 born 1877 - lived at 200 Four Rod Road
 great teacher at
 Percival School
 photo Berlin
 Historical Society
 member of Kensington Congregational
 October 1873 Berlin – January 1974
 Kensington at age 100 years old!
 West Lane Cemetery - single

Phoebe Beard

1922 city directory: Phoebe Beard: rem. to China
Bridgeport Telegram newspaper: Dec. 23, 1925: Oliver G. Beard of Longhill Ave received a telephone call today from relations in New York saying that a dispatch was received that his son Dr. William Beard connected with the college of Fu-Chow, China narrowly escaped death when the college was bombarded. It is also reported that Dr. Beard's daughter, Miss Phoebe Beard, is seriously ill at Fu-Chow with nephritis.
Parents: Rev. Willard Beard and Ellen Kinney, missionaries to China
Grandparents: Oliver and Nancy Beard
Siblings: Phebe, Myron, Geraldine, Dorothy, Marjorie, Kathleen
Aunt Mary Beard was a suffragette
completed 2nd year college – Oberlin College, Ohio
friend of Jeanette Honiss at Oberlin College and visitor to Berlin
1920 census: Beard, Hebe: age 25, born 1895 China – boarder with Lucy Smith
teacher at KGS in 1920
photo from Berlin Historical Society
June 1895 China – December 1925 in China at age 30 – Foo-Chow Mission Cemetery - single

Rose Beecher: Rose (Fogarty) Beecher

Parents: William Fogarty and Bridget Wrynn - both from Ireland
Siblings: Patrick, John, Ann, Mary, Cornelius
completed 8th grade
1920 census: (Beccher) age 46 born 1874 Lived at 39 Hotchkiss
Married in September 1912 to Louis/Lewis Beecher (1881-1955), foreman typewriters
Lewis married 1st: Bertha Bailey in 1903 – 2 children: Howard, Kenneth. He married 3rd Charlotte Wilcox.
Children: Howard
divorced/ worked at Fafnir
organist at St Paul's Church for 26 years
1873 Kensington - 1947 New Britain at age 74 - St Marys Cemetery, New Britain

Rose Belden: (Julia) Rose (Bettes) Belden

Parents: Victor Bettes and Rhoda Bidwell
Siblings: Rose, Robert, Agnes
completed 1st year high school
1920 census: age 55 born 1865 CT – widow- Lived on Wilcox Ave East Berlin, later Main St EB
Married at age 18 to Edwin Henry Belden (1839-1898) as his 2nd wife, a painter
Edwin married 1st Emma Josephine Waugh –children: Sarah, Frederick, Isabell
Children: Victor
dressmaker
1863 Colebrook - 1947 East Berlin at age 84 - Wilcox Cemetery

Matilda Benson: Matilda (Olson) Benson - daughters Bessie Kramer, Elsie Blasey, daughter in laws Emma, Ebba, Ruth, Edith Lindquist, Lenore Clark

Top row: Oscar, Frank, Olaf, Victor
Seated: Bessie, Sven, Elsie (standing), Matilda, Adolph
Floor: Edwin, Arthur

photo from family tree

Parents: Ola Nelson and Gunild Persdotter, both Swedish
Siblings: Nils, Ingrid, Johanna,
immigrated 1892 from Sweden
1920 census: age 61 born 1859 Sweden - Lived on Berlin St, East Berlin
Married in 1891 to Sven Benson (1852-1930), blacksmith for bridge co, farmer
Children: in Sweden: Adolph, **Bessie** (married Frank Kramer), Olaf (married **Emma** Holmquist Benson), Oscar (married **Ebba** Ahrenberg Benson), Victor (married **Ruth** Robins Benson & Lenore Clark), in CT: Frank, Edwin (married **Edith** Lindquist Benson), Arthur, **Elsie** (married Percy Earl and Frank Blasey)
1858 Sweden - 1935 Berlin at age 77 - Wilcox Cemetery

Elsie Benson: Elsie Benson (Earl) (Blasey) – mother Matilda et al
Parents: Sven Benson and **Matilda** Olson, both are Swedish
Siblings: Edwin, Victor, Oscar, Arthur, Frank, Olaf, Adolph, Elsie
WW Mildrum Company, family business
1920 census: age 21 born 1899 - Lived on Berlin St, East Berlin
Married 1st in April 1923 in California to Arthur “Percy” Earl (1900- between 1940-1945)
Married in 1945 to Frank Blasey (1899-1991)
December 1898 East Berlin - January 1985 North Carolina at age 87 - Wilcox Cemetery

Emma Benson: Emma (Holmquist) Benson - mother in law Matilda et al

Parents: August Holmquist and Amanda, both from Sweden
Siblings: Gertrude, Antonio, Annie, Emma, Albin, Charles, Wilhemina (Minnie)
completed 8th grade
1920 census: age 27 born 1893 – lived on Wilcox Avenue
Married to Olaf Benson (1887-March 1973), son of Sven Benson and **Matilda** Olson,
Photo: Photo: WW Mildrum Company, family business at 230 Berlin Street East Berlin
Children: Norman, Robert

November 29, 1892 Berlin - December 28, 1983 New Britain at age 91 - Wilcox Cemetery

Ebba Benson: Ebba (Ahrenberg) Benson – mother in law Matilda et al

plus sister in law Anna Ekman Ahrenberg

Parents: Aaron Ahrenberg and Britta – both from Sweden

Siblings: John (married **Anna** Ekman Ahrenberg), Ebba

1920 census: age 29 born 1891 - lived at 244 Grove St. East Berlin ca 1893

Married on June 26, 1912 in Berlin to Oscar Benson (1885-1970), son of Sven Benson and **Matilda** Olson, president WW Mildrum Company, a family business

Children: Frederick, Clifton “Kip”

considered a civic leader

member Berlin Congregational Church –photo May breakfast

member Berlin Garden Club

December 1890 in New Britain – December 1973 Middletown at age 83 - Wilcox Cemetery

Ruth Benson: Ruth (Robins) Benson - mother in law Matilda et al

Parents: Ernest Robins and Sarah Nesbit

Sibling: Avis

completed 2nd year high school

1920 census: age 24 born 1896

Married in Nov 1919 in Berlin to Victor Benson (1890-May 1969), son of Sven Benson and **Matilda** Olson, treasurer WW Mildrum Company, family business. He married 2nd Ruth Clark.

member Wethersfield Country Club and Shuttle Meadow Country Club

April 1895 Berlin – May 1941 East Berlin at age 46, died suddenly - Wilcox Cemetery

Pauline Bigelow: Pauline (Riley) Bigelow

Parents: William Riley and Carrie Atwater

Siblings: Pauline, Annie, Dewitt

completed 2nd year high school

1920 census: age 33 born 1887 - lived on Worthington Ridge

Married on July 1917 in Berlin to Norman Bigelow (1891-1964), a salesman of wooden dust & store

Children: Janice, Bryan

DAR member

July 1886 Berlin -November 1978 PA at age 92 - Maple Cemetery

Jennie Blake: (Jane) Jennie (Mitchell) Blake

Parents: Rueben Mitchell and Jane, both from England

Siblings: Elizabeth, Jane, Lucy, Hattie, Rueben

immigrated 1871

1910 census: New Britain age 46, born 1863 England

estimated 1920 census: age 57 born 1863 England

Married in 1885 to John Blake (1854 Scotland - 1936), co-owner Blake & Woodruff general store & filling station on Worthington Ridge near Farmington Road

Children: Ida, Alyson, Jean

June 1863 England – November 1936 New Britain at age 73 – Fairview Cemetery

Irene Boardman: Irene (Holland) Boardman

Parents: Franklin Holland and Margaret Starke, both from Canada

Siblings: Irene, Gertrude, Franklin, Howard, Hubert

completed 4th year high school

immigrated 1884

1920 census: Bourdman - age 35 born 1885 Canada

photo from family tree: 137 Worthington Ridge

Married to Clarence Boardman (1879-1953), postal worker

Children: Franklin, Ellen, Viola, Clarence

Member Berlin Congregational Church

1883 Canada - May 8, 1958 Wallingford at age 75 - Maple Cemetery

Sarah Bolles: Sarah (Bynner) Bolles

Parents: Father born in NY and Mother born in Ireland

1920 census: Kensington: age 40 - born 1880 NY - Lived on Percival

Married in 1902 to George Bolles (1869-1955), cutter at paper mill

Children: Marion, Edward, Mildred, Margaret, Grace, Hazel, George, William, Edna

1878 New York -1937 New Britain at age 59 - Fairview Cemetery, New Britain

Mary Bourgeois: Mary (Zehrer) Bourgeois (Steed)

Parents: August Zehrer and Louise Wetzel – from Germany

Siblings: Mary, Minnie, Emma, Frieda

½ siblings 2nd wife: Frederica, Henry, Fredrick, Frank - ½ siblings 3rd wife: John
immigrated 1886

1920 census: age 34 born 1886 in Germany - lived on Main St, East Berlin, later Mill St

Married in 1906 in Springfield, MA to Amos Bourgeois (1884-1949), polisher hardware co.

Children: Ernest, Ruth, Elizabeth, Philip, Margaret

Married 2nd in March 1940 Berlin to Ellis Steed (1885-1952)

member St Gabriel's Church, East Berlin

August 1885 Germany – May 1970 Berlin at age 85 - Wilcox Cemetery

Mary Bowers: Mary (Mildrum) Bowers - daughter in law Martha

Parents: William Mildrum and Adelina Wilcox

Siblings: Willis, Emily, Edith, Mary, Carrie, Henrietta (Nettie), Lucy, Hattie, Ernest, Bertha

1920 census: age 66 born 1854 -lived on Mill Street - Widow

Married in 1885 to Edson Bowers (1853-1920), stove and fire shop

Children: Arthur (married **Martha** Kahms)

Member Berlin Congregational Church

August 1853 Berlin - September 1928 Berlin at age 75 - Wilcox Cemetery

Martha Bowers: Martha (Kahms) Bowers - mother in law Mary Bowers

Parents: german – maiden name Kahms

completed 8th grade education

1920 census: age 32 born 1888 - lived on 1214 Mill St

Married in 1910 in Manhattan, NY to Arthur Bowers (1886-1976), son of Edson Bowers and

Mary Mildrum, asst superintendant chuck co

Children: Helen, Esther, Richard, Ralph

May 9, 1887 CT -June 11, 1983 East Berlin at age 96 - Wilcox Cemetery

Lovina Bradbury: Lovina (Remington) Bradbury

Parents: Albert Remington and Ella Stickler

Siblings: Louise, Bertha, Etta, Ella, Hattie, and ½ sibling George completed 8th grade

1920 census: Kensington: age 34 born 1886 - Kensington Rd, later High Rd near Gladding Place

Married on May 1906 in New Britain to Lewis Augustine Bradbury (1880-1952), farmer

Children: Lewis

1886 New Britain - July 1952 New Britain at age 66 - West Lane Cemetery

Madge Bragg

Parents: Sumner Bragg and Minnie Harris (died 1914)

Siblings: Grace, Helen (born and died 1900)

in 1905 living with grandparents Henry & Lydia Harris - by 1912 with Sumner in New Britain

1920 census: Kensington age 27, born 1893 –with father on Church St working at Paper Goods

by 1924 in Albany NY area. father died 1924 NY. last info 1926 Albany

Feb 1889 NY - March 1957? at age 68? - single?

Florence Brandegee - sisters Emily and Katherine, cousin in law Elizabeth and Marjorie Deming

Parents Dr. Elishama Brandegee and Ann Stith, grandparents: Elishama and Emily Brandegee

Siblings: Townend, Charles, **Emily**, Robert, **Katherine**, Henry, Edith, Horace, Arthur, Edward

graduated Yale 1910

1920 census: under Krandene: age 73 born 1847 Berlin St/ Worthington Ridge

Member Berlin Congregational Church

DAR member

Photo - Worthington Ridge ca 1830 – Florence lived in house for 79 years

January 1847 Berlin - January 1930 Berlin at age 83 - Maple Cemetery - single

Emily Brandegee - sisters Florence and Katherine, cousin in law Elizabeth and Marjorie Deming

Parents Dr. Elishama Brandegee and Ann Stith, grandparents Elishama and Emily Brandegee

Siblings: Townsend, Charles, **Florence**, Robert, **Katherine**, Henry, Edith, Horace, Arthur, Edward

Yale Class 1920

attended 1st meeting Nov 19, 1915 Berlin Equal Suffrage League

1920 census: under Krandene:- age 69 born 1851 – lived on Berlin St/ Worthington Ridge

DAR member

Librarian at Berlin Library - Member Berlin Congregational Church

1849 Berlin - 1949 Berlin at age 98 - Maple Cemetery - single

Katherine Brandegee -sisters Florence & Emily, cousin in law Elizabeth and

Marjorie Deming

Berlin Suffragate organizer – New Britain Herald 9/1/1920 & 10/8/1920

Parents Dr. Elishama Brandegee and Ann Stith

Siblings: Townend, Charles, **Florence**, **Emily**, Robert, Henry, Edith,

Horace, Arthur, Edward

1892 attended Hartford Female Seminary

Photo from Berlin-Peck Memorial Library

hosted 1st meeting Nov 19, 1915 Berlin Equal Suffrage League

1920 census: under Krandene:- age 63 born 1853 - lived on Berlin St/ Worthington Ridge

DAR Member

Teacher of vocal novices

Member Berlin Congregational Church

Had a “nervous nature”

1853 Berlin – November 1930 Berlin at age 77 - Maple Cemetery - single

Elizabeth Brandegee: Elizabeth (Lizzie) (Reed) Brandegee -mother to Marjorie Deming, sisters Anne Reed & Emma Smith, cousin in law Florence, Emily, Florence
Parents: James Reed and Eliza from England
Siblings: Jean Reed, **Anne Reed**, **Emma Smith**
1920 census: Brandyn: age 57 born 1863 CT- Berlin St/ Worthington Ridge
Married in July 1884 to William Brandegee (1858-1938 Florida), son of John and Mary Brandegee, grandson of Elishama and Emily Brandegee, a mechanic
Children: Mary, **Marjorie**, Frank
DAR member
member of Berlin Congregational Church
December 1862 Berlin - April 1934 New Britain at age 72 - Maple Cemetery

Margaret Brennan: Margaret (Fisher) Brennan
Parents: William Fisher and Mary
Siblings: Katherine, Margaret, Mary, Richard
1920 census: age 24 born 1896 Lived on New Britain Road
Married at age 20 on October 20, 1915 to Bernard Brennan (1890-1946), dispatcher railroad
Children: Bernard
member St Paul's Church
August 25, 1895 Berlin -October 1971 Kensington at age 76 – St Mary's Cemetery, New Britain

Edith Brown - sister June
Parents: Walter Brown and Juliette (Junie) Higgins
Siblings: Edith, Lewis, Adelaide, **Junie**
completed 2nd year high school
1920 census: age 51 born 1869 – lived on Berlin Street/ Worthington Ridge
February 15, 1869 CT - April 18, 1942 Berlin at age 73 - Maple Cemetery - single

June Brown - sister Edith
Parents: Walter Brown and Juliette (Junie) Higgins
Siblings: **Edith**, Lewis, Adelaide, Junie
1920 census: age 39 born 1881- lived on Berlin St, west side/ Worthington Ridge
February 1881 Meriden - September 1939 Berlin at age 58 - Maple Cemetery - single

Nellie Brown: Nellie (Austin) Brown - mother Laura Austin, sister Alfreda Chamberlain
Parents: Stephen Austin and **Laura Mitchell**
Siblings: Henry, Charles, **Alfreda**, Nellie
1920 census: age 41 born 1879 - Sunset Tane (Lane)/ by 1930 Worthington Ridge
Married at age 20 on Dec 14, 1901 in Colchester to Ernest Brown (1873-1938), a farmer
Children: Earl, Laura, Nellie, Hazel, Helen, Shirley, Leon (baby)
1880 Mansfield - 1932 Berlin at age 52 - Maple Cemetery

Agnes Brown: Agnes (McKirdy) Brown

Parents: John McKirdy and Janet McLatchie, both from Scotland
immigrated 1885 or 1888 - By 1900 in New Britain
completed 8th grade

1920 census: age 49 born 1872 Scotland - Rocky Hill Rd, later
Wethersfield Rd near Worthington Ridge

Married to James Brown (1869-1965), a tool maker in a factory

Children: Douglas, Allen, Janette, Margaret

photo from family tree: Margaret Brown, James Brown, Janet
Bonfond, Joan Myesoft, Agnes McKirdy Brown

1867 Scotland - 1960 New Britain – at age 93 - Fairview Cemetery, New Britain

Elizabeth Brown

Parents: James Brown and Margaret Haly, both from Ireland

Siblings: Cornelius, James, Richard, Elizabeth

bought property in 1927 at 500 New Britain Road from father and lived there to her death

completed 5th year college

teacher at the Normal School

1920 census: Kensington: age 29 born 1891 – lived on New Britain Road

March 9, 1890 CT - June 21, 1985 Berlin at age 95 - West Lane Cemetery - single

Mary Brunella: Mary (Campbell) Brunella

Parents: John Campbell and Anna McNeil

Siblings: L Mary, B Allen, N Frances, Lillian, Ellen

1920 census: age 34 born 1886 in MA - Main St, East Berlin

Married in Jan 1906 in Lynn, MA to Cyril Arthur Brunella (1881-1935 Hartford), asst foreman
hardware co.

Children: Cyril, Ruth, Helen, Lillian

1885 Massachusetts -March 19, 1936 at age 51 - Mount St Benedict Cemetery, Bloomfield

Lillian Burr: Lillian (Goodwin) Burr - mother Frances Goodwin, daughter Bertha Sharpe

Parents: Edwin Goodwin and **Frances** A Thompson

Siblings: Charles, Grace, Lillian, Augusta

completed 1st year high school

1920 census: Kensington: age 58 born 1862 - lived on Edgerly St later Barr's Hill Rd

Married in 1884 to Clarence Burr (1848-1934), toolmaker at buck factory

Children: **Bertha**, Edward

December 1861 New Britain – 1942 Plymouth, CT at age 81 - West Lane Cemetery

Annie Burr: Annie M. Burr (Beach) - stepsister Julia Dickinson

Parents: Nathan Burr and Carrie Cook, his 2nd wife

Siblings: Clara, Annie, **Julia**, Hattie, Lillian,

completed 5th grade

by 1880 in Berlin

1920 census: age 52, born 1862 - Meriden High Rd (High Rd), later Hudson St, Butler St

Married Ralph Beach

divorced - dressmaker

June 1862 CT – August 1941 Berlin at age 79 - South Burying Ground

Grace Bushnell: Grace (Fleischer) Bushnell

Parents: William Fleischer and Catherine West

Siblings: Joseph, Charles, William, Mary, Letitia, Grace

1920 census: age 41 born 1878 - lived on 154 Farmington Road near Worthington Ridge

Married in June 1897 to Arthur Bushnell (1875-1951), yard clerk at railroad station

Children: Lucius, Virginia, Gertrude, Angeline

member of Berlin Congregational Church

member Berlin Grange

June 16, 1878 New Britain - September 10, 1967 Berlin at age 89 - Maple Cemetery

Elizabeth Carbo: Elizabeth Carbo (Doherty) - sisters Mary Carbo Lardner, Anna Carbo Barnard

Parents: John Carbo, brickmaker, and Isabelle Napolatnia - both Italian

Siblings: **Mary**, Joseph, Raphael, **Anna**, Elizabeth, Lena, Catherine

1920 census: age 21 born 1899 - Lived on Carbo Place

Married on April 20, 1921 in Berlin to Joseph Patrick

Doherty (1888-1975)

moved to Middletown in 1922

1899 Berlin – after 1928 – no children?

Elsa Carling: Elsa (Johanson) Carling

Parents: Karl Johanson and Karolina Broberg, both from Sweden

Siblings: Elina, Emilia, Jenney, Else

immigrated 1909

1920 census: age 39 born 1881 in Sweden - Lived on Main St K, later Four Rod Rd, later Harris St

Married in December 1900 to Gustave Karling (1879-1960), an ortho in a pupil shop

Children: Harry, George, Margaret

1880 Sweden - June 1936 Berlin at age 56 - West Lane Cemetery

Stella Carlson: Stella (Denison) Carlson

Parents William Denison & Edith Crosby

Siblings: May, Ida, Stella

completed 4th year high school

1920 census: Kensington: age 23 born 1897 born in Terryville, CT - Lived on Kensington Avenue

Married on June 30, 1916 in Plymouth, CT to Carl E. Carlson (1894-1986), trucker for paper shop

Children: Howard, Marion, Doris Eunice, Robert, Richard

1930 census in Bristol – worked at clock factory

1897 Terryville, CT – 1970 NY at age 73

Sarah Carney

1920 census: age 50 born 1870 CT - lived on Berlin Street/Worthington Ridge

Cook for the George and Florence Dodd family

1870 CT - ?

Helen Carter: Helen Carter (Williams) - sister Ina

Parents: George Carter (Berlin 1st Selectman) and Mary Stedman

Siblings: Lloyd, Helen, **Ina**

completed 3rd year high school

1920 census: age 24 born 1896 – lived on Lower Lane, later Hart St

Married on October 24, 1923 in Berlin to Burnham Williams (1901-1991), a dairy farmer

Children: John, Mary

by 1930 lived in East Hartford for 42 years

picture: Helen with brother Lloyd – photo found on family tree

1895 Berlin – January 1966 East Hartford at age 71- Center Cemetery, E. Htfd.

Ina Carter: Ina Carter (Sleath) - sister Helen

Parents: George Carter (Berlin 1st Selectman) and Mary Stedman

Siblings: Lloyd, **Helen**, Ina

graduated New Britain High School class of 1917

stenographer at Paker Goods

1920 census: age 21 born 1899 - Lived on Lower Lane, later Hart St

Married about 1931 at Berlin Congregational Church to John Henry Sleath (1867-1938), an iron moulder in a foundry

John married first Sarah Clark and had children: James, Mary, William, Louis

John married second Elizabeth Upton

member Berlin Congregational Church

March 16, 1898 Berlin – May 10, 1980 South Windsor at age 82 - Beckley Cemetery – no children

Mabel Case: Mabel (Russell) Case

Parents: John Russell and Emily Watrous

Siblings: Julia, Charles, Mabelle, Hattie, Minnie, Eva, John, John, Henry

In 1900 lived in Colchester, CT

graduated 8th grade

1920 census: age 37 born 1883 - Lived on Main St, East Berlin

Married in Aug 1902 in Colchester to Amos Case (1882-1953), a carpenter in a hardware co

Children: Russell, Irene

factory worker

August 1882 Colchester - October 1964 Berlin at age 82 - Wilcox Cemetery

Mary Casey - no information

Sarah Cashman: Sarah (O'Neill) Cashman

maiden name O'Neill

estimate 1920 census: would have been 42 years old - born 1878

1922 city directory: married to John Cashman, lived on Cashman Place

1930 census: age 52 born 1878 –lived on Four Rod Road

Married at age 40 on June 1918 in New Britain to John Cashman (1878-1932), a railroad brakeman, later lived on Four Rod Road

Children: Catherine

1878 CT - April 23, 1939 Berlin at age 61 - St Mary's Cemetery, New Britain

Bertha Cashman: Bertha (Goodrich) Cashman - mother Sarah Goodrich, sister Minnie Barrett, sister in law Mary Cashman

Parents: Eli Goodrich and **Sarah** Richardson

Siblings: **Minnie**, Arthur, Ida, Warren, Bertha, Louis, Hubert, Mattie

1920 census: age 35 born July 25, 1884 in Wethersfield - lived on Berlin St, east side/Worthington Ridge

Married on Jan 15, 1902 in Berlin to Thomas Cashman (1879-1972), son of William Cashman and Bridget Murphy, both from Ireland, brother is Jerry (married Mary), real estate agent

Children: Thomas, Pearl, Benjamin

By 1930 in Wilton, CT, by 1940 in NJ

DAR member

1884 Wethersfield, CT – September 1948 New Jersey at age 64

Mary Cashman: Mary (Ford) Cashman - sister in law Bertha Cashman

Parent: John Ford and Ellen Early, both from Ireland

Siblings Catherine, John, Thomas, William, James Louisa, Joseph completed 8th grade

1920 census: age 48 born 1873 – lived on Berlin St/Worthington Ridge

Married to Jerry (Jeremiah) Cashman (1867-1952), son of William Cashman and Bridget Murphy, both from Ireland, brother is Thomas (married Bertha), a hauler, chauffeur for Jarvis

Children: Marion

by 1910 in Berlin, by 1940 in New Britain

December 1873 Middletown – 1942 New Britain at age 69 - St Mary's Cemetery, New Britain

Mary Chaponi: Mary K. (Sulliman) Chaponi

Parents: John Sulliman and Mary Behan, both from Austria

Siblings: John, Michael, Steve, Andrew, Susie

immigrated 1890

1920 census: age 31 born 1889 Austria – lived on Farmington Road, later Langdon Place

Married on May 1905 at age 21 in Berlin to John Chaponi (1877-1964), foreman B C Co.

Children: John, Margaret, Rose, Catherine, Julia, Mathilda, Mary, Albert, Elizabeth, Nellie, Charles

Resided 21 years in town

Member Kensington Congregational Church

1889 Austria - 1926 Berlin at age 37- Dunham Cemetery or West Lane Cemetery

Alfreda Chamberlain: Alfreda (Austin) Chamberlain (Jones) - mother Laura Austin, sister Nellie Brown
Parents: Stephen Austin and **Laurie** Chamberlain
Siblings: Charles, Henry, **Nellie**
1920 census: age 36 born 1883 – lived on Farmington Road - Work factory paper
Married on October 25, 1899 to William Chamberlain (1874-1910) in Windham, CT
Children: Helen, William
Married 2nd to Will Jones (1885-1965) in 1927 in Colchester, a machinist in paper factory
1883 Mansfield - 1966 Colchester at age 83 - Linwood Cemetery, Colchester

Mary Chotkowski: Mary (Gierymski) Chotkowski
Parents: Maximillian Gierymski and ? , both from Poland
Siblings: Leo Crimsley, Stanley Gierymski
immigrated 1898-1900
completed 7th grade
1920 census: Kensington: Cholkowski: age 35, born 1885 Poland – lived on Robbins Rd, later
1255 Chamberlain Highway
Married to Henry Chotkowski (1879-1968), a farmer
Children: Jadwiga, Wiselsaw, Stasia, Dr. Ludmill
1885 Poland - December 1961 Berlin at age 76 - Rose Hill Cemetery, Rocky Hill

Sarah Churchill
Parents: William Churchill and Sarah Cowles
Siblings: John, Catherine, Lucy
by 1880 – teaches school in Berlin
1920 census: age 81 born 1839 NY – lived on Berlin Street/Worthington Ridge
Came to Berlin in 1876
Member Berlin Congregational Church – oldest member when died
April 1838 NY - 1929 Berlin, at age 91 - West Cemetery in Meriden - single

May Clark – no information

Annie Clark
Parents were Swedish
Completed 8th grade
1920 census: age 32 born 1888 - lived on Main Street, East Berlin
Married Edward C. Clark (1899-1936), worked at chemical plant
1888 CT – after 1940 – children?

Hattie Clark: (Harriet) Hattie (Bacon) Clark
maiden name Bacon
1920 census: age 75 born 1845 – lived on Hudson Street with daughter Annie Miller
Married in 1897 in Newington to Russell J. Clark (1843-1899), a farmer
Children: Annie, Elbert
dressmaker
June 1844 Middletown –May 1925 Berlin at age 81 - Newington Cemetery

Edna Clark: Edna (Norton) Clark

Parents: Albert Norton and Elizabeth Wakelee

Siblings: Henry, Lester, Flora, Elsie, Westell, Edna
completed 2nd year of high school

1920 census: New Britain: age 23, born 1896

Married Frank F. Clark (1892-1973) son of Theodore & Caroline Clark, die maker in hardware factory

Children: Elaine, Kenneth

member First Church, New Britain

member Berlin Grange

DAR member

March 1896 Berlin -June 1979 Berlin at age 83 - Maple Cemetery

Etta Clark : daughter Ruth Clark, sister in law Florence, daughter in law Lenora
completed 8th grade

1920 census: age 59 born 1861 – lived on Berlin Street, East Berlin

Married in October 1884 to Robert O. Clark (1860-1938), son of Orrin Clark and Amelia Belden, sister **Florence**, a brickyard owner

Children: Harold (married **Lenora**), **Ruth**

DAR member

member East Berlin Methodist Church – lived in East Berlin after marriage

August 1860 CT – May 1954 Meriden at age 94 - Wilcox Cemetery

Florence Clark - sister in law Etta Clark, niece Ruth Clark

Parents: Orrin Clark and Amelia Belden

Siblings: Helen, Georgianna, Robert O (married **Etta**)

1920 census: age 54 born 1866 - Berlin St, East Berlin

Sales – dry goods store

June 1865 Berlin - July 1949 Berlin at age 84 - Wilcox Cemetery - single

Lenora Clark: Lenora (Prentice) Clark (Benson) – mother in law Etta, sister in law Ruth, mother in law Matilda Benson et al

Parents: George Prentice and Edith Chaloner

Siblings: Lenore, Mildred, Dorothy, Edith

1920 census: age 27 born 1893 CT – lived on Berlin Street/Worthington Ridge

Married in June 1913 in New Britain to Harold Clark (1890-1943), son of Robert and **Etta** Clark, sister **Ruth**. Robert Clark owned a brickyard.

Children: George, Robert, William

Married 2nd to Victor Benson (1890-1969), son of Sven and **Matilda**

Benson. Victor married 1st Ruth Benson (1895-1941)

July 1892 CT – September 1975 New Britain at age 83 – Wilcox Cemetery

Ruth Clark: Ruth Clark (MacPherson) - mother Etta, aunt Florence, sister in law Lenore

Parents Robert and **Etta** Clark, brickyard owner

Siblings: Harold

graduated from High school

1920 census: age 25 born 1895 - Berlin St, East Berlin

Married on April 5, 1922 to James MacPherson (1892-1963) from Scotland, brickyard superintendent Eastern Brick Co, Depot Rd, Kensington

Children: Mary, James

August 14, 1894 Berlin - March 26, 1979 Middlefield at age 85 - Wilcox Cemetery

Mary Coakley: Mary (Horan) Coakley

Parents: Patrick Horan and Mary, both from Ireland

Siblings: Mary, Nora, James, John

By 1900 in Berlin

1920 census: Kensington: Cookley: age 47, born 1873 – widow - Harris Place

Married in 1889 to John Coakley (1861-1906), blacksmith

Children: James, Thomas

by 1930 in New Britain

member St Joseph's Church, New Britain

October 1872 Manchester - November 1935 New Britain at age 63 - Mt St Benedict Cemetery, Bloomfield

Helen Coale: Helen (Gale) Coale

Parents: William Gale and Harriet Wright

Siblings: William, Samuel, Helen

completed 3rd year college in 1903

1920 census: age 35 born 1885 in NJ – Lived at 858 Berlin St/Worthington Ridge

Married in Feb 1908 in NJ to Samuel Chase Coale (1878-1962), President Am. Hosery Co, New Britain. An ancestor was a signer of Declaration of Independence. He died 1 year, 1 day after his wife

Children: Samuel, William, Helen

member Berlin Congregational Church

December 1884 NJ - May 25, 1961 Berlin at age 77 - Maple Cemetery

Frances Cobey: Frances (Hubbard) Cobey

Parents: John Hubbard and Martha Dimmock

Siblings: George, John, Fannie, Fredrick, Cora

completed 8th grade

1920 census: age 48 born 1872 - lived on Wilcox Avenue

Married in June 1900 in Orange to Francis Cobey (1870-1955), machinist and Toolmaker for hardware manufacturer – Cobey Manufacturing Co, East Berlin

Children: Charles, Frances, Harry, Jessie, Natalie

December 1871 East Berlin – July 1948 East Berlin at age 77 - Wilcox Cemetery

Ida Colby: Ida (Brazie) Colby

Parents: John Brazie and Mary Speed - in Salisbury
Siblings: Rachel, David, Henry, Lena, Mary, Charles, Elsie, John
completed 6th grade
1910 census: age 33 born 1877 CT
estimated 1920 census: age 44 born 1876 – lived on 39 Percival Ave
Married in 1895 to Arthur Colby (1868-1948), gas station proprietor, cider manufacturing
Children: Arthur, George, Harriet
resident 48 years
member Kensington Methodist Church
May 1876 Salisbury -September 1955 Berlin at age 79 - Maple Cemetery

Bertha Cole: Bertha Cole (Pinches)

Parents: George Coles and Louise Andrews (born in England) – retail general store
Siblings: Robert, George, William, Everett, John, Gladys, Irene, Daisy, Raymond
clerk retail general store
by 1900 lived in Cromwell
1920 census: age 21 born 1899 – lived on Berlin Street, East Berlin
Married in December 1923 in Berlin to Robert Pinches (1887-1947), he remarried to Ruth Sundman
January 1898 Cromwell - July 12, 1926 New Britain at age 64 – no children

Mary Colwick: Mary Colwick (McLaughlin)

Parents: John Colwick and Elizabeth Patric of Austria
Siblings: John, Anna
completed 8th grade
1920 census: age 22 born 1898 – lived on New Butane Clause
Married on September 1921 in Berlin to James McLaughlin (1886-1979), machine operator
Children: James, Robert, David
February 1897 Berlin - April 28, 1990 New Britain at age 93 - St Mary's Cemetery, New Britain

Mattie Connley: Martha (Mattie) (Buchanan) Connley
- daughters Jessie Deming and Grace Goodwin

Parents: Captain Robert Buchanan and Nancy Briggs
Siblings: Charles, Mattie, Carrie (Carolyn), Anna
Married in 1880 to John Connley (1858-1937), brickyard manufacturer
Children: **Grace, Jessie**
By 1900 in Berlin on Worthington Ridge
1920 census: age 59, born 1860 in NY – Berlin St/Worthington Ridge

member Berlin Congregational Church

photo: Berlin Historical Society

July 1860 New York – March 1924 Berlin at age 64 - Maple Cemetery

Agnes Corr: Agnes (Weir) Corr - daughter Catherine, daughter in law Rose

Parents: William Weir and Matilda Hill, both from Ireland

completed 6th grade

immigrated 1885

1920 census: Kensington: age 56 born 1864 Ireland - Edgerly St

Married in May 1886 in New Britain to James Corr, Irish, (1850-1922), a trucker

Children: Bernard, James (married **Rose**), Peter, Robert, George, **Catherine**, Peter, Agnes, Margaret

Photo from family tree

1863 Ireland –April 1942 Berlin at age 79 - St Mary's Cemetery, New Britain

Catherine Corr: Catherine Corr (Hoffman) – mother Agnes, sister in law Rose

Parents: James Corr and **Agnes** Weir, both from Ireland

Siblings: Bernard, James (married **Rose**), Peter, Robert, George, Catherine, Peter, Agnes, Margaret - by 1900 in Berlin

completed 8th grade

1920 census: Kensington: age 23 born 1897 – lived on Edgerly Street

Married Oct 19, 1921 in Berlin to Albert Hoffman (1894-1976), post office worker in New Britain

Children: William, Barbara

Photo from family tree

December 1896 New Britain -June 1973 New Britain at age 77 - St Mary's Cemetery, New Britain

Rose Corr: Rose (Fagan) Corr – mother Hannah Fagan, mother in law Agnes, sister in law Catherine

Parents: James Fagan and **Hannah** Ringwood, both from Ireland

Siblings: William, Philip, Robert, James

folder at paper factory

completed 7th grade

1920 census: Kensington: age 26, born 1894 - lived on Edgerly Street

Married on April 28, 1920 to James Corr (1889-1958), son of James Corr and **Agnes** Weir, sister **Catherine**, a World War I veteran, a trucker

James remarried to Margaret McGrath in 1942

March 1893 Berlin – March 1941 Kensington at age 48 – no children

Grace Courtney

1922 city directory: Courtney: hkpr at Depot Square

1920 census: Courtney: age 27 born 1893 in MA – hotel housekeeper - Farmington Rd

November 1893 MA – April 1964 at age 71 - single

Alice Cowles: Alice (Upson) Cowles - cousin Clara Upson

Parents: William Upson and Mary Hart

Siblings: Lucy, Arthur, Alice, Mary,
graduated high school

1920 census: age 51 born 1869 – lived on Kensington Rd

Married on Sept 1890 Sidney Cowles (1868-1958), owned a general market store on Main St K

Children: Helen, Edward, Lita, Lois

DAR member

June 1868 Kensington -1946 Kensington at age 78 - South Burying Ground

Inez Crane: Inez (Jones) Crane (Carpenter)– sister in law Laura Johnson

Parents: Roswell Jones and Delphine Fisk

Siblings: Carrie, Blanche

1920 census: Kensington: age 43 born 1877 – lived on Kensington Ave, later High Road

Married on Sept 1899 in Hebron to Fred Crane (1872-1938), a farmer – sister **Laura** Johnson

Children: Howard, Elizabeth

teacher at Percival in 1920 and at KGS

lifelong member of Kensington Congregational

Married 2nd in June 1941 to Kirby Carpenter (1874-1947)

June 1874 Hebron -January 1962 East Hampton at age 88 - South Burying ground

Ellen Crowley

immigrated 1889 from Ireland

1920 census: age 47 born 1873 in Ireland – lived on New Britain Road

Married in 1895 to Martin Crowley (1868-1937), a laborer in a tool factory

Children: Martina, Catherine, Mary, Anna

1872 Ireland - July 1935 Berlin at age 63 - St Mary's Cemetery in New Britain

Bertha Cryne

Frederick and Caroline Strohacker, both from Germany

completed 3rd grade

1920 census: Kensington: Cryne: age 37 born 1883 CT

Married George Cryne (1883-1954)

Children: George Jr

by 1930 lived in Milford.

April 1881 Waterbury – December 1975 Waterbury at age 94 – Mt. Olivet Cemetery, Watertown

Edna Damon: Edna (Shaw) Damon (North)

Parents: Francis Shaw and Carrie Pierce

Siblings: Edna, Harriet, Olive, Bertha

1920 census: age 40 born 1880 – lived on Berlin Street, east side/Worthington Ridge

Married June 1904 in Berlin to Herbert Damon (1874-1925), a plumber - Maple cemetery

Children: Velme

music teacher and Organist at Berlin Congregational Church for 47 years

aide to town clerk for 3 years

DAR member

Married 2nd in October 1935 in Massachusetts to Alfred North (1867-1949)

1879 Meriden – November 1958 New Britain at age 79 – Wilcox Cemetery

Jennie David: Jennie (Geer) David/Dowd

Parents: Henry Sage Geer and Martha Chambers

Siblings: Hattie, Fanny

completed 8th grade

1920 census: Harry David: age 60, born 1860 – lived on Main Street, East Berlin

Married in 1895 to Harry David/ Henry Dowd (1859-1940), East Berlin railroad station agent

Children: Jarvis

December 1858 Middletown - 1942 Middletown at age 84

Florence Day: Florence (Walter) Day

Maiden name: Walter

1900 in PA – by 1910 in Berlin

1920 census: Kensington: age 57 born 1858 in Maryland – Farmington Road, later Peck St

Married to Frank Day (1856-1928), a machinist, carpenter, builder

8 children, 5 living: Frank, Martha, William, Florence, Helen

March 1860 Maryland - 1947 at age 87 - Fairview Cemetery, New Britain

Lucy Dehan: Lucy (Galvin) Dehan

Parents: Patrick Galvin from Ireland and Lucy McConnell from New York

Siblings: John, Mary, Matthew, Rose, George, Lucy, Ellen, Francis

Completed 8th grade

1920 census: age 30 born 1890 CT – lived on Main Street, East Berlin

1922 city directory: Timothy B. Dehan and Lucy - Main Street, East Berlin, toolmaker

Married in 1911 in Meriden to Timothy Dehan (1881-1951)

Children: Helen, Rose, Lucille, William

1881 Meriden – 1947 Berlin at age 66

Helen DeLowery: Helen (Trehy) DeLowery - mother Mary Trehy, sister in law Madeline

Parents: Dennis Trehy and **Mary** Dunn

Siblings: Mary, Anna, Helen, John, Lillian, Agnes, Joseph, Dorothy

complete 1st year high school

1920 census: Kensington: age 26, born 1894 -Main Street, Kensington –by 1930 -57 Hotchkiss

Married on Sept 5, 1916 at age 22 to John Delowery (1892-1985), son of John Delowery and

Matilda White, sister **Madeleine**, a machinist at paper goods fac.

Children: John, Madeline, Joseph

September 1892 Hartford - May 1972 Kensington at age 80 – Mt St Benedict Cemetery, Bloomfield

Madeleine DeLowery – sister in law Helen Delowery

Parents: John Delowery from Connecticut and Matilda White, from Scotland

Sibling: **John** (married **Helen**)

stenographer coal office

completed 2nd year high school

1920 census: Kensington: age 27 born 1893

Main St, Kensington, later 57 Hotchkiss St ca 1855

September 1892 in Hartford – August 1965 Berlin at age 72 -

single

Jennie Deming: Jennie (Hill) Deming – daughter in law Jessie and Adelaide and Marjorie

Parents: William Hill and Phebe Bidwell

Siblings: Emma, Ida, Henry, Mary

1920 census: age 62 born 1858 - Berlin St east side/Worthington Ridge –corner Middletown Rd

Married in Oct 1880 to Francis Deming (1857-1925), son of Levi Deming and Delia Belden,
treasurer Berlin Savings Bank

Children: Florence, Francis, Robert (married **Adelaide**), Henry (**Marjorie**), Lester (**Jessie**)

DAR member

1857 Norfolk – October 1951 Berlin at age 94

Adelaide Deming: (Mary) Adelaide (Brown) Deming – daughter in law of Jennie Hill Deming, sister in law

Jessie & Marjorie

Parents: Robert Brown and Elizabeth Williams

Siblings: Mabel, Ethel

completed 1st year high school

1920 census: Domong: age 33 born 1887 – Middletown Rd, later 68 Brandegee Lane

Married on Oct 1911 to Robert Deming (1886-1962), son of Francis Deming and **Jennie**
Hill, sisters **Jessie** and **Marjorie**, a cost accountant at Stanley Works factory

Children: Elizabeth

Photo: Berlin Congregational Church May breakfast

February 1887 Colchester - September 1979 Berlin at age 92 - Maple Cemetery

Jessie Deming: Jessie (Connley) Deming – mother Mattie Connolly, sister Grace Goodwin, mother in law

Jennie, sister in laws Adelaide and Marjorie

Parents: John Connley and **Martha** Buchanan – brick co.

Siblings: **Grace**

1920 census: age 35 born 1884 – lived on E. Boden Rd,
later 9 Middletown Road

Married on October 1907 in Berlin to Lester Deming (1884-1967), son of Francis Deming and
Jennie Hill, assistant superintendent Stanley Works hardware

Children: John, Edith, Gertrude

1884 Hamden - 1936 Berlin at age 52 - Maple Cemetery

Marjorie Deming: Marjorie (Brandegee) Deming – mother Elizabeth Brandegee, mother in law Jennie

Deming, sister in laws Jessie, Adelaide, cousins Florence, Emily, & Catherine Brandegee

Parents: William Brandegee and **Elizabeth** Reed

Siblings: Mary, Marjorie, Frank

1920 census: age 30 born 1890 - E Boden Rd, later Middletown Rd (near Worthington Ridge)

Married on September 1915 to Henry Deming (1889-1985) son of Francis Deming and **Jennie**
Hill, President at Berlin Savings Bank

Children: Henry, Francis

1889 Berlin – November 1955 Kensington at age 66 - Maple Cemetery

Hope DeMore: Hope (Lawrence) DeMore - mother in law Ida DeMore, sister in law Agnes Lawrence
Parents: Andrew Lawrence and Ellen Isabell Norton
Siblings: Arthur (married **Agnes** Macfarlane Lawrence), Andrew, Hope, Isabel, Albert
graduated High school
1920 census: age 24 born 1896 – lived on Cottage St, later 42 Fox Hill Rd
Married on June 1916 to George DeMore (1894-1969), a laborer at chemical plant
George's parents are John Demore and **Ida** Dessureau
Children: George, Hope, Marjorie
January 1895 Berlin - July 1984 Kensington at age 89 - Wilcox Cemetery

Ida DeMore: (Merida) Ida (Dessureau) DeMore - daughter in law Hope
Parents: Joseph Dessureau and Marie Trudell - Canadian
completed 8th grade
1920 census: age 45 born 1875 – lived on Cottage St, East Berlin
Married in Aug 1890 Meriden to John DeMore (1871 –1942) a railroad foreman
Children: Arthur, Leon, George (married **Hope**), Marjorie,
1874 Meriden – 1962 Cromwell at age 88

Julia Dickinson: Julia (Burr) Dickinson - stepsister Anna Burr
Parents: Nathan Burr and Emily Peck (died 1866), step mother Carrie Cook
Siblings: Clara, **Anna**, Julia, Hattie, Lillian
completed 5th grade – by 1880 in Berlin
1920 census: age 53 born 1867 – lived on Tower Tane/Lower Lane, later Hudson Street
Married about 1896 to Charles Dickinson (1874-1953), engineer for gas co.
Children: Henry, Charles, Harold
1865 Haddam - July 1951 Middletown at age 86 – Ledge Cemetery

Florence Dodd: Florence (Salisbury) Dodd
Parents: Charles Salisbury and Lydia Cook
Siblings: Kate, Frederick, Florence, Ethel, Etta
In 1900 a school teacher in Salem, MA
1920 census: age 50 born 1870 in NY – Lived on Berlin St/Worthington Ridge
Married in September 1909 to George Dodd (1872-1942), VP Am House Co
moved frequently: 1900 in Salem, MA, 1910 in NJ, 1930 in CA,
DAR member
1870 NY –August 1931 in Berlin at age 61- Maple Cemetery - no children

Mary Dooley – no information

Minnie Dunham: Minnie (Johnson) Dunham
Parents: Edwin Johnson and Ann Baxter
Siblings: Albert, Eugene, Arthur,
1920 census: Kensington: age 53 born 1867 – Kensington Rd near Norton's Corner
Married in 1883 to E.P. Dunham - Edward Dunham (1850-1936), owner of Dunham & Bagley
Match Company in Cheshire, returned to Kensington about 1895, a farmer
Children: Edward, Anna, Cornelius
July 1866 New Britain – 1949 Berlin at age 83– South Middle Cemetery (Dunham Cemetery), on
Norton Rd

Mabel Durity: (Alice) Mabel (Warner) (Wallace) Durity -- daughter Helen Schroeder, sister Nellie Austin

Parents: Andrew Warner and Alice Warrsey Healy Hickley

Siblings: **Nellie**

1920 census: Durity: age 43 born 1877 - Hudson St

married to James Wallace (1875-1932) - divorced January 1899

Children: **Helen**

Married 2nd in May 1900 in Orange to George Durity (1873-1936), farm foreman on Savage Hill Rd - divorced January 1919

Children: Arthur

dressmaker

Photo from family tree -1898 with daughter Helen

February 1876 Berlin, CT – August 1923 Berlin at age 47 - Maple Cemetery

Elizabeth Dyer: Elizabeth (Slaney) Dyer- sister in law Ruth

Parents: Albert Slaney from England and Catherine Scheidler from Massachusetts

completed 2nd year college

School teacher

1920 census: age 26 born 1894 – lived on Savage Hill on Oakwood Farm for over 50 years

Married in August 1918 in Windsor to Raymond Dyer (1896-1966), son of Elmer Dyer & Lydia

McCrum, sister **Ruth**, a poultry farmer

Children: Allan, Richard, Elizabeth, Nancy

member Berlin Congregational Church

member AARP - member Woman's Club of New Britain

December 1892 New Britain - December 4, 1973 New Britain at age 80 - Maple Cemetery

Ruth Dyer: Ruth Dyer (Rawlings) - sister in law Elizabeth

Parents: Elmer Dyer and Lydia McCrum

Siblings: Raymond (married **Elizabeth** Slaney)

graduated Middletown High school class of 1915

1920 census: age 24 born 1896 - lived on Savage Hill

Married on Sept 1924 in Berlin to George Rawlings (1891-1961), manager at Stanley Works -after marriage lived in New Britain

Children: Robert

photo: Dyer farm

September 1895 Berlin - May 1985 New Britain at age 90 - Fairview Cemetery New Britain

Gladys Edgerly: Gladys (Moffatt) Edgerly - mother Margaret Moffatt, sister in law Rosa

Parents: Arthur Moffatt and **Margaret** Phillips, both from Canada

Siblings: Richard

completed 4th year high school graduate

1920 census: Kensington: age 24 born 1896

lived on 27 Edgerly St

Married in September 1916 in Berlin to Ora Edgerly (1887-1957), son of Albert and Eva Edgerly, brother Oscar (married **Rosa**), superintendent at Stanley Works. In 1915 Ora debated against women voting at the Lyceum.

Children: Mary, Doris, Robert, Albert

1896 Kensington - 1985 Plainville at age 89 - Rose Hill Cemetery, Rocky Hill

Rose Edgerly: Rose/Rosa (Hultgren) Edgerly - sister in law Gladys
Parents: David Hultgrin and Emma Sunberg both of Sweden
Siblings: Fanny, Vera, Roy
1920 census: Kensington: Edgeley: age 31 born 1889 CT - lived on Cleanie Street
Married October 1910 in Berlin to Carroll "Oscar" Edgerly (1890-1971), son of Albert and Eva Edgerly, brother Ora (married **Gladys**), paper goods factory
Children: Kenneth, Fred, Lois, Ruth
by 1930 living in Illinois - by 1940 Oscar remarried to Sadie
July 1889 New Britain – August 1935 Illinois at age 46

Ruth Ellsworth: Ruth (Strong) Ellsworth
Parents: Charles Strong and Hattie
Siblings: Nellie, LeRoy, Ruth
completed 4 year high school graduate
1920 census: Kensington: age 28 born 1892 – lived on Robbins Rd, later 210 Percival Ave
Married in September 1915 to James B. Ellsworth (1891-1978), carpenter, State Representative
Children: Howard, Herbert, Lincoln, Virginia
member Kensington Congregational Church
November 1891 New Britain – June 1967 Kensington at age 76 – Center Cemetery, Portland

Hazel Ellsworth: Hazel (Emily Woodard) Ellsworth (Smith)
Parents: Frank Woodard and Emily Ochse
Siblings: Mary, Daniel
completed 6th grade
1920 census: age 22 born 1898 NY – lived on Main St, East Berlin
Married in April 1915 in Norwich, NY to Leon Ellsworth (1896 NY-1965 Texas)
In the Hartford Courant March 13, 1922 and March 16, 1922: February 1922 elopement: Rev Leon Ellsworth minister of Methodist-Episcopal Church of East Berlin eloped with a 19 year old Marjorie Turner, a high school student who attended his church and whose family he boarded. Supposedly he obtained a divorce in 1922 in Dallas, Texas but there is no record. Leon and Marjorie (1902-1984) lived in Texas where he worked in life insurance and had two children. By 1924 Hazel was back home in Norwich, NY, married to George Smith (1897-1937). She was a saleslady in a music store
1897 NY - December 1963 NY – at age 66 - Mount Hope Cemetery, Norwich, NY – no children

Marie Elmgren: Marie (Bengtsson Johnson) Elmgren
Parents: Bengt John Adreasson and Tilda Johanisdatter, both from Sweden
immigrated from Sweden in 1898 or 1900
1920 census: Elmpen: age 39 born 1881 Sweden – Berlin St/ 92 Worthington Ridge
Married Dec 1901 at age 21 to Alexander Elmgren (1881-1960) truck driver for laundry
Children: Jarl Albert, Ruth, John
June 1880 Sweden – February 1969 NH at age 88 - Maple Cemetery

Priscilla Emerson

Parents: Thomas Emerson and Mary Edmonds, both of Ireland
Siblings: Samuel, John, Susan, Thomas, Mary, William, David, Edmund
1920 census: Kensington: Priscilla – age 41, born 1879 - Jerove St, later 148 Grove Hill
Worked at Paper company
February 1879 New Britain - March 1970 New Britain at age 91 - West Lane Cemetery - single

Jeanette Erickson: Jeanette (Hooker) Erickson/Erichson - daughter Annabel Tarditi

Parents: John Hooker and Marietta Sawyer
Siblings: Walter
1920 census: Kensington: age 46 born 1874 - lived on Kensington Ave, later High Rd
Married in October 1897 to Charles Erickson (1872-1954), a dentist on New Britain Rd
Children: **Annabel**, Emily
DAR member
October 1872 Kensington – September 1933 New Britain at age 61

Josephine Erickson - aunt is Sarah Lord

Parents: Charles B. Erickson and Annie
Sibling: Annie
1920 census: Kensington: age 44 born 1876 - Kensington Ave – living with Aunt Sarah Lord
Teacher
August 1876 Berlin - ? single?

Annie Fagan: Annie Elizabeth Fagan – sister Mary Kiniry, sister in law Hannah, Mary, Mary Fagan

Parents: John Fagan and Mary Harnon, both of Ireland
Siblings: Thomas (married **Mary**), Rosanna, Lawrence, John, James (married **Hannah**), **Mary**, Catherine, Christopher, Patrick, Annie, William (married **Mary**)
red cross nurse in 1918
1920 census: under Kiniry: age 38 born 1882 - lived with sister Mary Kiniry
Married September 1925 in Berlin to James Callahan
November 1879 Berlin – after 1927 – no children?

Hannah Fagan: Hannah (Ringwood) Fagan – daughter Rose Corr, sister in law Annie, Mary, Mary, and Mary Kiniry

Parents: Patrick Ringwood and Hannah Bransfield, both from Ireland
Siblings: William, Hannah, Michael, Fannie, John, Margaret
1920 census: age 48 born 1872 - lived on Kensington Road, later New Britain Road
Married about 1888 to James Fagan (1870-1926), son of John Fagan and Mary Harnon, both from Ireland, sister **Annie**, sister **Mary** Kiniry, brother Thomas (married **Mary**), William (married **Mary**), worked at paper factory
Children: William, **Rose**, Philip, Robert, James, Anna
Resident in town for over 50 years
Member St Paul's Church
Member Kensington League of Women Voters
1869 Middlefield, CT – 1927 Berlin at age 58 - St Mary's Cemetery, New Britain

Mary Fagan: Mary Teresa (Kenney) Fagan – sister in laws Ann, Hannah, Mary Fagan and Mary Kiniry
 Maiden name Kenney
 Completed 2nd year high school
 1920 census: Kensington: age 37 b1883 CT – lived at 39 Maple Street
 Married WW Fagan (William), son of John Fagan and Mary Harnon, sister in law **Anne, Hannah, Mary Fagan & Mary Kiniry**, Kensington Postmaster
 Children: Mary
 1883 CT – April 1963 Kensington

Mary Fagan: Mary (Minnie) (O'Donnell) Fagan – sister in laws Anne, Mary Kiniry, Mary Fagan, Hannah Fagan, daughters Josie and Mae
 Parents: Patrick O'Donnell and Johann – sister in laws Anne, Mary, a Long
 Siblings: Irene, Elizabeth
 1920 census: Kensington: age 57
 Married in 1886 to Thomas Fagan, son of John Fagan and Mary Harmon, sister Anne, Mary Kiniry, brother William (married Mary), brother James (married Hannah), foreman at paper co
 Children: John, **Josephine**, Christopher, Elizabeth, Catherine, **Mary/Mae**, Agnes, Grace, Thomas
 1863 – 1940 at age 77 – St Mary's Cemetery, New Britain

Josie Fagan: (Johannah Josephine) "Josie" Fagan – mother Mary, sister Mae Fagan
 Parents: Thomas Fagan from Connecticut and **Mary** "Minnie" O'Donnell from England
 Grandparents: John Fagan and Mary Harnon
 Siblings: John, Josephine, Christopher, Elizabeth, Catherine, **Mary/Mae**, Agnes, Grace, Thomas completed 8th grade
 1920 census: age 30, born 1890 – 526 New Britain Rd
 Folder at paper goods factory – later Continental Can factory
 member St Paul's Church
 October 1887 CT – Sept. 1973 Kensington, age 86 –St Mary's Cemetery, New Britain - single

Mae Fagan: Mary (Mae) Fagan (Rose) – mother, Mary, sister Josie Fagan
 Parents: Thomas Fagan from Connecticut and **Mary/Minnie** O'Donnell from England
 Grandparents: John Fagan and Mary Harnon
 Siblings: John, **Josephine**, Christopher, Elizabeth, Catherine, Agnes, Grace, Thomas completed 1st year high school
 1920 census: Kensington: age 20 born 1900 - Lived on New Britain Road
 Married June 1924 at age 24 in Berlin to Henry Rose (1898-1971), assistant manager brickyard
 Children: Barbara, Jane, John, Mary
 June 1899 Kensington - February 1988 Kensington at age 89 – St Mary's Cemetery, New Britain

Caroline Fairbanks: (Catherine) Caroline (Gangloff) Fairbanks
 Parents: Henry Gangloff and Elizabeth Wenner, both from Germany
 Siblings: Elizabeth, Maria, Henry, Caroline, Catherine, Frederick
 1920 census: New Britain: age 55 born 1865 CT
 Married in June 1881 to Frederick Fairbanks (1851-1935), machinist
 Children: Emily, Ethelyn
 1864 New Britain – June 1944 Springfield, MA – Fairview Cemetery, New Britain

Anna Fisher

father from Ireland, mother from NY

completed 8th grade

estimated 1920 census– age 50, born 1870 NY – Porter's pass

1922 city directory: Christian Lane, married to William Fisher

1930 census- age 60 b 1870 NY - Porter's pass

Married to William Fisher (1864-1943) who was an engineer locomotive for brickyard

William married 1st in 1887 in NY to Mary Murray (1867-1908), daughter of Richard Murray &

Ellen - Murray Brick company – they had children: Katherine, Margaret, Mary, Richard

By 1940 Anna & William moved to New Britain

1868 NY – April 1956 New Britain at age 88 – St Mary's Cemetery, New Britain – no children

Louise Fiske: Louise (Case) Fiske

Parents: Clayton Case and Victoria Ward

Sibling: Birdena

1920 census: age 38 born 1882 - lived on Berlin St/ Worthington Ridge

Married in June 1905 in West Hartford to Rev. Samuel Fiske (1875-1931), minister at Berlin

Congregational Church for 25 years

Children: Victoria, Samuel

DAR member

attended 1st meeting Nov 29, 1915 Berlin Equal Suffrage League

November 1881 West Hartford – December 1947 NJ at age 66, services at Berlin Congregational Church, burial at Spring Grove Cemetery, Hartford

Marguerite Fiske: Marguerite (Rita) (Shea) Fiske

Parents: John Shea and Margaret Manee

completed 7th grade

1920 census: age 29 born 1891 in MA - lived on Wilcox Ave, later Grove St

Married in February 1908 at age 19 in Massachusetts to Charles Fiske (1884-1964), patrolman for light & power

Children: Charles, Allen, Priscilla, Dorothy

By 1930 on Beckley St

October 1889 Massachusetts – June 1953 at age 64 - Wilcox cemetery

Alice Mary Fitzgerald

Parents: John Fitzgerald from England and Mary Larkin from Ireland

Siblings: Catherine, Alice, John

1920 census: Kensington: age 34 born 1886 - lived on Alling Street

Packer – Corbins, New Britain

September 1883 CT – after 1930 - single?

Rose Fitzsimons

Parents: Michael Fitzsimons and Catherine Daly, both from Ireland

Siblings: John, James, Margaret, Teresa, Rose

completed 1st year high school

1920 census: Kensington: age 35 born 1885 - 289 Main St, Kensington ca 1855

worked in beauty parlor

December 1885 Berlin – January 1975 Kensington at age 90– St Mary's Cemetery - single

Margaret Flynn

Parents: John Flynn and Eliza, both from Ireland
Siblings: Mary, Julia, Margaret
1920 census: Kensington: age 37 born 1883 - lived on Main Street, Kensington
machine tender paper goods factory
1922 Asst. Postmaster in Kensington for 11 years – known for being cheerful & sympathetic
Member St Paul's Church
August 1882 Berlin – 1930 Berlin at age 48 - St Mary's Cemetery, New Britain - single

Louise Fonda: Louise (Lulu Wood) Fonda

Parents: James Wood and Agnes Taylor
Sibling: Ida
completed 8th grade
1920 census: Kensington: age 58 born 1862 in Illinois - lived on High Rd
Married in June 1891 at age 29 in Colorado to Arthur Fonda (1859 VT – 1943 NB). Arthur was
married first to Susie McMurray (1859-1889) and had a child Ethel, he was a fruit farmer
By 1910 in Berlin
school teacher
DAR member
September 1861 in Illinois - November 1948 New Britain at age 86 – no children

Indiana Fountain

1922 city directory: bookkeeper at PC Rickey's

Emma Jane Fowler

Parents: William Fowler and Harriet Graham
Siblings: William, Frederick, Charles
1920 census: age 49 born 1871 - lived on Hudson St
February 1870 Berlin – March 1928 Hartford at brother's home at age 58 - Maple Cemetery -
single

Kristin Fransen: Kristen (Christenson) Fransen

Parents: Soren Christenson and Maren Jensen, both from Denmark
completed 8th grade
immigrated in 1898
1920 census: age 47 born 1873 Denmark - lived on Christian Lane near Rowley
Married about 1901 to Frank Fransen (1869-1943). By 1910 in Berlin. He was a truck farmer.
Frank was married first to Anne Thompson (1862-1898) and they had children: Anton, Irene,
David, Nellie, Annie
Children: Lawrence, Marie, Andrew, Annie, Howard
By 1940 lived in Wethersfield
July 1873 in Denmark - September 1966 in East Hartford at age 93 – Zion Cemetery, Hartford

Cora Fritzan: Cora (Baldwin) Fritzan - mother Ida Baldwin

Parents: Ira Baldwin and **Ida** Deming

Siblings: Louis, Charles, Nettie, Cora
completed 1st year of high school

1920 census: Kensington: age 26 born 1894 - Main St, Kensington, later 44 Robbins Rd

Married Albert Fritzan (1889-1960), bakery, later machinist

Children: Albert, Russell

photo from family tree

April 1893 Kensington – February 1974 Kensington at age 81 - South Burying Ground

Delia Garrity: Delia (Halpin) Garrity - daughters Loretta and Nellie, sister in law Emma

completed 8th grade

immigrated 1889/90 from Ireland

1920 census: age 46 born 1874 Ireland - lived on Farmington Road

Married in 1893 to James Garrity, (1867-1950), son of Edward Garrity and Mary Doyle, brother
Patrick (married Emma), railroad engineer

Children: **Loretta**, Mary, **Nellie**, James, George, Agnes

1874 Ireland - July 9, 1947 Berlin at age 73 – St Mary's Cemetery, New Britain

Emma Garrity: Emma (Landry) (Stiquel) Garrity - sister in law Delia

immigrated in 1885

Married first to Henry Stiquel (1856-1912)

Children: Louis, Emma, Laura, Rose, Juliet

1920 census: age 53 born 1867 France - lived on Holeykiss St (Hotchkiss)

Married 2nd (before 1920) to Patrick Garrity (1865-), son of Edward Garrity and Mary Doyle,
brother James (married Delia), steel factory

1865 France - July 1942 at age 77 - West Lane Cemetery - Emma buried with 1st husband Henry
Stiquel

Loretta Garrity: Loretta Garrity (Perkinson) – mother Delia - sister Nellie

Parents: James Garrity from Connecticut and **Delia** Halpin from Ireland

Siblings: Loretta, Mary, **Nellie**, James, George, Agnes

completed 2nd year of college

1920 census: age 19 – born 1901 - lived on Farmington Rd

Office clerk

Married September 1924 in Kensington to Martin Perkinson (1896-1963), freight agent for rr

In 1930 lived in PA, in 1940 in Ohio

Children: Martin

May 1899 Berlin – October 1966 Berlin at age 67

Nellie Garrity: – mother Delia, sister Loretta

Parents: James Garrity from Connecticut and **Delia** Halpin from Ireland

Siblings: **Loretta**, Mary, Nellie, James, George, Agnes

1920 census: age 23 born 1897 - lived on Farmington Road

cashier telephone

by 1932 moved to NY City

September 1896 Berlin - ? single?

Victoria George: Victoria (Carreri) George

Maiden name: Carreri

immigrated 1884

completed 5th grade

1910 census: age 27 born 1883 Italy – lived on Carbo Lane

estimated 1920 census: age 37 born 1883 Italy

Married in September 1904 to John G. George/Giovanni Giorgini (1874-1930) at paper goods factory

Children: Mafalda, John, Edward, Dante, Umberto

1883 Italy – 1940 Berlin at age 57

Minnie Gibbs: Minnie (Skinner) Gibbs – daughters Minnie and Irene Gibney

Parents: Captain Harvey Skinner and Sophia Fish

Siblings: DeWitt, Albert

By 1900 in Berlin

1920 census: Kensington: age 51 born 1869 Ohio - lived on New Britain Ave with daughter Irene Gibney

Married July 1883 Ohio to William Gibbs (1863-1904), machinist

Children: **Minnie**, Georgiana, **Irene**

June 1867 Ohio – December 1952 East Berlin at age 85 – Wilcox Cemetery

Minnie S. Gibbs - mother Minnie, sister Irene

Parents: William Gibbs and **Minnie** Skinner

Siblings: Minnie, Georgiana, **Irene**

1910 census – age 22, born 1887

Estimated 1920 census: age 32 b 1887

stenographer paper goods

October 1887 CT - ? - single?

Irene Gibney: Irene (Gibbs) Gibney – mother Minnie, sister Minnie

Parents: William Gibbs and **Minnie** Skinner

Siblings: **Minnie**, Georgiana, Irene

completed 8th grade

1920 census: Kensington: age 27 born 1883 - lived on New Britain Road

Married: Arthur Gibney (1890-1954) foreman of steel company, Berlin Selectman

Children: William, Arthur

by 1930 moved to Seymour

1892 Berlin - August 1971 in Seymour at age 79 – buried Trinity Cemetery, Seymour

Laura Gibney: Laura (Bartholomew) Gibney

Parents: Antoine Bartholomew from Germany and Exilda Allard from France

Siblings: Rose, Exilda, Joseph, Edward – ½ siblings Richard, John, Anna, Henry

completed 6th grade - by 1900 in Berlin

1920 census: age 33 born 1887 – lived on Berlin St/ Worthington Ridge near Farmington Rd

Married Howard Gibney (1884-1965), laborer at American Paper Goods

Children: Doris, Florence, Norma

July 1885 Meriden - July 1965 New Britain at age 80 - Maple Cemetery

Estella Goodrich: Estella Goodrich (Black) - mother Mary Goodrich

Parents: Herbert Goodrich and **Mary** Dillings

Siblings: Ethel, Myron, Adeline

1918 - navy nurse in WW I

1920 census: Istella Gidreau: age 27, born 1893 – Berlin St/Worthington Ridge

Married June 1923 in New Britain to Philip Black (1885-1964), an assembler
in 1928 in New Britain, by 1935 back to 141 Four Rod Road, Kensington

Children: Philip, Gloria, Estella, Barbara

February 1893 Berlin -1974 Berlin at age 81 - Rose Hill Cemetery, Rocky Hill

Mary Goodrich: Mary (Minnie) (Dillings) Goodrich - daughter Estella

Maiden name: Dillings

completed grade 8

1920 census: Goodreau: age 46 born 1874 - Lived on Berlin St/Worthington Ridge opp school

Married in 1891 to Herbert Goodrich (1868-1948), son of Charles Goodrich and Mary Wright, a carpenter

Children: **Estella**, Ethel, Myron (married Ella), Adaline,

1874 Wethersfield - February 1965 Berlin at age 91 - Maple Cemetery

Ella Goodrich: Ella (Abrahamson) Goodrich

Parents: Abrahamson

completed 8th grade

1910 census: age 31 b 1879 CT – lived on Worthington Ridge

estimated 1920 census: age 41 years old, born 1879 –lived on Berlin St/ 666 Worthington Ridge

1922 city directory: Myron and Ella Goodrich – Worthington Ridge

Married Myron Goodrich (1870-1957), son of Frances and Caroline Goodrich, carpenter

Children: Wesley

1879 CT – October 1959 Berlin at age 80 - Center Cemetery, Rocky Hill

Nettie Goodrich: (Annette) Nettie (Clark) Goodrich - daughter Carrie Palmer

1914 worked at R O Clark brickyard in East Berlin

1920 census: age 66 born 1854 NH - Main St, East Berlin for over 50 years

Married George Goodrich (1846-1930), son of Daniel Goodrich and Emily Mecorney, mechanic hardware co.

Children: Harrison, **Carrie**

member East Berlin Methodist church

1850 New Hampshire – December 1923 East Berlin at age 73 - Wilcox Cemetery

Sara Goodrich: Sara (Richardson) Goodrich - daughters Bertha Cashman and Minnie Barrett

1920 census: age 64 born 1856 - lived on Tower Tane/Lower Lane

Married Eli Goodrich (1847-1923), son of Marvin Goodrich and Amelia Wright

laborer at hardware factory

Children: **Bertha**, Arthur, Ida, Warren, Louis, Hubert, Mattie, **Minnie**

January 1854 Wethersfield - March 1924 Berlin at age 70 - West Lane Cemetery

Grace Goodwin: Grace (Connley) Goodwin - mother Mattie Connley, sister Jessie Deming

Parents: John Connley and **Martha** Buchanan

Sibling: **Jessie**

completed 1st year high school

1920 census: age 38 born 1882 – lived on Berlin Street/Worthington Ridge

Married about 1903 to Garner Goodwin (1880-1960), son of Arthur and Estella Goodwin, cashier factory tool company

Children: Lucy, Garner, Ruth - By 1930 living in New Britain

September 1881 CT - November 1966 New Britain at age 85 - Maple Cemetery

Anna Goodwin: (Frances) Anna (Thompson) Goodwin: daughter Lillian Burr, granddaughter Bertha Sharpe

Parents: Eber Thompson and Elizabeth

Siblings: Maria, Helen

by 1910 living with daughter Lillian Burr in Berlin

1920 census: Kensington: F A Goodwin – age 83 born 1837 – lived on Edgerly Street

Married in 1854 to Edward Goodwin (1833-1878), son of Virgil Goodwin and Fanny Potter, worked in hardware shop

Children: Claude, Herbert, Grace, Arthur, **Lillian**, Augusta

Lived in town 21 years

October 1836 Torrington –October 1923 New Britain at age 87 – Fairview Cemetery, New Britain

Cecilia Gorman: aunt Mary Luby

Parents: Richard Gorman and Annie

Siblings: Florence, Elizabeth, Helen, Annie, James, Cecilia, Francis, Grace, Richard

1920 census: Kensington: age 20 born 1900 in CT – lived on New Britain Ave – with sister Annie Telephone operator

July 1900 NY – November 1988 Florida at age 88 - single

Mary Graham: Mary (Collins) Graham - daughter Etta Graham Woods

Parents: Julius Collins and Emeline

Siblings: Julius, Mary, Ira, Henry

1920 census: age 64 born 1856 - lived on Hudson St near Worthington Ridge

Married in 1878 to Henry Graham (1854-1927) blacksmith in tool shop

Children: **Etta**, Wallace

October 1855 CT – June 1930 at age 75 - Maple Cemetery

Amelia Green: Amelia (Feibel) Green

**THE AMELIA GREEN TRAIL -
TIMBERLIN PARK**

Named for Amelia Green, "The
Dahlia Queen"

Born 7/25/1864 – Died 3/30/1960

Mrs Green lived on Four Rod
Road near Cashman Drive and
was famous for growing prize
winning dahlias. An inner city
schoolteacher and early
suffragette, she was passionate
about flowers and people all
her life.

Parents: German – maiden name Feibel
completed 1st year college – Normal School, New Britain
organizer for Berlin suffragette – proud of her activity. Some gave
her a cold shoulder for her activity but the colder she looked, the
harder she worked for she believed she was battling for a right cause.
attended 1st meeting Nov. 19, 1915 Berlin Equal Suffragate League
1920 census: age 55 born 1865 - Forty Rod Rd (Four Rod Rd)
married in Oct 1899 in Bridgeport to George Green (1870-1956),
superintendent shipping American hardware co.
teacher in Bridgeport and NY City where she sought out the toughest
area and won the respect of everyone in the neighborhood. She
would go to a child's home and speak to the parents, earning their
respect. teacher at the New Britain Normal School
member Berlin Republican Town Committee
organized 1st Motherhood open air camp for NY City kids in 1921
member of Connecticut and Massachusetts Horticultural Societies,
American Dahlia Society, and New Britain and Newington garden
clubs. She grew award winning dahlias.
A walking trail at Timberlin Gold Course is named in her honor
July 1864 Bridgeport - March 1960 Berlin at age 96 – no children

Florence Griffith: Florence (Paris) Griffith

Parents: John Paris and Antoinette Goodwin
completed 1st year high school
attended 2nd meeting Nov. 29, 1915 Berlin Equal Suffrage League
1920 census: age 37 born 1883 in NY – lived on New Britain Ave, later corner Cashman Place &
Four Rod Road
Married in April 1903 in NY to George Griffith (1882-1930), son of Joseph Griffith and Georgina,
foreman paper company
Children: Natalie
In 1930 in NY, by 1940 returned to Berlin
1882 NY – July 1945 Berlin at age 63 - Riverside Cemetery, Copenhagen, NY

Edith Griffith: Edith (Lamont) Griffith

Parents: Malcolm Lamont from Canada and Sadie Woodbrey from Massachusetts
Siblings: Burton, Edith, James, Malcolm, Alton, Harold, Morris
completed 2nd year college
1920 census: age 31 born 1889 in MA – lived at 261 Robbins Rd
Married March 1910 Plainville to Lewis Griffith (1885-1951), son of Theodore Griffith and Mary,
cutter in paper shop
Children: Burton, Lewis, Jean, Malcolm, Donald
member Kensington Congregational Church
member Berlin Grange
on Board of Ed – teacher in New Britain
June 1888 MA – May 1977 Berlin at age 88 – Fairview Cemetery, New Britain

737 Worthington Home ca 1825
Griswold home since 1894

Emma Griswold: sisters Fannie and Mary

Parents: Dr. Ward Griswold and Frances Howland

Siblings: **Fannie**, George, Emma, Laura, **Mary**
completed 8th grade

1920 census: age 46 born 1874 in NY – lived on Berlin Street/Worthington Ridge

April 1874 NY – 1946 Berlin at age 72 - Mount Hope Cemetery, Talcottville - single

Fannie Griswold: sisters Emma, and Mary

Parents: Dr. Ward Griswold and Frances Howland

Siblings: Fannie, George, **Emma**, Laura, **Mary**
completed 2nd year college

stenographer steel lother factory

1920 census: age 48 born 1872 in NY – lived on Berlin St/Worthington Ridge

Photo from Berlin Historical Society

1871 NY – 1956 Berlin at age 85 - Mount Hope Cemetery, Talcottville - single

Mary Griswold: sisters Fanny and Emma

Griswold School named in her honor

Parents: Dr Ward Griswold and Frances Howland

Siblings: **Fannie**, George, **Emma**, Laura, Mary
completed 2nd year college

1920 census: age 40 born 1880 in NY – lived on Berlin St/Worthington Ridge

teacher elementary school

school superintendent

1879 in Walton, NY - June 1, 1973 Berlin at age

94 – Mount Hope Cemetery, Talcottville

single

entrance to Griswold School

Rebecca Griswold: Rebecca (Norton) Griswold

Parents: Frederick Norton and Jane Carter

Siblings: Dora, Rebecca

1920 census: age 61 born 1859 – lived on New Britain Ave (Upson Corner)

Married in 1875 to Dr. Roger Griswold (1852-1935)

Children: Esther, Matthew,

In 1900 in Providence, RI - By 1910 moved to Berlin

DAR member – descendant of Lt Roger Norton of Farmington

January 1858 Berlin – 1927 Rocky Hill at age 69 - Center Cemetery, Rocky Hill

Louise Gugerty: (Daisy) Louise (Large) Gugerty

Maiden name: Large

completed 4th year high school

1920 census: Kensington: age 37 born 1883 in NY – lived on Percival Ave

Married in January 1909 in New York City to Edward Gugerty (1880-1958), railroad engineer

Children: Elizabeth, Thomas

Junior high teacher

1883 New York - January 1941 in Kensington at age 58

Margaret Gullong: Margaret (Heilner) Gulong

Parents: Eli Heilner and Mary Lorah

Siblings: Carrie, Alfred, Flora, Harriet, George, Margaret, Walter

1920 census: Kensington: age 37 born 1883 in PA - lived on Main Street, Kensington

Married about 1905 to Charles Gulong (1878-1956), asst. supt steel factory

Children: Catherine, Charles, George

Marjorie Moore added on to her guest cottage for her 1st child, Town would not allow another bedroom for 2nd child

latin teacher

October 1883 PA -- November 1955 Middletown at age 72 - Rose Hill Cemetery in Rocky Hill

Hattie Gwatkin: Hattie (Daisy) (Webster) Gwatkin

Parents: Daniel Webster and Clara Noble

Siblings: Mary, Helen, Hattie, William, Stuart, Gertrude

1920 census: age 36 born 1884 - lived on Berlin St, east side/1015 Worthington Ridge

Married Leland Gwatkin (1883-1949), salesman farm factory

Children: Elliot, Natalie, Wesley

DAR member

photo: 1015 Worthington Ridge ca 1895

December 1883 Berlin - May 1950 New Britain at age 67 - Maple Cemetery

Anna Hackett: Anna (Sullman) Hackett

Parents: John Sullman and Mary Behan, both from Austria/Czechoslovakia

Siblings: John, Michael, Mary, Annie, Stephen, Andrew, Susanna

completed 7th grade

1920 census: Kensington: age 39, born 1891 – Edgerly Street, later Hotchkoss near Harnes Corner

Married about 1907 to John Hackett (1877-1952), laborer/mechanic, later watchman

Children: John, Mary, Anna, James, Margaret, William

February 1890 Berlin – December 1965 New Britain at age 75 - St Mary's Cemetery, New Britain

Alice Hall: Alice (Lyman) Hall

Parents: Horace Lyman and Esther Graves

Siblings: Alice, Alfred, Ernest

completed 1st year college

1920 census: Kensington: age 56 born 1874 in MA – lived on Kensington St

Married in Nov 1897 in Vernon, CT to Aaron Hall

(1868-1949), farmer – High Rd – founder of

Ferndale Dairy

Children: Margaret, Robert, Lyman, Alice,

Marion, Louise, Ellen, Alfred, Ernest

member Kensington Congregational Church

Left Photo from family tree: Alice, Alfred, Ernest

Right Photo from family tree: Aaron & Alice & 2 daughters

March 1874 in MA – February 1964 Berlin at age 90 - West Lane Cemetery

Lillian Hall: Lillian (Minor) Hall

Parents: John Minor and Helen Hart – by 1900 in Berlin

Siblings: Lillian, John, Lloud

completed 2nd year high school

1920 census: age 24 born 1896 – lived on Tower Tane/Lower Lane, later 1109 Worthington Ridge

Married in March 1918 in Hartford to Leon Hall (1894-1989), farmer, First Selectman

Children: John

member Berlin Grange

1895 New Britain – August 1964 Berlin at age 69 – Maple Cemetery

Priscilla Hanford: Priscilla (Powell) Hanford – daughter Berthia, mother Priscilla Powell

Parents: Charles Powell and Priscilla Lees

Completed 4th grade high school

1920 census: Kensington: age 47 born 1873 CT – lived on Percival Avenue

Married in 1895 to Frank Hanford (1868-1931)

Children: George, **Berthia**, Thomas, Robert, Ruth, Lorella, Edwin, Faith, William, Wilfred

May 1872 – August 1944 Berlin at age 72

Berthia Hanford: Berthia Hanford (Taylor) - mother Priscilla, grandmother Priscilla Powell

Parents: Frank Hanford and Priscilla Powell

Siblings: George, Berthia, Thomas, Robert, Ruth, Lorella, Edwin, Faith, William, Wilfred

Completed 2nd year high school

1920 census: Kensington: age 21 born 1899 – lived on Percival Avenue

Married in 1938 to Harry Taylor (1882-1969). Harry married first Ruth Spooner, a Berlin first voter

Nurse

June 1899 – October 1986 Florida – South Burying Ground – no children

Catherine Hannon

parents were from Ireland
completed 1st year high school
1922 city directory: William F. Hannon and Katherine, engineer, Farmington Road
1920 census: age 47, born 1873 VT – lived on Farmington Road
Married about 1892 to William Hannon (1863- before 1951), mechanic
Children: Anna, May, Jon, Helen
1873 VT – November 1951 Berlin at 78

Ethel Hart: Ethel (Morgan) Hart

Parents: Edgar Morgan and Ellen
Siblings: Ethel, George, Sarah
completed 1st year high school
1920 census: age 39 born 1881 CT - lived on Main Street, East Berlin
Married in June 1907 in Berlin to Charles Hart (1883-1972), bookkeeper Aetna Life Insurance
Children: Allen
by 1930 living in Farmington
1880 Marlborough – March 1971 Farmington at age 90, Greenwood Cemetery in Avon

Louise Hart: Louise (Hart) Hart

Parents: Leumas Hart and Marion Moore
Siblings: Louise, Theron, Norman
Baptized at Kensington Congregational Church – lifelong member
completed 8th grade
1920 census: age 38, born 1882 – lived at 31 Robbins Road
Married in June 1905 in New Britain to Walter Hart (1878-1957), owned Harts Wayside Bakery corner Percival & Woodruff
Children: Marion, Richard

two ancestors signed Declaration of Independence
February 1882 Kensington – March 1971 Berlin at
age 89 – West Lane Cemetery

Isabelle Hazen: Isabelle/ Bella (McFarland) Hazen - sister in law Della Hazen

Maiden name: McFarland
immigrated 1892
1920 census: age 44 born 1876 Scotland – lived on Berlin Street, East Berlin
Married in October 1899 in Berlin to Martin Hazen (1877-1919), son of Flavius Hazen and Phoebe Bell, brother Mahlon (married Della), foreman Bridge Company
Children: Burton, Iris, Bertha, Ida, Ethel
December 1875 in Scotland - September 1949 East Berlin at age 73

Della Hazen: Della (Thurson) Hazen - sister in law Isabella Hazen

Parents: George Thurston and Martha Lauger

Siblings: Della, Frank, Bertha

completed 8th grade

1920 census: age 47 born 1873 Vermont - lived on Main Street, East Berlin

Married in 1889 to Mahlon Hazen (1865-1940), son of Flavius Hazen and Phoebe Bell, brother Martin (married Isabelle), a farmer, ice dealer

Children: Mildred, Louis, Vera, Earl

member East Berlin Methodist church in 1906

January 1871 Vermont – October 1940 New Britain at age 69 - Miner Cemetery in Middletown – 4 days after husband died

Anna Higley

1920 census: Kensington: age 60 born 1860 in CT - lived on New Britain Road

Folder at American Paper Goods Company

By 1900 lived in town, a widow

1856 VT - ? -single?

Caroline Hill: Caroline (Carrie) Hill

1920 census: age 46 born 1874 in MA – lived on Glen Street

Married in 1894 to William Hill (1849/1854-1920), engineer at paper mill

By 1910 living in Berlin

December 1871 Massachusetts - ? – no children?

Dorothy Holigan: Dorothy (Corell) Holigan

Parents: Philip Corell from Germany & Jennie from Ireland

Siblings: Grace, William, Charles, Dorothy, Miriam

completed 8th grade

1920 census: age 26 born 1894 – lived on Wilcox Ave, later Penfield Ave, in 1940 Cottage St

Married in July 1917 in Berlin to James Holigan (1893-1976), decorator in tin factory

Children: James, Donald

April 1893 Middletown - December 1977 in Waterbury at age 84

Harriet Hollister

Parents: Henry Hollister and Julia Hunt

Siblings: Lizzie, Hattie, Charles, Julia

1920 census: age 60 born 1860 - lived on Berlin St/ Worthington Ridge

Last living charter member of Berlin Grange

DAR member

June 1849 Massachusetts – March 1928 Berlin at age 79 - Maple Cemetery - single

Hilma Holmgren: Hilma (Berglund) Holmgren

immigrated 1902/3

1920 census: Kensington: age 40 born 1880 Sweden – Robbins Rd, later 319 Percival Road

Married Albert Holmgren (1876-1944), repairman hardware mill/laundry

Children: Edith, Norman, Goodwin

by 1930 living in New Britain

April 1880 Sweden – November 1962 at age 82 - West Lane Cemetery

Agnes Holmquist: Agnes Holmquist (Gaudian)

Parents: John Holmquist and Jennie Sveninsdotter, both from Sweden
Siblings: John, Hjalmar, Esther. Hilda, Ruth, Clara, Agnes, Mildred, Mabel, Alice, Harry, Aleny
completed 8th grade - Attended West Lane School in 1905
1920 census: Kensington: age 28 born 1892 – lived on Kensington Avenue
Presshand at lock shop
Married Sept 1929 in New Britain to August Gaudian (1890-1971), timekeeper
By 1930 in New Britain
February 1899 Berlin - August 1975 Wallingford at age 76 – no children

Cora Honiss: Cora (Clark) Honiss – daughter Lillian Jeanette, sister in law Eliza

Parents: Edwin Clark and Anna
Siblings: Cora, George, Arthur
completed 4th year high school
1920 census: age 50 born 1870 - Tower Tane/Lower
Lane, later Hudson St
Married in 1893 to (Edward) Everett Honiss (1866-
1927), son of James Honiss and Rachel Holmes,
brother to Hobart, grocery store owner on
Worthington Ridge
Photo: Berlin Historical Society – Honiss Store
Children: Doris, Esther, **Lillian Jeanette**, Cora (died 1901)
December 1869 Hartford – March 1953 at age 83 - Maple Cemetery

Jeanette Honiss: Lillian Jeanette Honiss – mother is Cora

Lillian Jeanette Honiss

East Berlin, Conn. May 15, 1896
“Haste makes waste, therefore it is not to my liking to
hurry unduly.”

It is an established fact that Jeanette has
no use for the stronger sex. So just imagine
our surprise when we see her talking to an
audience of thirty—all boys. She still says
she doesn’t like to go to the board in Trig. class.
We don’t believe it, Jeanette, for “There’s a
reason!”

Parents: Everett Honiss and **Cora** Clark
Siblings: Esther, Lillian Jeanette, Cora, Doris
completed 4 years high school graduate – New Britain class of 1915
Oberlin College, later graduated Yale School of Nursing 1925
1920 census: age 23 born 1897 – lived on Hudson Street
member Berlin Congregational Church
teacher Worthington School in 1920
Died in Turkey where she was a missionary nurse – letters to family
May 1896 East Berlin – January 1939 in Turkey of a throat infection at age 42
Body exhumed and brought to USA about 2 years later - Maple Cemetery - single

Eliza Honiss: Eliza (Brown) Honiss - sister in law Cora
 father born in New York, mother in Scotland, by 1910 in Berlin
 1920 census: age 36 born 1884 PA - lived on Berlin Street, East Berlin
 Married in Berlin on April 1904 to Hobert Honiss (1874-1955), son of James Honiss and Rachel Holmes, brother to Everett, farmer
 Children: Leon, Elizabeth, Marian
 1882 PA - June 1929 Middletown at age 47 – Wilcox Cemetery

Nellie Hooker: Nellie (Lyon) Hooker
 Parents: Peter Lyon and Mary Madden, both from Ireland
 1920 census:
 Married in November 1895 in Springfield, MA to Walter Hooker (1869-1912), a toolmarker for hardware mfg
 May 1869 Waterbury – February 1935 Berlin at age 66 – West Lane Cemetery – no children

Irene Hubbard: Irene Hubbard (Morgan) - sister to Clara and Ruth, mother in law Jeannie Morgan
 Parents: Rev. David Hubbard and Alice Burr - in Middletown 1900, 1910
 Siblings: Lena, Hattie, Albert, Edith, David Brainerd, **Clara**, Raymond, **Ruth**, Irene
 Yale University 1913-1916 music & art
 teacher of music
 1920 census: Berlin age 24 born 1896 - lived on Berlin Street, East Berlin
 Married on Sept 4, 1923 to George Morgan (1897-1985), son of George Morgan and **Jeannie** Savage, poultry farmer
 Children: Alice, John, Burr, Ernest
 by 1930 lived in Fairfield
 1895 Middletown – 1968 Sharon at age 73 – Ellsworth Burying Ground, Sharon

Clara Hubbard: – sister to Irene and Ruth
 Parents: Rev. David Hubbard and Alice Burr
 Siblings: Lena, Hattie, Albert, Edith, David Brainerd, Clara, Raymond, **Ruth**, **Irene**
 completed 4th year high school graduate
 1920 census: age 31 born 1884 – lived on Berlin St, East Berlin
 by 1940 in Hartford with sister Ruth
 April 1883 Middletown - April 1990 Sharon at age 107! - Wilcox Cemetery -single

Ruth Hubbard: – sister to Irene and Clara
 Parents: Rev. David Hubbard and Alice Burr - in Middletown 1900, 1910
 Siblings: Lena, Hattie, Albert, Edith, David Brainerd, **Clara**, Raymond, Ruth, **Irene**
 completed 2nd year college
 grammar school teacher in Bristol
 1920 census: age 27 born 1884 – lived on Berlin Street, East Berlin
 by 1940 in Hartford with sister Ruth
 member First Church, Rocky Hill
 April 1892 Middletown - September 1972 Rocky Hill at age 80 - Wilcox Cemetery - single

Lamira Hurst: Lamira (Marsh) Hurst

Parents: John Marsh and Caroline

1920 census: Hurst: age 53 born 1867 CT – lived on Berlin St, east side/Worthington Ridge

Married Fred Hurst (1872 – 1953), a machinist

October 1867 CT – February 1940 Florida at age 73 – no children

Alice Huston

Parents: Alexander Huston and Alice Griswold

Siblings: Paul, Francis, Alice

completed 2nd year college

1920 census: age 35 born 1885 Ohio - lived at Berlin St/ 194 Worthington Ridge

DAR member

June 1884 Ohio - 1966 New Britain at age 82 – Bevis Cedar Grove Cemetery, Ohio - single

Grace Isbell

Parents: John Isbell and Hattie Burr – by 1900 in Berlin

completed 4th year high school graduate

1920 census: Kensington: age 21 born 1899 - lived on High Rd, later 100 Butler St

stenographer - bookkeeper, later secretary at City Hall

October 1898 Meriden - May 1969 Kensington at age 70 - Walnut Grove, Meriden - single

Amelia Issacson: Amelia (Carlson) Issacson

Parents: Andrew Carlson and Caroline (Lena) Carlson, both of Sweden

Siblings: Charles, John, Amelia

completed 8th grade

In 1900 family in Hartford, in 1910 family in Bristol

1920 census: age 28 born 1892 NY – lived on Robbins Road - dressmaker

Married in April 1910 in Bristol to Robert Issacson (1886-1964), carpenter Paper shop

Children: Robert, Howard

1891 NY - 1978 Kensington at age 87 - West Lane Cemetery

Mary Ives: Mary (Tobin) Ives

Parents: John Tobin and Bridget Tagle – both from Ireland

1920 census: Edgar and Mary Hess: age 52 born 1867 – lived on Farmington Ave

Married at age 24 in 1899 to Edger Ives, (1871-1926), Corbin Mfg, New Britain

Children: Edward, Nelson, Orville

August 1867 MA - ? (after 1930)

Ada Jenks: Ada (Church) (Billian) Jenks

Parents: Elijah Church and Sarah

1910 in Berlin, age 31, born 1879 MA

1920 census: Jenks: age 42, b 1878 MA – lived on Kensington Road

Married in October 1897 in Berlin to Frederick Billian (1878-1963), foreman auto shop

Children: Raymond Billian

In 1916 divorced Frederick Billian

Married 2nd on June 1916 in Berlin to Edward Lawrence Jenks, (1874-1954), a clerk

1926 Ada and Edward Jenks moved to Wallingford - By 1930 census Ada was divorced.

1879 MA – 1963 at age 84

Laura Jepson: Laura (Paulsen) Jepson

maiden name Paulsen

immigrated 1902

1920 census: Kensington: age 30 born 1890 Denmark - lived on New Britain Road

Married Aug 1909 in Springfield, MA to Geppe/Jeppe Jenson (1874-1968), house painter

Children: Marion, Arthur, Vera/Vivian

1927 moved to Hartford

1888 Denmark – 1944 Hartford at age 56 - Zion Hill Cemetery in Hartford

Ruth Johnson: Ruth (Tryon) Johnson - mother Mary Tryon, sister Inez Williams, Sister in law Celia Tryon

Parents: Wilbur Tryon and **Mary** Ashendon

Siblings: George, **Inez**, Faith, Mary, Ruth, Roy (married Celia)

completed 1st year high school

machine operator paper mill

1920 census: Kensington: age 29 born 1891 – lived on Elelee St, later 65 Church Street

Married on October 1912 in Berlin to Charles Hjalmar Johnson (1887-1959) print paper factory

Children: Marjorie, Robert

September 1890 Kensington – December 1981 New Britain at age 91 – West Lane Cemetery

Mae Johnson: Mae (Buckley) Johnson

Parents: James Buckley and Lillian Sweet

Sibling: George

1920 census: age 39 born 1881

Married Oct 1899 in Wethersfield to Herbert Johnson (1878-1957) Florida, supt cutting factory

in 1922 moved to New Britain, in 1930 lived in Brookline, MA

October 1875 – 1938 Wellesley, MA at age 63

Clara Johnson: Clara (Morris) Johnson

Parents: Dr. William Morris and Ella Pond

completed 8th grade

In 1900 lived in Hartford with an uncle

1920 census: age 38, born 1882 in NY – 233 Main Street, East Berlin

Married at age 21 in 1902 in Boston to William Johnson (1880-1967), journalist at Hartford Times

Children: Mildred, Marjorie, Muriel, William, Theodore, Myron

member of East Berlin Methodist Church

DAR member

member of Founders of Hartford

picture from family tree

January 1881 NY – 1957 Berlin at age 76 – Rose Hill Cemetery, Rocky Hill

Edith Johnson - sister in law Laura Johnson

Parents: John Johnson and Karoline Cristina Gustafson, both from Sweden

Siblings: Carl (married Laura Crane), Anna, Edith, Albert, Robert, John, David, Anna

Born in Bristol, CT, by 1900 moved to Berlin

teacher at Kensington Grammar School in 1920

1920 census: Kensington: age 39 born 1881 – lived on East St, Berlin

1881 Bristol - 1954 Middletown at age 73 - single

Laura Johnson: Laura (Crane) Johnson – sister in law Edith Johnson

Parents: Albert Crane and Sarah

Siblings: Charles (died 1879), Frederick, (married **Inez**) Laura, Blanche, Julia, Herbert (died 1879), Laviana (died 1879) - 3 siblings died in a few weeks of diphtheria

completed 8th grade, took nursing classes

1920 census: Kensington: age 44, born 1876 – East St

Married in October 1905 to C. Fred Johnson, aka Carl Fred, (1877-1965), son of John Johnson and Karoline Gustafson, sister Edith, a dairy farmer and town selectman. Fred debated pro women suffrage at Lyceum in 1915. Lived on High Rd, later Norton Road

Children: Blanche, Helen, Sarah

Photo from Berlin-Peck Memorial Library – Laura and baby Blanche

C. Fred married first to Blanche Crane, Laura's younger sister. Blanche died in 1903. C. Fred and Laura named their first daughter Blanche in honor of his first wife and her sister.

1876 – 1940 at age 64 – South Burying Ground

Katherine Julian: Katherine (Koebrich) Julian

completed 6th grade

1920 census: age 33 born 1887 Germany – lived on Christian Tane/Lane

Married April 1912 in New York to John Julian (Jarn Julein) 1863 Italy – before 1940, foreman at brick co on Porter's Pass

Children: Josephine, Mary, Max

lived 43 years in New Britain – member St Peter's Church, New Britain

1887 Germany – July 1977 New Britain at age 90 – St Mary's Cemetery, New Britain

Minnie Kallgren

Parents from Sweden

completed 8th grade

by 1910 at age 15 servant for Frank & Hattie Wilcox

1920 census: Kalljren: age 30 born 1890 Sweden – lived on Berlin St/Worthington Ridge

1915-1949 work as a cook for Elizabeth Wilcox (1861-1949)

1889 CT – August 1974 New Britain at age 75 – Fairview Cemetery -single

Mary Kelly: Mary (Gilligan) Kelly

Parents: William Gilligan and Joanna Brazill – both from Ireland

Siblings: Thomas, Catherine, Jane, Mary, Johanna, Teresa, Jane

completed 1st year of high school

milliner

1920 census: age 48 born 1872 – lived on Peck Street

Married April 1902 at St. Paul's Church to Patrick Kelly (1872 –1947), galvanizer at steel mill

Children: Mary Grace, Eileen Gertrude, and Camilla Marie

July 1872 New Britain – Feb 1947 Hartford at age 75 – Mount St Benedict Cemetery, Bloomfield

Georgiana Kelsey

Parents: George Kelsey and Frances Tucker
Siblings: Francana (1855-1859), Georgiana, Minnie, Howard
1920 census: age 62 born 1858 – lived on Main Street, Berlin
Francana, her twin sister, died young
Librarian in East Berlin
April 1855 Berlin - May 1925 Berlin at age 69 – Wilcox Cemetery - single

Margaret Kerrigan – sisters Nellie and Mary Sullivan

Parents: James Kerrigan and Ellen McCann – both from Ireland
Siblings: **Ellen (Nellie), Mary**, Margaret, James, John, Maud – by 1880 in Berlin
completed 6th grade
worked at paper goods factory
1920 census: Kensington: age 43 born 1877 – lived on Main Street, Kensington
August 1875 New Britain – January 1955 New Britain at age 80 – St Mary's Cemetery, New Britain - single

Nellie Kerrigan: Ellen Nellie Kerrigan – sisters Margaret and Mary Sullivan

Parents: James Kerrigan and Ellen McCann – both from Ireland
Siblings: Ellen (Nellie), **Mary, Margaret**, James, John, Maud
completed 6th grade
worked at paper goods factory
1920 census: Kensington: age 46 born 1874 - lived on Main Street, Kensington
1873 Kensington – 1945 at age 72 – St Mary's Cemetery, New Britain - single

Lena Keyser: Lena (Ebert) Keyser

Parents: Christian Ebert and Pauline, both from Germany
Sibling: James
completed 8th grade
1920 census: Kayser - age 35 born 1885 – lived on Tower Tane/(Lower Lane), later Church St
Married to John Henry Keyser (1886-1970), tool maker hardware factory
Children: Robert, Stephen
worked at paper goods factory
November 1884 Meriden - February 1987 Kensington at age 103! - Maple Cemetery

Mary Kiniry: Mary (Fagan) Kiniry – sister Annie Fagan, sister in laws Hannah, Mary, Mary Fagan

Parents: John Fagan and Mary Harnon, both from Ireland
Siblings: Thomas, Rose, Lawrence, John, James, Christopher, Katie, Patrick, **Ann**, William, Henry
1920 census: age 26 born 1874 – Maple Street
Married in July 1909 at St Paul's Church to John Kiniry (1866-1931), hardware factory worker
Children: Rose
February 1872 Kensington – October 1952 New Britain at age 80 – St John's Cemetery, Middletown

Selina Knight: Selina (Perry) Knight - daughter Estella Stebbins

immigrated in 1872

1920 census: age 71 born 1849 England - lived on Berlin St, East Berlin - later Penfield St

Married in 1883 to Thomas Knight, (1842-1927), machinist bridge co

Children: **Estella**

joined East Berlin Methodist in 1898 (from Berlin Congregational)

September 1849 England – 1931 Berlin at age 82 - Wilcox Cemetery

Bessie Kramer: Bessie (Benson) Kramer – mother Matilda Benson et al

Parents: Sven Benson and **Matilda Olson** – both from Sweden

Siblings: Adolph, Bessie, Oscar, Olaf, Victor, Frank, Edwin, Arthur, **Elsie**

immigrated in 1891

completed 8th grade

1920 census: age 36 born 1884 Sweden – lived on Wilcox Avenue

Married July 1907 in New Britain to Frank Kramer (1876-1933), asst manager motor vehicle co

Children: Frank

1883 Sweden - December 1958 at age 75 - Wilcox Cemetery

Eugenia Lantz: Eugenia (Carlson) Lantz

maiden name Carlson

completed 4th grade

immigrated 1900

1920 census: Kensington: age 44 born 1876 Sweden – lived on Kensington Avenue

Married to Carl Lantz (1873 Sweden- 1966), house carpenter

Children: Carl, Hilda, Arthur

By 1930 the family lived in New Britain

1876 Sweden – October 1956 New Britain at age 80

Mary Lardner: Mary (Carbo) Lardner – sisters Elizabeth Carbo and Anne Barnard

Parents: John Carbo and Isabelle

Napolatnia, both from Italy

Siblings: Mary, Joseph, Raphael, **Anna,**

Elizabeth, Lena, Catherine

completed 2nd year high school

graduated Huntingeer Business School in Hartford

book keeper for brick company

attended 2nd meeting Nov 29, 1915 Berlin Equal Suffragate League

1920 census: Kensington: Mary Lardner: age 27 born 1893 CT - lived on Pemoae St

Married January 1916 in Berlin to Edward Lardner (1887-1944), Brickyard manager

Children: Isabel, Constance, Madeline

Photo from Oct 25, 1924 New Britain Herald - first woman to run for State Representative in Berlin (lost)

November 1890 Kensington - 1946 Florida at age 56

Agnes Lawrence: Agnes (Macfarlane) Lawrence - sister in law Hope Lawrence Demore

Parents: Lachlan Macfarlane and Margaret McDonald, Scotland

Siblings: Margaret, Isabella, John, Johanna, Mary, Agnes, Allan, Neilla, Lachlan
immigrated July 1892 at age 8 to NY

completed 1st year high school

1920 census: age 32 born 1888 Scotland – lived on Berlin St, East Berlin

Married July 1908 in NY to Arthur Lawrence, (1887-1973), son of Andrew Lawrence and Ellen, sister to Hope Lawrence Demore, a template maker for bridge co.

Children: Norma, Nedru, Neil, Jean

Photo from Family tree – 60th wedding anniversary

1887 Scotland – 1940 East Berlin at age 53 - Wilcox Cemetery

Carrie Lawrence – daughter Etta

By 1900 lived in Berlin

1920 census: age 51 born 1869 - lived on Main Street, East Berlin

Married in 1891 to George Lawrence (1857-1924), polisher in tool factory

Children: **Etta**

October 1865 CT - 1937 Berlin at age 72 - Wilcox Cemetery

Etta Lawrence: Etta Lawrence (Cornwell) – mother Carrie Lawrence

Parents: George Lawrence and **Carrie**

completed 1st year college

1920 census: age 21 born 1899 – lived on Main Street, East Berlin

Married in February 1938 in Berlin to Edwin Cornwell (1902-1945), a clerk

June 1898 Berlin – November 1991 Berlin at age 93 years – Maple Cemetery – no children

Florine Lewis: Florine (Barnes) Lewis

Maiden name: Barnes

completed 8th grade

by 1910 living in Berlin

1920 census: Kensington: age 43 born 1877 – lived at 311 Percival Avenue

Married to Charles Lewis (1876-1945), foreman in paper factory

Children: Earl, Leone, Clayton

member East Berlin Methodist

October 1877 Southington - 1960 Kensington at age 83 - Oak Hill Cemetery, Southington

Alma Lewis: Alma (Dessureau) Lewis

Maiden name Dessureau - Parents were Canadian

completed 8th grade

1920 census: age 41 born 1879 CT – lived on Grove Street, East Berlin

Married John Lewis (1879-1960), carpenter at a chemical co

Children: John

February 1878 Connecticut – November 1956 Berlin at age 78 – Miner Cemetery in Middletown

Edith Lindquist: Edith Lindquist (Benson) – sister Lillie, mother Anna, mother in law Matilda Benson et al
 Parents: Charles Lindquist and **Anna Johansdotter**, both from Sweden
 Siblings: **Lillian**, Edith, Ellen, Esther
 completed 8th grade
 1920 census: age 21 born 1899 – lived on Savage Hill Road
 billing clerk at oil company
 Married on September 9, 1933 in Berlin to Edwin Benson (1894-1988), farmer, son of Sven Benson and **Matilda** Olson
 January 1899 Berlin - September 1988 New Britain at age 89 - Wilcox Cemetery – no children

Lillie Lindquist: Lillie Lindquist (Powers) - sister Edith and mother Anna Lindquist

Parents: Charles Lindquist and **Anna Johansdotter**, both from Sweden
 Siblings: Lillian, **Edith**, Ellen, Esther
 Completed 8th grade graduation
 1920 census: age 25 born 1895 – lived on Savage Hill Road
 stenographer at Iron Co
 Married on Oct 1921 to Cedric Powers (1886-1951), electric tool manufacturer
 Children: Cedric, Donald
 Photo from Berlin Historical Society – 1908 grade 8 graduation
 March 1894 East Berlin – July 1983 at age 89 - Fairview Cemetery, New Britain

Anna Lindquist: Anna (Larsson) Lindquist – daughters Edith & Lillie

Parents: Johan Larsson and Anna Mikaelson, both from Sweden
 completed 8th grade
 immigrated 1888
 1920 census: age 51 born 1869 Sweden – lived on Savage Hill Road
 Married 1892 to Charles Lindquist -Swedish (1857-1928), a farmer
 Children: **Lillian, Edith**, Ellen, Esther
 1869 Sweden - June 16, 1951 at age 82 - Maple Cemetery

Alice Lippard: Alice (Smith) Lippard

Parents: William Smith and Cora Daily
 Siblings: Alice, Gladys, Clarice
 1920 census: Kensington: age 31 born 1889 MA - lived on Jerore Street
 Married in April 1911 in MA to Robert M. Lippard (1888-1950), salesman for paper company
 Children: Lawrence
 Girl Scout leader
 Member Kensington Methodist Church
 DAR member
 April 1888 MA – May 1921 Ohio at age 33 – Brookside Cemetery, Deerfield, MA
 First women voter to die after voting in 1920

Sarah Lord - aunt to Josephine Erickson

1920 census: Kensington: age 68 born 1852 CT - lived on Kensington Road – widow
 living with niece Josephine Erickson 1852 CT - ?

Annie Lotz: Annie (Woods) Lotz

Parents: Solomon Woods and Grace Bradley
Siblings: Ellen, Annie, Henry, Luella, Sara, Frank
completed 3rd year high school
nurse
1920 census: age 59 born 1861 in CT – lived on Cottage Street
Married to Philip Lotz (1853-1939), a machinist
Children: Bernice, Dorothy, Mary
1861 CT - 1942 at age 81 -- Wilcox Cemetery

Adelia Lounsbury: Adelia (Seaman) Lounsbury

Parents: Enoch Seaman and Elizabeth Box
Siblings: Mary, Julia, Fanny, Helen, Adelia
1920 census: age 58 born 1862 NY – lived on Hotchkiss Street
Married in Oct 1881 in NY to Rev. Elford Lounsbury (1845-1925) at Kensington Methodist Church
Children: Elforda, Irma, Elford
for many years a missionary in Bulgaria, 1910 in Farmington, in 1920 Kensington, in 1922 in Cheshire, in 1930 in Hamden
September 1861 NY - June 1936 Hamden at age 75 - Mount Carmel Burying Ground in Hamden

Mary Luby – daughters Margaret, Nora, niece Cecile Gorman

Parents were from Ireland
Married in 1881 to William Luby, civil war veteran Co E, 3rd C A V, (1842-1923), stone mason
Children: Annie, Richard, **Nora, Margaret**, James
1920 census: Kensington: Suby: age 67, born 1853, New Britain Rd with niece Cecile Gorman
September 1852 CT - September 1937 Berlin at age 85

Eleanor Luby: Eleanor (Nora) Luby (Woortcheck) – sister Margaret and mother Mary

Parents: William Luby and **Mary**
Siblings: Annie, Richard, Nora, **Margaret**
completed 8th grade
operator construction
1920 census: Kensington: Suby - age 30, born 1890 CT, New Britain Rd
Married in Berlin on January 1922 to (John) Frances Wortcheck (1889-1970), clockmaker
Children: John, William
by 1930 in Bristol, CT
February 1889 Kensington - July 1972 Bristol at age 83 - St Joseph Cemetery, Bristol

Margaret Luby: Margaret Luby (Fitzgerald) – sister Eleanor and mother Mary

Parents William Luby and **Mary**
Siblings: Annie, Richard, **Nora**, Margaret
completed 4th year high school graduate
1920 census: Kensington: Suby: age 24, born 1896 CT - lived on New Britain Road
stenographer, in 1914 employed at telegraph office
Married on Sept 1923 in Berlin to Joseph Fitzgerald (1899-1973), "The Home Laundry"
Children: Joseph, Donald, Richard, Laurence, David
moved to New Britain by 1930
February 1898 Kensington – 1979 at age 81

Ethel Lund: Ethel Lund (Kroner) – sisters Freda and Marie Stange

Parents: Gustaf Lund of Sweden and Johanna, both from Sweden

Siblings: Olga, Paul, **Freda**, Ethel, **Marie**, Clarence, Esther, Carl
completed 4th year high school

1920 census: age 25 born 1895 – lived on Spruce Brook Road

WW Mildrum Company

Married on Sept 1928 in Hartford to Johannes Alfred Kroner (1885-1965), accountant

Children: John

September 1894 East Berlin – January 1988 MA at age 94 – Wilcox Cemetery

Lund farm on Spruce Brook Road

photos from family: Freda and Ethel Lund

Freda Lund - sisters Ethel and Marie Stange

Parents: Gustaf Lund and Johanna of Sweden

Siblings: Olga, Paul, Freda, **Ethel**, **Marie**, Clarence,
Esther, Carl

1920 census: age 27 born 1883 - Spruce Brook Road

WW Mildrum jewelry co.

graduate Middlesex School of Nursing 1915

WW I nursing corps

member St Gabriel's Episcopal Church, East Berlin

photo from family

July 1892 East Berlin - January 1968 New Britain at age 76 -- Wilcox Cemetery -single

Goda Lundell: Goda (Hansson) Lundell

Parents: Andrew Hansson of Sweden

completed 4th grade

immigrated 1897

1920 census: age 53 born 1867 Sweden - lived on Kensington Road, later High Rd

Married October 1893 in New Britain to Edward Lundell (1865-1913), a farmer

Children: Esther, Victoria, Carl, Filma (Philmore), Anna, Ellen, Lillian, Ruth, Clarence

January 1867 Sweden - 1947 Berlin at age 80 - Fairview Cemetery, New Britain

Mary Lynch

Parents: William Lynch and Ellen Riley, both from Ireland
Siblings: Eliza, Mary, James, William
1920 census: age 48 born 1872 CT - lived on New Britain Road
Member St Paul's Church
May 1871 CT - February 1927 at age 55 – St Mary's Cemetery, New Britain - single

Polly Lyons: (Pauline) Polly Lyons - daughter in law Jennie Baldwin

immigrated 1883 from England
1920 census: Kensington: age 52 born 1868 England – Farmington Rd, near rr, later Main St, Kensington
Married 1889 to William Lyons (1860-1924), owner barbershop (Kensington voting place)
Children: Adelaide, William (married **Jennie** Baldwin)
March 1867 England – 1929 at age 62 – Walnut Grove Cemetery, Meriden

Mary Macaboy: Mary (Malloy) Macaboy - daughters Mary and Helen

Parents: John Malloy and Mary Dooley – both Irish
Siblings: Charles, Julia, James, Mary, Catherine, Margaret, John, Grace
by 1870 living in Berlin
1920 census: Kensington: age 54, born 1866 CT - Hotchkiss St, paper factory
Married in 1900 to Henry Macaboy (1863-1900)
Children: Harry, **Helen**, Genevive (Jenny), **Mary**
1866 CT – 1937 Berlin at age 71 – St Mary's Cemetery, New Britain

Mary Macaboy - mother Mary, sister Helen

Parents: Henry Macaboy and **Mary** Malloy
Siblings: Harry, **Helen**, Genevive (Jenny), Mary
completed 2nd year high school
1920 census: age 24, born 1896 CT - lived on Hotchkiss Street
by 1930 lived at 1224 Worthington Ridge
insurance auditor
February 1896 Berlin – April 1980 Berlin at age 84 -St Mary's Cemetery, New Britain - single

Photo from family tree: Mary and Helen

Helen Macaboy: Helen Macaboy (Danberg) – mother Mary, sister Mary

Parents: Henry Macaboy and **Mary** Malloy
Siblings: Harry, Helen, Genevive (Jenny), **Mary**
completed 8th grade
1920 census: age 29 born 1891 – lived on Hotchkiss St - by 1930 at 1224 Worthington Ridge
worked at paper factory
Married in 1922 to Charles Danberg (1891-1958), President Danberg Foundry
July 1889 Berlin - September 1980 Berlin at age 91 – no children

Elizabeth Maine: Elizabeth (Levis) Maine

Parents: John Levis and Mary Hourigan

Siblings: Elizabeth, Mary, John, William
completed 8th grade

1920 census: age 30 born 1890 – lived on Main Street, East Berlin

Married in 1908 to Edson Maine (1884-1953), plumber at chemical co

Children: Edson, Lester, Elmer, Vernon, Dorothy

later lived in Middletown - member First Baptist Church, Middletown

1889 Middlefield - August 1977 Middletown at age 88 - Wilcox Cemetery

Annie Malony: Annie (Fitzbarris) Malony

Parents: maiden name Fitzbarris – parents are from Ireland

1920 census: age 38 born 1882 – lived on Harris Street

Married in Berlin in June 1902 to James Maloney (1865-?)

Children: Mary, Daniel

by 1922 moved to New Britain

1872 Connecticut – 1965 at age 93 - St Mary's Cemetery, New Britain

Anna Mansfield: Anna (Gordon) Mansfield

Maiden name Gordon

Siblings: Lineal, Edward, Annie

completed 4th year high school grad

1920 census: Maresfield: age 46, born 1874 - Berlin St, east side/Worthington Ridge

school teacher at South School – in 1920 at Kensington Grammar School

Married to William Mansfield (1873-1946), worked at paper factory

1869 Berlin –March 1952 Middletown at age 83 –Indian Hill Cemetery, Middletown –no children

Anna McCormack: Anna (Luby) McCormack – sister Margaret Luby, Eleanor Luby, Mother Mary Luby

Parents: William Luby and **Mary**

Siblings: Annie, Richard, **Nora, Margaret**

completed 4th year high school grad

1920 census: Kensington: age 37 born 1883 - lived on New Britain Ave, later Worthington Ridge

Married in Berlin on September 1912 to Edward McCormack (1886-1977), plumber

Children: Kathleen, Lorraine, Edward

teacher – public school

1881 - October 1952 -at age 71 - St Mary's Cemetery, New Britain

Mary McGee: Mary (Duffy) McGee – daughter Mary

Parents: Charles Duffy and Catherine, both from Ireland

Siblings: John, Rosanna, Elizabeth, Michael, Maryann

completed 8th grade

1920 census: Kensington: age 63, born 1857 –lived on Kensington Rd, later 140 Hart Street

Married Peter McGee (1858-1930), from Ireland

Children: John, **Mary**, Charles, James, William, Catherine (Middle School named in her honor)

member St. Paul's Church

February 1861 CT- 1945 Kensington at age 84 - St Mary's Cemetery, New Britain

Mary McGee – mother Mary

Parents: Peter McGee and **Mary** Duffy

Siblings: John, Mary, Charles, James, William, Catherine
completed 8th grade

bookkeeper paper shop

1920 census: age 32, born 1888 Kensington Rd, later 140 Hart St

member St. Paul's Church

July 1888 Berlin – September 1961 New Britain at age 73 - single

Elizabeth McKeon: Elizabeth (Duffy) McKeon – daughters Elizabeth & Catherine, daughter in law Mary

on left Elizabeth Duffy

next John McKeon

youngest child John McKeon Jr

Parents: Charles Duffy and Catherine Gaffey, both from Ireland

Siblings: Elizabeth, Michael, Mary, John, Roseann

1920 census: Kensington: McKrow: age 64, born 1858 – 40 Percival Ave

Married in 1880 to John McKeon (1856-1933), paper goods factory

Children: James, Charles, Anna, John (married **Mary** Kane), William, **Catherine**, Henry, Francis,
Elizabeth, Mary

1857 Berlin – 1924 Berlin at age 67 - St Mary's Cemetery, New Britain

Katherine McKeon: Katherine McKeon (Ronketty) – mother Elizabeth Duffy McKeon, sister Elizabeth,
sister in law Mary

Parents John McKeon and **Elizabeth** Duffy

Siblings: James, Charles, Anna, John, William, Catherine, Henry, Francis, **Elizabeth**, Mary
machine tender paper goods

1920 census: Kensington: McKrow: age 28 born 1892 – lived on Percival

Married Charles Ronketty (1885-1983), retail store

Charles was married 1st to Mary O'Donnell (died 1918) with children: Willis, Margaret
member St Paul's Church no children

November 1890 Berlin – June 1976 Berlin at age 85 - St Mary's Cemetery, New Britain

Elizabeth McKeon: Elizabeth McKeon (Pierpont) –mother Elizabeth Duffy McKeon, sister Katherine,
sister in law Mary

Parents: John McKeon and **Elizabeth** Duffy

Siblings: James, Charles, Anna, John, William, **Catherine**, Henry, Francis, Elizabeth, Mary
completed 2nd year high school

1920 census: Kensington: McKrow: age 22 born 1898 - Percival, later Farmington Rd
insurance co. clerk

Married Sept 1921 in Berlin to Frank Pierpont (1896-1948), a trucker

August 1897 Berlin – December 1983 Kensington at age 86 – no children

Mary McKeon: Mary (May) (Kane) McKeon – mother in law Elizabeth Duffy, sisters in law Katherine &

Elizabeth

Parents: Owen Kane and Mary Garrity – both from Ireland

Siblings: James, Mary, Margaret, Grace, (Elizabeth) Bessie, William, Walter, Joseph

completed 7th grade

1920 census: Kensington: McKeow: age 32 born 1888 - New Britain Rd, later Farmington Rd

Married October 1912 at St Paul's to John McKeon (1886-1960),

American Paper goods and a Berlin selectman. John's parents were John McKeon and **Elizabeth** Duffy McKeon, sisters **Katherine** and **Elizabeth**.

Children: John, Francis, Richard, Williams, Robert, Mary, Alice, Lawrence
member St Paul's Church

photo from family tree: Jack and May and their children

March 1887 Berlin – March 1963 Berlin at age 75 – St Mary's Cemetery, New Britain

Mary McKeon: Mary (Mae) McKeon (McIntyre) – sister Irene

Parents: Edward McKeon and Mary Haffey - Grandparents: John McKeon and Elizabeth Duffey

Siblings: James, Edward, William, Joseph, Mary, Ellen, **Irene**, Arthur

completed 1st year high school

worked paper factory

1920 census: Kensington: age 27 born 1893 – lived on Farmington Road

Married May 1922 in Berlin to William McIntyre (1893-1958), machine operator

Children: Marie, Shirley

1893 – October 1974 at age 81 - St Mary's Cemetery, New Britain

Irene McKeon: Irene McKeon (Nimro) - sister Mary

Parents: Edward McKeon and Mary Haffey - Grandparents: John McKeon and Elizabeth Duffey

Siblings: James, Edward, William, Joseph, **Mary**, Ellen, Irene, Arthur

graduated New Britain High School, Class of 1916, Normal School, New Britain class of 1918

1920 census: age 21 born 1899 - lived on Farmington Rd, later Percival

Teacher grammar school

member St Mark's Evangelical Church, West Hartford

Married in April 1926 to Henry Nimro (1898-1952), iron worker for steel

moved to New Britain by 1930 and about 1955 to West Hartford - no children

October 1898 Berlin - August 1961 West Hartford at age 63 -- St Mary's Cemetery, New Britain

Lydia McQueeney: Lydia (Pinky) (Potter) McQueenie

Parents: George Potter and Mary Clark

Siblings: Cornelio, Lydia, Helen, George, Howard
completed 8th grade

1920 census: Kensington: McQueenie: age 33 born 1887 - lived
at 220 Main St, Kensington

Married August 1903 in Colchester to James McQueenie (1881-
1959), chief engineer steel company

Children: James, George, Donald, Helen, Francis, William, Justin, John, Florence, Betsy

Photos from family tree

member Sacred Heart Church

July 1886 East Haddam - December 1976 Berlin at age 90 – Rose Hill Cemetery Rocky Hill

Mary Mildrum: Mary (Galpin) Mildrum -- sister in laws Carrie and Hattie

Parents: Henry Galpin and Eliza Sanford

Siblings: Mary, Ruth, Helen

1920 census: age 50 born 1870 - lived on Main Street, East Berlin

Married in 1891 to Ernest Mildrum (1866-1931), insurance agent, VP Berlin Savings Bank

Ernest's parents are William Mildrum and Adelia Wilcox and sisters Carrie & Hattie

Children: Elizabeth, Henry, Philip

In 1916 led several anti-suffragate meetings

DAR member

July 1868 Berlin – January 1955 East Haddam at age 87 -- Wilcox Cemetery

Carrie Mildrum – sisters Hattie, sister Bertha North, and sister in law Mary

Parents: William Mildrum and Adelia Wilcox

Siblings: Willis, Emily, Edith, Mary, Carrie, Nettie, **Hattie**, Ernest (married **Mary** Galpin), **Bertha**

1920 census: age 64 born 1856 - lived on Main Street, East Berlin

November 1855 - December 1937 East Berlin at age 82 - Wilcox Cemetery - single

Hattie Mildrum – sisters Carrie and Bertha North, and sister in law Mary

Parents: William Mildrum and Adelia Wilcox

Siblings: Willis, Emily, Edith, Mary, **Carrie**, Nettie, Hattie, Ernest (married **Mary**),
Bertha

1920 census: age 57 born 1863 – lived at 190 Main St, East Berlin

July 1862 - November 1953 at age 91 - Wilcox Cemetery - single

Clara Miles: Clara (Dube) Miles

Parents: Louis Dube and Lucy, both from Canada

Siblings: Emma, Ilene, Zelda, Clara, Alma, Louise, Euphonius
completed 5th grade

1920 census: age 33 born 1887 - lived on Berlin Street/Worthington Ridge

Married in December 1908 in Wethersfield to Harry Miles (1884-before 1940), bookkeeper

Children: Selwyn

In 1910 lived in New Britain. By 1930 lived in Wethersfield

1887 CT – January 1951 Wethersfield at age 64 – Riverside Cemetery, Farmington

Elizabeth Milton

Parents from England

completed 1st year of high school

1920 census: Kensington: age 32 born 1888 - lived on 615 Farmington Road

Married in January 1918 in Berlin to Raymond Milton (1886-1953), plumber at mechanic electric

Children: John William Milton

In 1930 living on Williams St, 1940 on New Britain Rd

1888 CT – November 1967 at age 79 - Maple Cemetery

Margaret Moffat: Margaret (Philips) Moffat - sister Helen Philips, mother to Gladys Edgerly

Parents: Thomas Phillips and Sarah, both from Ireland

Siblings: Charlie, William, Margarette, Lizzie, **Helen**, Royal

completed 8th grade

1920 census: Kensington: age 36 born 1874 – lived on Maple Street

Married in 1894 to Arthur Moffat (1870-1948), Canadian, railway foreman. He debated against the women's vote at the Lyceum in 1915

Children: **Gladys**, Richard

June 1873 CT - May 1941 Berlin at age 68

Annie Molumphy: Annie (Garvey) Molumphy

Parents: George Garvey of Scotland and Rebecca Staples of England

1920 census: Kensington age 41 born 1879 Canada - lived on East St - later Orchard Rd

Married to John Molumphy (1868-1923) President Connecticut Valley Orchard Company

Children: George, John, Isabell

1879 Canada – December 1957 Florida at age 78 – Maple Cemetery

Marjorie Moore -- aunts Alice and Sarah Norton, boarders Adele Bassette and Margaret Gulong

Parents: Roswell Moore and Henrietta Norton

Siblings: Henrietta (died as baby), Roswell, Marjorie

completed 2nd year college

1920 census: Kensington: age 51 born 1869 – 94 Main Street, Kensington

Boarder: Adele Bassette

Guest house used by Margaret Gulong

DAR member

teacher (Hartford), postmistress (Kensington), librarian (Peck Memorial)

poet, playwright, painter

member Monday Night Club

DAR member

July 1868 Kensington -February 1957 Kensington at age 89 - West Lane Cemetery-single

Nora Moore: Nora (O'Brien) Moore

Parents: James O'Brien from Ireland and Mary Malarney from Connecticut

Siblings: William, James, Nora

1920 census: Kensington: age 35 born 1885 – lived on Edgerly Street

Married in 1917 to Bernard Moore (1883-1955), asst. supt paper shop

Children: John, Margaret, William

1885 Berlin – April 1923 Berlin at age 38 - St Mary's Cemetery, New Britain

Jennie Morgan: Jennie (Savage) Morgan - daughter in law Irene Hubbard
 Parents: Frederick Savage and Betsey Scofield
 Siblings: Julia, Jennie
 completed 8th grade
 born in Essex, 1900 in Norwalk, 1910 in Ivoryton
 1920 census: age 47 born 1873 – lived on Ledge Street, later Savage Hill Road
 Married in 1895 to Ernest Morgan (1870-1952), farmer
 Children: George (married **Irene** Hubbard), Curtis, Morgan
 By 1930 in Newtown
 DAR member
 April 1872 Essex – January 1954 at age 82

Eva Morgan - no information

Katherine Morrison: Kathleen (Murray) Morrison - daughter Wilda Rickey
 Parents: Douglas Murray from England and Mary Ringwalt from Pennsylvania
 Siblings: James, Katherine, Elizabeth, Susan
 1920 census: Momson: age 55 born 1865 PA - lived on Berlin St/Worthington Ridge
 Married in 1879 to Roderick Morrison of Scotland (1852-1936), foreman steel mill
 Children: **Wilda**
 1859 Pennsylvania - 1926 Berlin at age 67 - Maple Cemetery

Ruth Morse: Ruth (Record) Morse

Parents: Charles Record and Harriet Master
 Sibling: Vernon
 completed 2nd year college
 teacher in public school
 1920 census: age 27 born 1893 VT – lived on Savage Hill Road
 Married June 1919 in VT to Royal Morse (1892-1965), underwriter insurance
 Children: Royal, Robert, Harley
 member Grace United Methodist Church, Southington
 photo from family tree
 October 1892 VT – July 1982 Southington at age 89 – Rose Hill Cemetery, Rocky Hill

Johanna Mueller: Johanna (Kaiser) Mueller

Parents: Heinrich Kaiser - both from Germany
 immigrated 1900
 completed 4 years high school graduate - graduate NY Conservatory of Music
 1920 census: Jashanna Meller: age 35, born 1885 Germany – lived on Lower Lane, later Orchard Rd, later at 840 Worthington Ridge
 Married in 1910 in NJ to Carl Mueller (1882-1962), designer of hardware
 Children: Marjorie, Water, Robert, Elizabeth
 organist and musician
 wrote plays for Guy Hedland Playhouse on WTIC
 Berlin resident for 70 years
 member Berlin Congregational Church
 June 1883 Germany - January 1980 Berlin at age 96 - Maple Cemetery

Adele Murray - sisters Katherine and Joanna – sister in law Mary

organizer Berlin Suffragist – New Britain Herald October 8, 1920

Parents: Richard Murray and Ellen Butler, both from Ireland

Siblings: Mary, Alice, **Katherine, Johannah/Josephine**, Thomas, Adelia, Richard
Family moved to Berlin about 1892.

graduate Roger Sherman Normal School, New Haven in 1898

school teacher at Ledge, after 1916 in New Britain

Board of Education member 8 years helping improve & modernize the schools

attended 1st meeting Nov 19, 1915 Berlin Equal Suffragate League – President

President League of Women Voters – led drive to create Visiting Nurse program

1st Berlin women to serve on Democratic State Central Committee

First Selectman George Carter said: She worked hard with the courage of her convictions, she won the undying admiration and love of the townspeople for her civic pride. The League of Women Voters created an award for a Berlin High School graduate who had the highest academic achievement: The Adele Murray award.

1920 census: age 32 born 1888 NY - Christian Lane/ 136 Porter's Pass ca 1840

Murray brick company

Photo from US Passport

February 1882 New York – December 1926 St Mary's Cemetery, New Britain -single

Joanna Murray -sisters Adele and Katherine – sister in law Mary

Parents: Richard Murray and Ellen Butler, both from Ireland

Siblings: Mary, Alice, **Katheryn**, Johannah/Josephine,
Thomas, **Adelia**, Richard

attended 1st meeting Nov 19, 1915 Berlin Equal Suffragate League

1920 census: Johann – age 36 born 1884 NY – Christian Lane/ 136 Porter's Pass, ca 1840

manager of brick yard

member St Paul's Church

lived 42 years in Berlin

December 1875 NY – May 1934 Berlin at age 58 –St. Mary's Cemetery, New Britain - single

Katherine Murray – sisters Adele and Joanna – sister in law Mary

Parents: Richard Murray and Ellen Butler, both from Ireland

Siblings: Mary, Alice, Katheryn, **Johannah/Josephine**, Thomas, **Adelia**, Richard

1920 census: age 42 born 1878 NY - Christian Lane/Porter's Pass

1930 - President brick co

September 1872 NY – (after 1934) - single

Mary (Binardo) Murray – sister in laws Adele, Johanna, Katherine

Maiden name Binardo, both from Italy

1920 census: age 38 born 1882 Italy - lived on Christian Lane, later Porter's Pass

Married in Berlin on Nov 25, 1902 to Thomas Murray (1877-1912), asst manager brickyard

Thomas's parents were Richard Murray and Ellen Butler

Children: Claire, Mary, John

in 1940 living in New Britain

1882 Italy – 1976 at age 94 – St Mary's Cemetery, New Britain

Jennie Negri: Jenni (Avigni) Negri

1901 wedding photo found on family tree

Parents: Andrew Avigni and Emily Campi both from Italy

Siblings: Rose, Jennie, Louisa, Frank, Andrew, Henry

Immigrated 1887

1920 census: age 40 born 1880 Italy – New Britain Rd

Married Nov. 3, 1901 to Dennis Negri (1869-1956), grocery store owner on Farmington Rd near Upson Corner

Children: Elma, Julia, John, Linda, Dennis, Mario
by 1930 the family moved to California

Negri family photo 1911 found on family tree: Clockwise from front: Dennis, John, Dennis Sr, Elma, Jennie, Julia, Linda, Mario (baby)

August 1879 Italy - December 1967 California at age 88

Agnes Nelson: Agnes Nelson (Ulkas) -- **mother Hannah**

Parents: Nels John Nelson and **Hannah** Munson, both from Sweden

Siblings: Mary, Algot, Frans, Agnes, Henry, Florence, Helen, Robert, Edith
completed 1st year high school

1920 census: age 22 born 1898 – lived on Hill Rd, later High Rd near Hart St

Married in Berlin on May 1925 to Frederick Ulkas (1899-1971), machine shop

Children: Norma, Donald, John, James

January 1898 New Britain - 1941 Kensington at age 43 -- West Lane Cemetery

Hannah Nelson: Hannah (Munson) Nelson - **daughter Agnes**

Parents: Nils Johan Munson and Anna Johnson, both from Sweden

completed 3rd grade

immigrated 1881 – resided in Kensington for 66 years

1920 census: age 45 born 1875 Sweden - Hill Rd/High Rd, later 654 High Rd near Hart

Married in 1893 to John Nelson (1860-1948), machinist

Children: Mary, Algot, Frans, **Agnes**, Henry, Florence, Helen, Robert, Edith

Member Kensington Congregational Church

July 1875 Sweden - April 1966 Berlin at age 90 -- West Lane Cemetery

Anna Nelson: Anna (Bette) (Vester) Nielson - daughter Rose

Parents: Jens Vester and Johanne Mikkelsen, both from Denmark

Siblings: Christian, Mikkil, Niels, Mette, Ana, Thomas, Jens, Jeppe, Martin, Johannes

completed 8th grade

immigrated 1890/1892/1894

1920 census: age 47 born 1873 Denmark – lived on Rocky Hill Rd, later Wethersfield Road

Married to Nils Nielson (1870-1940), truck farmer

Children: **Rose**, John, Allan, Christy, Thomas, Norma, Edward

October 1872 Denmark – December 1947 Berlin at age 75 – Rose Hill Cemetery, Rocky Hill

Vera Nelson: Jenie Vera (Swanson) Nelson

Maiden name Swanson – both parents from Sweden

completed 1st year high school

1920 census: age 30 born 1890 – lived on Main Street, East Berlin

Married about 1906 to Charles Nelson (1876-1964), machinist RO Clark brick yard

Children: Clifford

1889 CT - May 1961 at age 72 -- Wilcox Cemetery-

Rose Nielson: Rose Nielson (Ackerman) – mother Anna Nielsen

Parents: Niels Nelson and **Anna** Vester of Denmark

Siblings: Rose, Allan, Christy, Thomas, Norman, Edward

completed 4th year high school grad

teacher at Worthington School in 1920

1920 census: age 21 born 1899 CT – lived on Rocky Hill Road

Married October 1922 in Haddam to Austin Ackerman (1891-1968), retail store owner
moved to Durham

Children: Grace, Austin, Eleanor

February 1898 CT – January 1988 Clinton at age 90

Bertha North: Bertha (Mildrum) North – sisters Carrie and Hattie, sister in law Mary

Parents: William Mildrum and Adelia Wilcox

Siblings: Willis, Emily, Edith, Mary, **Carrie**, Nettie, **Hattie**, Ernest (married Mary),
Bertha

1920 census: age 51 born 1869 - lived on Grove Street, East Berlin

Married in 1893 to Albert North (1867-1949), factory supt for Skinner Chuck co

Children: Irene, Russell, Miriam

Member Berlin Congregational Church

1868 East Berlin – 1927 Berlin at age 59 -- Wilcox Cemetery

Ellen North: Ellen (Munger) (Dyer) North

Parents: William Munger and Adabell Green

Siblings: Alfred

1920 census: Ellie age 46 born 1874 - lived on Berlin St/Worthington Ridge

Married 1st in 1897 to Daniel Dyer (1870-between 1900-1903)

Married 2nd in December 1903 to Burton North (1867-1937), farm hand

Children: Grace

January 1874 Montville – December 1925 Berlin at age 51- Maple Cemetery

Edith Northrup

Parents: Charles Northrup and Edda Belden

Siblings: Stella, Edala/Edda, Edith, Cora

graduated Windsor High class of 1894

1920 census: age 43 born 1877 - lived at 361 Berlin Street, East Berlin

school teacher at Hubbard School

member East Berlin Methodist church

February 1876 Windsor - July 1977 Berlin -age 101 years - single

Picture edith and edda (twins) Hartford Courant February 24, 1976

NEW BRITAIN — Edith Northrup and her twin sister Edda celebrated their 100th birthdays today.

Miss Northrup and her sister, Mrs. Edda Northrup, celebrated at parties at a convalescent hospital where Miss Northrup is, and in New Britain Memorial Hospital, where Mrs. Gibney is a patient.

The women were born on Feb. 23, 1876 in a Windsor farmhouse.

Miss Northrup became a school teacher, working in Middlebury, Middletown and Berlin.

Her sister worked in New Britain and in 1903 married William Gibney, a Republican official.

Miss Northrup attended a party of about 100 persons at a convalescent hospital

Twin sisters Edith Northrup, left, and Edda Gibney look over a resolution from the General Assembly honoring them on their 100th birthday (Courant Photo by Joseph Cannata Jr.).

where she lives and then, accompanied by relatives and friends, traveled to the general hospital to celebrate with her sister and about 40 persons.

Francis Norton: Francis (Barrett) Norton

Parents: Fred Barrett and Agnes Hicks

Siblings: Frances, Mildred, baby

completed 4th year high school

1920 census: Kensington: age 21 born 1899 MA -lived

at 34 Grove Hill ca1736

Married to William S Norton (1894-1971), farmer

Children: Barbara, William, Dorothy

worked at Peck Memorial library

September 1897 Massachusetts – January 1987 Kensington at age 90 - West Lane Cemetery

Alice Norton - Marjorie Moore's aunt, sister Elizabeth

Parents: Philip Norton and Elizabeth Newbury

Siblings: Sarah, George, John, Alice, **Elizabeth**, Henrietta

1920 census: Kensington: age 77 born 1843

school teacher

member Kensington Congregational Church

DAR member

born, lived, and died in the same house - 756 Kensington Road ca 1790

1843 Berlin – July 1926 Berlin at age 82 - Maple Cemetery - single

Elizabeth Norton - Marjorie Moore's aunt, sister Alice

Parents: Philip Norton and Elizabeth Newbury
Siblings: Sarah, George, John, **Alice**, Elizabeth, Henrietta
completed high school grad- Hartford class of 1870
1920 census: Kensington: age 77 born 1850
member Kensington Congregational Church
DAR Member
born, lived, and died in the same house – 756 Kensington Road
1849 Berlin –July 1933 Berlin, age 84 - Maple Cemetery - single

Mary Norton: Mary (Porter) Norton

Parents: Thomas Porter from Ireland and Mary Watson from Rhode Island
Siblings: William, George, Sarah, Albert Mary
1920 census: age 26 born 1894 – lived on Tower Tane/ Lower Lane, later 560 Toll Gate Rd
Married to Westell Norton (1891-1924), dairy farmer
Children: Marion, Evelyn, Doris
dress salesperson
November 1892 New Britain - November 1968 New Britain at age 76 - Maple Cemetery

Izah Nourse: Izah (Dunham) Nourse

Parents: George Dunham and Abigail Spencer
Siblings: Izah, Saram Spencer, Carrol
nurse 1915
1920 census: age 26 born 1894 MA – lived on Berlin St/Worthington Ridge
Married in 1917 in Massachusetts to Edward Nourse (1894-1971), professor at Hartford
Theological, life insurance agent, later principal of Lebanon High School
by 1930 they had moved to Lebanon, CT
January 1893 Massachusetts - December 1964 Norwich at age 71– New Lebanon Cemetery,
Lebanon

Meda Nye: Meda (Pasco) Nye

Parents: James Pasco and Caroline Fowler
Siblings: Lena, Meda, Lucy, Clinton
completed 8th grade
1920 census: age 47 born 1873 – lived on Main Street, East Berlin
Married in 1896 to William Nye (1873-1956), machinist
Children: Ruby
May 1872 Cromwell - April 1955 East Berlin at age 83 -- Wilcox Cemetery

Mary O'Brien: Mary (Malarney) O'Brien

Parents: John Malarney and Kate, both from Ireland
Siblings: James, Mary, Hugh
1920 census: Kensington: age 68 born 1852 CT - lived on Edgerley Street
Married about 1884 to James O'Brien (1849-1912), laborer in foundry
Children: Nora, William, James
Laundress
Member St Paul's Church
January 1852 Kensington – March 1926 Berlin at age 74 - St Mary's Cemetery, New Britain

Mary O'Connell: Mary (Hall) O'Connell (Rathbun)

Parents: John Hall and Jennie Wells

Siblings: Stephen, Kate, Mary, Lucy, Jennie, Alice, Annie, Grace
completed 8th grade

1920 census: Kensington: age 33 born 1887 – lived on Norton's hill, later Kensington Rd

Married in 1904 to John O'Connell (1876-1924), agent Power house eng

Children: Thomas, Mary, Matthew, Agnes, Norah, John, Walter

by 1930 remarried to Alexander Rathbun 1874-1951 of Old Lyme, laborer

April 1887 CT – May 1977 Old Lyme at age 90 - St. Mary's Cemetery, New Britain

Lavina O'Connell: Lavina (Horn) O'Connell

Parents: James Horn and Lavinia Bright both of Ireland, stepfather Gardner Burdick

Siblings: Daniel, Elizabeth, Ellen, Lavinia

half-siblings: Amelia, Freddie, Carrie, Maggie, Henry

completed 6th grade

1920 census: Kensington: age 37 born 1862 MA - lived on Baye St/ Boyer St

Married at age 23 in July 1885 in Massachusetts to James O'Connell (1862-1928), paper cutter at
paper goods factory

Children: James, Hugh, William, Margaret, Lavinia (born 1902)

1930 lived on Hotchkiss St, moved to New Britain by 1940

June 1862 MA – November 1961 Berlin at age 98 -- St Mary's Cemetery, New Britain

Carrie Palmer: Carrie (Goodrich) Palmer - mother Nettie Clark Goodrich

Parents: George Goodrich and **Nettie** Clark

Siblings: Harrison, William, Carrie

completed 4th grade

1920 census: age 47 born 1873 – lived on Main Street, East Berlin

Married at age 23 in 1896 to William Palmer (1871-1942), foreman at machine co

Children: Leroy

April 1871 Middletown – 1941 East Berlin at age 70 – Wilcox Cemetery

Ada Payne: Ada (Pease) Payne

Parents: Robert Pease and Dora Miller

Siblings: Clara, Frank, Ada, Minnie, Roland, George, Morgan, Hula, Elmer, Ralph,
George, Ida

completed 8th grade

in 1910 lived in West Hartford

1920 census: age 36 born 1884 – lived on Wilcox Avenue

Married at age 22 in 1905 to Walter Payne (1879-1966), clerk brick co

Children: Frances, Genevieve, Walter Everett, Velma, Barbara, Mildred
nurse

photo from family tree

October 1882 Granby – December 1963 Glendale, California at age 81

Amy Peck: Amy Peck (Yale)

Amy Langdon Peck

Kensington, Conn.

November 18, 1897

"Charms strike the sight, but merit wins the soul."

Amy certainly did a big thing when she and Anna Zehler got it into their heads that a Senior Leap Year Dance would be a success. It certainly was a success and the Beehive Staff found that the money gained helped a great deal toward producing a bigger and better Class Book. Connecticut College.

Aloha Club (2) (4); Leap Year Dance Committee; Senior Show.

Parents: Robert Peck and Harriet Lines, step father Sheldon Keeny

Siblings: Norman, Fred, Amy, William

New Britain High School graduate class of 1916 completed 5 plus year college

1920 census: Kensington: age 22 born 1898 -

lived on Maiden High Rd, later Butler St

Married March 1924 to David Yale (1892-1961), a farmer

Children: Julius, Amy, Harriet, Alice

by 1930 living in Meriden

photo from family tree: David Yale, Amy Peck,

children: Norman and Frederick - Amy in 1922

November 1897 Berlin - August 1991 Meriden at age 94 - East Cemetery, Meriden

Mary Pelletier: Mary (Thomas) Pelletier

Parents: William Thomas from New York and Annie from Ireland - lived in New Britain

Siblings: Catherine, Emma, Mary, James, Hugh

completed 6th grade

1920 census: age 44 born 1876 - lived on Mill Street

Married to Omer Pelletier (1879-1952), machinist hardware co

Children: Irene, Joseph, John, Mary, Leo

by 1930 lived in New Britain

August 1875 Windsor – September 1945 New Britain at age 70

Carrie Perry: Carrie (Stevens) Perry – daughter Hazel

Parents: Edward Stevens and Mary Johnson

Siblings: Willard, Frank, Carrie, Nellie, Edward, Mary,

1920 census: age 62 born 1858 – lived on Rocky Hill Road

Married to John Perry (1862-1931), manager Beckley Milling, postmaster, rr ticket agent

Children: **Hazel** (died as infants: Percy, Claude, Earle)

Post office assistant - Beckley

by 1930 moved to Middletown

1855 Berlin – 1942 Middletown at age 87 -- Kelsey Cemetery, Cromwell

Hazel Perry - mother Carrie

Parents: John Perry from England and **Carrie** Stevens from Massachusetts
Siblings: Hazel - (died as infants: Percy, Claude, Earle)
completed 4th year high school graduate
1920 census: age 20 born 1900 - lived on Rocky Hill Road
stenographer at factory hardware - by 1930 living in Middletown
1897 Berlin - 1970 at age 73 - Kelsey Cemetery, Cromwell - single

Helen Philips: Sarah Helen Philips - sister Margaret Moffat

Parents: Thomas Philips and Sarah, both from Ireland
Siblings: Charles, William, **Margaratte**, Lizzie, Helen, Royal
completed 8th grade
retail book store, laborer in paper mill, bookkeeper insurance
1920 census: Kensington: living with sister, age 37 born 1883 – lived on Maple Street
November 1881 – July 1964 New Britain at age 82 - single

Maude Pickett: Maude (Keeler) Pickett - stepdaughter Elsie Pickett Schofield

Parents: George Keeler and Jane Gruman
Siblings: Louise, May, Maude
1920 census: age 47 born 1875 MA – lived on Farmington Road
Married in June 1909 in MA to George Pickett (1856 -1926), brick manufacturer, as 2nd wife. George Pickett married 1st to Ruth Weaver (died 1906). They had children: Edgar, George, Elsie.
He began American Brick Co with John Connley in 1901. Treasurer American Brick Co.
Children: Catherine (died 1911)
lived in Berlin 50 years
member Berlin Grange
picture Berlin Historical Society
July 1972 MA - June 1965 New Britain at
age 92– Evergreen Cemetery, New Haven – no children

Bridget Piedmonte: Bridget Piedmonte (Angelina) - sister in law to Rose

Parents: Piedmont Vewanzio/ Venezio Piedemonti and Haffrolini/ Sperandia Maffiolini - Italy
Siblings: Angelo (married Rose), Bridget, John, Mary, Josie, Julia, Jennie
immigrated 1899 from Italy
completed 1st year high school
1920 census: Piedermond – age 23, born 1897 Italy – Farmington Rd
Married in December 1920 at St. Paul's to Peter Angelina (1895-1961), machinist steel co.
Children: Elsie
machine operator at paper goods factory
Naturalized December 1948
February 1895 Italy – March 1968 New Britain at age 73

Rose Piedemonti: Rose (Carson) Piedemonte - sister in law to Bridget
 Parents: Antonio Carsoni and Nicolleti Donato, both from Italy
 Siblings: Nicholas, Rosa, Anthony, Mary
 by 1900 living in Kensington
 1920 census: age 22 born 1898 CT – lived on Farmington Road
 Married in August 1916 at St Paul's to Angelo Piedemonte (1899-1979), son of Piedmont Vewanzio/ Venezio Piedemonti and Haffrolini/ Sperandia Maffiolini, his sister is Bridget, worked at biscuit co
 Children: Irene, Emma, Rita
 worked as a grocery clerk
 lifelong resident of Kensington
 member St Paul's Church
 October 1897 Kensington – June 1993 Kensington at age 96 – St Mary's Cemetery, New Britain

Adeline Pola: Adeline (Brochette) Pola
 Maiden name Brochetti, parents from Italy
 completed 3rd grade
 immigrated 1903

1920 census: Kensington: age 28, born 1892 Italy – lived on Merwin Rd (Merwin Bricks)
 Married in March 1914 in Berlin to Enrico Pola (1878-1943), brickyard worker
 Children: Setalia, George, Florence, Henry, Anne, Connie, Louis, Immando/Ermand, Doris, Eleanor
 by 1940- living in South Windsor
 member Italian Fraternal Society, New Britain
 September 1891 Italy – February 1991 Somers at age 99 – St Mary's Cemetery, New Britain

Alice Porter: Alice (Bauer) Porter - sisters Caroline and Pauline Bauer, daughter Emily Porter Baker
 Parents: Jacob Bauer from Germany and Emily Hart from Connecticut
 Siblings: Alice, **Caroline**, Olive, **Pauline**
 1920 census: in Philadelphia, age 59 born 1862 – lived on Glen St at Sheldon
 Married in June 1886 in Berlin to Isaac Porter (1857-1936), teacher in a private school
 Children: **Emily**, Oliver, Laurence
 photo from family tree
 April 1861 Berlin – September 1939 Berlin at age 78 - West Lane Cemetery

Ellen Potts: Ellen (Carlson) Potts

Parents: Johan Carlson and Hannah Christiansdotter, both from Sweden
 Siblings: Ellen, Carl, Hilda, Mabel, John
 completed 8th grade
 1920 census: age 34 born 1886 - Berlin St/Worthington Ridge
 Married in June 1913 in Middletown to Frank Potts (1883-1953), plumber at chemical company
 Children: Marion, William, Dorothy
 silk mill weaver
 member St Gabriel's Episcopal Church, East Berlin
 photo from family tree

1884 Middletown – May 1969 Cromwell at age 84 - Pine Grove Cemetery, Middletown

Priscilla Powell: Priscilla (Lees) Powell – daughter Priscilla Hanford, granddaughter Berthia Hanford
Parents: Robert Lees from England and Priscilla Christie from Maryland
Siblings: Berthia, Priscilla, Julie, Nellie
1920 census: age 79 born 1841 Illinois – lived on Percival Street, later East Berlin Rd - widowed
Married March 1869 to Rev. Charles Wesley Powell (1833-1888), a Methodist Church minister
Children: Laurilla, Wilber, **Priscilla**, Cornelia (born and died 1870)
October 1840 Illinois -January 1925 Kensington at age 85 - Fairview Cemetery, New Britain

Catherine Powers: Catherine (Jones) Powers
Maiden name Jones
1920 census: age 68 born 1852 NY – widow, lived on Penfield Avenue
Children: Arthur, Cedric
1851 New York - 1928 Berlin at age 77 – Fairview Cemetery, New Britain

Harriet Pratt: Harriet (Wood) Pratt
Parents: Thomas Wood and Sarah Gray, both from England
Siblings: Agnes, John, Mary, Harriet, Thomas Edwin
completed 2nd year high school
nurse
1920 census: age 36 born 1884 in CT – lived on East Berlin Rd later Middletown Road
Married in June 1910 in Windham, CT to Charles Pratt (1877-1962) professor of science at normal school
Children: Charles, Winifred
October 1882 CT – (after 1962) New Britain - Maple Cemetery

Myrtle Prior: Myrtle Pryor
Parents: James Pryor and Alice Lane
Siblings: Ethel, Orville, James Murray, Leland, Harry, Iva, Arline
1920 census: age 38 born 1882 - lived on Tower Tane/ Lower Lane, later Main St, Kensington
laborer hardware factory
1892 Enfield - 1931 at age 39 – Enfield Street Cemetery, Enfield - single

Ruth Read: Ruth (Hazelwood) Read
Parents: Stephen Hazelwood from Canada and Edwina Allen from Maine
Siblings: Thomas, Bessie, Ruth, Susan
1920 census: Reads: age 37 born 1893 Maine – lived on Wilcox Avenue
Married in February 1916 in NY to Edgar Vernon Read (1896-1953) newspaper reporter, son of Thomas and Mabel Read
Children: Elizabeth, Cortland, Carolyn, Gaylord, Elaine, Mabel, Ruth, Vernon
December 1893 Maine - March 1968 New Britain at age 75 – Kelsey Cemetery, Cromwell

Anna Reed – sister in law Irene
Parents: James Reed and Eliza Keyes, both from England
Siblings: Lizzie, John, Emma, George (married **Irene**), Gene/Jean, Anna
completed 4th year high school
attended 1st meeting Nov 19, 1915 Berlin Equal Suffragate League
1920 census: age 25 born 1870 CT – lived on Tower Tane/ Lower Lane
July 1873 CT - November 3, 1945 at age 72 - single

Irene Reed – sister in law Anna

1920 census: age 26 born 1894 North Dakota – lived on Tower Tane/Lower Lane

Married to George Reed, 1874-1925, (son of James Reed and Eliza Keyes), sister **Anna**, a farmer
1894 in North Dakota - ?

Wilma Rickey: Wilma (Morrison) Rickey - mother Katherine Morrison

Parents: Roderick Morrison from Scotland and **Katherine** Murray from Pennsylvania
completed 4 year college graduate

1920 census: age 36 born 1884 Ohio – lived on Berlin Street/Worthington Ridge

Married in October 1902 in Arkansas to Pardon Rickey (1872 Iowa-1951 Florida) VP at New
Britain bank

Children: Francis

1880 Ohio - June 1959 Palm Beach, Florida at age 79 – Maple Cemetery

Carrie Riley: Carrie Isabell (Atwater) Riley - sister in law Flora Atwater

Parents: Bryant and Mary Atwater

Siblings: Mary, Carrie, Grace, Bryan, Walter (married **Flora** Guilmont Atwater)

1920 census: age 65 born 1855 – lived on Berlin Street/Worthington Ridge

Married in 1883 to William Riley (1854-1894), a farmer

Children: Pauline, Anne, DeWitt

DAR member

September 1854 Berlin – November 1934 Berlin at age 80 – Maple Cemetery

Agnes Ripple: Agnes (Johnson) Ripple - sister in law Florine

Parents: August Johnson and Caroline, both from Sweden

Siblings: Ernest, Elsie

1920 census: age 32 born 1888 – lived on Tower Tane/ Lower Lane

Married August 1907 in Middletown to Burrett Ripple (1882-1969), son of George Ripple and
Elizabeth Kilby, sister is Florine, a carpenter

Children: Mildred, Winifred, Dorothy, Caroline, Franklin, Catherine
member Trinity Methodist Church, New Britain

1887 New Britain - November 1960 New Britain at age 73 – Rose Hill Cemetery, Rocky Hill

House on Ripple Court owned
by George and Elizabeth Ripple,
inherited by Florence Ripple,
lived in by Earl & Grace Kilby.
photo from Berlin Historical
Society

Florine Ripple - sister in law Agnes

Parents: George Ripple and Elizabeth Kilby – street named in their honor
Siblings: Elmer, Percy, William, Lewis, Florine, Burritt (married **Agnes**)
1920 census: age 42 born 1878 – lived on Christian Lane/ 30 Ripple Court
nurse
member South Congregational Church, New Britain
photo from family tree
January 1878 Berlin – February 1961 Berlin at age 83 - Maple Cemetery - single

Bessie Roby: Bessie (Kingsley) Roby

Parents: William Kingsley from Connecticut and Mary Turner from England
completed 4th year high school graduate
1920 census: Meriden: Bessie Roby age 30 born 1890 - lived at 1667 Orchard Road
Married in June 1912 in Meriden to Sidney Roby (1862-1961), executive fixture factory
Children: Sidney Kingsley, David, Richard, Thornton
DAR member
January 1889 Meriden - October 1987 Berlin at age 98 years

Katherine Roche - niece Marie

Parents: Patrick Roche and Mary Brown, both from Ireland
Siblings: John, James, Thomas, Arthur, William, Edward, Mary, Catherine
1910 census: living with brother Edward & Alice Murray, daughter of Richard Murray and Ellen Butler, Edward's wife, died in 1909; Edward died in 1913
1920 census: age 50 born 1870 – lived on Farmington Road – caring for brother Edward's children
1930 census: living with some of Edward's children and sister Mary's children
1887 CT - 1946 New Britain at age 59 - St Mary's Cemetery, New Britain - single

Marie Roche: Marie Roche (Arute) – aunt Katherine

Parents: Edward Roche and Alice Murray
Siblings: Richard, Marie, John, Edward, Helen
1920 census: New Britain: age 21 born 1899 – lived on Farmington Rd
Married in November 1926 to Leonard Arute (1899-1984), a truck driver
Children: Collette
November 1898 Berlin – October 1986 New Britain at age 88 – St Mary's Cemetery, New Britain

Helen Rohm

Parents were german
attended 1st meeting Nov 19, 1915 Berlin Equal Suffragate League
1920 census: Rohm: age 50, born 1870 Iowa
companion to Elizabeth Wilcox from 1910-her death in 1949
1867 1870 Iowa/Illinois - February 1955 Berlin at age 88 - single

Harriet Root: Harriet (Stevens) Root – daughter in law Leontine

Parents: Charles Stevens and Sara Addis

Siblings: Hattie, Ida, Charles, Emma
in Cromwell, by 1870 in Michigan

1920 census: age 74 born 1846 - lived on Main Street, East Berlin

Married January 1871 in Meriden to Timothy Root (1840 PA-June 1924 East Berlin)

Children: Charles, William (married **Leontine**), Hattie

by 1880 in PA, By 1900 in NY, by 1910 Cromwell, By 1917 in Berlin, by 1924 in NY,
August 1845 Cromwell - January 1933 Mt Vernon NY at age 88

Leontine Root: Leontine (Root) Root – mother in law Harriet

Parents: Cyrus Root and Elizabeth Clazey

Siblings: Leontine, Ethel,
completed 4th year high school graduate

1920 census: Lena Root: age 41, born 1878 – lived on Main Street, East Berlin

Postmistress in East Berlin more than 20 years

Married in Washington DC on April 1898 to William Root, (1875 Meriden – 1948 NY), son of
Timothy Root and **Harriet** Stevens, a civil engineer for the railroad

Children: Virginia, Walter, Margaret

member Berlin Congregational Church and Ladies Aid of East Berlin Methodist Church

February 1878 Berlin - February 1966 Storrs, CT at age 88 – South Burying Ground

Mary Ross: Mary (Barks) Ross

Parents: Ezra Barks and Minnie Butcher

Siblings: May, Charles, Charlotte, Baby, Harold, Edward,
Elizabeth, Grace, William
completed 8th grade

1920 census: Kensington: May – age 28 born 1892 - lived on
Packson Rd/ 708 Southington Road ca1785

Married in October 1917 to William Ross (1892-1963), fruit farm manager

Children: Charlotte, Jean (married Ed Timko)

member of Kensington Congregational Church

1893 New Britain – January 1959 Berlin at age 66 - South Burying Grounds

Emma Ross: Emma (Bird) Ross

Parents german –maiden name Bird

completed 8th grade

1920 census: age 29 born 1891 – lived on Mile St (Mill St)

Married in June 1917 in New Britain to Winfield Ross (1890-1955), a farmer & carpenter

Children: Arthur

by 1930 lived in New Britain

July 1891 CT – May 1957 Plainville at age 66

Harriet Roys

Parents: Franklyn Roys and Emily Savage (mother was a DAR member)
Siblings: Charles, Julia, Sarah, Emily, George, Harriet
1920 census: age 68 born 1852 - Berlin St/Worthington Ridge
Member Berlin Congregational Church
1851 Berlin – December 1929 Berlin at age 78 - Wilcox Cemetery - single

Bertha Ryan – mother Mary, sisters Katherine & Anna Warren

First Kensington woman to vote at town election and 2nd in town – Herald Oct 4, 1920

Parents: Thomas Ryan and **Mary** McGuirk, both from Ireland
Siblings: Thomas, **Annie**, **Catherine**, Julia, Bertha, Edward, William, Thomas
by 1910 in Berlin

attended 2nd meeting Nov 29, 1915 Berlin Equal Suffrage League

1920 census: age 32 born 1888 NY - lived on Farmington Road
working factory tool
photo from family tree

March 1888 NY –September 1951 New Britain at age 63 - single

Katherine Ryan – mother Mary, sisters Bertha & sister Anna Warren

Parents: Thomas Ryan and **Mary** McGuirk, both from Ireland
Siblings: Thomas, **Annie**, Catherine, Julia, **Bertha**, Edward, William, Thomas
by 1910 in Berlin

attended 2nd meeting Nov 29, 1915 Berlin Equal Suffrage League

1920 census: age 34 born 1886 NY – lived on Farmington Road
clerk factory tool

March 1886 NY – 1930 New Britain at age 44 - single

photo from family tree

Mary Ryan: Mary (McGuirk) Ryan – mother in law Bertha and sister in law Katherine, Anna Warren

Parents: Dennis McGuirk and Hannah McMahon

immigrated 1872

by 1910 in Berlin

1920 census: age 64 born 1856 Ireland – lived on Farmington Road

Married in 1872 in Ireland to Thomas Ryan (1856-1910), son of Bertha, laborer in bridge shop

Children: Thomas, Annie, Catherine, Julia, Bertha, Edward, William, Thomas

photo from family tree

1858 Ireland -1929 New Britain at age 76 - St Mary's Cemetery, New Britain

Carolyn Savage – sister in law Louise and Ruth Slaght

Parents: Henry Savage and Theodore Knapp

Siblings: Charles, Clarence, Willis (Married **Louise**), Theodore (married **Ruth**), Caroline

1920 census: age 36 born 1884 – lived on Ledge Road and Savage Hill Rd

DAR member

1883 East Berlin - May 1952 Meriden at age 69 – Wilcox Cemetery - single

Louise Savage: Louise (Howard) Savage – sister in law Carolyn and Ruth Slaght

Parents: James Howard and Mary McGee

Siblings: Henry, John, Agnes, Louise, Elena, Ralph, Charles, Arthur
completed 4th year high school

1920 census: age 36 born 1884 - lived at 81 Ledge Rd

Married in March 1913 in Middletown to Willis Savage (1880-1960)

Willis Savage was the son of Henry Savage and Theodosia Knapp, a poultry farmer and ran an orchard

Willis's siblings are Charles, Clarence, Willis, Theodore (married **Ruth**) and **Caroline**

Children: Mary, Agnes, Charles

lived in town more than 50 years

1885 Greenwich – March 1975 East Berlin at age 90 – Wilcox Cemetery

Mary Schofield: Mary (Freudenberger) Schofield – mother in law Emily and sister in law Elsie

Parents: George Freudenberger and Clara Kieffer, both from Germany
completed 8th grade

1920 census: age 36 born 1884 PA – lived on Hudson Street

Married in November 1909 in Philadelphia to George Schofield (1882-1958), son of George and Emily Schofield, traveling salesman for soap company

Children: George

grew up in PA, after 1930 in NJ

January 1884 PA – November 1941 NJ at age 57

Emily Schofield: Emily (Fitch) Schofield – daughter in laws Mary and Elsie

Parents: Daniel Fitch and Helen Traver

Siblings: Ann, Sarah, Martha, William, Joshua, Georgeanna, Emily, Flora, Minnie, Thomas

1920 census: age 60 born 1860 NY – lived on Hudson Street

Married in 1879 in Middletown to George Schofield (1858-1922)

Children: Frederick (married **Elsie**), William, George (married **Emily**)

Member Berlin Congregational Church

March 1859 NY - August 1927 Portland at age 68 - Trinity Church Cemetery, Portland

Elsie Schofield: Elsie (Pickett) Schofield – mother in law Emily, sister in law Mary, stepmother Maude Pickett

Parents: George Pickett, brickyard owner and Ruth Weaver, in 1909 he remarried to **Maude Keeler**

Siblings: Edgar, Elsie, George

1920 census: age 23 born 1897 - lived on Farmington Road later
132 Hudson St

Married in September 1919 in Middletown to Frederick Schofield (1879-1965) son of George Schofield and **Emily** Fitch, machinist hardware factory. Fred married first in 1904 to Grace Cook (1888-1967) and had 2 children: Helen and Ernest

Children: Frederick, William, Ruth, Arthur, John

June 1896 New Haven – March 1956 Berlin at age 60, Evergreen Cemetery, New Haven

Helen Schroeder: Helen (Wallace) Schroeder – mother Mabelle Durity, sister in law Mary

Parents: James Wallace and Alice **Mabelle** Warner Durity

½ brother Arthur

completed 4th year high school graduate

1920 census: age 22 born 1898 - lived at 147 Hudson St

Married to William Schroeder (1890-1968), vegetable farmer

William's parents were William Schroeder and Sophie Schroeder

Williams's sibling is **Mary**

Children: Richard, Elizabeth, Dorothy, Lois, William, June

photo from family tree – Helen with son William

May 1898 New Haven – October 1986 Newington at age 88 - Maple Cemetery

Mary Schroeder: Mary Schroeder (Winchell) – sister in law Helen

Parents: William Schroeder and Sofia Schroeder, both from Germany

Siblings: William (married **Helen** Wallace), Mary

completed 8th grade

1920 census: age 21 born 1899 in PA – lived on Percival Avenue

Married on April 1921 in Berlin to Willis Winchell (1894-1952) a

cutter at paper goods factory - buried at South Burying ground

Children: Harry

1899 PA – after 1954, probably New Britain

Charlotte Scott: Charlotte (Guite) Scott – sister in law Margaret

Maiden name Guite

1920 census: age 49 born 1871 – lived on Berlin Street/ Worthington Ridge

Married to William Scott (1867-1954), superintendent at hardware factory

William's parents James Scott and Eliza Dick

William's siblings: Margaret, James, Joseph (married **Margaret**), William

Adopted children: Dorothy

1868 CT – May 1944 Berlin at age 76 - Maple Cemetery

Margaret Scott – sister in law Charlotte

Parents are from Ireland

completed 8th grade

1920 census: age 62 born 1857 CT – lived on Savage Hill Road

Married to Joseph Scott (1857-1950), a machinist

Joseph's parents are James Scott and Eliza Dick

Joseph's siblings are: Margaret, James, Joseph, William (married **Charlotte**)

Children: Mary, Margaret, Josephine

1857 CT - ?

Annette Seiberg: Annette (Peterson) Seaburg

Parents: Martin Peterson, both from Sweden

immigrated 1888-1890

completed 5th grade

1920 census: Seabourgh: age 53, born 1867 Sweden - Forty Rod Rd/Four Rod Rd, later Burnham

Married in 1893 to Oliver Seaburg (1868-1934), shoe maker factory hardware

Children: Agnes, Wagner, Arthur, Emil, Ester, Everett, Filmore, Harold, Elmer

April 1867 Sweden –March 1946 New Britain at age 79 - Fairview Cemetery, New Britain

Bertha Sharpe: Bertha (Burr) Sharpe - mother Lillian Goodwin Burr, grandmother Frances Goodwin

parents: Clarence Burr and **Lillian** Goodwin

sibling: Edward Burr

1920 census: Kensington: Bulha Sharpe: age 40 born 1860 – lived on Cleanie St, later Church St

Married in April 1906 to Charles Sharpe (1880-1958), foreman hardware factory

Children: Eugene

in 1910 lived in New Britain, in 1920 Kensington, in 1930 Newington

DAR member

March 1885 Litchfield – December 1955 Newington at age 70 – Rose Hill Cemetery, Rocky Hill

Margaret Sheldon: Margaret (Morgan) Sheldon - stepmother to Eva

Parents: Ebenezer Morgan and Mary Watkins – by 1860 in Berlin

Siblings: ½ siblings with 1st wife Rees, Morgan, William/ with Mary Watkins: Sarah, Margaret

1920 census: Kensington: age 60 born 1860 - lived on Farmington Road

Married in April 1900 in Berlin to Loranzo Sheldon (1847-1932), carpenter

Lorenzo's first wife Sarah Reynolds (1846-1896) and they had 3 children: Lena, Everett, and **Eva**

February 1859 NY –June 1927 New Britain at age 68 -Fairview Cemetery New Britain –no children

Eva Sheldon: stepmother is Margaret

Parents: Lorenzo Sheldon and Sarah Reynolds, his 2nd wife was **Margaret** Morgan Sheldon

Siblings: Lena, Everett, Lena

completed 1st year college

1920 census: Kensington: age 43 born 1877 – lived on Farmington Road

bookkeeper electric co

May 1878 Kent, CT – April 1967 New Britain at age 89 - Fairview Cemetery, New Britain - single

Katrina Shepard: Katrina (Bowers) Shepard

Parents: William Bowers and Catherine Suffern

Siblings: Mary, Catrina

attended Yale College of Fine Arts 1905

1920 census: age 34 born 1886 - lived on Savage Hill, later Spruce Brook Road

Married in October 1909 to William Shepard (1883-1958), a dairy farmer

Children: William, Katrina (1912-1926), Frances, Martha

by 1910 in PA, by 1920 in Berlin

DAR member

February 1885 Bridgeport - April 1980 New Haven at age 95 - Miner Cemetery, Middletown

Florence Showalker: Florence (Shaght) Showalker

Parents: George Shaght and Henrietta Rust

Siblings: Maud, Harven, Florence

completed 3rd year college

1920 census: age 33, born 1887 Ohio – lived on Berlin Street/Worthington Ridge

Married in October 1909 in Ohio to Benjamin Showalter (1885-1955), superintendent of Berlin schools/later a college professor

Children: Jean, Florence Elizabeth

by 1930 in Alabama

September 1886 Ohio – September 1967 Alabama at age 80

Grace Simpkins: Grace (Palmer) Simpkins

Parents: Lansing Palmer and Alice Parker

Siblings: Florence, Charles, Grace

completed 7th grade

1920 census: age 29 born 1891 – lived on Tower Tane/ Lower Lane

Married in January 1908 in New Britain to Charles Simpkins (1883-1966), laborer

Children: Frances, Fred, Alice, Cynthia. George, Henry

Born in NY, by 1900 in New Britain, in 1920 in Berlin, by 1930 in New Britain

1891 NY – April 1959 New Britain at age 68

Margaret Skene: Margaret (Lyddy) Skene

Parents: Martin Lyddy from Ireland

Sibling: Honora

completed 7th grade

immigrated 1883-1888-1890

1920 census: Kensington: age 52 born 1868 Ireland – lived on Kensington Road

Married on November 1897 in New Britain to Samuel Skene (1877 Scotland -1930) at paper shop

Children: George, Margaret, Mary, William, Anna, John, Gertrude

May 1867 Ireland – May 1956 Middletown at age 89

Grace Skinner: Grace Skinner (Kilby) - mother Minnie, sister Mae, aunt Florence Ripple

Parents: Elmore Skinner and **Minnie** Sage

Siblings: Harold, Grace, **May**, Grant, **Florence**, Natalie, Helen, Theodore, Ruth, Jessie, Lucille

completed 1st year high school

1920 census: age 27 born 1893 – lived on Seymour Road, later Ripple Court

time keeper at factory hardware

Married in May 1922 to Earl Kilby (1893-1961), at paper mill and Donnelly Brick

Children: Shirley

member Berlin Congregational Church

family photo

June 1883 Berlin – November 1974 Berlin at age 91 - Rose Hill Cemetery, Rocky Hill

Minnie Skinner: Minnie (Sage) Skinner – daughters Grace and Mae

Parents: Theodore Sage and Henrietta (Etta) Case

Siblings: Grace, twins sons died, Edith, Jessie, Barton, Bertha, Lucy
completed 1st year high school

1920 census: age 48 born 1872 – lived on Seymour Road

Married in 1890 to Elmore Skinner (1864-1939), manager alms house, Berlin road
supervisor

Children: Harold, **Grace, May**, Grant, Florence, Natalie, Helen, Theodore, Ruth,
Jessie, Lucille

Family photo

January 1872 Berlin – September 1961 Berlin at age 89 – Middlefield Cemetery

Mae Skinner: Mae Skinner (Woods) – mother Minnie, sister Grace, sister in law Pearl Woods Gates

Parents: Elmore Skinner and **Minnie** Sage

Siblings: Harold, **Grace**, May, Grant, Florence, Natalie, Helen, Theodore, Ruth, Jessie, Lucille
completed 3rd year high school

1920 census: age 23 born 1897 – lived on Seymour Road, later 16 Peck St
stenographer factory hardware

Married in June 1926 to Harold Woods (1891- 1970), son of Clinton Woods and Delphine,
woodworker, sister **Pearl**

Children: Janice

July 1898 Berlin – 1982 Branford at age 84 - Rose Hill Cemetery, Rocky Hill

Ruth Slaght: Ruth Slaght (Savage) - sister in laws Louise & Caroline Savage

Parents: Charles Slaght and Amanda Parr

Siblings: Stella, George, Arthur, Anna, Irine, Howard, Helen
completed college 3rd year

estimated 1920 census: age 25 born 1895 Ohio

1922 City directory: Theodore and Ruth Savage, Savage Hill Road

Married in January 1921 in Ohio to Theodore Savage (1881-1952), son of Henry Savage and
Theodosia Knapp, sisters Carolyn and Louise, a dairy farmer

Children: Helen, John

Teacher at Ledge School in 1920

July 1895 Ohio – after 1954

Emma Smith - sister Harriet

Parents: Noah Smith and Harriet Savage in Berlin

Siblings: Walter, **Hattie**, Emma, Claratina, Laura

1920 census: in Hartford: age 71 – born 1849

May 1848 Berlin – 1934 Berlin at age 86 -- Wilcox Cemetery - single

Harriet Smith – sister Emma

Parents: Noah Smith and Harriet Savage

Siblings: Walter, Hattie, **Emma**, Claratina, Laura

1920 census: in Hartford - age 74 born 1846

June 1845 Berlin – 1933 Berlin at age 88 - Wilcox Cemetery - single

Alice Smith

1920 census: age 60 b1860 CT – lived on Berlin Street, East Berlin – divorced
In 1930 and 1940 lived on Savage Hill Road with niece Anna Chevskey
1860 CT – December 1944 Berlin

Lucy Smith: Lucy (Nichols) Smith – daughters Alice and Edith

Parents: Rev. Charles Nicholas and Louisa West

Siblings: Julia, Julius, Laura, Martha, Lucy

attended 1st meeting Nov 19, 1915 Berlin Equal Suffrage League

1920 census: age 78 born 1842 – with daughter Edith – lived on Hudson Street

Married January 1866 to John Smith (1832-1905), market gardener

Children: Julia, Fannie, Laura, **Alice, Edith**, Elliott, Harry, Roy, Faith

son Harry Smith was a noted playwright

born in East Hartford, by 1880 in New Britain, by 1914 in Berlin

first president Women's Christian Temperance Union of New Britain

1878 - built Hillside, 21 room house in New Britain, summit of Grand Hill, later became first unit of New Britain Hospital.

See photo from New Britain Hospital website

In 1897 moved to Berlin.

member Berlin Congregational Church

founder Berlin Motherhood Club

April 1842 Gilead – 1927 Berlin at age 85 - Maple Cemetery

Photo Hillside, New Britain

Edith Smith – mother Lucy

Parents: John Smith and **Lucy** Nichols

Siblings: Julia, Fannie, Laura, Alice, Edith, Elliott, Harry, Roy, Faith

1920 census: age 43 born 1877 – with mother - Hudson St

attended Normal School, New Britain

attended Oberlin College

edited books for children and wrote stories using the pen

name Freeloove Smith

photo Bonniebrae house 166 Hudson Street ca 1891

June 1876 East Hartford – August 1953 Berlin at age 77 - Maple Cemetery - single

Margery Southard: Margery (Cowee) Southard (McCausland)

Parents: James Cowee and Bertha Hyatt

Siblings: Margery, Constance, Theodore, James

1920 census: age 27 born 1893 NY – lived on Tower Tane/Lower Lane, later Hudson near Worthington Ridge

Married in February 1918 in NY to Donald Lawrence Southard (1892- 1943) worked at Am Paper Goods

by 1930 living with her parents in NY.

Married 2nd in 1943 in Florida to Howard McCausland (1884-1968)

December 1893 NY – 1975 California at age 82 – no children

Mabel Spinning - no information

Mary Spooner: Mary (Arnold) Spooner - daughters Winifred & Ruth Taylor

Parents: Jesse Arnold and Mary Howe

Siblings: Thomas, William, Mary, Sarah

Completed 4th grade

1920 census: age 46 born February 1854 Illinois – lived on High Road

Married in June 1876 in Chicago to Henry Spooner (1853-1921)

Children: **Winifred, Ruth**

DAR member

February 1854 Illinois – February 15, 1942 at age 88 – buried Forest Home Cemetery, Cook, Ill

Winifred Spooner: Winifred Spooner - mother Mary, sister Ruth Taylor

Parents: Henry Spooner and **Mary** Arnold

Siblings: **Ruth**

1920 census: age 42 born 1878 Illinois –lived on High Road

Bookkeeper for Connecticut Temperance Union

DAR member

May 1877 Illinois – December 1936 Berlin - single

Julia St. John: Julia (Levinus) St. John

Maiden name Levinus - stepmother Harriet McLain

1920 census: age 75 born 1845 NY - lived on Main Street, Berlin

Married in February 1864 in Sharon, CT to Harrison St John (1841-1915), inspector lock shop

Children: George, Frederick

1844 New York – February 1929 Berlin at age 84 - Fairview Cemetery, New Britain

Marie Stange: Marie (Lund) Stange - sisters Ethel and Freda Lund

Parents: Gustav Lund and Johanna Olson – both from Sweden

Siblings: Olga, Paul, **Freda, Ethel**, Mary, Clarence, Esther, Carl

completed 4th year high school graduate

1920 census: in Ohio - age 23 born 1897

Married May 1919 in Berlin to Paul Stange (1894 -1976), machinist hardware

by summer 1920 back at 303 Worthington Ridge

Children: Mildred, Ethel (Victoria), Raymond

photoes from family

November 1896 Berlin - October 1991 in California at age 95 - Rose Hill Cemetery, Rocky Hill

Julia Strazer- no information

Carolyn Stearns: Carolyn (Smith) Stearns

Parents: Henry (Harry) Smith and Emmerett Lucas

Siblings: Caroline, Thomas

completed 4th year high school graduate

1920 census: age 35 born 1895 – lived on Berlin Street/Worthington Ridge

Married about 1916 to Harold Stearns (1889-1965), manages screw factory

Children: William, Harry

grew up in Middletown and by 1940 back in Middletown

November 1893 CT – July 1974 Middletown at age 80 - Wilcox Cemetery

Stella Stebbins: Stella (Knight) Stebbins - mother Selina Knight

Parents: Thomas Knight and **Selina Perry**

1920 census: age 26 born 1894 CT - lived on Main Street, East Berlin

Married in April 1914 to Charles Stebbins (1895-1971), clerk at fish market, machinist

Children: Wilfred, Thomas, Charles

by 1922 in Middletown

December 1893 Stratford – December 1980 Meriden at age 87 - Wilcox Cemetery

Josephine Stevens: Josephine (Maisonville) Stevens

Parents: Frank Maisonville and Celina, both from Canada

Siblings: Josephine, Annie, Lillian, Alvin, Grace, Gladys, Raymond

completed 1st year high school

immigrated 1898

1920 census: age 41 born 1879 Canada – lived on Meider High Road, later Percival

Married in August 1900 in Berlin to Claude Stevens (1877-1941), traveling salesman hardware industry

Children: Reginald, Kermit, Glavel, Claude

September 1877 Michigan - March 1941 Berlin at age 64 – South Burying Ground

Evelyn Strong

Parents: Dwight Strong and Hester Fuller

Siblings: Clarence, Baby, Louella, Deborah, Evelyn, Edna, Marion

grew up in Colchester

1920 census: Evelyn String age 33 born 1887 CT – lived on East Berlin Rd

teacher at Worthington School in 1920

later taught in Salem, Columbia, Hebron, Principal at Elm Hill School in Newington

member Confederated Congregational Church, Colchester

October 1886 Colchester – April 1968 Colchester at age 82 – Linwood Cemetery, Colchester – single

Mary Sullivan: Mary (Kerrigan) Sullivan – sisters Margaret Kerrigan and Nellie Kerrigan

Parents: John Kerrigan and Ellen McCann, both from Ireland

Siblings: **Ellen (Nellie), Margaret**, James, Mary, John, Maud

1920 census: Kensington: age 35 born 1885 – lived on Main St, Kensington, later Church St

Married on June 1912 in Hartford to George Sullivan (1880-1957), mechanic construction co

Children: James, Helen, Marie, Elizabeth

member St Paul's Church

June 1884 Berlin - June 1938 Kensington at age 54 - St Mary's Cemetery, New Britain

Florence Suprenant: Florence (O'Brien) Suprenant

Maiden name O'Brien – lived in Middletown – parents from Ireland
1920 census: age 32 born 1888 – lived on E. Boden Rd, later Middletown Road
Married June 1907 in Middletown to Henry Suprenant (1887-1978), life insurance agent
Children: Kenneth, Anna, Irving, Lawrence
Henry remarried 2nd to Mabel (1890-1980)
1889 CT – September 1935 Berlin at age 49 - St Mary's Cemetery, New Britain

Clara Sutton: Clara (Green) Sutton

Parents: Whitman Green and Mary Long
Siblings: Florence, Carlos, Mary, Charles, Clara, Elizabeth, Frank
1920 census: age 60 born 1864 MA - Tower Tane/ Lower Lane, later Toll Gate Lane
Married in Aug 1881 to George Sutton (1859-), machinist hardware co & farmer
Children: Jesse, Howard
by 1900 in New Britain
June 1859 Massachusetts – October 1950 Middletown at age 91– Maple Cemetery

Alice Sweet: Alice (Wilson) (Dillings) Sweet

Parents: Martin Wilson and Adeline Belden
Siblings: Henry, Mary, Alice
grew up in Berlin
1920 census: age 75 born 1845 – lived on Farmington Road
Married about 1870 to Dwight Dillings (1844-1886), carpenter
Children: Dwight, Minnie
Dillings lived in Windham, CT
Married in Oct 1890 in NY to Alonzo Sweet (1839-1925), Civil War soldier, road work laborer
October 1844 Berlin – 1933 Berlin at age 89 - Maple Cemetery

Annabel Tarditti: Annabel (Erickson) Tarditi - mother Jennet Erickson

Parents: Charles Erickson and **Jennet Hooker**
Siblings: Annabel, Emile
1920 census: age 21, born 1899 – lived on Kensington Road
Married in June 1920 Annabelle Erickson to Frank Tarditi (1897-1974) a grocery store clerk
Children: Marion, Frank
by 1927 in New Britain
Frank remarried in 1934 to Emma Loutine
1899 Berlin – 1932 Berlin at age 33 - West Lane Cemetery

Ruth Taylor: Ruth (Spooner) Taylor – mother Mary Spooner, sister Winifred Spooner

Parents: Henry Spooner and **Mary Arnold**
Siblings: **Winifred**, Ruth
1920 census: age 37 born 1883 Illinois – lived on New Britain Road
Married October 1904 in Berlin to Harry (Henry) Taylor (1882-1969), clerk Stanley Works
Harry remarried 2nd to **Berthia** Hanford in 1938. Berthia was one of the first voters in Berlin.
June 1883 Illinois – 1935 Berlin at age 52 – no children

Cora Taylor: Cora (Linton) Taylor

Parents: James Linton from England and Mary Gilbert from Connecticut
Siblings: Cora, Henry, George, Joseph, Edgar, Elmer, Llyod, Russell
1920 census: age 43 born 1877 - lived on Berlin Street/Worthington Ridge
Married in 1897 to Lucius Taylor (1871–1953), secretary hoseing factory
Children: Ruth, Constance
December 1876 Southington – 1934 Berlin at age 58 – Fairview Cemetery, New Britain

L. Taylor: no information

Mary Taylor

Parents were from Ireland
completed 8th grade
1920 census: age 49 born 1871 - lived on Cottage Street
Married in 1896 to Harry Taylor (1886-1926), truck driver for brick co
by 1910 in East Berlin – Cottage Street, later Penfield Street, East Berlin
1870 CT - 1945 East Berlin at age 75 – Wilcox Cemetery – no children

Mabel Taylor: Mabel (Wing) Taylor

Parents: Alexander Wing and Mary Ellis
Siblings: Mabel, Edith
completed 7th grade
1920 census: age 27 born 1893 – lived on Cottage Street
Married in June 1915 in New Britain to Clinton Taylor (1873-1951), son of Charles and Charlotte Taylor, a brick company laborer
Children: Doris, Lillian, Charles
March 1892 Bristol – January 1988 Missouri at age 96 – Rose Hill Cemetery, Rocky Hill

Estelle Thompson: Estelle (Rock) Thompson

Parents from Barbados, maiden name Rock
immigrated 1892
1920 census: age 56 born 1864 Barbados – lived on Spruce Brook Road
Married in May 1897 in NY to Charles Thompson (1867-1947), a farmer
Children: Charles, (Mary) Minnie, Dorothy, Eugene, Marjorie, Elizabeth, Edith
September 1869 Barbados – 1952 Middletown at age 83 – Maple Cemetery

Mary Trehy: Mary (Dunn) Trehy - daughter Helen Delowery

Parents: James Dunn and Mary Bracken, both from Ireland
Siblings: Mary, Francis, James, Elizabeth, Joseph, Anna, Thomas, Michael
1920 census: age 56 born 1864 - lived on New Britain Road
Married in 1888 in Hartford to Dennis Trehy (1862-1933 buried at St Mary's in New Britain),
machinist at paper goods factory
Children: Mary, Ana, **Helen**, John, Lillian, Agnes, Joseph, Dorothy
by 1910 living in Berlin
1863 Hartford – after 1940

Mary Tryon: Mary (Ashendon) Tryon – daughters Inez Williams & Ruth Johnson, daughter in law Celia Condit Tryon
Parents: George Ashendon and Mary Hicks, both from England
Siblings: Mary, Henry, Martha
completed 8th grade
1920 census: Kensington: Mae Tryow: age 67 born 1853 - Cleanie St – later 59 Church St
Married to Wilbur Tryon (1850-1900), works in shop. Dunham and West Lane Cemeteries have Wilbur listed
Children: George, **Inez**, Faith, Mary, Roy (married **Celia** Condit), **Ruth**
member Kensington Methodist Church – Sunday school teacher
resident of Berlin for 59 years
1853 Durham, CT – February 1949 Berlin at age 96

Celia Tryon: Celia (Condit) Tryon – mother in law Mary Tryon, sister in laws Inez Williams, Ruth Johnson
Parents: George Condit and Edith Peck
Siblings: Celia, Charlotte, Edith, George, Robert
completed 2nd year college
1920 census: Tryow: age 29 born 1891 – lived on Cleanie St, later Farmington Rd
Married in 1920 to Roy Tryon (1890-1927), son of Wilbur and **Mary** (Mae) Tryon, restaurant
Children: Theodore
school teacher in New Haven after Roy's death
1890 Waterbury - 1942 New Haven at age 52 - New Pine Cemetery, Waterbury

Florence Turner: Florence (Bailey) Turner
Parents: Amariah Bailey and Sarah Bartlett
Siblings: Oliver, Florence, Horace
completed 4th year high school graduate
1920 census: age 43 born 1877 – lived on Cottage Street
Married to Luther Turner (1876-1949), foreman chuck co
Children: Roland, Robert, Marjorie, Paul, (Luther), Donald, Vinton, Channing
librarian in East Berlin
October 1877 CT - 1949 Middletown at age 72 - Wilcox Cemetery

Clara Upson: Clara (Warner) Upson – daughter in law Tululah, cousin Alice Cowles
Parents: Erastus Warner and Eliza Whitlock
Siblings: Sarah, Elijah, Elizabeth, Erastus, Clara
1920 census: Kensington: age 60 born 1860 – lived on New Britain Road
Married in 1883 to Willis Henry Upson (1858-1909), son of William Upson and Mary Hart, a grocer
Children: Harold (married **Tululah**), Warren, Lura
December 1859 Wolcott, CT - November 1939 Kensington at age 80 – South Burying Grounds

Lulah Upson: Tululah (Lulah) (Alling) Upson – sister Esther Alling, mother-in-law, cousin Angie Wooding
 Parents: Judge Williard Alling and Harriet Upson
 Siblings: Benjamin, George, Marshall, infant, Laurretta,
Esther

completed 3rd year high school

clerk Central CT Brick Co

1920 census: Kensington: age 29 born 1891 – 488 New Britain Ave ca 1880

Married in June 1914 in Berlin to Harold Upson (1886-1972), son of Willis Upson and **Clara**

Warner, bookkeeper for brick company

member of Kensington Congregational Church

librarian at Peck Library 35 years

DAR member

November 1890 Berlin - April 1968 New Britain at age 77 - South Burying Grounds – no children

Grace Ventres: Grace (Clark) Ventres – daughter in law Zephorene Ventres

Parents: Orville Clark and Fanny Spencer

Siblings: Grace, Louisa, Ruth, Althea

completed 8th grade

1920 census: age 47 born 1873 widow – lived on Tower Tane/ Lower Lane, later Sunset Lane

Married in Sept 1891 in Haddam to George Ventres (1865-1917), blacksmith

Children: John, George, Orville (married **Zephorene**), Arthur, Harold, Hiram, Ernest, Bertha, Grace

dress maker

in 1923 a Justice of the Peace

February 1872 Haddam – April 1954 Berlin at age 82 - Maple Cemetery

Zephorene Ventres: Zephorene (Carter) Ventres – mother in law Grace Ventres

Parents: Edgar Carter & Celia Grace Welles

Siblings: Zephyr, Everett

graduated New Britain High School class of 1916

1920 census: age 21 born 1899 – lived on Tower tane/ Lower Lane, later Farmington Rd

Married in Dec 1919 in Berlin to Orville Ventres (1895-1955), son of George and **Grace** Ventres, laborer at bridge factory, later truckman

Children: Zephorene, Celia, Bertha

lived on Peter Parley Row

1898 Berlin - 1991 Kensington at age 93 - Maple Cemetery

Alice Vibert: Alice (Ford) Vibert

Parents Dewitt Ford and Charlotte

Siblings: Edna, Alice, Edward

completed 1st year high school

1920 census: West: age 43 born 1877 - lived on Butler, later 2270 Chamberlain Highway

Married about 1901 to Charles Vibert (1870-1960), a farmer

Children: Marion, Henry

lived 50 years in Berlin

February 1877 New Haven - November 1960 Meriden at age 83 – Walnut Grove, Meriden

Grace Vile: Grace (Sheldon) Vile - daughter Hazel

Parents: George Sheldon and Ellen Mather

Siblings: Harriet, William

completed 2nd year high school

1920 census: age 47 born 1873 – lived on Berlin Street/Worthington Ridge

Married in Jan 1894 to Frank Vile (1871-1958), machinist culling factory

Children: Merwin, Harry, **Hazel**

May 1873 New Britain – 1962 Berlin at age 89 – Maple Cemetery

Hazel Vile: Hazel Vile (Berry) – mother Grace

Parents: Frank Vile and **Grace Sheldon**

Siblings: Merwin, Harry, Hazel

graduated New Britain High School class of 1916

1920 census: age 20 born 1900 – Berlin St/Worthington Ridge, later Langdon Court

clerical in hardware factory

Married in October 1924 to Elliott Berry (1900-1981), a laborer

by 1930 in Clinton, CT

a teacher

children: Grace, Donald

family photo

August 1899 Berlin – August 1980 Middletown at age 81

Esther Wall: Esther Wall (Retz/Rutz)

Parents: Gustav Wall and Amanda Elizabeth Kullberg, both from Sweden

Siblings: Axel, Ester, David, Harry, Arthur

completed 4th year high school

stenographer insurance

1920 census: age 31 born 1889 – lived on Christian Lane

after 1942 married Jacob Retz/Rutz (1871 Germany-1960), a farmer and contractor

Jacob was married 1st to Annie Lieda (1871-1942) & had children: William, Mary, Emma

August 1887 CT -September 1982 Berlin at age 95 - Fairview Cemetery, New Britain –no children

Fanny Walsh: Fanny (Hanna) Walsh

Parents: William Hanna and Jennie Roulston, both from Ireland

Siblings: Elizabeth, William, Jennie, Samuel, Annie, James, Lila, Mary, Fanny

completed 2nd year college

1920 census: age 37 born 1883 - lived on Wilcox Avenue

Married in Dec. 1907 to Archer Walsh (1885-1936), clerk bridge co

Children: Robert, Virginia, John, William, Richard, Roberta, Elizabeth

July 1882 New Britain - June 1958 Berlin at age 76 – Wilcox Cemetery

Agnes Warner

Parents: Elihu Warner and Harriet

Siblings: Maud, infant son, H. Ellsworth, H. Elmer

completed 7th grade

1920 census: Kensington: age 59 born 1861 VT – lived on New Britain Ave, later Church St

box maker paper company

by 1930 in New Britain - practical nurse

by 1940 Resident of Erwin Home for the aged

1861 Vermont - December 1943 New Britain at age 82 - West Lane Cemetery - single

Vera Warner: Vera (Beal) Warner (Hart)

Parents: Enoch Beal from England and Mary Winslow from Rhode Island

Siblings: Enoch, John, Vera, Emily, Bessie, Nellie, Jennette

in 1900 lived in Berlin with parents

by 1910 in Meriden

1920 census: Kensington: age 32 born 1888 – lived on Park Drive, later Orchard Rd

Married in August 1906 in Berlin to Harry Warner (1881-1950), telephone shop

Children: Harry, Robert

by 1930 in Meriden

Married 2nd in February 1944 in Meriden to Edward Hart (1894-1948)

Edward was married 1st to Jeanette and had children: Mary, Edward

April 1887 Meriden – August 1974 Meriden at age 87 - Walnut Grove, Meriden

Bertha Warner

Parents: Norman Warner and Frances Upson

Siblings: Bertha, Gustave, Norman

completed 6th grade

attended 1st meeting Nov 19, 1915 Berlin Equal Suffrage League

1920 census: age 44 born 1876 - Forty Rod Rd (Four Rod Road), later 143 Burnham

Librarian at Peck Memorial Library

April 1875 Kensington - April 1956 Berlin at age 81- West Lane Cemetery - single

Anna Warren: Annie (Ryan) Warren – mother Mary Ryan, sisters Bertha, Catherine

Parents: Thomas Ryan and **Mary** McGuirk, both from Ireland

Siblings: Thomas, **Catherine**, Julia, **Bertha**, Edward, William

completed 8th grade

1920 census: age 40 born 1880 NY – lived on Farmington Road

eloped about 1899 as older sister was not yet married

Married to Peter Warner (1872-1951), watchman Berlin Bridge Co

Children: Laura, Mary, Ruth, Raymond, Ethel, William

always hosted July 4th picnics

photo from family tree

1879 New York -July 1969 Berlin at age 90 - St Mary's cemetery, New Britain

Augusta Webster: (Cornelia) Augusta (Wells) Webster - daughter Florence

Parents: William Wells and Cornelia Deming

Siblings: Mary, Catherine, William, Cornelia Augusta, Charles

graduate New Britain High School

1920 census: age 65 born 1855 – lived on Berlin Street/Worthington Ridge

Married in October 1880 to William Webster (1852-1941), a farmer and State Representative

Children: Johnathan, Merton, Arthur, **Florence**

member Berlin Congregational Church

teacher in Newington

April 1854 Newington – November 1925 Berlin at age 71 – Maple Cemetery

Florence Webster: Florence Webster (Deacon) - mother Augusta

Parents: William Webster and **Cornelia Augusta Wells**

siblings: Johnathan, Merwin, Arthur, Florence

1920 census: age 24 born 1896 – lived on Berlin Street/Worthington Ridge

Married September 1921 to Lt. Warren Deacon (1893-1980), professor

Children: Virginia, Jonathan, William

May 1890 Berlin – January 1939 Nashville, Tenn. at age 49 – Woodlawn Memorial Park, Nashville

Carrie Wenson: (Caroline) Carrie (Elton) Wenson

Parents: James Elton and Mary (Cowles?)

Siblings: George, Minnie, Charles, Arthur, Caroline, Frederick

1920 census: Kensington: age 42 born 1878 - New Britain Ave, later Main St, Kensington

Married in January 1910 in Berlin to Paul Wesson (1866-1922), night baggage for railroad

April 1877 Berlin - October 1963 at age 86 - Maple Cemetery – no children

Mary Wetherell: Mary (Clough) Wetherell

Parents: Fred Clough and Mary Shaw, both from England
Siblings: Mary, Lucy, Pearl, Edith, Royal
immigrated 1886
completed 8th grade
1920 census: age 36, born 1884 England – lived on Berlin Street/Worthington Ridge
Married in Springfield, MA in July 1902 to Joseph Wetherell (1880-1969), hardware mfg co
Children: Harold, Freddie, Pearl
by 1930 living in Middletown, in 1940 on Berlin St, died in Miami, Florida
April 1883 England – January 1971 Miami, Florida at age 88

Katherine Whalen: Katherine Whalen (Flagg)

Parents: Michael Whalen and Elizabeth McDonald, both from Ireland
Sibling: John
1920 census: Kensington: age 21 born 1899 – lived on Percival, later New Britain Road
Stenographer paper shop
in 1930 lived in New Britain
Married after 1930 to ? Flagg
1899 Berlin - 1940 at age 41 -Kathryn Whalen Flagg buried in St Mary's Cemetery, New Britain –
no children

Iza Whitaker: Iza (Abbey) Whitaker

Parents: Henry Abbey and Adelaide Pierce
completed 4th year high school graduate
1920 census: age 45 born 1875 CT – lived on Berlin Street east side/Worthington Ridge
Married in March 1898 in Springfield, MA to Edgar Whitaker (1875 - 1940), asst manager paper goods factory
Children: Norman, Reginald
in 1910 lived in MA., in 1922 rem to Chicago, ILL
November 1874 Plymouth CT – 1957 Mt Vernon, NY at age 83

Ethel Whitney

Parent: ? Whitney from Maine and Elizabeth ? from England
Sibling: Mary
completed 8th grade
by 1910 in Kensington
1920 census: Kensington: age 30 born 1890 MA – lived on New Britain Road
handfolder at paper goods
member St Paul's Church
November 1885 Massachusetts – August 1977 Kensington at age 92 - St John's Cemetery,
Guilford - single

Elizabeth Wickwire: Elizabeth (Jones) Wickwire – mother in law to Ruth Bacon

Parents: William Jones and Kate Carrier
Siblings: Lizzie, Agnes, Nellie
completed 8th grade
attended 1st meeting Nov 19, 1915 Berlin Equal Suffrage League
1920 census: Columbus, Ohio - age 49, born 1871 CT - widow
Married in 1893 to Townsend Wickwire (1869 MA -1951), operate sawmill
by 1930 Elizabeth and son Grant in Indiana – Townsend remarried Bessie Keeler
Children: Grant (married **Ruth** Bacon)
DAR member
1870 Colchester - 1962 Madison, Indiana at age 92– buried Ponemah Cemetery, Colchester

Elizabeth Wilcox – sister in law Harriet

Parents: Samuel Curtis Wilcox and Anna Peck (2nd wife)
Siblings: Samuel, Clarence, Amos, Anna, Edward, Frank (married **Harriet**), Elizabeth, Victor
1920 census: age 59 born 1861 - lived on Berlin Street/Worthington Ridge
member Berlin Congregational Church
March 1861 Berlin - June 1949 Berlin at age 88 - Wilcox Cemetery - single

Harriet Wilcox: Harriet (Webster) Wilcox – sister in law Elizabeth

Parents: Charles Webster and Julia Higgins
Siblings: David, Cyrus
1920 census: age 49 born 1871 – lived on Berlin St/
Worthington Ridge
Married in January 1898 to Frank Wilcox (1859-1953), son of
Samuel Wilcox and Anna Peck (2nd wife), he was State
Senator, Major in CT Governor's Foot Guard, President Berlin
Savings Bank, etc , sister **Elizabeth** Wilcox
Children: Margaret, Samuel
member Berlin Congregational Church
March 1870 Berlin – March 1966 Berlin at age 95 – Wilcox Cemetery

1044 Worthington Ridge ca 1860

Ida Wilcox

Parents: Laura O. Wilcox June 1836-June 1903
Sibling: Walter, Ida
completed 8th grade
1920 census: age 55 born 1865 – lived on Berlin Street/Worthington Ridge
housekeeper for Sarah Churchill (by 1900-1929)
member Berlin Congregational Church
1864 in Greenwich, CT - January 1961 New Britain at age 96 - Wilcox Cemetery - single

Anna Willametz: Anna (Molander) Willametz

Parents: George Molander and Eva Augusta, both from Sweden
Siblings: Anna, Gotfred, Harry, George
grew up in New Britain
1920 census age 32 born 1888 – lived on Berlin street, east side/Worthington Ridge
Married in September 1912 in New Britain to Joseph Willametz (1883-1965) from
Bohemia/Czech immigrated in 1888, foreman in machine factory. He remarried to Josephine
and had a son Earl.
Children: George
May 1887 New Britain - February 1924 Berlin at age 37 - Fairview Cemetery, New Britain

Flora Williams: Flora (Pendleton) Williams

Parents: Henry Pendleton and Mary Landon
Siblings: Amelia, Anna, Edith, Frederick, Flora, Henry, Charlotte, Emily
completed 7th grade
1920 census: Kensington: age 54 born 1866 – lived on Baye St/Boyer Street
Married in Berlin in February 1883 to Charles Williams (1861-1930), son of Willy and Lucy
Williams, rural free delivery letter carrier for Kensington post office
Children: Dexter, William, Hattie, Clarence, Willis, Howard
later lived on Hotchkiss St
May 1866 Goshen, CT – 1946 Berlin at age 80 - West Lane Cemetery

Inez Williams: Inez (Tryon) Williams – mother Mary Tryon, sister Ruth Johnson, sister in law Cecelia Tryon, sister in law Marion Williams

Parents: Wilbur Tryon and **Mary Ashendon**
Siblings: Faith, Roy (married **Cecelia**), **Ruth**
completed 1st year high school
1920 census: Kensington age 34 born 1886 - Wacker St, later 39 Williams
Married to Raymond Williams (1885-1979), meat market, clerk coal shop,
later foreman hardware factory. Raymond, son of Freeman and Josephine
Williams, brother Freeman Ernest married **Harriet**
Children: Gardner, Josephine
member of Kensington Congregational Church, soprano & sang in many
churches
founder of Monday Night Club
family photo

April 1885 Kensington - January 1975 New Britain at age 89 – West Lane Cemetery

Marion Williams: Marion Williams (Goodwin) – mother Harriet, sister in law Inez

Parents: Freeman "Ernest" Williams and **Harriet** Patterson

Siblings: Marion, Norman

graduated New Britain High School class of 1917

1920 census: Kensington: age 21 born 1899 – lived on Farmington Road

Married in NY in January 1923 to Dr. Allie Goodwin (1892-1970), son of Albert Goodwin and Virginie Otey

Children: Virginia

September 1898 Kensington - June 1995 VA at age 97 - Longwood Cemetery, Bedford, VA

Harriet Williams: Harriet (Patterson) Williams – daughter Marion

Parents: Norris Patterson and Lucinda Whaples

Siblings: James, Hattie, Mary

completed 8th grade

1920 census: age 48 born 1872 – lived on Farmington Road

Married in 1895 to Freeman "Ernest" Williams (1869-1946), owned meat market

Freeman "Ernest" is brother to Raymond Williams, sons of Freeman and Josephine

Children: **Marion**, Norma

April 1872 New Britain – January 1949 Virginia at age 77 – Fairview Cemetery, New Britain

Annie Wilson: Annie (Ross) Wilson

Parents: David Ross and Josephine Bruce, both of Scotland

Siblings: Ann, Elizabeth, Jean, James, Jessie, Catherine, Isabella, Josephine, Davina, Agnes
immigrated 1888

1920 census: Kensington: age 59 born 1861 Scotland – lived on New Britain Road

Married in December 1886 in Scotland to Joseph Wilson (1862-1946), a farmer & foreman on rr

Children: Joseph, Josephine, David

1861 Scotland - September 1936 Kensington at age 75

Sarah Winchell: Sarah (Jones) Winchell

Parents from Ireland- maiden name Jones

1920 census: Kensington: age 57 born 1863 NY – lived on Percival Avenue - widow

Married in December 1877 in New Britain to Sherman Winchell (1852-1912), farmer

Children: Lillian, Deloss

by 1880 living in Berlin

April 1853 New York City – possible July 1929 New Britain at age 66. Husband buried in South Burying Ground

Angie Wooding: Angie (Alling) Wooding – cousins Estelle Alling and Tululah Upson

Parents: Charles Alling and Delia Baldwin

Siblings: Charles, Isaac, Willard, Ange, Bertha

completed 1st year of high school

1920 census: Kensington age 45 born 1865 – lived on Jerore St, later 51 Grove Hill

Married June 1895 to Dr. Ralph Wooding (1859-1942), built Tower House, industrialist (dog collars, Harnesses, saddle hardware), chiropractor

Children: Bertha

DAR member

June 1864 Kensington – April 1952 Kensington at age 88 - West Lane Cemetery

Louise Woodruff: Clara Louise (Shumway) Woodruff – mother in law Augusta Woodruff, sister in law

Ruby Woodruff

wedding

painting: Sunset

photos from family tree

Parents: William “Willis” Shumway and Almira Olive Clark

Sibling: Howard

completed 8th grade

1920 census: age 39 born 1881 – lived on Berlin Street/ 695 Worthington Ridge

Married July 1905 Berlin to Arthur Woodruff (1878-1969) Berlin Town clerk

Arthur’s parents are James Woodruff and **Augusta** Smith

Children: Harvey, Franklin, Willis

Assistant town clerk, poet, painter

member Berlin Congregational Church

member Woman’s Club of New Britain

DAR member

April 1880 Berlin - January 1976 Berlin at age 95 - Maple Cemetery

Ruby Woodruff: Ruby (Blakeslee) Woodruff - mother in law Augusta, sister in law Louise Woodruff

Parents: John Blakeslee and Etta Stiles of North Haven, CT

Sibling: Waldo

completed high school – Meriden class of 1905

1920 census: age 33 born 1887

Married in Lynn, Massachusetts on September 1914 to Morris Woodruff

(1886-1962), son of James Woodruff and **Augusta** Smith, auditor insurance co

Children: Blakesley

in 1922 removed to Hartford

school teacher in Hartford

1886 North Haven, CT– January 1970 at age 83 Wallingford, CT – Center Cemetery, North Haven

Augusta Woodruff: Augusta (Smith) Woodruff – daughter in laws Ruby and Louise

Parents: Rev. Daniel Smith and Grace Castle

Sibling: Morris

1920 census: age 74 born 1846 CT – lived on Berlin St/Worthington Ridge

Married in New York on June 1875 to James Woodruff (1846 Barkhamsted, CT-1924 Berlin), grocer

Children: Arthur (married **Louise**), Watson, Frank, Morris (married **Ruby**)

member Berlin Congregational Church

photos from family tree

April 1847 Stratford, CT - March 1925 Berlin at age 79 - Maple Cemetery

Pearl Woods: Pearl Woods (Gates) - sister in law Mae Skinner Woods

Pearl Adeline Woods

Berlin, Conn.

May 12, 1898

"Her wit was more than man; her innocence a child."

Pearl will miss school more than most of us, especially her Senior year. No more will she meet her "brother" at the end of the sixth period and walk with him as far as McMillan's. She will take up stenography after graduation probably near the place where her "brother" works.

Aloha Club.

1st to vote in town election – New Britain Herald Oct 4, 1920

Parents: Clinton Woods and Dephine Jacobs of Berlin

Siblings: Harold, Earl, Marcus, Martin, Pearl

graduated New Britain High School class of 1915

1920 census: age 21 born 1899 – lived at 1011 Farmington Road

stenographer at insurance co

Married in Berlin Sept 1921 to Frank Gates (1887-1964), claim

examiner Traveler's Insurance

by 1930 moved to Hartford

Children: Ruth, Joyce

I voted sticker – election 2020

May 1898 Berlin - July 1965 Hartford at age 67 - Forest view Cemetery, Winsted

Etta Woods: Etta (Graham) Woods - mother Mary Collins Graham

Parents: Henry Graham and **Mary** Collins

Sibling: Wallace

completed 8th grade

1920 census: age 40 born 1880 Berlin - lived at 173 Hudson St

Married January 1918 in Berlin to Frank Woods (1880-1965), son of Solomon Woods and Grace Bradley, an electrician at electric co

October 1879 Berlin – March 1963 New Britain at age 84 – Maple Cemetery – no children

Carrie Woodward: Carrie (Bunnell) Woodward

Parents: Sterling Bunnell and Emily Maltby

Siblings: Ida, Carrie, Julia, Bessie

completed 2nd year high school

by 1880 in Bristol, CT

1920 census: age 49 born 1871 Missouri - lived on Main Street, East Berlin

Married in 1896 to Charles Woodward (1865-1949), a carpenter

Children: Edith, Sterling

by 1900 in Berlin, lived on Cottage St

July 1870 Missouri – January 1961 Delaware at age 91 - West Cemetery, Bristol, Ct

Verna Wright: Verna (Edwards) Wright

Parents: William Edwards and Julia Sherman

Siblings: LeRoy, Venah, Floyd, Helen

completed 2nd year high

1920 census: Kensington: age 34 born 1886 NY – lived on Main Street, Kensington

Married in NY in September 1902 to Charles Wright (1880-1928), farmer and at paper co

Children: Vernah, Agnes, Dorothy, Frank, Marian, Williams, LeRoy

June 1885 NY – August 1958 Meriden at age 73 – West Lane Cemetery