

Chicopee Directory

Chicopee Savings Bank

Established 1854

DEPOSITS - - - - - \$2,079,700
 GUARANTY FUND AND PROFIT AND LOSS ACCOUNT \$126,900

INTEREST ON DEPOSITS commences the First Day of January, April, July, October. Any sum not exceeding One Thousand Dollars will be received on deposit, and compound interest allowed until Principal and Interest amount to Two Thousand Dollars.

Business Hours, 9 A. M. to 3 P. M. Saturdays, 9 A. M. to 12.30 P. M.
 Friday Evenings, 6 to 8 P. M.

John B. Wood, President

VICE-PRESIDENTS

A. J. JENKS L. E. HITCHCOCK C. A. TAYLOR L. A. AUMANN

LUTHER WHITE, Clerk

CHARLES J. SEAVER, Treasurer

TRUSTEES

JOHN B. WOOD

C. A. TAYLOR

FRANK P. LUDWIG

L. A. AUMANN

A. J. JENKS

C. J. DRISCOLL

G. A. BLAISDELL

N. B. CARTER

L. E. HITCHCOCK

J. L. PEASE

W. J. FULLER

LUTHER WHITE

C. E. CREHORE

F. X. DEROIN

H. A. MORSE

J. M. GRISE

EMERSON G. GAYLORD

14 Springfield Street, opposite City Hall
 Chicopee, Mass.

Chicopee Gas Light Co.

Gas Stoves and Appliances sold at
 cost. Gas Ranges connected free.
 A full line of Welsbach's supplies.

C. H. TENNEY, President

A. B. TENNEY, First Vice-President

D. E. MANSON, Second Vice-President

E. A. BRADLEY, Treasurer

W. H. BRADLEY, Asst. Treasurer

E. C. PEEBLES, Manager

Office, 12 Center, First National Bank Block

Branch Offices: 117 Main, Chicopee Falls, and 12 Bridge, cor. Main Street, South Hadley Falls.

Emerson G. Gaylord

Frank C. Kendall

GAYLORD-KENDALL CO.

Bankers

Deposits received subject to check.
 Discounts daily. Accounts solicited.

Chicopee, Mass.

The Chicopee Falls Savings Bank

Established 1875

Banking Room, 105 Main Street, Chicopee Falls, Mass.

Business Hours from 9 A. M. to 3 P. M., and on Thursday and Saturday
Evenings from 6 to 8 P. M.

Interest on Deposits Commences the First Day of January, April, July and October

DEPOSITS, - - - - - **\$1,325,000**

Guaranty Fund and Profit and Loss Account, **\$78,000**

GEORGE M. MORTON, President

Vice-Presidents

L. J. GIBBS	A. R. MARTIN	FRED N. WITHEREL
JOHN B. KNIGHT, Treasurer		E. J. O'NEIL, Clerk
MABEL HOBART PAGE, Asst. Treasurer		

Trustees

CHARLES W. BRAY	CHARLES W. KING	IRVING H. PAGE
GEORGE W. BRAY	JOHN B. KNIGHT	W. S. PAGE
WILLIAM J. DUNN	LUCIEN N. LYON	F. E. PATTERSON
FRANK C. FLINT	A. R. MARTIN	ALBERT E. TAYLOR
L. J. GIBBS	GEORGE M. MORTON	ELMER R. TAYLOR
F. L. HINKLEY	E. J. O'NEIL	FRANK S. TAYLOR
W. O. KENTFIELD		FRED N. WITHEREL

Board of Investment

GEORGE M. MORTON **W. S. PAGE** **FRED N. WITHEREL** **A. R. MARTIN**

A. L. HOWARD, President

CHAS. A. BUCKLEY, Treasurer

CHICOPEE, MASS.

OUR SPECIALTY:

Standard and Black Uniforms for Knights Templar

Page Needle Co.

Manufacturers of

LATCH NEEDLES

OF ALL KINDS

18 Bridge Street

Chicopee Falls, Mass.

Frank E. Tuttle, Pres. and Treas.

James L. Humphrey, Vice-Pres.

Olmsted & Tuttle Company

Established 1840

Manufacturers of

Felt Mattresses, Church Cushions
Comfortables and Puffs
Carpet Linings, House Mops
Hanging Bed Hammocks, Wiping
— and Packing Wastes —

Mills and Home Office:
McKinley Ave. corner Humphrey Ave.

CHICOPEE, MASS.

Branch Office: 411 Lakeside Bldg.
Clark and Adams Sts., Chicago

C. M. BLAISDELL, Pres. and Treas.

G. A. BLAISDELL, Vice-Pres. and Sec'y

ESTABLISHED 1860—INCORPORATED 1893

The S. Blaisdell, Jr., Co.

Egyptian **COTTON** Peruvian

American Long Staple a Specialty

Shipments Direct to Mill from Egypt, Peru,
and all American Southern Points.

CHICOPEE, MASS.

ROBERT ANDREWS

Manufacturer of

Reeds and Harnesses

Telephone Connection P. O. Box 1304

101 Front Street,

Chicopee, Mass.

The Belcher & Taylor Agricultural Tool Co.

Manufacturers of

Sulky Plows, Swivel Plows, Landside Plows, Harrows,
Horse Hoes, Feed Cutters, Corn Shellers, Corn Huskers,
Trucks, Fertilizer Sowers, Barrows, Hay Rakes, Hay
Teddars, "Eclipse" and "King of the Corn Field" Corn
Planter, Etc., Etc.

8 Montgomery Street,

Chicopee Falls, Mass.

A. G. Spalding & Bros. Manf'g Co.

Successors to AMES FOUNDRIES

We solicit your orders for Grey Iron, Brass and
Aluminum Castings from your own Patterns, and
Guarantee Satisfaction

Telephone 36

Opposite Center Depot,

Chicopee, Mass.

NATIONAL SCALE COMPANY

Manufacturers of

COUNTING, MACHINES

for accurately counting Bolts, Buttons, Bobbins, Brass Goods, Castings,
Electrical Goods, Forgings, Nuts, Punchings, Screws,
Spools, in box, barrel or truck
Also the latest improved

Computing and Non-Computing Automatic Scales

Catalog sent upon request

CHICOPEE FALLS, MASS.

A Good Reasonable Letter

that talks straight to the point without wasting a word is a mighty close second to a real, live, two-legged, clear-headed salesman.

Mr. Reader, apply this truth to your business and watch it grow. Let our representative call and submit samples of our Facsimile Typewritten Letters, quote prices and plan a direct-to-the-prospect campaign for you.

THE PRICE & LEE COMPANY

279 Dwight Street

Luther White
Counselor-at-Law

**Office, Over Gaylord-Kendall Co., Market Square
Chicopee, Mass.**

James H. Loomis

**Attorney-at-Law and
General Insurance Agent**

Kendall's Block, opp. City Hall

8 Springfield Street, Chicopee, Mass.

67 Main Street, Chicopee Falls, Mass., Evenings

Herman Ritter

**Attorney and
Counselor-at-Law**

Notary Public

Justice of Peace

10 Center Street, Chicopee, Mass.

Thomas A. McDonnell

Attorney-at-Law

Telephone

37 Center Street Chicopee, Mass.

WILLIAM J. FULLER

General Insurance and Real Estate Agency

MARKET SQUARE, OFFICE OVER GAYLORD-KENDALL CO., CHICOPEE, MASS.

Springfield F. & M. Ins. Co.
 American Ins. Co. of Newark
 Detroit Fire and Marine
 Aetna
 Continental
 Connecticut
 German Alliance
 Home
 London

North British and Mercantile
 New Hampshire
 Equitable F. & M. Ins. Co.
 Phoenix
 Rochester German
 Royal
 Fenn. Fire Insurance
 Boston Insurance Co.
 Williamsburgh City

American Surety Co. of N. Y.
 Spring Garden
 Lowell Mutual
 Traders and Mechanics
 Worcester Mutual
 Mutual Protection
 Ins. Co. of No. America
 Liverpool, London and Globe
 Providence Mutual Fire Ins. Co.

Special Agent Employers Liability Assurance Corporation

MORRIS J. LAHEY

Successor to

C. J. DRISCOLL

FIRE INSURANCE and REAL ESTATE

HOUSES TO RENT

TITLES EXAMINED

RENTS COLLECTED

LOANS NEGOTIATED

10 Center St., Chicopee

Daniel P. Haskins

COAL, WOOD, TRUCKING

Old Company's Lehigh Coal

Best Lackawanna Coal

OFFICE AND YARD: GRAPE ST.

BRANCH OFFICE: 233 EXCHANGE ST.

Telephone at yard
 and residence

CHICOPEE, MASS.

Howard & Smith

F. H. Howard, Proprietor

COAL and WOOD

Telephone

62 Market Street, Chicopee Falls, Mass.

W. G. DuQUETTE

Men's Furnishings, Hats and Caps.
 Made to Order Clothing. Ladies',
 Children's and Men's Shoes. A Full
 Line of Rubbers.

16 Church St., (opp. Post Office) Chicopee Falls, Mass.

Paul P. Starzyk

DEALER IN

Clothing, Men's Furnishings
 Hats and Caps, Boots and Shoes
 Suit Cases and Bags
 and Jewelry

258 and 260 EXCHANGE STREET

CHICOPEE, MASS.

JOSEPH T. OGOZALEK

Boots and Shoes, Dry Goods, Ladies' and
 Men's Furnishings, Clothing, Trunks and
 Bags, Jewelry and Notions.

Steamship Agency and First Class Job
 Printing. Also Dealer in Real Estate.

Telephone 207-2

70-72 Main Street, Chicopee Falls, Mass.

WARREN SMITH PHARMACY

Frank W. Smith
 W. W. Bradbury
 Proprietors

250
 Exchange
 Street

CHICOPEE, MASS.

W. E. Donnelly

Plumbing and Heating a Specialty, Stoves and Tinware, Gas Fixtures. Agent for the Glenwood Ranges, Heaters and Winchester Boilers for Chicopee Falls. Jobbing in Tin, Sheet Iron, and Copper promptly attended to

17 Bridge Street Chicopee Falls, Mass.

Charles A. Ludden

Steam and Hot Water Heating
Stoves, Ranges, and Furnaces
Plumbing a Specialty. Jobbing
in Tin, Iron, and Copper

Telephone : Store 441 and 442, Residence 434 J.

252 EXCHANGE STREET, CHICOPEE, MASS.

A. J. LAFERRIERE & CO.

Painters and Decorators

Painting in all its branches, Paper Hanging. Contracts Taken and all work given prompt attention. Dealers in Paints, Oils, Varnishes, and Wall Papers.

A postal card will receive our prompt attention.

Shop 58 Cabot St.

Chicopee, Mass.

WHEN YOU find replies failing to return, your advertising needs a change. YOUR advertising should produce results. GOOD advertising DOES!

FACSIMILE TYPEWRITTEN LETTERS

when properly executed produce results. Our process is mechanically correct and the work itself is genuine. When we execute your orders, our organization co-operates and works WITH you—not merely FOR you. We show the value of our service in the returns you receive.

The Price & Lee Company

279 Dwight Street

Springfield, Mass.

The Kendall THE LEADING HOTEL

Established 1831
Remodeled 1901

Steam Heat, Rooms with Baths. European and American Plan. Private Dining Rooms. Livery Stable, etc.

2, 4 and 6 SPRINGFIELD STREET

Opposite the Center Depot and City Hall

CHICOPEE, MASS.

CHARLES F. KENDALL, Prop.

Hotel DeGray

JOS. H. DeGRAY, Prop.

This Hotel has been Renovated and Refurnished, and the best of Accommodations are offered to the Public. Special Rates by the Week.

DeGray's Hall Connected

88 Main Street Chicopee Falls, Mass.

The New Columbian Hotel

Under New Management Steam Heat

The Commercial Man's House

L. T. BOIVIN, Proprietor

242-248 Exchange Street

Chicopee, Mass.

Prompt Service Day and Night

Tel. Connections

John J. Healey

Livery and Sale Stable

Boarding and Feeding,
Light and Heavy Truck-
ing, Hacks and Carriages.

Rear of Kendall House

6 Springfield St.

Chicopee, Mass.

CHICOPEE STREET DIRECTORY.

- Abbey, from Montcalm above New Ludlow road easterly (Fairview).
Abbey, from 108 West to 63 Kimball.
Academy, from 670 Front to 317 Fairview av.
Adams, from 874 Chicopee westerly (Will).
Adams Avenue, crossing Adams to Leslie (Will).
Albert, from 235 Hampden near Olmsted & Tuttle Co., to Highland av.
Alvord Avenue, from 203 Broadway easterly and southerly to Cochran (C. Falls).
Ames Avenue, from 13 Grape east to Chase pl.
Ann, from Granby road north to South Hadley (Fairview).
Arlington, from Columbus av, westerly (Aldenville).
Arlington, east from 263 Broadway to 56 Washington (C. Falls).
Arthur, from 755 Chicopee easterly to B & M R R (Will).
Ash, from 159 Center to 136 South.
Atkins, from 149 Prospect southerly (Will).
Auburn, from 135 Grape eastward.
Austin Place, from 367 Springfield, easterly.
Baltic Avenue, from Grattan southeasterly (Aldenville).
Beech, from Fillmore west to Chestnut (Fairview).
Belcher, from 166 Main to Pine (C. Falls).
Bell, from 444 Front to 93 Fairview av.
Bemis, from 634 Chicopee westerly (Will).
Bennett, crossing Van Horn and Moore.
Berger, from Olea northerly (Aldenville).
Bertha Avenue, from 52 Chicopee westerly.
Billings, from 444 Chicopee westerly (Will).
Birch, from Grattan southeasterly to Montgomery (C. Falls).
Blake, from 96 Grove to West Main (C. Falls).
Blanche, from 829 Chicopee easterly to B & M R R (Will).
Bonneville Avenue, from 283 Fairview av, northerly.
Boylston, from 486 McKinstry av, southerly (Aldenville).
Brandon, from 558 Front (at Polish school) southerly.
Bridge, from 127 Main north to Chicopee river bridge and Montgomery (C. Falls).
Bridge (Willimansett), from the bridge southerly to Chicopee street.
Brightwood, from 338 Grattan easterly (C. Falls).
Britton, from Granby road cor Royal west to South Hadley Falls line (Fairview).
Broadway, from 132 Main southward to Springfield line (C. Falls).
Bullens, from 80 Exchange to 23 School.
Bullens Court, from 47 Dwight.
Burlingame, from Warregan southerly (Will).
Burnett Road, from I O road north-easterly (C. Falls).
Butler Avenue, from 235 East north to Reed av (C. Falls).
Cabot, from 210 Front south to 130 Center.
Call, from 612 Chicopee to the river (Will).
Cambridge, from Victoria easterly (C. Falls).
Canal, from 303 Front northerly and easterly to Grape.
Canterbury Avenue, from 167 Main to Chicopee river (C. Falls).
Casino Avenue, from 322 Springfield to Nonotuck av.
Catherine, from 526 Chicopee to the river.
Center, from 22 Springfield, southwest to N. Main.
Chapel, from Grattan southeasterly (Aldenville).
Chapel Avenue, from 997 Chicopee easterly to B & M R R (Will).
Chapin, from 222 Springfield to bey Nonotuck av.
Chapin Avenue, from 341 Chicopee easterly.
Chapman, from 88 Springfield to 201 School.
Charles, from 27 Harvard to 58 Southwick (C. Falls).

- Chase Place**, from 381 Front north to Ames av.
Chestnut, from 104 Exchange to 160 Center.
Chestnut, from Granby road north (Fairview).
Chicopee, from Chicopee river bridge, across B & M R R to Willimansett bridge.
Christopher, from Trilby avenue easterly to Columba (Aldenville).
Church, from 88 Main to Grove (C. Falls).
Church, from 479 Britton south to Ludlow road (Fairview).
Clark, from Waite av east to Miller av (C. Falls).
Clinton, from 61 South to 62 Chapin.
Cochran, from 139 Broadway eastward to Waite av (C. Falls).
Columba, from 131 Montgomery west to beyond Grattan (C. Falls).
Columbus Avenue, from Columba westerly to Marcell (Aldenville).
Cooley Flats, on Indian Orchard rd north of Chicopee river (C. Falls).
Coolidge Road, crossing Nichols road.
Cottage Yard, from 30 Front easterly.
Court, from 49 West Main to 68 Belcher (C. Falls).
Dale, from 628 Grattan northerly (Aldenville).
Depot, from 83 Exchange north.
Dewey, from 171 Sheridan northerly (C. Falls).
Dublin, from 52 West to B & M R R.
Ducharme Avenue, from 517 Chicopee to Meadow (Will).
Dwight, from junction of Park and Cabot to 120 Front.
Dwight Terrace, from 27 Chicopee to Nichols road.
East, southeasterly from junction Broadway and Belcher, east to Springfield line (C. Falls).
East Street Avenue, from 149 East northward to bey Fuller (C. Falls).
Edward, from St. James avenue westerly to James (C. Falls).
Edwards, from 625 Grattan westerly to Columbus av (Aldenville).
Ellen, from River westerly (Will).
Ellerton, from 886 Front to 322 Grove (C. Falls).
Elm, from 79 Grape to 36 Bell.
Emerald, from 28 West to B & M R R, n Junction depot.
Emerson, from 1066 Chicopee northerly to river (Will).
Emery, from 38 Atkins east to Factory (Will).
Emmett, from 90 Sheridan southeasterly (C. Falls).
Erline, from 1038 Chicopee northerly to river (Will).
Exchange, from Springfield to Connecticut river bridge.
Factory, from 189 Prospect south (Will).
Factory Place, off ft Factory (Will).
Fairfield Avenue, westerly from 322 Hampden.
Fairview Avenue, from 177 Springfield easterly to Fairview cemetery.
Fairview Village and Post Office (formerly Plains), lying southeasterly from Willimansett.
Farmington, from 725 N. Chicopee easterly (Will).
Fay, from 358 Grove to Otis (C. Falls).
Ferry, from 596 Chicopee westerly to river (Will).
Ferry Lane, from 82 Chicopee west to Connecticut river.
Fillmore, from Granby rd north to So Hadley line (Fairview).
Forest, from 672 Chicopee westerly (Will).
Front, from Exchange at Junction depot parallel railroad to Center depot, thence east to Grove (C. Falls).
Fuller, from 113 East northward and eastward to 25 East street avenue (C. Falls).
Gardner Road, crossing Nichols road.
Garrity, from 116 Columba westerly (C. Falls).
Gaylord, from 237 Springfield to 46 Grant.
George, from 57 Trilby avenue easterly to Henry (Aldenville).
Gilmore, from 210 School to 21 Union.
Gladdu Avenue, from 476 Britton (Fairview).
Gleason Lane, from Chicopee near railroad southerly.
Granby Road, from Chicopee near the bridge northeasterly to town line (C. Falls).
Granfield, from 582 Front south.
Grant, from 76 Fairview avenue to 63 Gaylord.
Grape, from B & M R R to Springfield.
Grattan, from Montgomery at bridge (C. Falls) southwesterly to 597 Chicopee (Will).
Grove, southeasterly from 40 Main to 316 Broadway (C. Falls).
Grove Avenue, from 207 Grove at Blaisdell corner to 26 Pine (C. Falls).

- Grove Avenue, from Grattan southeasterly (Aldenville).
- Hamilton, from 92 East southwest to 47 Cochran (C. Falls).
- Hampden, from 227 Center, opposite West, southerly to Srd line.
- Hampden, from 771 N. Chicopee easterly (Fairview).
- Harvard, from 62 Cochran southerly (C. Falls).
- Hawthorn, from 356 Grattan northerly (C. Falls).
- Hendrick, from 363 Broadway northeasterly (C. Falls).
- Henry, from George easterly to Jefferson av (Aldenville).
- Henshaw, from 26 Ellerton northeasterly (C. Falls).
- High, from 82 Walnut to 41 Pine (C. Falls).
- Highland Avenue, from below Albert northerly to Russell.
- Highland Terrace, from 189 Britton southerly (Fairview).
- Highlands, off Factory n Prospect (Will).
- Hillside, from 392 Main southerly (C. Falls).
- Hillside Avenue, from 918 Grattan northerly (Aldenville).
- Hilton, from 171 East northeasterly to 350 Main (C. Falls).
- Holly, from 200 Columba northerly (C. Falls).
- Hope, from Warregan southerly (Will).
- Howard, from 114 Springfield to 235 School.
- Humphrey Avenue, from Springfield opp O & T Co. westerly to McKinley av.
- Huntington Avenue, south from Shelton (C. Falls).
- Indian Orchard Road, from Sheridan southeasterly to Ludlow line (C. Falls).
- Ingham, from Irene northerly (Will).
- Ingraham, from Newell south (Will).
- Irene, from Factory westerly (Will).
- Jackson, from 35 Sheridan northerly (C. Falls).
- James, from 647 N. Chicopee easterly (Will).
- Jefferson Avenue, from 97 Trilby avenue to Columba (Aldenville).
- John, from 708 Chicopee westerly to Skeel (Will).
- Keeler Avenue, from 264 Montcalm northerly (Fairview.)
- Kendall Court, from 229 Exchange to 222 and 234 Front.
- Kimball, from 51 Emerald south to 64 Abbey.
- Kirby Court, from 13 Depot southerly.
- Lafayette, from 610 Grattan southeasterly to York (Aldenville).
- Lawrence Road, crossing Nichols road.
- Leary Avenue, from 169 Grattan southerly (C. Falls).
- Lemuel Avenue, from 368 Springfield to Nonotuck avenue.
- Lemuel Court, continuation of Lemuel av, from Nonotuck av, westerly.
- Leonard, from 12 West to B & M R R depot.
- Leslie, from 832 Chicopee westerly (Will).
- Lincoln, east from 229 Broadway to 24 Washington (C. Falls).
- Linda Avenue, from 392 Chicopee westerly (Will).
- Linden, from 91 East to 90 Maple (C. Falls).
- Lombard, from New Ludlow rd north to So Hadley line (Fairview).
- Ludlow Road, from Prospect east to town line (Fairview).
- Madison, east from 295 Broadway to 82 Washington (C. Falls).
- Main, from 15 West Main, B & M R R depot, east to Indian Orchard (C. Falls).
- Maple, from 25 Belcher to 47 Linden (C. Falls).
- Maplewood Avenue, from 412 Chicopee westerly (Will).
- Marble Avenue, westerly from 358 Hampden.
- Marcell, from 735 Grattan southerly to Columbus av (Aldenville).
- Margaret, from 733 Chicopee east to B & M R R (Will).
- Market, from 21 West Main east to 26 Church (C. Falls).
- Mary, from 751 Grattan southerly (Aldenville).
- McKeag's Avenue, from 70 School to 77 Park.
- McKinley Avenue, from 31 Prospect southerly to Humphrey av.
- McKinstry Avenue, from 363 Chicopee, easterly through Aldenville.
- Meadow, from 715 Chicopee southerly to beyond Grattan (Will).
- Middle, south from Main, opposite depot, to 23 Blake (C. Falls).
- Midway Plaisance, from 195 and 203 Exchange to 176 and 200 Front, between Cabot and Perkins.
- Miller, from 240 Exchange to 155 School.
- Milton, from 492 Chicopee westerly (Will).
- Monroe, from 319 Broadway to Washington (C. Falls).

- Montcalm, from Prospect (Will) north to So. Hadley line (Fairview).
- Montgomery, from Chicopee river bridge (C. Falls) northward to junc Prospect and N. Chicopee (Will).
- Moore, from 278 Fairview av, southerly.
- Morgan Road, from Main bey Rich southerly to Springfield line (C. Falls).
- Morton, from Waite av easterly (C. Falls).
- Muzzy, from 154 East southerly to Shelton (C. Falls).
- Myrtle, from 404 Front to Elm.
- Naomi, from 234 Grattan to Columbia (C. Falls).
- Narragansett Boulevard, from 510 Chicopee to river (Will).
- Nash, from 568 Chicopee westerly to River (Will).
- Nassau, from 593 Chicopee to Meadow (Will).
- New Ludlow Road, from So Hadley Falls east to town line (Fairview).
- Newell, from Orange east (Will).
- Newton, from 778 Chicopee westerly (Will).
- Newton, from Stearns terrace to 25 Nonotuck avenue.
- Ney, from 695 N. Chicopee easterly (Will).
- Nichols Road, from Dwight terrace northerly.
- Nonotuck Avenue, from 101 Center to 55 Lemuel av.
- Norman, from 558 Chicopee westerly to River (Will).
- North Chicopee, from Montgomery n railroad northerly to So Hadley Falls (Will).
- North Main, continuation of North Main of Springfield to Center
- Oak, from Grove near Church, to W. Main (C Falls).
- Olea, from 791 Grattan southwesterly (Aldenville).
- Olivine, from 781 Chicopee easterly to B & M R R (Will).
- Olmsted Avenue, from 430 Springfield westerly to McKinley avenue.
- Orange, from Montgomery near B & M R R southerly (Will).
- Orchard, from 490 Front to 149 Fairview avenue.
- Otis, from Henshaw to Fay (C. Falls).
- Oxford, from Victoria easterly (C. Falls).
- Park, from 63½ West to 120 Cabot, junction Dwight.
- Parshley, from 327 Front northerly to Canal.
- Pa rick, from 49 Sheridan northerly (C. Falls).
- Pearl, from 91 Springfield, opposite Chaoman, to 76 Grape.
- Pearl, from 214 Britton (Fairview).
- Pendexter Avenue, from 461 Chicopee to Meadow (Will).
- Pendleton Avenue, from 101 Prospect southerly to Montgomery (Will).
- Percy, from 591 Grattan westerly to Columbus avenue (Aldenville).
- Perkins, from 115 School to 170 Front.
- Pickering, from Warregan southerly (Will).
- Pine, from 155 Belcher to 200 Broadway (C. Falls).
- Plainfield, from North Main near Springfield line to Connecticut river, then to Springfield.
- Pleasant, from Grattan southeasterly (Aldenville).
- Pleasant, from 144 Springfield to 259 School.
- Prospect (Will), from Chicopee street near depot east to South Hadley line.
- Prospect Avenue, from 384 Springfield westward to 265 Hampden.
- Providence, from 701 Grattan southwesterly to Columbus av (Aldenville).
- Quarry Avenue, from 437 Front.
- Railroad Row, northerly from Exchange west to Junction depot.
- Raymond Avenue, from 398 Chicopee westerly (Will).
- Reed Avenue, from 48 Hilton, south-easterly (C. Falls).
- Reed Avenue, from 367 Britton southerly (Fairview).
- Rich, from 488 Main, southwesterly (C. Falls).
- River, from below Warregan northerly to beyond Nash (Will).
- River Park Avenue, from 420 Chicopee westerly (Will).
- Riverview Place, from 976 Chicopee westerly and southerly (Will).
- Riverview Terrace, from 563 Front north and west.
- Rolf Avenue, from Grattan south-easterly (Aldenville).
- Roosevelt Avenue, from 341 Springfield easterly.
- Royal, from junction of Granby rd to Church (Fairview).
- Rumrill Avenue, eastward from 58 Montgomery (C. Falls).
- Russell, from 163 Hampden to Highland avenue.

- Sachem**, from Stearns terrace westerly to bey Nonotuck av.
Sampson, from Sheridan northerly (C. Falls).
Sand Pit Road, from St. James avenue northeasterly to Morgan Road (C. Falls).
Saratoga Avenue, from 156 Fairview avenue southerly.
Schley, from Sheridan northerly (C. Falls).
School, from 33 West to 50 South.
Shelton, east from 151 Muzzy to Waite av (C. Falls).
Shephard, from 516 Chicopee to river (Will).
Sheridan, from 40 Montgomery easterly and northeasterly to Ludlow line (C. Falls).
Sherman Road, from 437 Springfield southeast to Springfield line.
Skeel, from Newton south to Warre-gan (Will).
Smith, from 789 N. Chicopee easterly (Will).
South, from 176 Springfield to 195 Center near West.
Southwick, from 180 East southeast-erly to Shelton (C. Falls).
Spring, from 322 Front to 57 Spring-field.
Springfield, from Chicopee river near Center depot south to Springfield line.
Spruce, from 26 School to 21 Park.
Stearns Terrace, from 258 Springfield to 36 Lemuel avenue.
Stebbins, from 75 Dale northeasterly (Aldenville).
Stevens, from Center north to Wyman.
St. Jacques Avenue, from 151 Church westerly (Fairview).
St. James Avenue, from 383 Broad-way (C. Falls) to Springfield line.
Summer, from 150 Broadway to 85 Pine (C. Falls).
Sunnymede Avenue, from 436 Broad-way westerly (C. Falls).
Taylor, from 46 Sheridan southeast-erly (C. Falls).
Tremont, from 86 West to B & M R R.
Trilby Avenue, from 547 Grattan westerly to Columbus av (Alden-ville).
Union, from 131 Center to 110 South.
Van Horn, from 252 Fairview av southerly.
Victoria, from 296 East southeasterly (C. Falls).
View, from Berger northeasterly (Al-denville).
Waite Avenue, from 212 East south-westerly to bey Morton (C. Falls).
Walnut, from 79 Church southeasterly to 120 Broadway (C. Falls).
Walnut Avenue, from 56 Walnut west to 15 Pine (C. Falls).
Walter, from 654 Chicopee westerly (Will).
Walton, from 498 Springfield west to 353 Hampden.
Ward, from below 204 Grattan to 57 Columba (C. Falls).
Warregan, from 548 Chicopee westerly to River (Will).
Washington, from Harvard to Mon-roe (C. Falls).
Wedge's Court, from 158 School southerly.
Wells Avenue, from 51 Montgomery southwest-erly to 104 Grattan (C. Falls).
West, from 56 Exchange to 220 Center opposite Hampden.
West Main, southeast side B & M R R, southerly from 1 Main to Oak (C. Falls).
West View Lane, from 952 Grattan (Aldenville).
Western Avenue, from 526 Broadway westerly (C. Falls).
White, from Waite av southeasterly (C. Falls).
Whitman, from 740 Chicopee westerly (Will).
Wilfred, from 54 Marcell to 45 Mary (Aldenville).
William, from Hampden bey Prospect westerly.
Winthrop, from New Ludlow road north (Fairview).
Wintworth, from 380 Front to 25 Elm.
Wyman, from 272 Center west to Stevens.
Wymanlee Avenue, from Sheridan to Willimansett depot (C. Falls).
Yale, from 105 Muzzy to Southwick (C. Falls).
Yvonne, from 807 Chicopee easterly to B & M R R (Will).
Zoar Avenue, southeast from 896 Grattan (Aldenville).

HALLS AND BLOCKS.

- Benn Block**, 45-47 Cabot.
Bray's Block, 69 to 75 Main (C. Falls).
City Hall, junction Front and Spring-field streets.

- Cyran & Gierlasinski's Hall**, 7 Grove (C. Falls).
De Gray's Hall, 90 Main (C. Falls).
Dineen's Block, 34-38 Center.
Doria, The, apartment house, 25 High (C. Falls).
Dunn's Block, 96 to 114 Main (C. Falls).
Esther, The, apartment house, 805 Chicopee (Will).
Exchange Block, corner Exchange and Miller streets.
Father Mathew T A B Society Hall, 127 Main street (C. Falls).
Foresters' Halls, 8 Springfield, 115 Main (C. Falls) and 78 Meadow (Will).
Grand Army Republic Hall, 18 Springfield.
Granstein Block, 21 to 25 Center.
Griswold, The, apartment house, 899 Chicopee (Will).
Helen, The, apartment house, 36 and 38 Adams av (Will).
Hibernian Hall, 254 Exchange.
I O O F Hall, 251 Exchange and 15 Grove (C. Falls).
Kendall and Goodwin's Block, 243 to 257 Exchange.
Kendall's Block, from 6 to 20 Springfield.
Knights of Columbus Hall, 254 Exchange.
Langlois Block, 86 to 88 Market street (C. Falls).
Masonic Hall, Kendall's block, 18 Springfield.
Masonic Hall, 105 East street (C. Falls).
McCarthy's Block, Chestnut corner School.
Music Hall, 236 Exchange.
Park, The, apartment house, 65 and 71 West.
Red Men's Hall, 10 Center and 57 Main (C. Falls).
Royal Arcanum Hall, 15 Grove (C. Falls).
Shaw's Block, 28 to 32 Center.
Starzyk Block, 220-224 Exchange.
Stewarton, The, apartment house, South e Center.
St. Jean Baptiste Hall, 69 Main (C. Falls).
St. Joseph Temperance Society Hall, 56 Perkins.
St. Patrick's Hall, Chapin e Clinton.
Union Block, 204 to 218 Exchange.
Union Block, 74 to 84 Market (C. Falls).
Union Hall, 70 Market street (C. Falls).
Veranus Casino, 330 Springfield.
White's Block, 242 to 250 Exchange.

CHICOPEE DIRECTORY.

Abbreviations.

ab—above	do—ditto	prin—principal
adv—advertisement	E—East	prop—proprietor
agt—agent	elec—electrical	r—rear
al—alley	elect—electrician	rd—road
assn—association	emp—employed	rem—removed
asst—assistant	est—estate	res—residence
av—avenue	far—farmer	rms—rooms
bartdr—bartender	F—Fairview	S—South
bdg—building	h—house	sec—secretary
bds—boards	housekpr—housekeeper	steno—stenographer
bet—between	Ind Orchd—Indian Orchard	supt—superintendent
bey—beyond	insp—inspector	tchr—teacher
bkkpr—bookkeeper	kpr—keeper	tel opr—telephone operator
blksmith—blacksmith	lab—laborer	ter—terrace
c—corner	mach—machinist	treas—treasurer
carp—carpenter	mech—mechanic	v pres—vice-president
C Falls—Chicopee Falls	mfg—manufacturing	W—West
clk—clerk	mfr—manufacturer	wid—widow
com—commission	mgr—manager	Will—Williamsett
com trav—commercial traveler	mkr—maker	wkr—worker
condr—conductor	N—North	wks—works
corp—corporation	n—near	(1) indicates number of
ct—court	opp—opposite	rooms in a building
dept—department	pl—place	The words "street" and
dlr—dealer	pres—president	* "Miss" are implied

SPRINGFIELD.

BBNoteCo, Brooks Bank Note Co	HP&CCo, Hampden Paint and Chemical Co
BCTCo, Bemis Car Truck Co	IOCo, Indian Orchard Co
BMachToolCo, Baush Machine Tool Co	JWS&SOCo, J W Steere & Son Organ Co
BMCo, Bosch Magneto Co	KAutCo, Knox Automobile Co
BMfgA, Bullock Mfg Associates	LBrewCo, Liberty Brewing Co
BPaperCo, Birnie Paper Co	LMfgA, Ludlow Mfg Associates (Ludlow)
BSCorsetCo, Bay State Corset Co	MBCo, Milton Bradley Co
BSThreadWks, Bay State Thread Works	MCorsetCo, Michigan Corset Co
B&A, Boston & Albany R R	M-MCo, Medlicott-Morgan Co
B&B, Barney & Berry	MDRollCo, Metallic Drawing Roll Co
B&CH&TCo, Bemis & Call Hardware and Tool Co	MEnvCo, Morgan Envelope Co
B&M, Boston & Maine R R	MDFCo, Moore Drop Forge Co
CBWireWks, Cheney Bigelow Wire Works	MP&W, Meekins Packard & Wheat
CMach&MfgCo, Confectioners Machinery and Mfg Co	NEC&PCo, New England Card and Paper Co
ConWMachCo, Consolidated Wrapping Machine Co	NERGCo, New England Roller Grate Co
CVMfgCo, Chapman Valve Mfg Co	NNeedleCo, National Needle Co
DMfgCo, Dickinson Mfg Co	NPCo, National Papeterie Co
ESMfgCo, The E Stebbins Mfg Co	N-PMfgCo, Newell-Putnam Mfg Co
FCo, Fiberloid Co	NUCo, Natick Underwear Co
FMWBCo, F M West Box Co	NYNH&H, New York New Haven & Hartford R R
HBrassCo, Hampden Brass Co	NY&NEPPC, New York and New England Pulp Plaster Corporation
HC&PCo, Holyoke Card and Paper Co	OElvCo, Otis Elevator Co
HCRCo, Hough Cash Recorder Co	PMCo, The Perfected Mantle Co
HCWheelCo, Hampden Corundum Wheel Co	PPaperCo, Powers Paper Co
HFCCo, Hodges Fibre Carpet Co Ind Orchd	PPubCo, Phelps Publishing Co
HMSCo, Hampden Machine Screw Co	RCandyCo, Royal Candy Co

SBrewCo, Springfield Breweries Co
 SFCo, Springfield Foundry Co
 SGLCo, Springfield Gas Light Co
 SGPCo, Springfield Glazed Paper Co
 SI&CCo, Springfield Ice & Coal Co
 SIronWks, Springfield Iron Works
 SKCo, Springfield Knitting Co
 SLCo, Superior Laundry Co
 SMBCo, Springfield Metal Body Co
 SP&BCo, Springfield Printing and Bind-
 ing Co
 SProvCo, Springfield Provision Co

StRy, Springfield Street Railway Co
 SWasteCo, Springfield Waste Co
 SWebCo, Springfield Webbing Co
 T-PACo, Taber-Prang Art Jo
 UBCo, United Button Co
 UELCo, United Electric Light Co
 UMfgCo, United Mfg Co
 USA, United States Armory
 USSBCo, United States Spring Bed Co
 VSGCo, Victor Sporting Goods Co
 WMfgCo, Wason Mfg Co
 WWToolCo, Waltham Watch Tool Co

ASCo, Ames Sword Co
 B&TATCo, Belcher & Taylor Agricul-
 tural Tool Co
 BCarpCo, Burtworth Carpet Co
 CMCo, Chicopee Manufacturing Co
 CTTMfgCo, Coburn Trolley Track Mfg
 Co
 DMCo, Dwight Manufacturing Co
 FRCo, Fisk Rubber Co
 LKMCo, Lamb Knitting Machine Co

JSA&TCo, J Stevens Arms & Tool Co
 O&TCo, Olmsted & Tuttle Co
 PPBCo, Page Paper Box Co
 PNCCo, Page Needle Co
 PSDFCo, Page-Storms Drop Forge Co
 The
 SBJCo, The S Blaisdell Jr Co
 S-DCo, Stevens-Duryea Co
 SManf'gCo, A G Spalding & Bros
 Manf'g Co

Abbe

ABBE ANNA C h 676 Broadway C Falls
 Florence E bds 676 Broadway C
 Falls
 Silas emp 126 Skeel Will bds do
 Abbey Charles C real estate and coal
 dealer 43 Exchange and pres
 Chicopee Co-operative Bank
 h 170 Springfield
 Abbott Susan tchr rms 104 Grape
 William H wirewkr h 118 Ingham
 Will
 Academy of Our Lady of the Elms
 Sister M Justinian Sister Su-
 perior 277 291 and 311 Spring-
 field
 Ackerman George jr policeman h 128
 Montgomery C Falls
 George J mach bds 197 Main C
 Falls
 John W emp S-DCo h 122 Chic-
 opee
 Ruth M emp BCarpCo bds 122
 Pine C Falls
 Adair Esther emp DMCo bds 25 Myrtle
 George asst foreman S-DCo bds
 25 Myrtle
 Margaret seamstress bds 25 Myrtle
 Maria wid Robert h 25 Myrtle
 Mary E emp DMCo bds 27 Dwight
 William h 27 Dwight
 William J emp DMCo bds 27
 Dwight
 Adamezyk Antoni emp CMCo h 20
 Market C Falls

Adams

Adams Adolphe toolmkr h 13 Blanche
 Will
 Arthur J emp JSA&TCo h 21
 Grove av C Falls
 Caroline L wid John bds 21 Grove
 av C Falls
 Cecil far h Clough dist Ind Orchd
 rd C Falls
 Henry emp FRCo rms 84 Court C
 Falls
 James wirewkr h 1023 Chicopee
 Will
 James R emp JSA&TCo h 40 East
 C Falls
 Phoebe wid Adolph h 21 West
 Robert watchman CTTMfgCo h 1
 Riverview pl Will
 Robert B foreman JSA&TCo h 25
 High C Falls
 Adamski Martin lab bds 20 Front
 Adryan Antoni lab h 11 W Main C
 Falls
 Agen Miles O rem to Spfd
 Aggerup Emil emp FRCo h 493 Front
 Agriantonis John rem to Greece
 Ahearn Mary Mrs bds 31 Pleasant
 Nora wid Martin bds 250 School
 Ahern David h 8 Taylor C Falls
 Aiken William G emp JSA&TCo h 7
 East C Falls
 Ains Godfrey emp JSA&TCo bds 16
 Belcher C Falls
 Henry emp JSA&TCo h 163 Main
 C Falls

Ains

Mary wid Calixte bds Rich n Main
C Falls
Napoleon foreman JSA&TCo h 16
Belcher C Falls
Ainsworth Thomas h Montcalm n Brit-
ton Fairview
Aizenstadt M Abram dry goods 8 Park
bds 65 West
Alden Edith M rem to Brockton
Edward S linotype opr h 600
Grattan Aldenville
Minnie A steno PSDFCo res Spfd
Percy M real estate 154 Meadow
Will h do
Walter M bkkpr bds The Du
Quette C Falls
Aldenville School Grattan n Dale Al-
denville
Aldrich Charles P emp JSA&TCo h 31
Victoria C Falls
M Grover emp SManf'gCo bds 31
Madison C Falls
William T foreman SManf'gCo
bds 31 Madison C Falls
William W mech h 31 Madison C
Falls
Alexandre Azilda bds 69 Market C
Falls
Emile papermkr bds 86 Front
Euclid papermkr bds 86 Front
Joseph h 92 Market C Falls
Medard emp DMCo h 86 Front
Mederic emp SManf'gCo bds 86
Front
Philip emp S-DCo h 73 Market C
Falls
Rosamo bds 86 Front
Wilfred emp SManf'gCo bds 86
Front
Alic Hasson peddler rms 78 Grove C
Falls
Alix Eugene emp S-DCo bds 146
Broadway C Falls
Joseph emp CMCo bds 46 Maple
C Falls
Leo emp S-DCo bds 146 Broadway
C Falls
Mary Mrs h 146 Broadway C Falls
Allaire Cyrille emp FRCo bds Colum-
bus av n Marcell Aldenville
John bds 13 Yvonne Will
John B rem to Fitchburg
Louis lab h 27 Blanche Will
Mary R tchr bds 67 Park
Philius h 676 Chicopee Will
Allard Ernest emp SManf'gCo h 22
Abbey

Allard

Henri mech h (1) 79 Belcher C
Falls
Allarie Henry carp bds Granby rd n
Grattan C Falls
Allen Annie waitress bds 39 Linden C
Falls
Cora B Mrs clk S-DCo res Spfd
Edwin A molder h East n city line
C Falls
Everett W mach bds 75 Chapin
Frank rem to Spfd
George h 19 Emerson Will
Gertrude A emp SManf'gCo bds
385 Center
Harrison T emp S-DCo h 28 Lin-
coln C Falls
Henry S clk 103 Main C Falls h
227 East do
James emp FRCo bds 39 Linden
C Falls
James S emp S-DCo h 39 Linden
C Falls
Leroy W clk 155 Cochran C Falls
bds East n city line C Falls
Narcisse bricklayer h 71 Prospect
Will
Thomas h 238 Main C Falls
Thomas A mech bds 385 Center
Thomas P emp LKMCo h 385
Center
Vergie E tchr bds 88 Ellerton C
Falls
Walter W emp JSA&TCo bds East
n city line C Falls
William F emp S-DCo h 200 Center
Allerton John emp S-DCo h 3 Leary
av C Falls
Almoner's office Chester H Ballard
City Hall
Almshouse Charles E Butler supt 820
Front C Falls
Alpert I Robert clk 61 Main C Falls
bds 43 High do
Alsterberg Flora M wid Charles L rem
to Maine
Alvord School 180 Broadway C Falls
Amalos Michael emp DMCo bds 216
Exchange
American Express Co 22 Springfield 90
Main C Falls and at depot
Will
House Beaudoin Bros props 63
Court C Falls
Ameril Amos emp DMCo h 10 Gard-
ner rd
John J emp DMCo bds 10 Gard-
ner rd

Ames

Ames George rem to Brooklyn N Y
AMES SWORD CO mfrs swords
 society goods etc ft Grape—
 See p 1361
 Amirkanian Arkael silk weaver bds 76
 Mary Aldenville
 Arkael K silk weaver h 7 Zoar av
 Aldenville
 Mary wid George bds 76 Mary
 Aldenville
 Richard silk weaver h 76 Mary
 Aldenville
 Amnotte David C printer h 656 Mc-
 Kinstry av Aldenville
 Anair Arthur clk 190 Exchange h 10
 Myrtle
 Anders Emil painter h 821 McKinstry
 av Aldenville
 Herman rem to Holyoke
 Anderson Albert emp SManf'gCo bds
 84 Front
 Annie J emp DMCo bds 28 Howard
 Carl woodwkr h 240 Springfield
 Elsie bds 145 Muzzy C Falls
 Frederick H cigarmkr h 517 Chic-
 opee Will
 Georgia wid Henry rem to Spfd
 Grace O tchr bds 302 Springfield
 Gustave emp LKMCo h 145 Muzzy
 C Falls
 Henry M supt Great Atlantic and
 Pacific Tea Co h 25 Grape
 James emp 101 Front h 28 Howard
 James jr foreman SManf'gCo h
 110 Chicopee
 Joseph B clk S-DCo bds 121
 Church C Falls
 Sarah wid Thomas h 19 Chapman
 Victor rem to Spfd
 William A polisher h 33 Wint-
 worth
 Andrews Frank E emp S-DCo h 13
 Madison C Falls
 James emp JSA&TCO h 51 Ar-
 lington C Falls
 James A overseer DMCo h 206
 Fairview av
 J Winthrop tchr h 655 Front
 Myrtle bds 51 Arlington C Falls
 Peter tailor 94½ Main C Falls h
 Rumrill av do
ANDREWS ROBERT reedmaker
 101 Front h 133 Springfield
 —See p 1362
 Sarah bkkpr Spfd bds 133 Spring-
 field

Andrews

Thomas emp RAndrews h 10
 Parshley
 William emp RAndrews h 42
 Riverview ter
 William E emp JSA&TCO h 87
 East C Falls
 Andrichipoulos George h 17 Jackson C
 Falls
 Andrinopoulos Nicolas emp DMCo h
 13 Lawrence rd
 Angloupas Elephterios emp DMCo h
 31 Coolidge rd
 Ansty William T steno bds 36 West
 Anthony Joseph Rev rem to California
 Antonia Sister Superior St Francis
 Convent 540 Front
 Appelmann Jacob grocer 29 Chicopee h
 do
 Appleton Almira F Mrs bds Main n
 Ind Orchd line C Falls
 Arbour George bds 9 East C Falls
 Joseph h 9 East C Falls
 Joseph jr emp JSA&TCO bds 75
 Grove C Falls
 Archambeau Alfred mach h 101 West
 Josephine wid Joseph emp 84
 Front bds do
 Archer Clarence H bkkpr SManf'gCo
 res Spfd
 James M bds 333 Front
 Archibald George O emp FRCO h 76
 Pine C Falls
 Arel Eleanore wid Leon bds 62 Mont-
 gomery C Falls
 Fera rem to Hartford Ct
 Arelle Alexis alpacawkr h 17 Newton
 Will
 Theophile Mrs h 828 Chicopee Will
 Armosiewicz Frank mech bds 78 Court
 C Falls
 Armstrong Anson B furniture etc 233
 Exchange h 55 Casino av
 Anson B jr clk bds 55 Casino av
 Archibald W baggagemaster depot
 Will bds 13 Arthur do
 Ernest G drop forger h 117 West
 Etta housekpr 196 School
 Georgiana wid George h 13 Arthur
 Will
 Jennie A rem to Canada
 Maria-J housekpr 4 Sachem
 Walter com trav rms 339 Front
 Arnold Frederick alpacawkr bds 36
 Adams av Will
 Jessie M steno DMCo res Westfield
 Arpin John watchman S-DCo bds 112
 Main C Falls

Artist

Artist Printing Co The Frank Fuhrmann prop 17 Whitman Will
 Ash Catherine L bds 58 Taylor C Falls
 Frank A bds 35 Emmett C Falls
 Frank J emp JSA&TCO bds 58 Taylor C Falls
 Frank J bartdr HotelDeGray C Falls h 107 Main do
 James F (DunnAsh&O'Neil) r 103 Sheridan C Falls h 96 do
 James M emp city h 58 Taylor C Falls
 John H prop Hotel Imperial 5 Sheridan C Falls h do
 Margaret M bds 58 Taylor C Falls
 Thomas J emp S-DCo h 35 Emmett C Falls
 Thomas J jr emp JSA&TCO bds 35 Emmett C Falls
 Thomas T emp JSA&TCO h 18 Patrick C Falls
 Ashe Catherine E emp JSA&TCO bds 38 Monroe C Falls
 James T saloon 82 Main C Falls h 267 Grove do
 Jennie P emp FRCO bds 3 Walnut C Falls
 Asselin Annie corsetmkr bds 6 Chestnut
 Arthur expressman 95 West h do
 Delia emp DMCo bds 118 Front
 Delia wid Joseph h 118 Front
 Frederick J foreman FRCO h 67 Walnut C Falls
 Pierre molder h 46 West
 Theodore lab h 18 Leonard
 Valere mech h 14 West
 Assessor's office City Hall
 Assumption Church (French) 37 Center
 Drum Corps Leopold Sampson leader Conrad J Lavigne mgr 94 Center
 Parochial School 94 Center
 Aston Patrick J watchman FRCO h 227 Main C Falls
 Astowski Michael emp DMCo bds 41 Railroad row
 Atherton John A emp ChicopeeGas LightCo h 245 School
 Maud L steno bds 245 School
 Atkins Ellen J wid Seymour D h 187 Prospect Will
 Atkinson Isaac driver 53 Main C Falls h 31 Victoria do
 Thomas H toolmkr h 32 Victoria C Falls
 Attarian Harry emp S-DCo rms 939 Front C Falls

Auclair

Auclair Alberic emp DMCo h 76 Front
 Audette Alfred bds 9 Ducharme av Will
 Antoine L grocer 12 Maple C Falls h do
 Arthur C emp FRCO bds 12 Maple C Falls
 Joseph barber emp 20 Center h 5 Dublin
 Audren Adolphe h 86 Center
 Frank D clk 286 Exchange bds 86 Center
 George R rem to Spfd
 Auger Albert rem to Easthampton
 Francis alpacawkr h Ferry c Skeel Will
 Michel emp HStRyCo h 252 Montcalm F
 Ubald mech h 202 Hampden
 Augustinowicz John far h Burnett rd Clough dist C Falls
 Aumais Joseph lab h 676 Chicopee Will
 Aumann Louis A agt DMCo h 116 School
 Aurnhammer Frank F bookbinder 22 Farmington Will h do
 Aust Isabella Mrs h 212 Britton F
 Austin A George polisher bds 35 Hilton C Falls
 Carl E emp S-DCo rms 69 Court C Falls
 Mary wid Frank A h 105 Springfield
 Avery Frank teamster bds 347 Chicopee
 Matilda L rem to Colchester Ct
 Ayers George D drop forger h 71 West
 Herbert emp B&TATCo bds 89 Taylor C Falls
 Louis bds 172 Center
 Louis jr emp DMCo bds 172 Center
 Sarah emp DMCo bds 172 Center
 William emp SManf'gCo h 214 School
 Ayotte John emp JSA&TCO h 50 Charles C Falls
 John J emp JSA&TCO h 18 Harvard C Falls
 BABBINGTON MAUD Mrs rem to England
 Babbitt George H T h 340 Grove C Falls
 Howard S bds 340 Grove C Falls
 Babiec Frank carp h 220 School
 John farmhand h 196 Exchange
 Peter farmhand h 196 Exchange
 Babineau Edward carp h 6 Chestnut

Babineau

- Gregoire lab h 6 Chestnut
 Napoleon emp SManf'gCo bds
 85 School
- Bach Albert papermkr h 76 Brit-
 ton F
 Louis rem to S Hadley Falls
- Bachand Celina wid Napoleon h 54
 Montgomery C Falls
 Charles carp h 635 McKinstry
 av Aldenville
 Israel painter bds 75 Market C
 Falls
 Joseph clk bds Dale junc Grat-
 tan Aldenville
 Lillian emp SMfgCo bds 101
 South
 Louis carp h Dale junc Grattan
 Aldenville
 Louise clk 96 Main C Falls bds
 . 75 Market do
 Marie wid Luc h 75 Market C
 Falls
 Mary A wid William B h 101
 South
- Backstrom Adolph emp S-DCo h
 428 Front
- Bacon Rudolphe G cigarmkr bds 271
 School
- Bader Joseph silkwkr h 124 Church
 F
- Baecher Christian alpacawkr h 26
 Hartford Will
- Bagley Agnes F clk JSA&TCO bds
 11 Ellerton C Falls
 Catherine emp CMCo bds 36
 Grove C Falls
 John J emp JSA&TCO h 18
 Main C Falls
 Mary A bds 11 Ellerton C Falls
 Michael J emp CMCo h 36
 Grove C Falls
 Nellie R rem to Pittsfield
 Nora A steno 12 Center bds 21
 Tremont
 Thomas M emp CGasLightCo
 h 21 Tremont
 Timothy J (Roach&Bagley) 41
 Grove C Falls h 11 Eller-
 ton do
 —see Begley
- Bail Cesaire carp h 19 Church F
 Octave h 19 Church F
 Samuel grocer and meat mar-
 ket 477 Britton F h do
- Bailey Joseph emp DMCo h 5
 Coolidge rd

Bailey

- Louis emp SManf'gCo bds 5
 Coolidge rd
 Robert N supt SRenderingCo
 res Spfd
- Baird Thomas A emp S-DCo h (9)
 71 Belcher C Falls
- Bajowski John emp CMCo bds 28
 Grove C Falls
- Bak Joseph organist h 19 Saratoga
 av
- Baker Bridget Mrs emp CMCo bds
 23 W Main C Falls
 Catherine wid John J h 33
 Belcher C Falls
 Charles E far h 366 Chicopee
 Ellen wid William bds 256
 Grove C Falls
 James A mason h 288 Center
 John emp JSA&TCO bds 288
 Center
 John B h 193 Britton F
 Linda C nurse bds 366 Chicopee
 Louis emp CMCo bds Hotel De
 Gray C Falls
 Margaret wid Michael rem to
 New Bedford
 Mary wid Henry h Rumrill av
 C Falls
 Patrick teamster h 288 Center
 Patrick emp JSA&TCO h 62
 Walnut C Falls
 Raymond H far h 384 Chicopee
 Will
 —see Belanger
- Baldwin Harold J emp StRy bds
 143 Chicopee
 John emp S-DCo rms 268 Main
 C Falls
 John H hulled corn dealer 143
 Chicopee h do
- Balicki Cyper mech bds 107 Ex-
 change
 Frank farmhand h 107 Ex-
 change
 Joseph mech h 13 Nonotuck av
- Balinetine Robert W foreman FR
 Co rms 68 Cochran C Falls
- Ball Carrie wid Dan bds 71 Pine
 C Falls
 Clarence E toolmkr JSA&TCO
 h 71 Pine C Falls
 Dwight W gunsmith bds 79
 Lemuel av
 George S emp SManf'gCo h 111
 Springfield
 Henry A emp S-DCo h 28 Ward
 C Falls

Ball

Herbert A clk S-DCo res Spfd
 Laura E emp ASCo bds 111
 Springfield
 Laura K bds 111 Springfield
 Susie E steno bds 111 Spring-
 field
 Thomas F engineer h 561 Chic-
 opee Will
 Walter J foreman S-DCo h 223
 Grattan C Falls
 William G emp S-DCo bds 111
 Springfield
 Ballard Chester H city almoner
 office City Hall h 35 Lem-
 uel av
 Willis D v pres and gen'l
 mgr CTTMfgCo res Hol-
 yoke
 Balthazard Arthur J ins agt 259
 Exchange res Holyoke
 Emma wid Frank h 70 Grattan
 C Falls
 Michel emp FRCo h 50 Linden
 C Falls
 Baluch Wladyslaw lab h 45 West
 Banas Joseph mech bds 63 School
 Kostanty mech h 53 Chestnut
 Bangs Gilbert V bds 51 Cabot
 Banks Michael emp FRCo bds 264
 Grove C Falls
 Bannister Abbie R wid Marshall J
 grocer 1046 Chicopee Will
 h 1060 do
 Albert E h 48 Prospect Will
 Alfred F coremkr bds 34 Pros-
 pect Will
 Charles H h 34 Prospect Will
 Florence M clk in charge Willi-
 mansett branch P O 1046
 Chicopee Will bds 1060 do
 Isabell bds 48 Prospect Will
 James W alpawkr bds 48
 Prospect Will
 Jesse supt Fairview and Maple
 Grove cemeteries h 315
 Fairview av
 William bds 315 Fairview av
 Baptist Church Broadway c Belcher
 C Falls
 Bara Frank h off Saratoga av n
 Fairview av
 Baran Frank emp JSA&TCo bds
 336 Front
 John emp DMCo bds 218
 Front
 Joseph farmhand h r 65 Ex-
 change

Barbeau

Barbeau Alec fireman h 60 Maple
 C Falls
 Barber Charles emp BCarpCo bds
 51 Cabot
 Edith L asst city library rms 15
 Pleasant
 Barbour Lulu J bkkpr PNCo C
 Falls res Spfd
 May E bkkpr BCarpCo res
 Spfd
 Bardawell George rem to New Bed-
 ford
 Bardin Almira tchr h 900 Chicopee
 Will
 Bardon Jacob emp CMCo bds 63
 Grove C Falls
 John emp FRCo h Sheridan n
 Granby rd C Falls
 Michael emp FRCo bds 57 Mid-
 dle C Falls
 Bardzik John far h Sheridan n
 Granby rd C Falls
 Peter (ChicopeeFallsPolishBa-
 kery) 90 Muzzy C Falls h
 13 Pine do
 Bargiel Frank emp DMCo bds 279
 Front
 Wladyslaw emp SProvCo bds 5
 Lawrence rd
 Baribault Isadore rem to New
 Haven Ct
 Barie Henry buffer h 19 Broadway
 C Falls
 Joseph bds 19 Broadway C
 Falls
 Barkman Albert B Mrs h 362
 Springfield
 Gertrude M bds 362 Springfield
 Barnes John C h 102 Chicopee
 Walter V clk PSDFCo res Spfd
 Baron Ada M boxmkr bds 267 Cen-
 ter
 Eva P rem to New York city
 Frank emp S-DCo h 336 Front
 Mary wid Samuel h 267 Center
 Michael lab h 14 Chapman
 Barre Napoleon emp JSA&TCo h
 (15) 71 Belcher C Falls
 Barrett Edward emp S-DCo h 68
 Court C Falls
 James S h 156 Main C Falls
 Barrette Euclid shoemaker Bridge
 n Chicopee Will h 1060
 Chicopee do
 Yvonne milliner bds 1060 Chic-
 opee Will

Barry

Barry Anna E tchr bds 129 Taylor
C Falls
Annie T emp DMCo bds 92
Dwight
Bartholomew h 92 Dwight
Bartholomew A bds 92 Dwight
Catherine emp DMCo bds 92
Dwight
Daniel F undertaker 145 Center
and sexton Calvary Ceme-
tery h 65 South
Elizabeth emp DMCo bds 92
Dwight
James F bkkpr JJHealy bds 30
Perkins
James J h 129 Taylor C Falls
John J h 129 Taylor C Falls
John P boarding house 30 Per-
kins
Justin C h 11 Leslie Will
Mary T h 45 Leonard
Michael emp CMCo h 29 Em-
mett C Falls
Michael J emp FRCo h 172 Ex-
change
William blksmith SManf'gCo h
88 South
William E stonecutter bds 45
Leonard
Barsalou Frank I com trav bds 18
Leslie Will
John E papermkr h 18 Leslie
Will
Bartenders' Local League No 116
8 Springfield
Barthelette Eustache mech h off
Ludlow rd F
Bartkiewicz Andrew hackman and
teamster 95 Cabot h do
Walenty rem to New York city
Bartlett Cora M h 44 Newton Will
Franklin T rem to Spfd
Fred W clk FRCo res Spfd
George F rem to Spfd
Louis W clk FRCo rms 87
Cochran C Falls
Martin R mach h 30 Pearl
Mary bds 938 Chicopee Will
Maud bds 210 East C Falls
Barton Homer E student bds 370
Grove C Falls
Homer R foreman S-DCo h 370
Grove C Falls
William H foreman h 16 Pleas-
ant
Bartula Andrew lab bds 42 Abbey
Izydor emp DMCo h 48 Front

Bartula

Karol emp FRCo bds 3 Law-
rence rd
Bartyzel Maciej mech bds 13 Miller
Wawrzyniec mech h r 36 School
Basdekis Apostle (Bonatakis&Bas-
dekis) 48 Springfield h 29
Center
Bass Nathan shoemaker 94 Market
C Falls rms do
Bassett Henry J clk 259 Exchange
res Mittineague
Bassette John P carp h 123 Acad-
emy
Bassilakis George carp h 33 Cool-
idge rd
Basterdes George F mach rms 60
Walnut C Falls
Bastien John papercutter h 218
School
Sophie wid John bds 218 School
Batchelder Ethel M bds 15 James C
Falls
John U mach h 15 James C
Falls
Mildred clk JSA&TCo bds 15
James C Falls
Warren W rem to Chicago Ill
Batchelor Edward rem to Holyoke
Ralph N papermkr h 378 Brit-
ton F
Bateman Frank A emp PSDFCo h
74 Chestnut
George J painter h 17 Jackson
C Falls
Robert J emp S-DCo h 147
Muzzy C Falls
Baumann Hulda wid Otto h 221
Britton F
Otto C silkwkr bds 221 Brit-
ton F
Bausman A Linton asst mgr Spfd
h 223 Springfield
George A emp Nat'lEquipCo
Spfd h 17 Fairview av
Baut Andrew emp SProvCo bds 20
Park
Andrew emp SProvCo bds 22
McKeag's av
Antonio emp SProvCo bds 20
Park
Walenty emp SProvCo bds 20
Park
Bavelas Atheine emp DMCo h 34
Gardner rd
Kate emp DMCo h 34 Gard-
ner rd

Bavelas

Neclis emp DMCo h 34 Gardner rd
 Bazan John lab h 188 School
 Bazinet Oswald carp h 429 Front
 Samuel carp bds 10 Spring
 Beach Elizabeth M silkwkr bds 659
 N Chicopee Will
 Bean James W carp CMCo bds 121
 Church C Falls
 Bearder Alice alpacawkr bds r 449
 Britton F
 Edmund alpacawkr h r 449
 Britton F
 Beardsell Frank threadwkr h 21
 Walter Will
 Beatson John lab h 613 Britton F
 Beattie Isaac clk JSA&TCO h 15
 Muzzy C Falls
 James milk dealer 665 N Chicopee
 Will h do
 Beatty Bridget emp DMCo bds 169
 Exchange
 Beauchamp Charles bartdr 74 Market
 C Falls h 939 Front do
 Evariste emp LKMCo h 203
 East C Falls
 Henry (Blanchette & Beauchamp)
 74 Market C Falls h 15
 East do
 Isaie emp FRCO h 3 East C
 Falls
 Joseph O physician 117 Court
 C Falls h do
 Josephine Mrs bds 71 Market
 C Falls
 Lawrence emp JSA&TCO bds 3
 East C Falls
 Beauchemin Natalie wid Theophile
 bds 38 Maple C Falls
 Philibert carp h 27 Yvonne Will
 Sophie papermkr h 20 Blanche
 Will
 Beauchene Ulric silk twister h
 Grove av Aldenville
 Beaudin Philius bds 826 Chicopee
 Will
 Beaudoin Adelard emp DMCo bds
 21 Perkins
 Arthur blksmith emp 48 Center
 h 65 West
 Bella bds 311 Main C Falls
 Bros (Gaspard and Frank J
 Beaudoin) props American
 House 63 to 69 Court C
 Falls
 Camille bartdr 63 Court C Falls
 bds do

Beaudoin

Dinah h 119 Church C Falls
 Donat cigarmkr bds 58 Montgomery
 C Falls
 Emma emp JSA&TCO bds 119
 Church C Falls
 Frank J (Beaudoin Bros) 69
 Court C Falls h 311 Main
 do
 Gaspard (Beaudoin Bros) 69
 Court C Falls h do
 Joseph weaver h 341 Montcalm
 F
 Joseph R barber 86 Main C
 Falls h 311 do
 Louis clk 69 Court C Falls h
 119 Church do
 Oscar emp S-DCo h 21 Perkins
 Ovila rem to Holyoke
 Philius painter h Stebbins Aldenville
 Prosper carp h 4 Spruce
 William rem to Holyoke
 William Mrs h 60 Walnut C
 Falls
 Beaudreau Adelard condr StRy h
 93 West
 Arthur emp FRCO bds 103
 Academy
 Joseph carp bds 595 Chicopee
 Will
 Lillian M steno S-DCo res Holyoke
 Norbert h 103 Academy
 Pierre carp h 595 Chicopee Will
 Beaudry Alleric loomfixer h 23 Hill-
 side av Aldenville
 Antoni J grocer 334 Montcalm
 F bds do
 Ernest carpenter and mason
 builder 769 Chicopee Will
 h do
 Euclide mgr WUTelCo and
 news dealer 65 Main C
 Falls h 311 do
 Eusebe rem to Holyoke
 Hector clk h 25 Maple C Falls
 Hormisdas J clk Holyoke h 334
 Montcalm F
 J Valmore emp S-DCo h 146
 Main C Falls
 Vitaline wid John bds 311 Main
 C Falls
 Beaulac Louis emp DMCo h 2 Ken-
 dall ct
 Beaulieu Amos emp FEParsons
 Clough dist C Falls bds do

Beaulieu

- Anna papermkr bds 53 Irene Will
 Arthur plasterer h 553 McKinsty av Aldenville
 Celina wid John rem to Belchertown
 Eleanor wid Napoleon housekpr 20 Ellerton C Falls
 Hermine emp DMCo bds 6 Midway Plaisance
 Hormisdas mason bds 667 Grattan C Falls
 Jeremiah teamster h Grattan n Olea Aldenville
 Jeremiah jr teamster h 30 Olea Aldenville
 Moise carp h 936 Grattan Aldenville
 Noe H rem to Holyoke
 Octave bds 101 West
 Octave emp DMCo h 6 Midway Plaisance
 Samuel truckman 126 Skeel Will h do
 Samuel jr real estate 632 Chicopee Will h do
 Thomas emp SManf'gCo bds 6 Midway Plaisance
 Valedore emp DMCo bds 6 Midway Plaisance
 Beaupre Gilbert cigarmkr h 52 Walter Will
 Joseph emp DMCo h 10 Perkins
 Beauregard Alexis emp JSA&TCo h 98 Main C Falls
 Alphonse boilermkpr h 37 Newton Will
 Arthur emp JSA&TCo h 15 Broadway C Falls
 Augustus mech bds 712 Chicopee Will
 Elphege grocer 712 Chicopee Will h do
 Frank X carp h Lafayette Aldenville
 George emp FRCo bds 5 Broadway C Falls
 George ironwkr h 34 Tremont
 George emp FRCo rms 98 Main C Falls
 Louis boilermkpr h 31 Newton Will
 L Philip emp S-DCo h Alvord av C Falls
 William boilermkpr bds 31 Newton Will

Beauregard

- Yvonne weaver bds 98 Main C Falls
 Beausoleil Cyrille carp h 644 Chicopee Will
 Hildege carp h 828 Chicopee Will
 Philip emp S-DCo h 364 Main C Falls
 William C mason h 53 Margaret Will
 Beauvais Alphonse emp JSA&TCo h 106 Taylor C Falls
 Celina wid Edmond h 15 Grove C Falls
 Crysolar emp B&TATCo h Sheridan bey Ind Orchd rd C Falls
 Joseph F emp SManf'gCo bds 61 Main C Falls
 Lucie wid Treffe bds 54 Montgomery C Falls
 Matilda wid Hormisdas bds 10 Butler av C Falls
 Napoleon rem to Spfd
 Nelson clk PBelleisle bds 65 Walnut C Falls
 Philias emp JSA&TCo h 129 Taylor C Falls
 Regina bds 15 Grove C Falls
 Rose D emp TaylorBramleyCo bds 61 Main C Falls
 Treffe Mrs h 61 Main C Falls
 Becher Moritz ironwkr h Keeler av F
 Beck John emp DMCo h 8 Springfield
 Beckwith Ellen M wid Henry bds 10 Nonotuck av
 Fred J clk 286 Exchange h 10 Nonotuck av
 Bedalakes Emanuel emp DMCo h 216 Exchange
 Bedard Peter rem to Holyoke
 Bedell Eva A wid Alden N housekpr 45 Fairview av
 Bednarz John emp DMCo bds 40 Front
 Joseph emp SProvCo bds 22 McKeag's av
 Joseph emp DMCo bds 40 Front
 Wawrzyniec emp SProvCo bds 129 Center
 Beeching John W mach h 63 West
 Beeler August papermkr h 420 Montcalm F
 Charles papermkr h 410 Montcalm F

Beeler

- John papermkr h off Abbey n
Montcalm F
- Beers Arthur L mgr order dept
FRCo h 275 Broadway C Falls
- Beesley Frank M (Cobb&Beesley)
Spfd bds 112 Grape
George (GeorgeBeesley&Son)
272 Exchange h 112 Grape
George & Son (George Beesley)
men's furnishings shoes etc
272 Exchange
- Begley James emp CMCo bds 67
Sheridan C Falls
John emp JSA&TCO bds 41
Middle C Falls
John J emp SManf'gCo bds 53
West
John T polisher bds 26 Coch-
ran C Falls
Mary wid John h 53 West
Mary E housekpr 780 Chicopee
Will
Mary H wid Thomas J h 26
Cochran C Falls
Michael lab bds 21 Tremont
Michael J driver emp 352 Ex-
change h 40 Dublin
—see Bagley
- Behnken Wilhelmina wid William
rem to Spfd
- Bein William emp S-DCo rms 17
High C Falls
- Bejster Antoni emp SProvCo bds 1
Exchange
- Belaire Joseph emp CMCo bds
Rumrill av C Falls
Matilda Mrs h Rumrill av C
Falls
Pierre bds 37 Blake C Falls
- Belanger Ernest emp SManf'gCo h
107 Main C Falls
Joseph carp h 203 Chicopee
Lena bds 946 Chicopee Will
Lorolla lather bds 946 Chicopee
Will
Philip J barber emp 22 Church
C Falls bds The DuQuette
—see Baker
- Belcher John W bkkpr B&TATCo
res Spfd
J William h 174 Main C Falls
School East c Southwick C Falls
- BELCHER & TAYLOR AGRICUL-
TURAL TOOL CO** mfrs
agricultural implements 8
Montgomery C Falls—See
p 1363

Belden

- Belden Edwin D rem to Spfd
Belding George rem to Spfd
Belina John emp CMCo bds 62
Court C Falls
Wojciech mech h 39 Grove C
Falls
- Belisle Hormisdas P carp h 41
Spruce
Joseph barber 17 Montgomery
C Falls h 19 Broadway do
Philip emp JSA&TCO bds 241
Main C Falls
- Beliveau Alfred emp LKMCo h
Granby rd n Grattan C
Falls
Alfred emp CWCrehore Mc-
Kinstry av n Chicopee
bds do
David emp CMCo bds (12) 67
Belcher C Falls
George emp JSA&TCO h Alvord
av C Falls
- Bell John A rem to Spfd
William bds 39 Linden C Falls
William J mech h South c
Nonotuck av
- Belleisle Eugene bds 8 Maple C
Falls
Frank J emp JSA&TCO h 27
Belcher C Falls
Philip groceries and meats
Maple c Belcher C Falls
h do
- Bellemore Clifford J emp PNCO h
19 Broadway C Falls
Elizabeth wid Eli bds Walnut
av C Falls
Eva emp PPBCo bds Walnut
av C Falls
Henry clk 73 Main C Falls h
380 do
Joseph L laundry agt h 24
Monroe C Falls
- Bellerose Joseph emp DMCo bds 78
Front
William h 367 Montcalm F
- Belleville Adelard G h 1060 Chic-
opee Will
- Bellideau Napoleon tile setter h St
James av C Falls
- Belmore Adolph lab h 23 West
George mach bds 13 Sheridan
C Falls
Rose h 8 Leary av C Falls
- Belniak Karol emp O&TCO h 19
School

Belniak

- Wawrzyniec brasswkr h 29 Ab-
bey
Beloin Zephir C alpacawkr h 120
Skeel Will
Bemis Benjamin W policeman h 27
Academy
Edward S ice dealer 760 Front
C Falls bds do
Leonard W toolmkr h 14 James
C Falls
Rachael S wid Robert W h 760
Front C Falls
Robert E ice dealer 676 Front
h do
Benard Aime A butcher h 438 Brit-
ton F
Albert O pumpmkr h 17 St
Jacques av F
George clk bds 438 Britton F
Norman clk bds 438 Britton F
Benastzic Frank lab h Milton n
river Will
Bender John boilermkr h 23 New-
ton Will
Bengle Oswald emp BMCo bds Dale
n Stebbins Aldenville
Benjamin Ernest L musician h 44
Arlington C Falls
Benn Frank J plumber stoves
ranges and furnaces 552
Springfield h do
Frederick J (GBenn&Son) 45
Cabot h do
G & Son (FrederickJBenn)
plumbers 45 Cabot
Nellie wid Gabriel bds 45 Cabot
Bennett Almatia wid J H bds 39
Fuller C Falls
John C foreman S-DCo res
Spfd
Benoit Adolphe fireman h Stebbins
n Dale Aldenville
Agnes G emp JSA&TCo bds 38
Church C Falls
Annie emp FRCO bds 38
Church C Falls
Antoine emp PNCo rms 121
Main C Falls
Emma emp FRCO bds 38
Church C Falls
George A bds 15 East C Falls
Harold F clk PPBCo bds 53
Charles C Falls
Harry emp S-DCo h (5) 79
Belcher C Falls
Hormisdas emp SManf'gCo bds
253 Center

Benoit

- Joseph emp FRCO h 52 Wyman
Joseph J painter h 53 Charles
C Falls
Joseph N mach h 70 Cochran
C Falls
Mary wid Patrick h 38 Church
C Falls
Mildred housekpr 53 Charles C
Falls
Moses emp S-DCo bds 38
Church C Falls
Napoleon emp S-DCo h 623
Grattan Aldenville
Napoleon fireman h 59 Dale Al-
denville
Romeo O painter bds 85 Cabot
Rose bds 38 Church C Falls
William B mech h 85 Cabot
Berard Charles W draughtsman bds
37 Pendleton av Will
Berault Albert rem to W Spfd
Bererzowski Peter farmhand h 12
Blake C Falls
Berge Albert rem to Hinsdale
Mitchell rem to Holyoke
Samuel rms 145 Belcher C Falls
Bergeron Alfred emp S-DCo h 22
Chapel Aldenville
Alfonse carp h 20 Leonard
Eulalie wid Louis bds Baltic av
Aldenville
George rem to Canada
George expressman h 189 Cen-
ter
John emp B&TATCo h 17 Tril-
by av Aldenville
John B rem to Spfd
Joseph brickmkr h Baltic av
Aldenville
Joseph E baker emp 53 Main
C Falls h 21 Sheridan do
Odilon clk Holyoke PO h Lud-
low rd n Church F
—see Ayers
Bernard Adelaide emp JSA&TCo h
795 McKinstry av Alden-
ville
Henry carp h 340 Hampden
Louis pumpmkr h 830 Chicopee
Will
Berndt August silkwkr h 689 N
Chicopee Will
Berneche Edward papermkr h 49
Irene Will
Emerie carp h Irene Will
Frank papermkr h 53 Irene
Will

Berneche

John lab h 49 Irene Will
 Joseph boxmkr h 42 Leonard
 Ovide bds Irene Will
 Wilfred boxmkr h 53 Irene Will
 Bernier Arthur molder h 185 Irene
 Will
 Brexa wid Joseph C h 253 Cen-
 ter
 Joseph bds 21 Margaret Will
 Michel C molder h 21 Margaret
 Will
 Berry Adeline D wid George W
 rem to Spfd
 Berthiaume Emile bds 23 West
 Henry M ins agt rms 50 Linden
 C Falls
 Philomene Mrs bds 126 Colum-
 bia C Falls
 Pierre lab h 23 West
 Bertino Vincent cigars confec and
 pool 83 Main C Falls rms
 227 do
 Bertrand Eugene emp SManf'gCo
 bds 54 Center
 Berubé Arthur emp JSA&TCo h
 697 Grattan Aldenville
 Francois lab h 27 Hillside av
 Aldenville
 Joseph emp JSA&TCo bds 27
 Hillside av Aldenville
 Pierre rem to Canada
 Best Bessie Mrs h 1052 Chicopee
 Will
 Bestick Clara M tchr rms 397 Front
 Beston Arthur cost clk S-DCo's res
 Spfd
 Louise M Mrs steno DMCo h
 54 Bell
 Ralph C clk S-DCo h 54 Bell
 Bethune I May music teacher bds
 28 Monroe C Falls
 Joseph blksmith h 28 Monroe C
 Falls
 Joseph S blksmith r 11 Bridge
 C Falls h 80 Muzzy do
 Betterley George S carp h 4 Spring
 Bettigole Louis confectionery 4
 Center pool room cigars
 and bowling alley 20
 Springfield h 64 Center
 Betts Alonzo painter bds 26 Madi-
 son C Falls
 Beucke Auguste J h Grattan n Olea
 Aldenville
 Beulah Baptist Church of Williman-
 sett 993 Chicopee Will

Beurton

Beurton Amedee papermkr bds 400
 Front
 Georgianna papermkr bds 400
 Front
 Louisa dressmaker 400 Front
 h do
 Phœbe Mrs h 400 Front
 Bevis George W chauffeur h 19 Gil-
 more
 Bezdziety John emp CMCo bds 12
 Blake C Falls
 Mikolaj emp CMCo bds 12
 Blake C Falls
 Stanislaw emp CMCo bds 12
 Blake C Falls
 Bialkowski Edward emp BCarpent
 Co bds 51 Cabot
 Biasz Martin emp DMCo bds 74
 School
 Bidwell Florence M steno PSDFCo
 res Spfd
 Sarah E bds 317 Broadway C
 Falls
 Bieda Wawrzyniec emp CMCo h 19
 Blake C Falls
 Wojciech emp JSA&TCo h 82
 Grove C Falls
 Biehler Xavier millhand h 682 Chic-
 opee Will
 Bielanski John millhand bds 23
 Cabot
 Bielizna Peter emp CMCo h 4 Blake
 C Falls
 Bienia Maciej emp DMCo h Ferry
 lane n river
 Bienvenue Albertine emp Taylor-
 BramleyCo bds 62 Mont-
 gomery C Falls
 Alexander emp SManf'gCo bds
 5 School
 Armand lab h 5 School
 Hector emp O&TCo h 6 Dublin
 Valerie wid Louis rem to Can-
 ada
 Biernacki Marcin far h 242 Chic-
 opee
 Mikolaj emp CMCo bds 46
 Main C Falls
 Mikolaj emp CMCo bds 35
 Blake C Falls
 Biernat Grzegorz bottler emp 160
 Exchange h 53 Springfield
 Bifield Mary R Mrs h 5 Kendall ct
 Bigda Ignacy emp CMCo h 19 Mar-
 ket C Falls
 John emp CMCo bds 19 Market
 C Falls

Bigda

John emp CMCo h 20 Main C Falls
 John emp CMCo h 52 Middle C Falls
 Martin emp CMCo bds 52 Middle C Falls
 Stanislaw emp CMCo bds 56 Middle C Falls
 Bigelow Eva E bds 59 Factory Will
 Bigos Alojzy emp CMCo h Sheridan bey Indian Orchd rd C Falls
 Jacob emp CMCo h 23 Market C Falls
 Joseph emp CMCo bds 23 Market C Falls
 Maria Mrs h Morgan rd n Main C Falls
 Wojciech farmhand bds 38 Leonard
 Bik Jozef papermkr h Montgomery Will
 Bilansky John R butcher h 48 West Rose bds 48 West
 Bill Celia clk FRCo res Spfd
 Billadou Felix J emp JSA&TCo h 127 Belcher C Falls
 Billiel Victor emp S-DCo h 34 Sheridan C Falls
 Billings Gilbert far h 428 Chicopee Will
 Bilodeau Serian emp DMCo h 8 Gardner rd
 Valere mech bds 27 Cabot
 Bilz Anna wid Emil h 9 Smith Will
 George papermkr bds 9 Smith Will
 Otto silkwkr bds 9 Smith Will
 Binette Florence wid Louis confectionery 9 Bridge C Falls h 133 Main do
 Bird Charles E mach Holyoke h 29 Arlington C Falls
 William J mach h South c Nonotuck av
 Biron Irene emp SManf'gCo bds 212 School
 Wilfred lab h 212 School
 —see Byron
 Bisbee Nettie E rem to Brooklyn N Y
 Bishop Arthur E mech bds 108 Front
 Grace E tchr rms 366 Grove C Falls
 Harry W emp SManf'gCo h 471 Front
 Lucy A wid Mariner bds 471 Front
 Marion W pumpmkr h 34 Britton F

Bishop

Peter emp DMCo h 108 Front
 Bissett Charles M emp JSA&TCo h 61 Pine C Falls
 Bisson Dorilda F packer bds 54 Center
 Jessie M insp bds 54 Center
 Lucy wid Zephirin h 54 Center
 Philip plumber h 541 Front
 William emp SManf'gCo bds 54 Center
 Bissonnet Carrie wid Arthur E shoemaker 7 Bridge C Falls h 97 Main do
 Bissonnette Alfred lab h 337 Chicopee
 Bixby Charles M carpenter and builder 321 Springfield h do
 Edward E draughtsman bds 147 Grape
 Edward E Mrs clk JSA&TCo h 147 Grape
 Mildred E steno bds 321 Springfield
 Bizon Anton emp DMCo h 3 Gardner rd
 Sobestyan millhand bds 10 Cabot
 Black Charles emp BCarpetCo bds 51 Cabot
 George A h 548 Broadway C Falls
 Blackmer Henry M papermkr h 9 Irene Will
 Blackmore Herbert W foreman SDCo h 937 Front C Falls
 Lulu M steno DMCo res Holyoke
 Blain Adelard silkwkr h Chestnut F
 Alexander carp bds 553 Britton F
 Henry foreman h Abbey n Lombard F
 Joseph far h 553 Britton F
 Moses painter h 55 Marcell Aldenville
 Blair Arsenne emp DMCo bds 30 Perkins
 Blais George H emp S-DCo h 5 Charles C Falls
 Joseph weaver h r 986 Grattan Aldenville
 Blaisdell Charles M pres and treas The S Blaisdell Jr Co h 228 Springfield
 George A v pres and sec The S Blaisdell Jr Co h 655 Front
BLAISDELL S JR CO THE
 dealers in cotton and waste
 Exchange opp Junction depot
 —See p 1362
 Blake Ada bds 38 High C Falls
 Mary A wid William h 38 High C Falls

Blake

Michael J emp FRCo h 46 Church
C Falls
 Blakeborough Frank rem to Monson
John M insp S-DCo h 45 Lincoln
C Falls
 Blakeley Mark J emp S-DCo h 42 Lin-
den C Falls
 Blanchard Abram F clk FRCo h Alvord
av C Falls
 Albert bds 149 Grattan C Falls
 Albion E rem to Spfd
 Alfred carp h 2 Tremont
 Amos J B carp bds 189 Center
 Angie rms 46 Middle C Falls
 Cyril emp B&TATCo bds 149
Grattan C Falls
 Damase bds 143 Grattan C Falls
 Frank I h Moore
 Henry driver bds 47 Taylor C Falls
 Hormisdas emp CMCo h 47 Taylor
C Falls
 John far h 925 Chicopee Will
 John B far h 332 Chicopee
 Joseph ball player bds 47 Taylor
C Falls
 Joseph D emp B&TATCo h 149
Grattan C Falls
 Lara bds 322 Chicopee
 Matilda wid Hormisdas R h 36
Harvard C Falls
 Melanise wid Ulderick h 46 Middle
C Falls
 Ovila emp B&TATCo bds 149
Grattan C Falls
 Regina clk bds 925 Chicopee Will
 Theophile milk dealer 47 Taylor
C Falls h do
 Wilfred driver bds 332 Chicopee
 Blanchette Alexandre bds 1 Emerson
Will
 Alphonse emp S-DCo h 157 Main
C Falls
 Edward millwright h 1 Emerson
Will
 Edward D overseer FRCo h 161
Grattan C Falls
 Elzear clk 83 Grove C Falls bds
79 do
 Emma wid Peter bds 828 Chicopee
Will
 Hormisdas foundryman bds 1
Emerson Will
 Jean B (Blanchette&Beauchamp)
74 Market C Falls h 7 Broad-
way do
 Joseph painter bds 93 Meadow
Will

Blanchette

Mary wid Edward bds (9) 83 Bel-
cher C Falls
 Thaise Mrs grocer and dry goods
83 Grove C Falls h 79 do
 & Beauchamp (Jean B Blanchette
Henry Beauchamp) saloon 74
Market C Falls
 Blanchfield Annie dressmkr bds 760
Front
 John E grocer 93 Exchange h 333
Springfield
 Thomas J mach S-DCo h 256 East
C Falls
 Blasius Ellen wid Nicholas h 180
Montgomery C Falls
 Blazejowski Frank emp CMCo bds 2
Main C Falls
 Bliss Edwin T emp 199 Springfield h
13 Howard
 Maria wid Charles R bds 146 East
C Falls
 Blood Walter F foreman FRCo h 156
Belcher C Falls
 Wilfred D com trav JSA&TCo res
Spfd
 Blow James emp CMCo h 227 Main
C Falls
 Bluteau Joseph wood chopper h
Abbey F
 Blythe Benn clk DMCo h 104 Grape
John emp ASCo h 23 Bell
 Board of Health office City Hall
of Trade 270 Exchange
 Bobala Frank emp CMCo bds 32 W
Main C Falls
 John millhand bds 14 Miller
 Joseph lab bds 5 Dwight ter
 Joseph emp CGasLightCo bds r
52 Cabot
 Joseph 2d emp BCarpetCo bds r
52 Cabot
 Wojciech h r 50 Cabot
 Wojciech emp CMCo h 31 W
Main C Falls
 Bober John emp DMCo h 9 West
 Boch Alfred papermkr h Keeler av F
 Bochnia John emp DMCo bds 63
Dwight
 Bock Bruno colormixer h 62 Factory
Will
 Boczar Stanislaw emp SProvCo h 129
Center
 Boden Frank N bkkpr 252 Exchange h
94 Fairview av
 Boehm John emp DMCo bds 15 Gard-
ner rd

Bogacy

Bogacy Martin driver emp 23 Church
C Falls bds 56 Middle do
Bogarjus Charles A supt water dept h
27 Lincoln C Falls
Everett M auditor FRCo h 20
Ellerton C Falls
Bogdan John emp CMCo bds 46 Main
C Falls
Wicenty lab h 45 West
Bohemier Blanche M A glovemkr bds
172 Center
Joseph E N physician 172 Center
h do
Bohman Clifford H receiving clk S
Manf'gCo bds 16 Riverview ter
Herman G emp BCarpCo h 16
Riverview ter
William H emp BCarpCo bds
16 Riverview ter
Boisseau Mary Mrs bds 380 Main C
Falls
Boisvert Alexander alpacawkr h 31
Blanche Will
Antonio carp bds 418 Chicopee
Will
Cleophas carp h 340 Hampden
Eli drop forger h 618 Grattan
Aldenville
Henry carp h 418 Chicopee Will
Joseph jr teamster h 28 Chapel
Aldenville
Mary wid Joseph h 31 Blanche
Will
Samuel oil dealer 20 Olivine Will
h do
Boivin Dominick baker h 39 Emmett C
Falls
BOIVIN LOUIS T shoes and men's
furnishings 95 Main C Falls
and prop The New Columbian
242 Exchange h do—See p
1368
Paul emp SProvCo bds 169 Ex-
change
Telephore foreman painter B&T
ATCo h 199 Main C Falls
Bojarski Jozef lab h Morgan rd n
Main C Falls
Lukas emp CMCo bds 23 Market
C Falls
Bolan John emp CMCo bds 38 Grove
C Falls
Michael emp CMCo bds 57 Middle
C Falls
Boland Cornelius emp CMCo bds 68
Montgomery C Falls

Boland

Daniel J emp JSA&TCO h 33
Jackson C Falls
Edward emp DMCo h 3 Midway
Plaisance
Johanna Mrs h 1 W Main C Falls
John F asst rector Holy Name R
C Church h 33 South
Kate emp DMCo h 76 Chestnut
Michael F rem to W Spfd
Nellie emp CMCo bds 1 W Main
C Falls
Richard emp SManf'gCo h 76
Chestnut
Bolas Frank emp CMCo bds 1 Canter-
bury av C Falls
Bolduc Mathilde wid Louis h 93
Meadow Will
Bolt Leslie F shipping clk rms 364
Main C Falls
Bombard Moise rem to New York state
Bonatakis Joseph (Bonatakis&Basdekis
Co) 48 Springfield h 56 do
Mary h 56 Springfield
Nicholas rem to Southbridge
Stamatis emp JSA&TCO bds 56
Springfield
Vardis clk 48 Springfield h 56 do
& Basdekis Co (Joseph Bonatakis
and Apostle Basdekis) grocer-
ies and meats 48 Springfield
Bonneville Edmund h r 152 Church F
Frederick Rev pastor French
Assumption Church h 48
Academy
Mary L wid Albert rem to Montreal
Can
Yvonne bds 48 Academy
Booras William emp S-DCo bds 64
Grattan C Falls
Booth Albert E mach h 23 Leonard
Albert E jr mech bds 23 Leonard
Clarence F emp DMCo bds 56
Cabot
George F clk Spfd h 127 Exchange
Jessie E wid Frederick W dress-
maker 56 Cabot h do
Leroy L mech h 17 Bell
Levi F mach bds New Columbian
Roy E clk FRCo res Spfd
Bora Frank emp DMCo h Saratoga av
Wawrzyniec emp FRCo bds 55
Front
Bordeleau Philip carp h Church n
Ludlow rd F
Borek John emp CMCo bds 78 Court C
Falls
Thomas emp DMCo h 44 Gilmore

Boron

- Boron Alojzy lab h 17 Coolidge rd
 Maryanna J Mrs dressmaker 208
 Exchange h do
 Mateusz lab h 25 Chestnut
 Stanislaus J watchmaker and jew-
 eler 200 Exchange h 208 do
 Stanislaw driver h off Morgan rd
 n Main C Falls
 Wladyslaw emp FRCo bds 17
 Coolidge rd
 Borowiec Joe emp CMCo bds 23 Middle
 C Falls
 Thomas lab h 9 Chestnut
 Zygmund emp DSCourtney h 13
 Chicopee
 Borucinski Vincent W grocer and meat
 market 130 Exchange h do
 Boryczka Stanislaw emp CMCo bds 52
 Middle C Falls
 Boston & Maine RR Freight Depots
 foot Front Front n Spring-
 field Chicopee Center Main C
 Falls Chicopee opp bridge
 Will
 & Maine RR Passenger Depots
 foot of Exchange Front opp
 Springfield Center Main C
 Falls and Chicopee opp
 bridge Will
 Bostwick William F city tax collector
 office City Hall h 54 Nonot-
 tuck av
 William T bds 54 Nonotuck av
 Bosworth Julius H grain and fertilizers
 etc 68 Market C Falls h 305
 Broadway do
 Wheaton L clk 68 Market C Falls
 h 16 Monroe do
 Bouchard Adrienne emp SManf'gCo
 bds 266 Grattan C Falls
 Antoine barber bds 103 Academy
 Charles rem to Holyoke
 Darius carp S-DCo bds 266 Grat-
 tan C Falls
 Gilbert carp h 266 Grattan C Falls
 James emp 132 Skeel Will bds do
 John B h 263 Grattan C Falls
 Norbert carp h 172 Grattan C Falls
 Polydore emp REBemis bds 103
 Academy
 Samuel lab h Granby rd F
 Boucher Arthur lab bds 805 Chicopee
 Will
 Arthur emp FRCo h Columbus av
 n McKinstry av Aldenville
 Elide Mrs grocer 750 Grattan Al-
 denville h 748 do

Boucher

- Ferdinand emp FRCo h 805 Chic-
 opee Will
 Ferdinand emp CMCo h 805 Chic-
 opee Will
 Frank teamster bds 44 Church C
 Falls
 Frank brickmkr h off Grattan n
 railroad Will
 Fred lab bds 44 Church C Falls
 Henry emp SManf'gCo bds 128
 Front
 Homer mech bds 128 Front
 Jeremie lab bds r 47 Center
 Joseph com trav h 449 Britton F
 Joseph brasswkr h 14 West
 Josephine dressmaker 730 Chic-
 opee Will h do
 Norbert silkwkr h 60 Church F
 Paul h 44 Church C Falls
 Pierre emp DMCo h 128 Front
 Praxcede emp S-DCo h 48 Provi-
 dence Aldenville
 Boudreau Belanie emp PNC Co h 20
 Patrick C Falls
 Delphis emp S-DCo h 22 Patrick C
 Falls
 Horace carp bds 1 Ducharme av
 Will
 Joseph carp h 1 Ducharme av Will
 Joseph expressman 525 Main C
 Falls h do
 Louise wid Charles C h Granby rd
 n Grattan C Falls
 Stanislaw lab h 77 Meadow Will
 Victor rem to Montreal Can
 Boulais Isaie painter bds 230 Front
 Boulanger Alfred confectioner h 53
 Whitman Will
 Boulrisse Moses lab h Prospect F
 Bourbeau Fred polisher h 17 Newton
 Will
 George rem to Northampton
 Henry sexton h 25 Newton Will
 Joseph mech bds 25 Newton Will
 Lillian emp FRCo bds 71 Mont-
 gomery C Falls
 William papermkr bds 25 Newton
 Will
 Bourdeau Arthur P emp JSA&TCo h
 45 Montgomery C Falls
 Lucie wid Moise bds 29 Mont-
 gomery C Falls
 Samuel emp FRCo h (1) 83 Bel-
 cher C Falls
 Bourgeois Arsenne emp JSA&TCo h 45
 Charles C Falls
 Ernest ins agent bds 472 Front

Bourgeois

- Herminia bds 472 Front
 John carp bds 472 Front
 Levi h 472 Front
- Bourguignon Joseph emp LKMCo h
 Lafayette Aldenville
- Bourque Alexander jr foreman ML
 Fuller h 67 Market C Falls
 —see Burke
- Bousquet Calixte emp S-DCo h 8
 Charles C Falls
 Delia bds 22 Cochran C Falls
 Emma Mrs h 22 Cochran C Falls
 Joseph foreman CMCo h 22
 Cochran C Falls
 Louise clk bds 22 Cochran C Falls
 Lucy clk bds 22 Cochran C Falls
 Thomas brasswkr bds 50 Charles
 C Falls
- Bouthillette Mary wid Peter bds 721
 Grattan Aldenville
- Bouthillier Eliza L bds 27 Maple C
 Falls
 Georgianna wid Joseph h 48 Maple
 C Falls
 Marie bds 27 Maple C Falls
- Boutin Adolph h 324 Center
 Daisy weaver bds 324 Center
 Gedeon carp h 13 View Aldenville
 Philias rem to Holyoke
 Sarah R weaver bds 324 Center
- Bowe Margaret A h Nonotuck av n South
 Mary h Nonotuck av n South.
 Nora T wid Patrick E h 204
 Springfield
 Sarah E bds Nonotuck av n South
- Bowen Jeremiah F emp S-DCo h 62
 Wells av C Falls
 John J elect h 68 Main C Falls
 John J jr elect bds 68 Main C Falls
 Kate T bds 44 Grattan C Falls
 Katherine emp CMCo bds 68 Main
 C Falls
 Margaret A asst cashier S-DCo
 bds 68 Main C Falls
 Mary A h 44 Grattan C Falls
 Patrick J janitor h 18 Maple C
 Falls
 Thomas J elect bds 83 Sheridan C
 Falls
 Timothy H elect bds 83 Sheridan
 C Falls
 William emp S-DCo bds 121
 Church C Falls
- Bower Albert alpacawkr h 184 Pros-
 pect Will
 George L carp h 144 Chicopee
 Herbert bds 184 Prospect Will

Bower

- James G carp bds 144 Chicopee
- Bowers Harry emp DMCo h 7 Dwight
- Bowler Frank emp JSA&TCo rms 69
 Court C Falls
 Michael emp city bds r 64 Mont-
 gomery C Falls
 Thomas emp city bds 22 Sheridan
 C Falls
- Bowman William drop forger h 41
 Lincoln C Falls
- Boyce George L clk 117 Main C Falls
 h 20 Alvord av do
 William plumber emp 252 Ex-
 change h 10 Fairview ter
- Boyd Henry J insurance agent 135
 East C Falls h do
- Boyer Eli papermkr bds 17 Leslie Will
 Eugenie dressmaker fancy goods
 and music teacher 892 Chic-
 opee Will bds do
 George E painter bds 892 Chicopee
 Will
 John B emp Doane&Williams h
 892 Chicopee Will
 Napoleon J sewing machine agent
 17 Leslie Will h do
- Boyle George clk TheKendall bds do
- Bozek Daniel emp CMCo bds 3 Blake
 C Falls
 Michael emp CMCo h 64 Middle
 C Falls
- Bozyk Antoni millhand h 19 Chicopee
 Frank lab h 62 Dwight
 Frank emp CMCo h 33 Blake C
 Falls
 Michael emp SProvCo h 67 Ex-
 change
- Brach Jacob mech bds 60 Kimball
 John emp CMCo bds 14 Grove C
 Falls
 Joseph emp CMCo bds 14 Grove
 C Falls
 Karol shoemkr bds 58 Court C
 Falls
 Michael emp CMCo bds 20 Grove
 C Falls
- Bradbury Walter W (WarrenSmith
 Pharmacy) 250 Exchange h 12
 Spring
- Braden George mech h 830 Chicopee
 Will
 George jr emp FRCo h 39 Charles
 C Falls
- James polisher h 18 Leonard
 Rebecca wid Samuel bds 25 Myrtle
- Bradford David emp DMCo bds 169
 Exchange

Bradford

- Samuel emp DMCo bds 169 Exchange
 William sawmkr h South c Center
 Bradlenski Julian emp DMCo bds 13 Nonotuck av
 Bradley Andrew emp JSA&TCO bds 33 Linden C Falls
 Jennie C housekpr 44 Granfield
 Mary T emp ASCo bds 44 Granfield
 William J loomfixer h 19 Myrtle
 Bradshaw John emp JSA&TCO h 245 Main C Falls
 John jr emp S-DCo bds 245 Main C Falls
 Sophia M steno bds 245 Main C Falls
 Brady Anna C wid Joseph F bds 24 Tremont
 James lab h 687 N Chicopee Will
 James driver bds 153 School
 Mary A wid James bds 687 N Chicopee Will
 Mary E wid Francis P h 78 Main C Falls
 Samuel emp FRCO h 75 Abbey
 Bragiel Bros (Peter and William Bragiel) meat market 164 Exchange
 Peter (Bragiel Bros) 164 Exchange bds 44 Spring
 William (Bragiel Bros) 164 Exchange bds 29 Railroad row
 Braithwaite George rem to Wisconsin
 George W C rem to Kenosha Wis
 John A rem to Worcester
 John F emp S-DCo rms 118 Pine C Falls
 Bramley Harry B emp TaylorBramley Co bds 227 Broadway C Falls
 James foreman TaylorBramleyCo res Spfd
 Mildred bds 227 Broadway C Falls
 Walter pres and supt Taylor Bramley Co r 61 Grove C Falls h 227 Broadway do
 Walter G h 32 Lincoln C Falls
 Brassard Albina M milliner 182 Exchange bds do
 Clifford molder h 21 Walter Will
 Delphis carp h 182 Exchange
 Euclid mech bds 182 Exchange
 Frank bds 21 Walter Will
 Georgia emp DMCo bds 169 Exchange
 Hormisdas emp JSA&TCO bds (2) 79 Belcher C Falls

Brassard

- Jerry emp 332 Chicopee bds do
 Joseph emp DMCo bds 169 Exchange
 Joseph emp CWCrehore h 357 Chicopee
 Joseph rem to Canada
 Louis emp SRenderingCo h 14 Abbey
 Mary emp DMCo bds 169 Exchange
 Philip rem to Holyoke
 Pierre lab h 1 Emerson Will
 Wilbur J engineer elec light station h 565 Front
 Brault Napoleon stonecutter h 58 Marcell Aldenville
 Philias stonecutter h 72 Marcell Aldenville
 Wilfred alpacawkr h Pendexter av Will
 Bray Charles W laundry and bkkpr 73 Main C Falls h 10 Summer do
 George W grocer 73 Main C Falls h 84 Walnut do
 Brayton Charles J com trav h 55 Maple C Falls
 Frank emp S-DCo bds 55 Maple C Falls
 George J bds 55 Maple C Falls
 Lucy wid Hiram h 109 Southwick C Falls
 Seymour emp 820 Front C Falls bds do
 William C emp JSA&TCO h 183 East C Falls
 Brazeil James A letter carrier res Spfd
 Thomas A bds 15 Union
 Breakspear Frederic C mgr A G Spalding & Bros Manf'g Co h 121 East C Falls
 Breault Anthony emp USA h 4 Spruce
 Pierre V painter h 104 Dwight
 Raoul harnessmkr bds 40 Abbey
 Raphael harnessmkr h 40 Abbey
 Breck Edward real estate agent 989 Chicopee Will h do
 Breed Cynthia J wid Benjamin bds 123 Springfield
 Bremmer George W engineer elec light station h 16 Riverview ter
 Bremner Louis rem to Holyoke
 Brennan Albert D clk FRCO res Spfd
 Bresnahan Anna clk S-DCo res Spfd
 Marion F tel opr S-DCo res Spfd
 Mary A emp CMC Co bds 27 W Main C Falls

Bresnahan

Timothy emp CMCo h 27 W
Main C Falls
Bresson August bds 147 School
Breton Elzear emp SManf'gCo h 50
Springfield
Joseph brass molder h 61 Kimball
Breyer Robert envelopemkr h Smith
Highlands Will
Briand Arsene S milk dealer 68 Tre-
mont h do
Octave emp DMCo h 2 School
Bridges Arthur M emp 53 Main C
Falls h 26 Muzzy do
Cyrus K rem to Maine
Florence E wid Ira bds 33 Linden
C Falls
H Merle salesman h 70 Maple C
Falls
Walter F restaurant 160A Ex-
change h 33 Linden C Falls
Bridgman Herbert R bank clk Spfd
bds 53 Casino av
Briere Pierre h 101 Trilby av Alden-
ville
Briggs George W real estate h 124
Cochran C Falls
Harold S bds 124 Cochran C Falls
Helen F steno FRCo bds 124
Cochran C Falls
William emp DMCo bds 169 Ex-
change
Brill Jennie I bkkpr bds 44 Walnut C
Falls
John H janitor h 44 Walnut C
Falls
Brinkman Olive rem to Holyoke
Brinn Frank D alpacawkr h 28 High-
land ter F
Brissette Joseph rem to Spfd
Louis driver h 37 St Jacques av F
Paul emp DMCo h 27Perkins
Paul jr molder h 48 Maple C Falls
Rillie emp DMCo bds 27 Perkins
Bristol Inez M steno S-DCo h 38
Adams av Will
Mary wid George F h 38 Adams
av Will
Brochu Joseph emp JSA&TCo h 46
Maple C Falls
Joseph Mrs dressmaker 46 Maple
C Falls h do
Brock A Irene bds across suspension
bridge C Falls
Lyman S bkkpr SRenderingCo
res Spfd
Brockney Edgar S emp SManf'gCo h
21 Ames av

Brockway

Brockway Arthur F trimmer elec light
dept bds 291 Front
Brodacki Walenty lab bds 14 Chestnut
Broderick John F emp SManf'gCo h
79 Grove C Falls
Brodeur Albert H clk bds 496 Spring-
field
Albina Mrs rem to Holyoke
Hilaire emp S-DCo bds 162 Main
C Falls
Joseph variety store 25 Center h
496 Springfield
Leo L rem to Spfd
Brodinsky Jacob dry goods 264 Ex-
change rms 34 Pearl
Brodus Marcus emp FRCo bds 26
Gardner rd
Brodrick Eugene emp S-DCo bds 28
Maple C Falls
Bronson Alice J rms 44 Newton Will
Brooks George B rem to Spfd
George W h East n city line C Falls
Norman H emp SManf'gCo bds
38 East st av C Falls
William emp NatScaleCo h 18
East st av C Falls
Brough Agnes alpacawkr bds 30
Nassau Will
James stonecutter h 30 Nassau
Will
James G tiremkr h 30 Nassau Will
Brouillard Joseph millhand h 20 Erline
Will
Brouillet Alfred A grocer and meat
market 816 and confectionery
822 Chicopee Will h 818 do
Philomene wid Charles A h 818
Chicopee Will
Brouillette Arthur J paymaster h 15
Erline Will
Brower Frederick emp S-DCo rms (10)
67 Belcher C Falls
Brown Agnes wid Joseph W h 23
Hilton C Falls
Albert emp JSA&TCo h 20
Leonard
Alexander emp DMCo h 149 Ex-
change
Bert T lab h 49 Cabot
Charles buffer bds 81 School
Frank painter h 33 Linden C Falls
George waiter bds Alvord av C
Falls
George A emp CMCo h 81 Court
C Falls
George H emp SManf'gCo h 804
Front C Falls

Brown

- George S emp S-DCo h 16 Alvord
av C Falls
Lorenzo T Mrs bds 18 Hamilton
C Falls
Luman S (SpringfieldFacingCo)
n depot Will res Spfd
Mary bds 40 Dublin
Patrick h 485 Front
Thomas D emp DMCo h off Canal
at canal bulkhead
Walter E draughtsman S-DCo res
Spfd
Willard I emp FRCo bds 71 Grape
William F silkwkr h 25 Walter
Will
Browne Minnie A Mrs h 347 Chicopee
Brunelle Barthelemy emp B&TATCo
h 71 Montgomery C Falls
Louis waiter h 17 Ames av
Stanislaw emp S-DCo h 17 Ames
av
William alpacawkr bds 327 Brit-
ton F
Bruton James emp S-DCo h 55 Market
C Falls
Margaret emp FRCo h 17 Blake
C Falls
Minnie emp CMCo h 17 Blake C
Falls
Bryans Samuel emp S-DCo h 28 Lin-
coln C Falls
Bryant Alice wid John h McKinstry av
n railroad
Frank mech bds McKinstry av n
railroad
John lab bds McKinstry av n
railroad
Sylvester W spring water off New
Ludlow rd F h do
Bryniarski Joseph emp DMCo bds 16
Lawrence rd
Bryson Ruby H clk FRCo res Spfd
Brzostek Michael emp CMCo bds 49
Middle C Falls
Buchanan John rem to Holyoke
Walter G student bds 22 Roosevelt
av
Buck Richard emp PSDFCo bds 51
Cabot
Buckingham Georgianna wid William
rem to Spfd
Buckley Albert W artist Spfd h 209
Grove C Falls
Anna h 374 Front
Bridget wid Daniel h Montgomery
bey Columba C Falls

Buckley

- Charles A treas Ames Sword Co ft
Grape h 325 Front
Co The Preston C Pond mgr
stationers newsdealers etc 268
Exchange
Daniel J plumber bds 308 Prospect
Will
Eugene F carp h 374 Front
James C city clerk City Hall h 4
Nonotuck c Sachem
Johanna h 135 Grattan C Falls
John J emp ASCo h 374 Front
John J emp pumping station h 115
Sheridan C Falls
Kate C h 374 Front
Lizzie T emp DMCo h 374 Front
Nellie T emp DMCo h 374 Front
Patrick H emp S-DCo h 374 Front
Stephen bds Montgomery bey Co-
lumba C Falls
Buczek Frank lab bds 21 Court C
Falls
Budd Samuel S foreman SManf'gCo h
28 Myrtle
Budnik Joseph millhand h 64 Spring-
field
Joseph lab h 65 Cabot
Karol emp CMCo bds 51 Middle C
Falls
Wladyslaw mech h 37 Chestnut
Budzik Maciej groceries and meat 108
Exchange bds 30 Park
Buffam John R foreman S-DCo h
off Sherman rd n Spfd line
Bugbee Elizabeth A wid Darwin P rem
to Spfd
John D rem to Spfd
Bukowski Felix mech bds 12 Cabot
Simon millhand bds 38 Front
Bullard Joseph rem to Canada
Bullens Frederick R mach h 101 South
Ray W clk FRCo bds 248 Spring-
field
William G real estate h 124 Cabot
Bunyan Albert pumpmkr bds 44 Erline
Will
Fred h 40 Erline Will
William fireman h 44 Erline Will
Burby Lawrence W student bds 317
Broadway C Falls
Walter J emp CMCo h 317 Broad-
way C Falls
Burdette Albert J molder h 24 Wells
av C Falls
Albert J jr bds 24 Wells av C
Falls

Burdette

- Edward coremkr bds 24 Wells av
C Falls
Frank coremkr bds 24 Wells av C
Falls
John fireman bds 24 Wells av C
Falls
Joseph A coremkr bds 24 Wells av
C Falls
Burdick Harry L foreman SManf'gCo
h 32 Arlington C Falls
Burega Hilary emp CMCo bds 80 Grove
C Falls
Paul emp CMCo bds 80 Grove C
Falls
Burek Alojzy emp DMCo bds 44 Gil-
more
Mikolaj lunch room 86 Exchange
rms 44 Gilmore
Burfitt Frank florist 381 Broadway C
Falls h do
Burgess Bessie V asst librarian bds 34
Howard
Fannie E clk Gaylord-KendallCo
bds 34 Howard
John W h 34 Howard
William H emp SManf'gCo h 10
Wedges ct
William J emp SManf'gCo h 21
Ames av
Burggren Frank emp JSA&TCo h
Granby rd n Grattan C Falls
Burke Alexander mach tender bds 97
South
Anna E wid Francis M rem to
S Hadley Falls
Catherine bds 153 Center
Edmond S clk FRCO bds 60
Cochran C Falls
Elizabeth wid Thomas J h 97
South
Hannah wid Patrick h 25 West

**BURKE J C & SON (John C and
William J Burke) grocers and
meat market 247 Exchange—
See adv Spfd dept**

- John lab h 59 Arthur Will
John C (JCBurke&Son) 247 Ex-
change res Spfd
John W foreman FRCO h 66
Market C Falls
Joseph A clk FRCO h 22 Muzzy C
Falls
Robert W traffic mgr SManf'gCo
bds 97 South
Thomas emp DMCo bds 15 Cool-
idge rd

Burke

- William J (JCBurke&Son) 247
Exchange res Spfd
—see Bourque
Burnett Alexander L emp S-DCo h 221
East C Falls
Andrew emp JSA&TCo h 42
Harvard C Falls
Andrew G clk AGS&BMfgCo bds
42 Harvard C Falls
Ella h 54 Maple C Falls
Euphemia emp PNCo h 54 Maple
C Falls
Goodman A far h Burnett rd off
Ind Orchd rd C Falls
Henry far h Clough dist Ind Orchd
rd C Falls
Henry L bkkpr elect light dept
bds 42 Harvard C Falls
Theo emp JSA&TCo bds 221 East
C Falls
Burnham Elisha B mason bds 112
Grattan C Falls
George H bkkpr h 42 Bemis Will
Katherine emp FRCO bds 274
Grattan C Falls
Burns Alfred dyer h 11 Ann F
Elizabeth emp DMCo h 200 Center
Ellen wid George J h 181 Broad-
way C Falls
James emp FRCO bds 24 Market
C Falls
John h 112 Smith Highlands Will
Margaret emp DMCo h 200 Center
Margaret wid Alexander h 84
Grape
Margaret M emp DMCo bds 36
West
William A emp DMCo bds 11
Lemuel ct
William L emp DMCo h 11 Lem-
uel ct
—see Byrnes
Burtworth Carpet Co mfrs carpets
and rugs 743 Front
Bury Frank emp CMCo h 8 W Main
C Falls
Mateusz emp CMCo h 8 W Main
C Falls
Burzynski Frank lab bds Dewey C
Falls
Bushey George T weaver h 341 Center
Buss Charles J emp CTTMfgCo h
Reed av n Britton F
James J alpawkr h Chest-
nut F
John h 441 Britton F

Butler

- Butler Charles E supt almshouse
820 Front C Falls h do
Charles E Mrs matron alms-
house 820 Front C Falls
h do
David rem to Holyoke
Helen C bkkpr Spfd bds 820
Front C Falls
James T lab h McKinstry av
n Chicopee
James W rem to Worcester
—see Bouthillier
Butman Thomas H emp SManf'gCo
h 19 Nonotuck av
Butterfield Herbert C alpacawkr h
156 Britton F
Lewis A supt B&TATCo h 223
Broadway C Falls
Button Charles A supt PPBCo h
46 Cochran C Falls
Essie bds 46 Cochran C Falls
Frank G emp S-DCo bds 46
Cochran C Falls
Raymond F emp PPBCo bds
46 Cochran C Falls
Buttrick Harriet C tchr Spruce St
School h 202 Springfield
M Elizabeth tchr Spruce St
School h 202 Springfield
Bykowski Batory lab h 16 Chestnut
Byrnes Agnes G emp FRCo bds 35
Bell
Frank P chauffeur CFD h 67
Park
Garage (EmersonGGaylord) au-
tomobile dealers and re-
pairers Nonotuck av c
Gilmore
James F com trav bds 35 Bell
James J mach h 240 Center
Maria A wid James F h 35 Bell
Mary A emp DMCo bds 67 Park
Thomas M supt Mass Ball and
Mach Co h 13 Highland av
Thomas P drop forger bds 240
Center
Walter J mach bds 240 Center
Byron Antonia bds 113 Academy
Charles F emp S-DCo h 59
Charles C Falls
Gedeon E variety store 102 Ex-
change bds 113 Academy
Henry G emp ASCo h 43 Bell
Joseph emp ASCo h 113 Acad-
emy
Wilfred J emp S-DCo h 8 Leary
av C Falls

Byron

- see Biron
Bysiewicz Stanislaw baker bds Ber-
tha av
CABAN JOSEPH emp JSA&TCo h 28
W Main C Falls
Cabay Felix h 136 Exchange
Cabon Nancy bds 51 Southwick C
Falls
Cabot Hotel Cabot Hotel Co props
222 Exchange
Hotel Co (Paul P Starzyk Jo-
seph J Zabik John Majow-
ski)props Cabot Hotel 222-
224 Exchange
Cadieux Cordelia wid Louis bds 20
Riverview ter
Emil emp S-DCo h 83 Maple
C Falls
Genereux emp JSA&TCo h 8
Leary av C Falls
Napoleon h 748 Grattan Alden-
ville
Raoul paper cutter bds 20 Riv-
erview ter
Romuald carp h (7) 67 Bel-
cher C Falls
Cadwell Henrietta wid Samuel bds
900 Chicopee Will
Cafram Victor tailor h 13 Arthur
Will
Cahill Thomas rem to Chicago Ill
Calis Edward emp FRCo bds 29
Perkins
Callahan Harry emp FRCo h 136
Montgomery C Falls
Henry emp S-DCo h 136 Mont-
gomery C Falls
James H letter carrier bds 20
Depot
John emp DMCo bds 169 Ex-
change
John J emp JSA&TCo h 138
East C Falls
Mary bds 13 Emerald
Thomas F emp DMCo h 20
Depot
Thomas F condr StRy and
chiroprdist bds 20 Depot
Timothy J emp JSA&TCo h 22
Emerald
—see O'Callahan
Callanan Frank F polisher bds 280
Exchange
Caltsos Costas emp FRCo bds 254
Main C Falls

Caltsos

George emp JSA&TCo bds 254
Main C Falls
Calvary R C Cemetery Daniel F
Barry sexton Hampden n
Spfd line
Calvert Patrick emp S-DCo h 20
Leary av C Falls
Cambra Antoni emp CMCo bds 26
Broadway C Falls
Camerlin Alfred J engineer Taylor
BramleyCo h 57 Market
C Falls
Hosanna bds 8 Belcher C Falls
Louis A emp LKMCo bds (9)
79 Belcher C Falls
Mary wid Maxime h 8 Belcher
C Falls
Matilda wid Philias h (9) 79
Belcher C Falls
Maxime emp TaylorBramleyCo
bds 8 Belcher C Falls
Philias emp FRCo bds (9) 79
Belcher C Falls
Robert C foreman FRCo h 140
Main C Falls
Simeon h (1) 71 Belcher C
Falls
Theodore E foreman S-DCo res
Spfd
Valmore emp FRCo bds 140
Main C Falls
Wilfred emp JSA&TCo bds
(1) 71 Belcher C Falls
William emp S-DCo bds 8 Bel-
cher C Falls
Cameron Donald clk S-DCo res W
Spfd
Russell rem to Millers Falls
Campbell Cyril D bkkpr bds 432
Front
Edward T druggist 6 Spring-
field h 75 Bell
Helen R tchr bds 432 Front
Henry J clk 6 Springfield res
Holyoke
James W mech h 440 Front
John D janitor BMCo h r do
John E mech bds 432 Front
John R clk FRCo h 24 Monroe
C Falls
Joseph S mach B&M h 27
Howard
Joseph S jr mach h 224 School
Josephine emp DMCo bds 348
Hampden
Mary wid James h 432 Front
Robert h 590 Broadway C Falls

Campbell

Rudolph A rem to Spfd
Thomas D foreman O&TCo h
Humphrey av n do
Wilfred J emp DMCo bds 348
Hampden
William J rem to Shelton Ct
Canavan Margaret wid William J h
145 Center
Cannon Bros (Patrick J and Wil-
liam H Cannon jr) grocer-
ies and meats 66 South
Dominick J Mrs h 94 Bell
George A emp SManf'gCo bds
66 South
Grace C housekpr 66 South
Patrick J (CannonBros) 66
South h do
Patrick W emp FRCo h 19
Chapman
Walter P clk S-DCo bds 19
Chapman
William H emp JSA&TCo h 66
South
William H jr (CannonBros) 66
South bds do
Canova Morris tinsmith emp 252
Exchange res Holyoke
Canterbury Ellen T wid Nathan h
129 Church C Falls
Cantin Frank emp S-DCo h 195
Grattan C Falls
Canty Dennis F mason bds 120
Hampden
Dennis G mason 120 Hampden
h do
Edward J emp DGCanty bds
120 Hampden
Katie A housekpr 120 Hamp-
den
Mary A wid Joseph P h 63
Chapin
Timothy W emp DGCanty bds
120 Hampden
Cardinal Julius papermkr h 756
Chicopee Will
Cardnell Arthur emp S-DCo h (12)
83 Belcher C Falls
Carey John F emp FRCo bds 98
Grove C Falls
Carini Gandolfo tailor h 138 Skeel
Will
Carlton Rachael Mrs rem to S Had-
ley Falls
Carlson Carl E bodymkr S-DCo h
33 Belcher C Falls
Carman William emp DMCo bds
169 Exchange

Carmel

Carmel Eugene emp JSA&TCo h 35 Wyman
 Carmody Francis J bkkpr h 3 Sheridan C Falls
 Francis J bartdr bds 49 West
 Joseph F lawyer 72 Main C Falls h 878 Front do
 Nellie bds 3 Sheridan C Falls
 Carnegie Wallace plasterer h 349 Center
 Carney Mary E emp DMCo bds 11 Chestnut
 Caron Alfred T police insp City Hall h 28 Auburn
 Archille laundryman h 954 Chicopee Will
 Bros (LH&JLCaron) undertakers 74 Main C Falls
 Joseph emp DMCo h 8 Midway Plaisance
 Joseph L (CaronBros) 74 Main C Falls res Spfd
 Leofred H (CaronBros) 74 Main C Falls h (10) 71 Belcher do
 Thomas M blksmith h 14 West
 Carpenter Charles E emp LKMCo h 96 East C Falls
 Henry V far h 273 East C Falls
 Michel bds Hillside n Main C Falls
 —see Charpentier
 Carpenters & Joiners Union 18 Springfield
 Carr Agnes E bds 14 W Main C Falls
 Catherine emp CMCo bds 14 W Main C Falls
 George emp SBrewCo h 25 Factory pl Will
 John emp CMCo h 14 W Main C Falls
 John jr emp CMCo bds 14 W Main C Falls
 Mary bds 14 W Main C Falls
 Carragher James F clk JSA&TCo bds Hotel Duquette C Falls
 Carrara Italiano (Carrara&Notini) 94 Main C Falls rms 112 do
 & Notini (Italiano Carrara and Guilio Notini) confectionery and fruit 94 Main C Falls
 Carreau Alphonse W (LouisCarreau & Son) 732 Chicopee Will bds do

Carreau

Blanche D organist Church of the Nativity bds 732 Chicopee Will
 Louis (LouisCarreau&Son) 732 Chicopee Will h do
CARREAU LOUIS & SON (Louis and Alphonse W Carreau) building contractors and real estate 732 Chicopee Will—See adv Spfd dept
 Carriere Alfred emp JSA&TCo bds 143 Main C Falls
 Henry H barber h 828 Chicopee Will
 Joseph N L clk h 828 Chicopee Will
 Carrigan Minnie dressmaker 173 Broadway C Falls h do
 Nellie A clk JSA&TCo bds 173 Broadway C Falls
 Carriveau Alice emp CMCo bds 32 Main C Falls
 Alphonse emp S-DCo bds 32 Main C Falls
 Arthur emp S-DCo bds 32 Main C Falls
 Etienne painter h 75 Grove C Falls
 Carroll Agnes wid William h 33 Pendleton av Will
 Francis M fireman B&M bds 33 Pendleton av Will
 James emp CMCo bds 18 Grove C Falls
 Michael emp SManf'gCo h 33 School
 William jr emp B&M freight depot h 32 Pendleton av Will
 Carson Frances M bds 70 Pine C Falls
 James emp SManf'gCo h 35 Reed av C Falls
 Joseph elect bds 35 Reed av C Falls
 Margaret steno JSA&TCo bds 35 Reed av C Falls
 Carter Amy L wid Joseph A bds 23 Chapin
 Ann wid William bds 44 River-view ter
 Grover millhand bds 14 Hampden Will
 Lewis A millhand h 14 Hampden Will
 Mary H h 149 Grove C Falls

Carter

Nelson B (Carter&Spaulding)
284 Exchange h 23 Chapin
N P Ames (CarterElectricCo)
Spfd h 198 Grove C Falls
William R alpacawkr h 33 Em-
erson Will
& Spaulding (NelsonBCarter)
grocers 284 and 286 Ex-
change
Cartier Homer H cigarmkr h 9
Ducharme av Will
Louis carp h 104 Skeel Will
Cartmill Henry h 188 Front
James emp DMCo h 159 Ex-
change
James mech bds 28 Maple C
Falls
Joshua emp S-DCo bds 188
Front
William E asst foreman h 104
Pine C Falls
Carver Augustus E h 360 Grove C
Falls
Clinton L bds 360 Grove C
Falls
Mary L nurse bds 360 Grove C
Falls
Carvonas Chris porter Griffin Hotel
Will bds do
Cary John H rem to S Hadley Falls
Casavant Henry h 50 Linden C
Falls
Case Emmett E emp JSA&TCo h
146 Muzzy C Falls
Kellogg F rem to Middletown
Ct
Le Roy emp JSA&TCo bds 146
Broadway C Falls
Sarah J wid Stephen housekpr
325 Main C Falls
Casey Anna C clk bds 55 Casino av
Arthur A bartdr 218 Center bds
6 Chestnut
Bennett watchman NatScaleCo
h 16 Monroe C Falls
John J emp ASCo h 51 Center
John W lab h 69 Bell
Mabel S bds 23 Cochran C
Falls
Nellie emp 30 Perkins bds do
Nellie emp DMCo bds 617
Front
Thomas Mrs h 6 Chestnut
Thomas H fireman h 23 Coch-
ran C Falls
William pa; ermkr h 483 Mont-
calm F

Casey

William Ralph draughtsman
S-DCo bds 23 Cochran C
Falls
Cashin Charles A Mrs bds 325 Main
C Falls
Cashing Ernest C emp FRCo bds
347 Chicopee
Etta M milliner bds 347 Chic-
opee
William E elect h 561 Chicopee
Will
Casimeres Drum Corps Peter J
Godek treas and mgr 258
Exchange
Cass Martin clk 266 Exchange rms
2 Center
Cassidy Joseph rem to Holyoke
Castaldini Charles J lab bds Oxford
C Falls
Castelles Charlotte wid John h (9)
83 Belcher C Falls
George emp JSA&TCo bds (9)
83 Belcher C Falls
Castonguay Alphonse carp h Ab-
bey F
Caswell George foreman elec light
station h 792 Front C Falls
Cavanaugh Bertha T warper h 44
Park
Bridget wid John h 4 Taylor
C Falls
Bridget wid John E h 34 Tre-
mont
Catherine bds 15 Emmett C
Falls
Catherine wid Maurice bds 96
Sheridan C Falls
Daniel J porter Hotel Imperial
C Falls rms 12 Wells av do
Ellen emp CMCo bds 15 Em-
mett C Falls
Frank molder bds 34 Tremont
John F bds 78 Main C Falls
John J emp S-DCo bds 15 Em-
mett C Falls
Kate wid John bds 206 Center
Mary A bds 160 South
Mary T h 15 Emmett C Falls
Michael D emp B&TATCo h 13
Wells av C Falls
Nancy bds 51 Southwick C
Falls
Thomas F bds 15 Emmett C
Falls
Thomas J emp DMCo h 43
Dublin

Cayen

- Cayen Joseph Mrs h Rumrill av C Falls
 Telesphore emp JSA&TCo h 281 Grattan C Falls
 Cayer Alma Mrs h 20 Blanche Will
 Frank X watchman h 254 Grattan C Falls
 Ludwig J paperhanger h 639 N Chicopee Will
 Cebula Frank emp SProvCo h 28 Spruce
 John millhand bds 279 Front
 Joseph emp CMCo h 33 Market C Falls
 Joseph 2d emp CMCo bds 33 Market C Falls
 Stanislaw clk bds 238 School
 Wladyslaw lab bds 33 Chestnut
 Wojciech emp DMCo bds 57 School
 Cebura Stanislaw emp DMCo bds 28 Cabot
 Central Baptist Church Cabot c School
 M E Church 85 Center
 Cesarek Frank farmhand h 32 Emerald
 Cesarz John far h r 262 Chicopee
 Chabot Aime painter h 133 Main C Falls
 Edna emp CMCo bds (3) 79 Belcher C Falls
 Chace Clarence S barber 144 Broadway C Falls rms 146 do
 Chadil Anna G Mrs housekpr 59 Taylor C Falls
 Chagnon Charles bds 6 Adams av Will
 Emile papermkr bds 6 Adams av Will
 Hilaire mech h 6 Adams av Will
 Hiram carp bds 13 Chapel av Will
 Chaiffre Edouard alpacawkr h 43 Arthur Will
 Chalifoux Frank carp h 106 Front
 George emp DMCo h 112 Dwight
 Chalker Frank foreman SManf'gCo h 78 Center
 Chaloux Alma J clk bds 964 Chicopee Will
 Annie clk bds 964 Chicopee Will
 Charles foreman h 964 Chicopee Will

Chaloux

- Frank C papermkr h 876 Chicopee Will
 Chamberlain Flora bds 249 Center
 Hormidas papermkr h 152 School
 Louis emp DMCo h 249 Center
 Tancrede mech h 69 Grove C Falls
 Chamberland Napoleon barber 805 Chicopee Will h do
 Chambers Barnabas E cotton insp CMCo h 264 Grove C Falls
 Champagne George driver h r 49 Center
 Joseph rem to Canada
 Napoleon lab bds r 49 Center
 Norbert carp h 102 Skeel Will
 Victor emp DMCo h 15 Coolidge rd
 Champion Marshall emp FRCo rms Hotel De Gray C Falls
 Richard G emp FRCo h 288 Center
 Chapdelaine Frank A rem to Holyoke
 George barber emp 186 Exchange bds 84 Front
 Omer teamster h 84 Front
 Chapin Albert C U S meat insp h 354 Chicopee
 Alice E steno LKMCo bds 134 Fairview av
 Arianna M wid Samuel h 33 Lincoln C Falls
 Bertha dressmkr bds Granby rd
 Charles E far h Granby rd
 Charles N emp JSA&TCo h 108 Southwick C Falls
 Clinton G far h 165 Chicopee
 Dora I photo retoucher bds Granby rd
 Earl far bds Granby rd
 Edna G tchr bds 33 Lincoln C Falls
 Edward E far h Granby rd
 Ellis W far h Montgomery Will
 Frances A clk S-DCo bds 31 Broadway C Falls
 Frederick J carp h 134 Fairview av
 George E foreman yard Liberty LumberCo res W Spfd
 George H far h Montgomery Will
 Henry O far h off Montgomery Will

Chapin

Howard B storekpr FRCo h 28
Lincoln C Falls
John bds The Duquette C
Falls
John D emp EEChapin h
Granby rd
Kenneth B clk FRCo res Spfd
M De Ette tchr High school bds
259 Chicopee
Sophia A wid George C h 114
Chicopee
Walter H painter h 51 Spring-
field
Chapman D Robert emp S-DCo h
19 Reed av C Falls
Eleanor V wid William matron
Sherman Rest Home 259
Chicopee h do
Chappell Henry bds 26 East st av
C Falls
Chaput Louis baker h end of Brit-
ton F
Chaquette John polisher bds 8 Mid-
way Plaisance
Joseph emp DMCo h 78 Front
Wilfred Rev asst pastor St Joa-
chim Church h 202 Main
C Falls
Charas Andrew lab h 2 Main C
Falls
John emp CMCo bds 2 Main
C Falls
Charbonneau Alfred papermkr h 805
Chicopee Will
Frederick rem to Spfd
Charland Adolphe mech bds 2
Sheridan C Falls
Joseph A emp StRyCo h (13)
71 Belcher C Falls
Louis H h 438 Britton F
Maxime emp JSA&TCo h 33
Linden C Falls
M Blanche Mrs bds 51 Chicopee
Wilfred emp JSA&TCo bds 2
Sheridan C Falls
Charpentier Albert driver h 20 Au-
burn
Donalda clk Spfd bds 79 School
Edward barber bds 43 Bell
Eugene driver h 24 Grape
Eugene Mrs dressmaker 24
Grape h do
George (Charpentier&Czapran)
243 Exchange h 123 Grape
Henry molder h 138 Main C
Falls
Joseph h 43 Bell

Charpentier

Ora clk 119 Main C Falls bds
138 do
Rene mach bds 138 Main C
Falls
Wilfred rem to New Haven Ct
William h 79 School
& Czapran (George Charpentier
and Alexander Czapran)
saloon 243 Exchange
Charron Alma clk Spfd bds (5) 67
Belcher C Falls
Arthur bartdr Hotel De Gray
h 15 Broadway C Falls
Ernest Mrs bds 16 Broadway
C Falls
Michel rem to Central Falls RI
Pierre grocer 77 Belcher C Falls
h (5) 67 do
Trefle rem to Holyoke
Chartier George rem to Ind Orchd
Joseph emp FRCo h 48 Wal-
nut C Falls
Odina emp FRCo bds 48 Wal-
nut C Falls
Severin emp CTTMfgCo bds
925 Chicopee Will
Ulric h 925 Chicopee Will
Zephirin carp h 27 Linden C
Falls
Chase Clarence T barber 144 Broad-
way C Falls rms 146 do
Chatel Damase rem to Holyoke
Chaunders Emanuel lab bds 26
Gardner rd
Chausse Calixte lab h 27 Leonard
Delia boxmkr bds 27 Leonard
Emma boxmkr bds 27 Leonard
Cheetham John H rem to Holyoke
Chellis William emp S-DCo bds 40
Emmett C Falls
Cheney Thomas H emp JSA&TCo
h 40 East C Falls
Chevalier Arsenne h 466 Main C
Falls
Arthur envelope cutter h 769
Chicopee Will
Henry carp h 33 Linden C Falls
Joseph millwright h 33 Mary
Aldenville
Joseph J emp JSA&TCo bds
33 Mary Aldenville
Thobaldeau emp LKMCo h
Hilton n Main C Falls
Chicoine Homer emp JSA&TCo h
229 Grattan C Falls
Matilda wid John h 986 Grat-
tan Will

Chicoine

William mach bds 986 Grattan
Aldenville

Chicopee Auto Rental Co FXDe-
roin prop automobiles to
let r 328 Front

Board of Trade Joseph M
Grise sec 270 Exchange

Boys' Club Louis P Slade clk
'29 Cabot

Brightwood and Springfield Ex-
press LJReed prop 111
Chicopee

Bronze Works (MelzarHMos-
man) bronze founders 27
Gilmore

City Hall junc Front and
Springfield

City Library 31 Springfield
branches 1007 Chicopee
Will and 4 Montcalm F

Co-operative Bank Joseph R
Hastings sec 270 Exchange

Falls Branch City Library 24
Church C Falls

Falls Building Co office 8 Mont-
gomery C Falls

Falls Grammar School Church
junc Grove C Falls

Falls Intermediate and Gram-
mar School Grove junc
Church C Falls

Falls Polish Bakery (Peter
Bardzik) baker 90 Muzzy
C Falls

Falls Post Office 15 Church C
Falls

**CHICOPEE FALLS SAVINGS
BANK** John B Knight treas
105 Main C Falls—See p
1361

CHICOPEE GAS LIGHT CO
E C Peebles mgr office 12
Center 117 Main C Falls
and 12 Bridge S Hadley
Falls—See p 1360

Harness Co JosephOPremont
prop harness mfrs and
dealers 31 Center

High School 675 Front
House JohnFNagle prop 37
and 39 Exchange

Independent The (weekly) The
Independent Publishing Co
pubs 8 Springfield

Junction depot foot Emerald
Mfg Co cotton goods mfrs W
Main c Main C Falls

Chicopee

News The (weekly) News Pub-
lishing Co pubs 17 Whit-
man Will

Post Office 34-36 Center
Record The Edward R Fitz-
gerald publisher 235 Ex-
change

CHICOPEE SAVINGS BANK John

B Wood pres Charles J
Seaver treas 14 Springfield
opp City Hall—See p 1360

St Cemetery 240 Chicopee
St Primary School 223 Chico-
pee

Chmura Joseph lab h 162 Exchange
Joseph emp FRCo bds 61 Mid-
dle C Falls

Peter emp SProvCo h 23 Gil-
more

Sobestyan emp CMCo bds 7 W
Main C Falls

Wladyslaw emp FRCo bds 7 W
Main C Falls

Chozelewski John emp CMCo bds
96 Grove C Falls

Choiniere Ovide far h off Mont-
gomery Will

Cholewa Ludovi clk 259 Exchange
bds 63 Dwight

Chouinard Joseph papermkr h Pen-
dexter av Will

Xavier papermkr bds Pendexter
av Will

Chretien Emile rem to Holyoke
Joseph vegetable peddler h 107
Edwards Aldenville

Christianson Carl C emp S-DCo h
White av C Falls

Morris rem to Chatham N Y
Christodulakas Christopher emp
CMCo h 216 Exchange

Church of the Nativity 770 Chico-
pee Will

Churchill Walter emp S-DCo h 144
East C Falls

Chyrchel John emp CMCo h 50
Middle C Falls

Kazimierz emp CMCo h 67
Middle C Falls

Kazimierz 2d emp CMCo bds 67
Middle C Falls

Ciepiel John emp CMCo bds 50
Middle C Falls

Cierpial Adolf emp DMCo bds 47
Depot

Andrew emp DMCo bds 47
Depot

Cierpial

Stanislaw lab bds 13 Gardner rd
 Wladislaw clk bds 26 W Main
 C Falls
 Cierpisz Martin emp SProvCo bds
 51 Dwight
 Ciesla John emp DMCo bds 63
 Dwight
 Cieslak Frank millhand bds 10 Law-
 rence rd
 Heronim emp DMCo bds 47
 Depot
 Ciosek John lab h 74 School
 Peter emp EMSullivan h r 196
 Exchange
 Stanley mech bds r 196 Ex-
 change
 Thadeusz emp DMCo bds 65
 School
 Wojciech emp DMCo bds 74
 School
 City Almoner's Office City Hall
 Auditor's Office City Hall
 Clerk's Office City Hall
 Collector's Office City Hall
 Hall junc Front and Springfield
 Hotel William Flanagan prop
 154 Exchange
 Marshal's Office City Hall
 of Chicopee Electric Light
 Dept James H Forsythe
 mgr 725 Front
 Treasurer's Office City Hall
 Clairmont Charles carp h Granby rd
 Clancy Frederick emp S-DCo bds
 17 Chapman
 John gardener h 17 Chapman
 —see Glancy
 Clanny John mech h 56 Hilton C
 Falls
 William B mach bds 56 Hilton
 C Falls
 Clapp Sarah A wid Otis B h 88
 Ellerton C Falls
 Clark Charles E bds 600 Broadway
 C Falls
 Clara J bds 600 Broadway C
 Falls
 Clarence J chauffeur h 906
 Chicopee Will
 Clifford M papermkr h 21 Wal-
 ter Will
 Florence E emp CMCo bds 895
 Front C Falls
 Fred emp S-DCo bds 107 Main
 C Falls
 Frederick P mach JSA&TCo h
 146 Broadway C Falls

Clark

George W rem to Florida
 Henry L h 17 Maple C Falls
 James alpacawkr h New Lud-
 low rd c Ann F
 Kate F wid Wilson G bds 26
 Belcher C Falls
 Robert W com trav h 23 Lem-
 uel av
 William E emp S-DCo h 33
 Linden C Falls
 Clarke Thomas emp HBox&Lumber
 Co h 731 Chicopee Will
 Classon Ernest N fireman SManf'g
 Co bds 65 Marble av
 Clavell Henry fireman B&M h 1032
 Chicopee Will
 Cleary James H emp JSA&TCo bds
 85 Church C Falls
 James J bds 85 Church C Falls
 John E mech bds 53 West
 Michael J smith helper h 53
 West
 Theresa P boxmkr bds 53 West
 William M emp SManf'gCo bds
 53 West
 Clegg Edmund foreman DMCo h
 82 School
 James W overseer DMCo bds
 82 School
 Samuel alpacawkr h off Ludlow
 rd F
 Clement Alexander C emp B&M bds
 421 Chicopee Will
 Frederick lab bds 55 Irene Will
 Clements Annie H wid George S h
 741 Chicopee Will
 Cliche Felix carp h 22 Percy Alden-
 ville
 Henry emp JSA&TCo bds 22
 Percy Aldenville
 Joseph carp h Billings n river
 Will
 Clifford Eliza wid Timothy J rem
 to Holyoke
 Eugene foreman S-DCo res
 Spfd
 Rutherford A emp S-DCo rms
 40 Madison C Falls
 Clouatre Emile mach h 43 Erline
 Will
 Clough James M far h 432 Brit-
 ton F
 Cloutier Henry emp B&TATCo h
 4 Chapel Aldenville
 Louis rem to Spfd
 Maxime P rem to Spfd

Cloutier

- Pierre milk dealer 721 Grattan
Aldenville h do
Pierre jr emp B&TATCo h 841
McKinstry av Aldenville
& Robert (Felix J Cloutier
George C Robert) ice deal-
ers Irene Will
Clow Thomas engineer h 164 Ing-
ham Will
Thomas E mach bds 164 Ing-
ham Will
Coache Henry bds 775 N Chicopee
Will
Moses rem to Three Rivers
Coakley Daniel J emp SRendering
Co h N Main c Plainfield
Coates Margaret S h 38 Arlington
C Falls
Cobb Frank P (Cobb&Beesley) Spfd
h 332 Grove C Falls
Joseph student bds 332 Grove
C Falls
Sarah wid Francis M bds 332
Grove C Falls
Coblantz Hime tailor 71 Main C
Falls res Spfd
Hyman tailor 32 Center bds
30 do
Coburn Argo A pres Coburn Trolley
Track Mfg Co res Holyoke
Trolley Track Mfg Co mfrs
sliding door hangers fire-
proof doors and overhead
carrying apparatus foot of
Yvonne Will
Cochrane Joseph P papermkr h 821
Chicopee Will
Coderre Edward J mule spinner h
76 West
Noe blacksmith 48 Center h 43
Bell
Cogniac Dosithe C bartdr 242 Ex-
change res Spfd
Cohen Harris h 33 Belcher C Falls
Harris dry goods 194 and 204
Exchange h 98 Dwight
Harry (Cohen&Wernick) 19
Grove C Falls h 15 do
Ruth R tchr Church St School
C Falls res Spfd
& Wernick (Harry Cohen and
Jacob Wernick) confec-
tionery and cigars 19 Grove
C Falls
Cohn Bros (Hyman J and Max I
Cohn) junk dealers 33 Bel-
cher C Falls

Cohn

- Hyman J (CohnBros) 33 Bel-
cher C Falls h do
Max steamship ticket agt 62
Cabot h do
Max I (CohnBros) 33 Belcher
C Falls h 194 Grattan do
Michael grocer 162 Columba C
Falls h do
Coit Harriet C wid Robert h 207
Broadway C Falls
Roberta G cashier bds 207
Broadway C Falls
Coiteux Louis pool room and
cigars 125 Main C Falls
rms 121 do
Colburn Clifton carp CMCo bds 121
Church C Falls
Cole John C v pres The Fisk Rub-
ber Co h 28 Arlington C
Falls
Coleman Agnes h 165 Center
Ethel R tchr rms 21 Grant
James bds 23 Olivine Will
Lizzie rem to Spfd
Margaret emp DMCo h 165
Center
Patrick rem to New York city
William emp FRCo bds 69 Mar-
ket C Falls
Coles Charles rem to Boston
Collard Margaret emp DMCo bds
56 Springfield
Collins Anna h 55 West
Austin J papermkr h 21 Smith
Will
Bertha wid Timothy h 50 Chic-
opee
Charles H clk h 7 Smith Will
Cornelius J A clk Spfd bds 42
Kimball
Grace T emp SManf'gCo h 55
West
Henry H emp CGasLightCo res
S Hadley Falls
Johanna h 20 Broadway C Falls
John J mason h 77 Abbey
Julia J weaver bds 42 Kimball
Lizzie h 20 Broadway C Falls
Lizzie M emp DMCo bds 42
Kimball
Stephen S mason h 23 Smith
Will
Thomas J lab bds 42 Kimball
Collord Edward H clk 4 Center bds
115 do
Isaac N engraver and station agt
Chicopee Center res Spfd

Collord

Walter R painter 38 Broadway
C Falls h do
Colton Annie L clk S-D Co res Spfd
COLUMBIAN NEW THE L T
Boivin prop 242-248 Ex-
change—See p 1368
Combination No 4 C F D Grape c
Springfield
Combs Frank W emp LKMCo h 18
Arlington C Falls
Olive M bds 18 Arlington C
Falls
Comeau August emp FRCo h 15
Broadway C Falls
Charles brakeman h 825 Chic-
opee Will
Frank T carp h 805 Chicopee
Will
George waiter bds 805 Chicopee
Will
Joseph lab h r 47 Center
Moise P foreman S-D Co h 330
Main C Falls
Comstock Hattie rem to Ludlow
Comtois Darius A emp SManf'gCo
h 50 Springfield
Condon Michael emp DMCo h 104
West
Congdon Helen F clk FRCo bds 15
Linden C Falls
Conley John F emp LKMCo h 113
Main C Falls
Conlin George E clk FRCo bds 908
Front C Falls
John F Rev rector Holy Name
R C Church h 33 South
Margaret wid Patrick bds 147
Exchange
William T clk 247 Exchange h
407 Front
Connell David emp S-D Co rms 69
Court C Falls
Grace V boxmkr bds 64 Dwight
James P com trav TheSBlaisdell
JrCo h 590 Front
John F tinsmith h 64 Dwight
Polly emp DMCo bds 169 Ex-
change
Connelly Dennis A student bds 92
South
Mary A milliner bds 92 South
Patrick C mech bds 92 South
Patrick J drop forger h 92 South
Thomas h 223 Grattan C Falls
—see Connolly
Conner Edward policeman h 24 Grape
Elizabeth E tchr bds 71 Exchange

Conner

Mary E wid John E h 71 Ex-
change
—see Connor and O'Connor
Connolly Annie M stitcher h 37 Pearl
Maggie T clk ASCo h 37 Pearl
—see Connelly
Connor Daniel J grinder bds 21 Blake
C Falls
Ellen emp CMCo bds 21 Blake C
Falls
Frank rem to New Jersey
Hanorah wid Thomas bds 2 Cot-
tage yd
John foreman street dept bds 30
Perkins
John jr plumber bds 30 Perkins
John M clk 104 Main C Falls res
Holyoke
Margaret emp FRCo bds 126
Montgomery C Falls
Margaret wid Patrick h 21 Blake
C Falls
Mary emp CMCo bds 21 Blake C
Falls
Mary emp TaylorBramleyCo bds
200 Montgomery C Falls
Mary A housekpr 39 Wyman
Patrick lab h 39 Wyman
Patrick J emp CMCo bds 21 Blake
C Falls
Peter J painter h 2 Cottage yd
Sarah F steno bds 27 Otis C Falls
Thomas F (ThomasFConnorCo)
104 Main C Falls h 25 High do
Thomas F Co (ThomasFConnor)
druggists 104 Main C Falls
Walter J insp JSA&TCo h 145
Belcher C Falls
—see Conner Connors and O'Con-
nor
Connors John emp SManf'gCo bds r
68 Montgomery C Falls
Margaret wid Thomas h 142 Front
Mary emp DMCo bds 30 Perkins
Mary wid James h 90 West
Mary wid Jeremiah h 194 Center
Mary A emp DMCo bds 7 Park
Timothy emp city bds r 68 Mont-
gomery C Falls
—see O'Connor
Consadine Catherine bds 342 Front
Constant Frank emp JSA&TCo bds
137 Montgomery C Falls
Frank G emp JSA&TCo bds 137
Montgomery C Falls
Henry driver bds 137 Montgomery
C Falls

Constant

Wilfred expressman 137 Montgomery C Falls h do
 William emp S-DCo bds 137 Montgomery C Falls
 Convent of the Immaculate Conception 104 Cabot
 Converse Isabella M steno SManf'gCo res Spfd
 Conway Patrick emp SProvCo bds 169 Exchange
 Cook Alexander rem to Holyoke
 Dwight M h 27 High C Falls
 Dwight Prem to Boston
 Emily D boxmkr bds 27 High C Falls
 Harriet L envelopemkr h 1 Chase pl
 Hazel P clk JSA&TCo res Spfd
 Ina E bds 27 High C Falls
 Mary A housekpr 1 Chase pl
 Oliver B lab bds 70 Abbey
 Thomas F emp S-DCo h 68 Cochran C Falls
 William R emp AFoundries h 1 Chase pl
 Cooke George emp 8 Church C Falls bds 7 Muzzy do
 Cooley Abbott L physician 130 Broadway C Falls h do
 Harris A prop The Pastime 61 Cabot res Spfd
 John painter h 69 Tremont
 Cooney Bridget A wid Frank bds 311 Main C Falls
 Catherine wid William h 127 Exchange
 Catherine G clk 85 Main C Falls bds 266 Center
 James W rem to Holyoke
 John E emp FRCo bds 368 Front
 Martha wid Martin h 266 Center
 Rubie E bds 266 Center
 William A bicycle repairer 67 Exchange h 385 Center
 Cooper Alfred C student bds 312 Springfield
 Alfred H com trav h 312 Springfield
 Henry A supply clk CMCo bds 147 Main C Falls
 Herbert L student bds 312 Springfield
 Leon emp DMCo bds 15 Coolidge rd
 Corbeille Eusebe emp JSA&TCo h 129 Belcher C Falls
 Joseph vegetable peddler h Oxford C Falls

Corbeille

Regina wid Augustin rem to Holyoke
 William emp CMCo h 30 Main C Falls
 Corbett James stonecutter h 659 Grantan Aldenville
 Nellie emp DMCo bds 165 South
 Corbin William emp SManf'gCo bds 26 Dwight
 Corcoran Ann wid Patrick h 7 Park
 Daniel F emp CMCo h 31 Grove C Falls
 Ellen wid John h 18 Dwight
 Jeremiah A policeman h 6 Adams av Will
 Joseph papermkr bds 821 Chicopee Will
 Julia seamstress bds 7 Park
 Michael J steno B&A Spfd h 103 Cabot
 Patrick emp DMCo h 63 West
 Timothy mech bds 7 Park
 Cordingley Albert mason builder and concrete building blocks 69 Pendleton av Will h do
 Renie M bkkpr bds 69 Pendleton av Will
 Cordner Agnes S cashier bds Sherman rd n Spfd line
 Edith E clk bds Sherman rd n Spfd line
 Joseph garage Spfd bds Sherman rd n Spfd line
 Margaret L bkkpr bds Sherman rd n Spfd line
 Robert L rem to Spfd
 Thomas h Sherman rd n Spfd line
 Corey Eva threadwkr bds 908 Chicopee Will
 Corliss Arthur J mach bds 565 Front
 Gretchen M tel opr bds 565 Front
 Helen M bds 565 Front
 Isaiah D emp SProvCo h 565 Front
 Cormier Edmund engineer h 627 Chicopee Will
 Patrick rem to Westfield
 Rose emp DMCo bds 98 Exchange
 Zena rem to Somersville Ct
 Cornfoot Jeremiah emp SManf'gCo bds 14 Perkins
 Cornwell Burton M bkkpr SBJCo res Spfd
 Corridan John F molder h 59 Tremont

Corridan

Mary wid Michael h 57 Tremont
 Michael emp 252 Exchange bds
 57 Tremont
 Teresa M tel opr bds 57 Tremont
 Corriveau Albert rem to Lonsdale R I
 Alice emp CMCo bds 32 Main C
 Falls
 Alphonse emp S-DCo bds 32
 Main C Falls
 Arthur emp S-DCo bds 32 Main
 C Falls
 Aurelie wid Godfrey h 74 West
 Charles emp DMCo bds 74 West
 Etienne emp JSA&TCo h 75
 Grove C Falls
 Frank emp S-DCo h 265 Main C
 Falls
 John emp DMCo bds 74 West
 Rose wid John emp DMCo bds 35
 Elm
 Salamoia baker bds 123 Exchange
 Corry Sarah J wid James bds 24 South
 Cosman William J elect SManf'gCo h
 15 Ames av
 Costello Anna tchr bds 342 Front
 Fred emp JSA&TCo rms 24 Maple
 C Falls
 Maud A steno S-DCo res Spfd
 Theresa tchr bds 342 Front
 Coté Alfred emp JSA&TCo h 61 Dale
 Aldenville
 Alfred M emp EMSullivan bds 16
 Dwight
 Arthur carp h Pearl F
 Eli emp PSDFCo h 205 Hampden
 Emerile h West View lane Al-
 denville
 Eustache emp DMCo bds 169 Ex-
 change
 Frank emp DMCo bds 169 Ex-
 change
 Joseph carp h 24 Grape
 Joseph coremkr h 21 Depot
 Joseph H rem to W Spfd
 Lea papermkr bds 970 Chicopee
 Will
 Louis I papermkr h 721 Chicopee
 Will
 Ludger rem to Spfd
 Ludger carp bds 24 Grape
 Mederic emp JSA&TCo h 56 Provi-
 dence Aldenville
 Modeste plater h 44 Wyman
 Roy papermkr bds Pearl F
 Severe h off McKinstry av n Mont-
 gomery Aldenville

Coté

Wilfred T druggist 17 Church C
 Falls h r 218 Main do
 William emp SManf'gCo h 16
 Dwight
 Cotter Daniel M plumber bds 17 Pearl
 Kate M bds 17 Pearl
 Margaret wid William h 17 Pearl
 Mary A weaver bds 17 Pearl
 Nora E weaver bds 17 Pearl
 Coulter David M emp DMCo h 10
 Parshey
 James H polisher h 11 Chestnut
 John A steno Spfd bds 19 Myrtle
 John H emp ASCo h 37 Myrtle
 Maggie emp DMCo bds 19 Myrtle
 Maria emp DMCo bds 29 Perkins
 Mary bds 19 Myrtle
 Robert emp DMCo h 29 Perkins
 William dry goods 112 Exchange
 h 61 Chestnut
 Counihan Thomas emp JSA&TCo h 9
 Jackson C Falls
 Coupe Alfred wirewkr h 3 Riverview
 pl Will
 William alpacawkr bds 17 Factory
 Will
 Courchene Arthur h 849 McKinstry av
 Aldenville
 Narcisse rem to Holyoke
 Narcisse jr h 849 McKinstry av
 Aldenville
 Rodrigue carp h 61 Trilby av
 Aldenville
 Courniotes Bros (PeterCourniotes)
 fruit dealers 11 Bridge C Falls
 Peter (CourniotesBros) 11 Bridge
 C Falls h 62 Grattan do
 Thomas emp CMCo bds 62 Grattan
 C Falls
 Cournoyer Adelard mason tender h 35
 Elm
 Joseph rem to Canada
 Louis lab h 26 Olivine Will
 Courtemanche Adelard rem to Canada
 Aleide blksmith h Columbus av c
 Marcell Aldenville
 Doryle mech bds Columbus av c
 Marcell Aldenville
 Ovila rem to Winnipeg Can
 Victor baggagemaster B&M freight
 depot h 244 Main C Falls
 Courtney Dana S bobbin mfr Chicopee
 n bridge rms. 34 Pearl
 Daniel J emp S-DCo h 21 Marble av
 Ellen T bds 8 Ward C Falls
 Cousins Thomas overseer DMCo bds
 131 Exchange

Cousins

Thomas William emp DMCo h 131 Exchange
 Couture Alfred carp h 30 Nassau Will
 Antoine draughtsman SManf'gCo h 541 Front
 Arthur papermkr bds 1 Emerson Will
 Arthur emp SpfdBreweriesCo h 30 Nassau Will
 Edmund driver h Ann n New Ludlow rd F
 Louise emp CMCo bds 11 Broadway C Falls
 Maxime emp S-DCo h 11 Broadway C Falls
 Zephirin h 14 Arthur Will
 Covill Frank P emp JLPease h 114 Fairview av
 Cowan John emp FRCo bds 549 Front William D emp DMCo h 549 Front
 Cowles Marian O clk S-DCo res Spfd Thomas L draughtsman S-DCo res Spfd
 Cowperthwaite Mary A wid Jeremiah h Clough dist Ind Orchd rd C Falls
 William H far bds Clough dist Ind Orchd rd C Falls
 Cox Amos clk JSA&TCo bds 55 Maple C Falls
 James J blksmith h 25 High C Falls
 James W steamfitter bds 25 High C Falls
 Craft Martin J emp NatScaleCo bds 18 East st av C Falls
 William T emp NatScaleCo bds 76 Grove C Falls
 Craig Alexander polisher bds 21 Grape David letter carrier h 14 Myrtle
 Harold J draughtsman S-DCo res Spfd
 James foreman PSDFCo h 416 Front
 Robert emp S DCo h 20 Dwight
 Samuel foreman ASCo res Spfd
 Sarah wid David bds 14 Myrtle
 Thomas lab bds 20 Dwight
 William polisher h 21 Grape
 William paper dealer Spfd h 406 Front
 Cramer Edward bookbinder h 159 Prospect Will
 Ernestine Mrs bds 17 Emery Will
 George threadwkr bds 159 Prospect Will

Cramer

James emp FRCo rms 75 Market C Falls
 Crampton Emma G Mrs bds 161 Cochran C Falls
 Crandall Alfred F rem to Holyoke Ora S rem to Holyoke
 Thomas L rem to Holyoke
 Crane Allen E japanner h 2 Summer C Falls
 Andrew J foreman Spfd h 46 Emmett C Falls
 Edwin P clk S-DCo res Spfd
 Harry A bds 90 Washington C Falls
 Harry A Mrs bds 90 Walnut C Falls
 Josephine emp CMCo bds 32 Grove C Falls
 Mary wid Austin J h 32 Grove C Falls
 Morris A emp JSA&TCo h 64 Prospect av
 Cratty Sadie wid Antonio h Lombard F
 Crean Cornelius P clk 286 Exchange h 78 Chestnut
 Creese Frederick H mech h 20 Harvard C Falls
 Crehan Mary wid John h 18 Taylor C Falls
 Crehore Charles E carp h 121 Chicopee
 C Winfred far h McKinstry av n Chicopee
 Ralph C milk dealer 340 Chicopee h do
 Creran Charles J papermkr h 13 Meadow Will
 Crevier Alexander emp FRCo bds (4) 67 Belcher C Falls
 Croke Ellen wid Patrick h 128 Ingham Will
 Crompton George emp ASCo h 18 Sachem
 James mach h 54 Casino av
 William R emp SManf'gCo h 19 Wintworth
 Cronin Annie waitress h 20 West
 Catherine emp DMCo h 20 West
 Cornelius bds 187 Hampden
 Cornelius emp SManf'gCo bds 112 West
 Ellen E emp DMCo h 13 Emerald
 Ellen T emp DMCo bds 617 Front
 James F emp BCarpentCo h 47 Gilmore
 James T mach bds 617 Front
 Jeremiah P hostler h 112 West

Cronin

Jerry plumber bds 20 West
 John J emp SManf'gCo bds 617
 Front
 John P fireman bds 187 Hampden
 Mary wid John h 617 Front
 Mary A emp DMCo h 12 Dublin
 Mary C tchr bds Nonotuck av n
 South
 Mary L emp BCarpetCo bds 617
 Front
 Richard A toolmkr h 615 Front
 Thomas J plumber bds Nonotuck
 av n South
 Timothy W rem to Spfd
 Crosby Ernest emp SManf'gCo h 83
 Bell
 William C bartdr 89 Exchange h
 63 West
 Crosier Frances E bds 74 Monroe C
 Falls
 Cross Henry bds 26 Erline Will
 Crossen Mary C rem to Spfd
 Crossley David H clk SManf'gCo bds
 76 Springfield
 James G polisher h 76 Springfield
 James G jr emp S-DCo h 412
 Front
 William J emp DMCo bds 76
 Springfield
 Croteau Marcel carpenter Grattan c
 Marcell Aldenville h do
 Crothers Andrew emp SManf'gCo h
 547 Front
 Crowley Cornelius P student bds South
 c Center
 Elizabeth bds 302 Center
 Ellen wid Cornelius h 302 Center
 Julia A housekpr 34 Brandon
 Martha wid Edward bds 38 Sum-
 mer C Falls
 Mary wid Patrick housekpr 36
 Grove C Falls
 Patrick mech bds 88 Front
 Patrick J mech h 34 Brandon
 William J emp S-DCo bds 34
 Brandon
 Crowninshield George C clk bds
 Austin pl
 Crowther Albert F bkkpr JSA&TCo h
 14 Madison C Falls
 Alfred emp S-DCo rms 67 Market
 C Falls
 Annie C bkkpr JSA&TCo bds 16
 Lincoln C Falls
 Edward L h 16 Lincoln C Falls
 Frank H foreman S-DCo h 100
 Hilton C Falls

Crowther

Rupert P emp FRCo h 16 Alford
 av C Falls
 Thomas F emp LKMCo bds 43
 Hilton C Falls
 William emp JSA&TCo rms 305
 Broadway C Falls
 Cuddy Patrick rem West
 Cullen John C mach bds 116 Ex-
 change
 Lizzie V emp DMCo bds 116
 Exchange
 Rosanna wid John h 116 Ex-
 change
 Culley Margaret tchr rms 53 Bell
 Culver Samuel emp CTTMfgCo bds 2
 Riverview pl Will
 William B emp JSA&TCo h 394
 Broadway C Falls
 William H wire chief tel office
 561 Front h do
 Cummings Leo V pumpmkr bds 821
 Chicopee Will
 William G vocalist h 34 River-
 view ter
 Cunliffe Annie emp DMCo bds 169
 Exchange
 Lizzie emp DMCo bds 169 Ex-
 change
 Mary emp DMCo bds 169 Ex-
 change
 Cunningham Clarence T clk FRCo bds,
 2 Yale C Falls
 Ellen tchr bds 29 Grant
 Grace M steno res Holyoke
 Katherine tchr bds 29 Grant
 Margaret tchr bds 29 Grant
 Mary wid Michael h 29 Grant
 Mary wid Thomas h 35 Tremont
 Patrick F school janitor h 2 Yale
 C Falls
 William F mech bds 35 Tremont
 William J foreman SManf'gCo h
 154 Muzzy C Falls
 Curran Agnes M bkkpr FRCo res Spfd
 Dennis emp JSA&TCo h 165 South
 John J mach h 105 Prospect Will
 Margaret A emp JSA&TCo bds
 238 East C Falls
 Patrick mech bds 18 Patrick C
 Falls
 William emp city h 68 West
 William F emp JSA&TCo bds
 238 East C Falls
 Curry Rebecca emp 24 High C Falls
 bds do
 William G mech h South c Center

Curtin

Curtin James G hostler bds 94 Prospect av
 Margaret housekpr 94 Prospect av
 Patrick emp FETuttle h 94 Prospect av
 Curtis Anna L bds Chapin n Nonotuck av
 Daniel J brick manufacturer Hampden n Center and mason builder Chapin n Nonotuck av h do
 Daniel J jr with Daniel J Curtis Chapin n Nonotuck av bds do
 Curtiss Henry T with AGSMfgCo res Northampton
 Cushing George G h 49 Lemuel av
 Hattie W housekpr 49 Lemuel av
 William emp S-DCo h 11 Ellerton C Falls
 Cushman Ethel M bds 77 Maple C Falls
 May B clk 53 Main C Falls bds 77 Maple do
 Rhoda J wid Aldrick h 77 Maple C Falls
 Cuskie Joseph rem to Holyoke
 Cusson Napoleon painter h 60 Trilby av Aldenville
 Cutler Willard A H alpawkr h 106 Skeel Will
 Cwieka John emp CMCo bds 56 Middle C Falls
 Cyboron Frank millhand bds 5 Dwight ter
 Cygan Joseph mech h 7 Bullens
 Karol emp CMCo h 3 Blake C Falls
 Michael lab h 63 School
 Cyr Edward E emp LKMCo h 380 Main C Falls
 Joseph emp DMCo h 1 Kendall ct
 Mary wid Wilbraham bds 1 Kendall ct
 Cyran John millhand h 49 Front
 John emp SManf'gCo h 92 Exchange
 Joseph bds 5 Gardner rd
 Michael rem to Ludlow
 Peter (Cyran&Gierlasinski) 11 Grove C Falls h 25 Chestnut
 Wojciech millhand h 20 Abbey & Gierlasinski (Peter Cyran and Karol Gierlasinski) saloon 9 and 11 Grove C Falls
 Cyrkies Michael emp FRCO bds 53 Middle C Falls
 Czaja Frank emp CMCo h 29 Market C Falls

Czapran

Czapran Alexander (Charpentier& Czapran) 243 Exchange h 67 Chestnut
 Czarniecki Alexander organist St Stanislaus Church h 117 Exchange
 Antoni emp BCarpetCo bds 117 Exchange
 Wladyslaw emp BCarpetCo bds 117 Exchange
 Czech Frank emp CMCo bds 2 Main C Falls
 Stanislaw emp SProvCo bds 7 Bullens
 Czekanski Frank lab h 16 Gardner rd
 Jozef lab h 24 Jackson C Falls
 Czelusniak Joseph emp DMCo h 14 Gardner rd
 Joseph meat market 96 Exchange h 142 Center
 Stanislaus Rev rector St Stanislaus R C Church h 566 Front
 Stanislaw emp DSCourtney h 8 Kimball
 Czelustka Jaroslaw emp CMCo h 7 Blake C Falls
 Czepiel Joseph millhand bds 20 Gardner rd
 Czerwik Karol emp CMCo bds 6 Canterbury av C Falls
 Cznadel Martin emp SProvCo h 60 School
 Czupryna John agt bds 60 Dublin
 Michael photographer 298 Front h 39 Chicopee
 DABBIAN ALECK peddler bds 147 School
 Dabek Maciej mech bds 9 W Main C Falls
 Mateusz lab bds 8 Canterbury av C Falls
 Wojciech grocer 62 Court C Falls h 8 Canterbury av do
 Dachowski Stanislaw emp DSCourtney h 17 Depot
 Dadas Ludwik emp DMCo bds 218 Front
 Dady—see Deady
 Daehne Emil h 830 Chicopee Will
 Hugo mach bds 830 Chicopee Will
 Daigle Alcide rem to Bridgeport Ct
 Edmund emp FRCO bds 210 Grattan C Falls
 Elphege mach bds 210 Grattan C Falls
 Exanapha carpenter 82 Rolf av Aldenville h do

Daigle

- Georgianna Mrs h 608 Grattan
Aldenville
Joseph emp SProvCo bds 58 West
Luke emp FRCo h 210 Grattan C
Falls
Daigneault Albert carp bds 95 West
Herminigilde emp B&TATCo h
76 Muzzy C Falls
Hilaire J emp SManf'gCo h r 43
Center
Joseph rem to Ludlow
Daley Margaret F clk bds 32 Kimball
—see Daly
Dalglish George emp S-DCo h 243
Grove C Falls
Dallaire Alphonse S photographer h
755 Grattan Aldenville
Dalton Bridget wid Edward bds 35
Abbey
Bridget wid John h 21 Nonotuck av
Ernest druggist 212 Exchange h
363 Springfield
John polisher bds St James av n
city line C Falls
John J lab bds 21 Nonotuck av
Mary C steno JHLoomis bds St
James av n city line C Falls
William E condr StRy h St James
av n city line C Falls
Daly Annie emp DMCo h 19 Pleasant
Ellen h 19 Pleasant
Ellen wid Daniel housekpr 13 Pine
C Falls
John emp FRCo h 11 Ellerton C
Falls
Michael J foreman S-DCo h 13
Pine C Falls
Thomas emp FRCo rms 75 Market
C Falls
Timothy rem to Worcester
Dalziel Alexander wirewkr bds 1 Du-
charme av Will
Damalichis Argetto wid Augustino, h
36 Gardn-r rd
Damolis lab bds 36 Gardner rd
George fru't peddler bds 36 Gard-
ner rd
Dame Fabian bds 23 West
Louis A barber 26 Center h 113 do
Mary wid Henry h 49 Main C
Falls
Wilfred emp JSA&TCo h 47 Grove
C Falls
William H mech h 81 School
Damon Grace M bkkpr bds 63 Center
Nelson C foreman SManf'gCo h
60 Auburn

Damon

- Zachary T h 63 Center
Dana Albert Mrs bds 74 Montgomery
C Falls
Edward G far bds off Springfield
bey Sherman rd
Grace C bkkpr Spfd bds off Spring-
field bey Sherman rd
John W expressman bds off Spring-
field bey Sherman rd
Linnie M bds off Springfield bey
Sherman rd
Mary B wid Moses C h off Spring-
field bey Sherman rd
Danahy John F mach bds 21 Nonotuck
av
Margaret A wid Dennis h 280
Center
Michael J filer h 34 Spring
Dandeneau Peter h 769 Chicopee Will
Danie Jacob emp DMCo h 8 Perkins
Levi emp DMCo bds 16 Dwight
Daniels Earl C clk SManf'gCo bds 53
Lemuel av
Dankiewicz Frank emp SProvCo h 8
Gilmore
Ignacy emp DMCo h 15 Railroad
row
Danks Clara E h 152 Center
Florence I. bds 83 Center
Lyman h 83 Center
Dann Jacob S dry goods 53 Exchange
h do
Dansereau Frank pumpmkr h 884 Chic-
opee Will
Daragon Harry pool room 17½ Church
C Falls h 471 Front
Darche Charles rem to Hartford Ct
Darcy Alfred J rem to New York city
Arthur J emp S-DCo h 115 Broad-
way C Falls
Emile J emp S-DCo rms 53 East
C Falls
Frank P restaurant 109 Main C
Falls h 115 Broadway do
Darnes Manuel emp DMCo bds 169
Exchange
Dart Arthur L emp JSA&TCo h 3
Hamilton C Falls
Dartches Matches emp DMCo bds 216
Exchange
Daudelin Albina bds 13 Charles C Falls
Jeremie foreman JSA&TCo h 173
Main C Falls
Dauphinet Greziella papermkr bds 32
Forest Will
Henrietta wid Paul bds 32 Forest
Will

Dauplaise

Dauplaise Allef emp JSA&TCo h 7
Midway Plaisance
Anatole mech bds 7 Midway
Plaisance
Ernest emp DMCo h 192 Front
Davenport Benjamin bottler h 349
Center
Daviau Alfred pumpmkr h 10 Ducharme
av Will
David Ferris clk 132 Exchange bds 39
School
Davidson William foreman JSA&TCo
h 73 Maple C Falls
Davies James F mech h 176 Columba C
Falls
Davis Albert C emp JSA&TCo bds 105
East C Falls
Charles A mach bds 36 Harvard C
Falls
Clarence A foreman S-DCo bds 25
High C Falls
Edwin L shipper JSA&TCo h 608
Broadway C Falls
Ethel Mae comptometer opr S-DCo
res Holyoke
Eugene S carp h 54 Victoria C
Falls
Fred D elect h 97 Meadow Will
Grace housekpr 25 High C Falls
Henry lab bds 60 Auburn
Sylvester A emp SManf'gCo h 25
High C Falls
Davison Joseph H h 194 Grattan C
Falls
Davitt James L student bds 842 Chic-
opee Will
Lawrence mach h 842 Chicopee
Will
William E student bds 842 Chic-
opee Will
Day Charles G fireman SManf'gCo h
362 Front
Clarence E supt Holyoke Box &
Lumber Co ft Arthur Will res
Holyoke
Edward S far h 255 Prospect Will
—see O'Day
Dayton Martin L emp DMCo h 4 Gard-
ner rd
Dazé Alfred pumpmkr h 878 Chicopee
Will
Edward pumpmkr h 78 Skeel Will
Deady Annie wid James h 1 Cottage yd
Eugene J emp FRCo bds r 43
Montgomery C Falls
Francis J emp freight depot bds 1
Cottage yd

Deady

James painter h r 43 Montgomery
C Falls
Mary wid Eugene S h 385 Center
Mary U bds 385 Center
Dean Ernest A painter h 11 Leslie Will
Milton O supt DMCo h 76 Dwight
Thomas J h 69 Hampden Will
Dearden Robert wirewkr h 556 Chic-
opee Will
Dearstine Margaret clk S-DCo res Spfd
Debiak Maciej emp CMCo bds 65 Mid-
dle C Falls
Debien Daniel rem to Holyoke
Ernest plasterer h 958 Grattan
Aldenville
Francis A chauffeur bds 29 Whit-
man Will
John lab h 29 Whitman Will
Debkowski Frank emp CMCo h 65
Middle C Falls
De Blois Louis A bkkpr Hendeemfg
Co h 639 Grattan Aldenville
Dec Kazimierz lab h 23 West
Decelle Paul papermkr h 455 Britton F
Decker John emp SProvCo bds 169
Exchange
De Cormier Frank E rem to Holyoke
De Costa Antonio emp DMCo bds 12
Lawrence
James L patternmkr h 18 High C
Falls
De Coteau Rose Mrs clk 114 Main C
Falls bds 98 do
Dee Edmond section foreman B&M h
43 Leonard
Deforest Joseph T h 34 Clark C Falls
Deforge Charles emp CTTMfgCo h
Columbus av c Marcell Alden-
ville
Charles T weaver h Columbus av
c Marcell Aldenville
Joseph emp DMCo h 192 Front
DeGowin Fred emp S-DCo h 77 East C
Falls
Isaac mach h 155 East C Falls
Lila bds 77 East C Falls
Mary wid William rem to Vermont
De Gray Abel diesinker h 21 Grape
Alva L (AL&EEDeGrayCo) 7
Church C Falls h 38 Maple do
A L & E Co (Alva L and Elmer
E De Gray) coal and wood 7
Church C Falls
Elmer E (AL&EEDeGrayCo) 7
Church C Falls h 19 do
Eva emp PNCo bds 33 Mont-
gomery C Falls

De Gray

DE GRAY JOSEPH H prop Hotel
De Gray 88 Main C Falls h
do—See p 1368

DE GRAY'S HALL Joseph H De
Gray prop 90 Main C Falls—
See p 1368

Degre Joseph rem to Spfd
Dejardine—see Desjardins

Delahunt Harold A emp DMCo bds
1 Coolidge rd

Joseph emp DMCo h 1 Coo-
lidge rd

DeLaney George S rem to Wilkes-
Barre Pa

Delaney James emp FRCo rms 84
Court C Falls

De La Vergne Carrie V bds 154
Meadow Will

Delevan Raymond E papermkr bds
46 Erline Will

Delisle Delina emp BCarpentCo bds
Hillside n Main C Falls

Edward jr threadwkr h 151
Church F

Delivorias James bds 64 Grattan C
Falls

William bds 64 Grattan C Falls

Deloria Frank F emp SManf'gCo
h 59 Chestnut

Delude Theophile lab h 36 Adams
av Will

De Melchior Theresa wid David M
h 49 Montgomery C Falls

Demenopolos Nicholas emp DMCo
bds 216 Exchange

Demers Aime carp h 755 Grattan
Aldenville

Albert E emp FXDemers bds
36 Summer C Falls

Alfred alpacawkr h 725 Chico-
pee Will

Arthur driller h 27 Hillside av
Aldenville

Charles h 18 Belcher C Falls

Cordelia bds 35 Emerson Will

Cuthbert emp JSA&TCo h 608
Grattan Aldenville

David rem to Spfd

Edward alpacawkr bds 35 Em-
erson Will

Eliza emp CMCo bds 34 Main
C Falls

Emery C emp RevJAFredette
h 608 Grattan Aldenville

Evelina bds 35 Emerson Will
F Henry h 80 Maple C Falls

Demers

Frank X baker 36 Summer C
Falls h do

George J emp DMCo h 148
Front

Georgiana dressmaker 34 Main
C Falls bds do

Guy ins agt 762 McKinstry av
Aldenville h do

Hector carp bds 19 Berger Al-
denville

Joseph pressman h 14 Arthur
Will

Louis h 35 Emerson Will

Marie wid Antoine h 34 Main
C Falls

Ora bds 80 Maple C Falls

Philias painter h 19 Berger Al-
denville

Rodolph rem to Holyoke

Rosanna emp TaylorBramleyCo
bds 34 Main C Falls

Demond D Eliza wid Edwin h 19
East st av C Falls

Grace E tchr Belcher school bds
19 East st av C Falls

DeMontigny Josephine steno FRCo
res Spfd

Dempsey Charles lab bds McKin-
stry av n R R

Edward C emp B&TATCo h 98
Grove C Falls

Eliza Mrs boarding house 98
Grove C Falls

Deneiez Louis emp DMCo bds 189
Exchange

Denette Alfred lab bds 954 Grattan
Aldenville

Edward carp h 954 Grattan Al-
denville

Florence weaver bds 954 Grat-
tan Aldenville

Frank h West View lane Alden-
ville

Peter bds 954 Grattan Alden-
ville

Denis Wilfred J music teacher and
piano tuner 34 Adams av

Will h do

Denison J A & Co (IrvingHElmer)
meat market 48 Cabot

Denoncourt Bona emp SManf'gCo
h 165 Center

Joseph blksmith h 46 West
School

Deorsey Leander emp FRCo bds 73
School

Deraleau Charles P barber 5 Abbey
res W Spfd.

Deren

Deren Joseph lab h 26 Tremont
Teofil mech bds 47 Perkins
Deres Joseph far h off Sheridan bey
Ind Orchd rd C Falls
Deresienska John lab h Norman n
Chicopee Will
Deroin A Dearborn actor bds 328
Front
Frank A actor bds 328 Front
Frank X physician 328 Front
h do
Joseph bds New Ludlow rd c
Ann F
Louis Mrs h New Ludlow rd c
Ann F
Wilfred papermkr bds New
Ludlow rd c Ann F
Deroy Michel carp h 96 Columba
C Falls
O'Neill plasterer h 37 Whitman
Will
Dery Hormisdas carp h 604 McKin-
stry av Aldenville
Desaulniers Auguste emp SManf'g
Co bds 10 Spring
Eugene clk rms 650 Chicopee
Will
Desautels Edmund J foreman S-D
Co h 6 Charles C Falls
Descheneaux Camille ball stitcheh
h 15 Broadway C Falls
Deschenes Arthur emp DMCo h 10
Dwight
Charles emp SBrewCo h 23
Whitman Will
Joseph E clk bds 438 Britton F
Desgres Arthur rem to Holyoke
Deshaies Ernest foundryman h 72
West
Rudolph coremkr h 40 Abbey
De Silva Matias Manuel emp DM
Co h 3 Dwight ter
Desjardins Charles emp S-DCo h
16 Harvard C Falls
Pierre R emp JSA&TCO h 67
Walnut C Falls
Deslauriers Charles foreman B&TA
TCO h 27 Taylor C Falls
Ephraim emp S-DCo h 31 Tay-
lor C Falls
Magloire emp AJDuhamel h
947 Chicopee Will
Deslongchamps Tancrede barber
emp 75 Main C Falls h 882
Chicopee Will
Desmarais Aldea emp DMCo bds 95
West

Desmarais

Oliver carp h 95 West
Wilfred lab h 1 Emerson Will
Desnoyers Louis emp DMCo bds
189 Exchange
Desormier Joseph rem to Holyoke
Despotopoulos Nicolas bds 64 Grat-
tan C Falls
Despres Josephine emp Taylor
BramleyCo rms 22 Alvord
av C Falls
Desroche Edward lab bds 1 Emerson
Will
Eugene rem to Holyoke
Desrochers Albert in USArmy
Henri emp JSA&TCO h 24
Percy Aldenville
Odilon carp h 556 Grattan Al-
denville
Prosper carp h 603 Grattan
Aldenville
Simpholien carp h 44 Provi-
dence Aldenville
Valmore rem to Holyoke
Desrosiers Joseph molder h 63 Ab-
bey
de Varennes Camille emp JSA&T
Co and pool room 736
Grattan Aldenville h 25
Broadway C Falls
Devender Charles mach h 11 Smith
Highlands Will
Devine Edward clk S-DCo res Spfd
Ellen boxmkr bds 284 Center
John J mech h 39 Wyman
John J emp FRCO h 15 Blake
C Falls
Margaret wid Cornelius h 284
Center
Michael emp CMCo h 15 W
Main C Falls
Patrick emp CMCo bds 39 Lin-
den C Falls
Thomas F overseer CMCo h
58 Main C Falls
Timothy emp SManf'gCo h 14
Depot
Timothy C clk bds 284 Center
Deviney Julia wid John J rem to
Spfd
Dewey Carlyle S bkkpr FRCO res
Spfd
James F acrobat bds 15 Dwight
James J emp DMCo h 15
Dwight
Mary E Mrs h 14 Sheridan C
Falls

De Witt

- De Witt Gertrude M clk Board of
Health bds 47 Lemuel av
Richard h 47 Lemuel av
Dezelle Angelina emp CMCo bds(7)
83 Belcher C Falls
Dolphis carp bds 301 Center
Ida emp CMCo bds (7) 83 Bel-
cher C Falls
Deziel Oliver rem to Canada
Dickinson George E bkkpr FRCo
res Holyoke
Josephine M wid Henry L bds
292 Grove C Falls
Julia E h 229 East C Falls
Newton A bkkpr CCAbbey rms
30 Pearl
Dickson William J mach h 96 Muz-
zy C Falls
—see Dixon
Dietrich Jacques loomfixer h Colum-
bus av c Marcell Aldenville
John weaver h 36 Mary Alden-
ville
Theresa wid John B bds 37
Olivine Will
Diller Frederick cooper h 111
Smith Will
Dillon David F emp LKMCo h 308
Center
John F foreman FRCo h 207
Broadway C Falls
John F Mrs dressmaker 207
Broadway C Falls h do
John J emp S-DCo h 135 Tay-
lor C Falls
Michael J emp S-DCo bds 135
Taylor C Falls
Thomas lab h 135 Taylor C
Falls
Thomas jr emp B&TATCo bds
135 Taylor C Falls
Thomas J foreman LKMCo h
83 Church C Falls
Dinan James rubberwkr h 143
Hampden
Dineen Catherine emp DMCo bds
192 School
Daniel A confectionery cigars
etc 226 Exchange h 224½ do
James J emp B&M h South c
Center
James J plumber bds 542
Springfield
Josephine clk Spfd bds 192
School
Lawrence emp B&M h 59
Chestnut

Dineen

- Margaret clk Spfd bds 192
School
Mary F bookbinder bds 542
Springfield
Michael h 542 Springfield
Michael Mrs h 192 School
Dion Antoine h 21 Emerson Will
Augustus emp NatScaleCo h
696 Grattan Aldenville
Fred weaver bds 5 Cabot
George P architect 425 Front
h do
Joseph emp DMCo h 5 Cabot
Leo lab bds 23 Dwight
Napoleon rem to Holyoke
Peter emp DMCo h 23 Dwight
Victoria bkkpr bds 21 Emerson
Will
Dionne Alexandre emp PSDFCo h
72 West
Clementine wid Alexandre h
245 Exchange
Joseph foreman PSDFCo h
552 Springfield
Marceline wid Cyriac bds 260
Grattan C Falls
Rose papermkr bds 245 Ex-
change
Thomas emp DMCo bds 245
Exchange
Diotte Peter carp h 324 Center
Diver Jay W far h Adams av n
Adams Will
Dixon Elizabeth housekpr 41 Chest-
nut
Johanna wid John h 25 Pleas-
ant
Dluzniewski Adam mech bds 28
Emerald
Doak Essie rem to Passaic N J
Doake James A emp SManf'gCo h
75 Grape
Doane George W treas Doane &
Williams Co 955 Chicopee
Will res Holyoke
George W jr pres Doane &
Williams Co 955 Chicopee
Will res Holyoke
William C clk 286 Exchange h
51 Center
& Williams Co builders and
cabinet makers 955 Chicop-
pee Will
Dobat Joseph emp DMCo bds r 50
Cabot
Dobek Frank emp FRCo bds 14
Grove C Falls

Dobek

- . Frank lab bds 51 Front
 John mech h 5 School
 Dockham Emma A rem to Spfd
 Doherty Henry A mach tender h 38
 Emerald
 John F clk FRCo bds 155
 Sheridan C Falls
 Mary A wid Patrick J h 155
 Sheridan C Falls
 Matthew papermkr h 112
 Smith Highlands Will
 Dolak John emp DMCo h r 105
 Exchange
 Maciej h 28 Wells av C Falls
 Dolan Annie emp DMCo bds 169
 Exchange
 Dolat Stanislaw emp CMCo bds 23
 Blake C Falls
 Dolderal Julius carp bds 542 Chic-
 opee Will
 Dolitis Christopher emp DMCo h
 216 Exchange
 Dolph Herman E rem to Amherst
 Dolphin John fireman h Irene Will
 Dompierre Albina C wid Napoleon
 grocer 27 Taylor C Falls
 bds do
 Joseph emp JSA&TCo h 46
 Walnut C Falls
 Donahue Austin clk h (11) 67 Bel-
 cher C Falls
 Daniel watchman S-DCo h 29
 Dublin
 Daniel jr emp S-DCo bds 29
 Dublin
 Edward salesman bds 195 Mont-
 gomery C Falls
 John emp S-DCo bds 148 Grat-
 tan C Falls
 John J mech bds 195 Mont-
 gomery C Falls
 John T emp FRCo h 195 Mont-
 gomery C Falls
 Lucy A emp SManf'gCo bds 29
 Dublin
 Mary wid Michael bds 94 Bell
 Mary Mrs bds 148 Grattan C
 Falls
 Mary J papermkr bds 29 Dublin
 Mary J emp DMCo bds 94 Bell
 Michael A emp JSA&TCo bds
 29 Dublin
 William emp 126 Skeel Will
 bds do
 William F rem to Holyoke
 —see Donohue

Donavan

- Donavan Joseph mach h 938 Chic-
 opee Will
 Done Levi emp DMCo bds 16
 Dwight
 William emp SManf'gCo h 51
 Center
 Donegan James C confectionery etc
 184 Exchange bds 37 How-
 ard
 Kate wid Bartholomew h 37
 Howard
 Mary A bkkpr DMCo bds 37
 Howard
 Timothy J clk 184 Exchange
 bds 37 Howard
 Donelan Edward J polisher h 611
 Front
 Donnelly James emp JSA&TCo h
 39 Linden C Falls
 Michael rem to Winchendon
DONNELLY WILLIAM E plumber
 and tinsmith 17 Bridge C
 Falls h 248 East do—See p
 1367
 Donoghue Margaret wid Bartholo-
 mew dressmaker 11 Blanche
 Will h do
 Donohue John J clk h 134 South
 Patrick J emp DMCo h 134
 South
 Donovan Angela E bkkpr FRCo res
 Spfd
 John h 15 Kimball
 Patrick emp FRCo bds 24
 Market C Falls
 Peter M emp S-DCo h 17
 Ames av
 Sadie A clk FRCo res Spfd
 Timothy J emp S-DCo h 80
 Chestnut
 Doody Jeremiah F emp FRCo h
 Montgomery ab Columba
 C Falls
 Doolan Mary wid Patrick housekpr
 33 South
 Dooley Catherine C emp SManf'g
 Co bds 413 Front
 Richard A policeman h 25
 Whitman Will
 Doran Bridget boarding house 18
 Grove C Falls
 Doré Alderic bds 828 Chicopee Will
 Charles W bartdr 243 Exchange
 bds Riverview ter
 Louis millwright h 29 Edwards
 Aldenville

Dorrell

Dorrell W Harry cabinetmkr h 28
Adams Will
Dorsey Fred E emp JSA&TCo h 66
Ward C Falls
Doten Bessie T wid Jerome W bds
212 Springfield
Georgiana L wid Frederick B
h 212 Springfield
Dotney Benjamin F h 40 Grant
Doucette Albert emp DMCo bds 30
Perkins
Amanda bds 50 Linden C Falls
Angeline bds 50 Linden C Falls
Charles bds 50 Linden C Falls
Eliza wid Ludger h 50 Linden
C Falls
George D rem to S Hadley
Falls
Marie L bds 50 Linden C Falls
Ulrich emp JSA&TCo bds 50
Linden C Falls
Douglass Dorcas L bds 90 Spring-
field
James emp O&TCo h 90 Spring-
field
Olive tel opr bds 90 Springfield
Douville Arthur rem to Holyoke
Eugene rem to Baltic Ct
Louis(LouisDouville&Son)Hol-
yoke h 47 Arthur Will
Dow Kittie M Mrs bds 390 Front
Willard F foreman S-DCo h
446 Broadway C Falls
Dowd Edwin emp FRCo bds 112
Muzzy C Falls
Hugh F bds 112 Muzzy C Falls
Jeremiah J engineer S-DCo h
60 Maple C Falls
John rem to Spfd
John J gardener ABWest h 112
Muzzy C Falls
Julia F rem to Holyoke
Luke mech bds 19 Montgomery
C Falls
Mary E clk City Clerk's office
bds 112 Muzzy C Falls
Dowling Joseph F emp S-DCo h 61
Court C Falls
Robert A emp S-DCo h 118
Pine C Falls
Downey Michael emp CMCo bds 46
Church C Falls
Michael H h Granby rd n Chic-
opee bridge
Patrick rem to Spfd
Doyle James L mech bds 171 Grat-
tan C Falls

Doyle

Jane Mrs emp CMCo h 25
Grove C Falls
John H prop Exchange Hotel
81 Exchange h do
John J emp S-DCo h 14 Em-
erald
Mamie emp FRCo bds 25 Grove
C Falls
Drapeau Cleophas teamster and
wood dealer 767 N Chic-
opee Will h do
Pierre grocer 744 Chicopee
Will h do
Draper Ella C housekpr 151 Fair-
view av
Dresser George physician 315 Front
h do
Drew Arthur F rem to Nova Scotia
Drewniak Klemens emp SProvCo
bds 16 Chapman
Stanislaw emp SProvCo bds 16
Chapman
Stanislaw emp CMCo bds 12
Grove C Falls
Stanislaw emp FRCo h 63 Mid-
dle C Falls
Driscoll Cornelius J attorney at law
10 Center and clk police
court rms 30 Pearl
Daniel papermkr h 627 Chic-
opee Will
Daniel J salesman h 42 Sheri-
dan C Falls
Ellen wid Daniel J h r 52 Wy-
man
James emp FRCo h 204 Spring-
field
James J emp S-DCo bds 42
Sheridan C Falls
Mary bds 42 Sheridan C Falls
Mary wid James h 32 Kimball
Mary wid Jeremiah h 484 Chic-
opee Will
Timothy papermkr h 484 Chic-
opee Will
Timothy 2d papermkr bds 627
Chicopee Will
Drobik Kazimierz emp SProvCo
bds 51 Dwight
Drobot Frank emp JJHealy bds 238
Front
John emp JJHealy bds 238
Front
Joseph emp JJHealy bds 238
Front
Michael farmhand h 238 Front

Drolette

- Drolette Louis Oscar painter h 68
Grove C Falls
- Drummev Patrick bds 153 School
- Dryburgh Wilhelmina housekpr 31
Pearl
- Duane John saloon 180 Exchange h
33 School
- John F bartdr 180 Exchange
and sub letter carrier bds
33 School
- Thomas L student bds 33 School
- Dube Adelard E salesman h (5) 83
Belcher C Falls
- Arthur lab bds 6 Chestnut
- Henry emp S-DCo h 87 Taylor
C Falls
- Julia wid Jean Baptiste h (11)
71 Belcher C Falls
- Leopold emp S-DCo bds (11)
71 Belcher C Falls
- Louis emp B&TATCo h 181
Sheridan C Falls
- Peter clk bds 46 Church C Falls
- Romeo emp JSA&TCo h (8)
67 Belcher C Falls
- Theodore emp S-DCo h 19
Reed av C Falls
- Dubiel John emp CMCo bds 30 W
Main C Falls
- John emp CMCo bds 65 Middle
C Falls
- Mikolaj papermkr bds 34 Kim-
ball
- Walenty emp CMCo h 30 W
Main C Falls
- Dubin Max shoemaker 92 West h
249 Center
- Dubois Frank drop forger h 635
Grattan Aldenville
- Henry fireman h Baltic av n
Grattan Aldenville
- Philip papermkr bds 164 Center
- Dubour Octavie wid Godfrey con-
fectionery 29 Montgomery
C Falls h do
- Dubuc Charles teamster h 966 Chic-
opee Will
- Dubuque Alphonse F barber 10
Church C Falls h 121 Main
do
- Arthur J emp S-DCo h (8) 67
Belcher C Falls
- Charles emp freight depot C
Falls bds 121 Main do
- Edward harnessmkr h (7) 71
Belcher C Falls

Dubuque

- Frederick barber emp 10 Church
C Falls h 112 Main do
- Joseph barber 19 Broadway C
Falls bds 49 Main do
- Duby Amedee J emp S-DCo bds 87
Taylor C Falls
- Ducharme Adeline emp Taylor
BramleyCo bds 5 W Main
C Falls
- Adeline wid George h 74 Maple
C Falls
- Alfred emp DMCo bds 267
Center
- Coural plasterer h 593 Grattan
Aldenville
- Ephraim emp 61 Court C Falls
bds 74 Maple do
- Ernest threadwkr h 7 Britton F
- George emp B&TATCo bds 74
Maple C Falls
- Isaie carp h off Prospect F
- Ralph bricklayer bds Dale n
Grattan Aldenville
- Stanislas carpenter 525 Chic-
opee Will h do
- Trefe bricklayer h Dale n Grat-
tan Aldenville
- Zepherin bricklayer h 732 Grat-
tan Aldenville
- Duck James blksmith h 75 Grape
- Duclos Exzina papermkr bds 379
Front
- Joseph emp JSA&TCo h 379
Front
- Wilfred barber 75 Main C Falls
res Holyoke
- Duda Szczepan emp DSCourtney
bds 196 Exchange
- Dudek Adam emp B&M h off 205
Chicopee
- Adam emp CMCo bds 60 Mid-
dle C Falls
- Alexander Brother of St Stan-
islaus Church bds 566
Front
- John emp B&M bds 50 Cabot
- Joseph emp CMCo h 26 Grove
C Falls
- Joseph emp SProvCo h 60 Per-
kins
- Joseph emp SProvCo h 22 Mc-
Keag's av
- Joseph emp FRCo bds 96 Mar-
ket C Falls
- Joseph emp CMCo bds 8 W
Main C Falls
- Joseph millhand bds 9 West

Dudek

- Martin emp DSCourtney h 47
Perkins
Martin emp CMCo h 12 Grove
C Falls
Stanislaw emp FRCo h 96 Mar-
ket C Falls
Wladyslaw emp CMCo bds 56
Middle C Falls
Wojciech emp CMCo bds 48
Middle C Falls
Dudley Charles tinner h Montcalm
n Britton F
Dufault Adelard emp JSA&TCo h
304 Main C Falls
Arthur carp h 93 West
Edmond blksmith h 490 Mc-
Kinstry av Aldenville
Felanise wid Charles bds Grat-
tan n Olea Aldenville
Fred E carp h 10 Butler av C
Falls
Joseph B carpenter 30 Hilton
C Falls h do
Louis M compositor bds 410
Front
Misael shoemaker 229 Exchange
h 410 Front
Philomene nurse h 31 Maple C
Falls
Duffey Peter J emp FRCo bds r 68
Montgomery C Falls
Duffield Joseph painter h 31 Pleas-
ant
Duffy James fireman h 725 N Chic-
opee Will
James emp SManf'gCo bds 30
Perkins
John emp SManf'gCo bds 30
Perkins
Thomas J coremkr h 32 Pleas-
ant
Dufresne Inez G clk FRCo res Spfd
Thomas rem to W Spfd
Dugas Lionel clk GeoHFugere and
grocer 732 Grattan Alden-
ville h do
Dugre Amedee emp JSA&TCo h 643
Grattan Aldenville
Joseph emp JSA&TCo h 40
Spring
Lucien mech h 29 Edwards Al-
denville
Richard bartdr 218 Center bds
253 do
William emp JSA&TCo h 262
Exchange

Duhaime

- Duhaime Ludger emp JSA&TCo h
237 Main C Falls
Duhamel Ananie J flour feed grain
coal and wood 947 Chic-
opee Will h do
Duhig Michael emp LKMCo bds 18
Grove C Falls
Duke John watchman DMCo bds 30
Perkins
Dulog Karol emp FRCo bds 33 Mar-
ket C Falls
Karol emp CMCo bds 12 Grove
C Falls
Dulude Joseph emp 760 Front C
Falls h r do
Dumais Odina rem to Canada
Dumas Mary bds 67 Walnut C Falls
Dumin Michael lab h 110 Exchange
Dumont John B emp JSA&TCo bds
15 Broadway C Falls
Joseph barber 101 Main C Falls
h 74 Sheridan do
Malvina wid John h 15 Broad-
way C Falls
Thomas J emp JSA&TCo bds
15 Broadway C Falls
Dunaj Peter emp SManf'gCo bds
16 Depot
Wladyslaw emp O&TCo h r 105
Exchange
Dunham Ervin emp FRCo rms 84
Court C Falls
Dunn Ash & O'Neil (Daniel J Dunn
James F Ash and Eugene
J O'Neil) props Hampden
Bleachery 103 Sheridan C
Falls
Callistus D com trav bds 8
Broadway C Falls
Catherine emp SManf'gCo bds
131 Hampden
Daniel J (DunnAsh&O'Neil)
103 Sheridan C Falls h 1
Broadway do
Grace C bds 1 Broadway C
Falls
Harry T pres The Fisk Rubber
Co res Spfd
James bds The Kendall
James J ice dealer 23 Sheridan
C Falls h do
Julius W carp h 486 Front
Kieran J emp 103 Sheridan C
Falls bds 1 Broadway do
Mary H bds 1 Broadway C Falls
Michael O section foreman
B&M h 131 Hampden

Dunn

- Sadie E bds 1 Broadway C Falls
- William J h 8 Broadway C Falls
- Dupaul Annette emp CMCo bds 220
Main C Falls
- Dupont Amedee elect h 46 Adams
Will
- Eva emp DMCo bds 39 School
- George emp SManf'gCo bds 409
Front
- Louis lab bds 16 Dwight
- Philip carp h 39 School
- Wilfred emp SManf'gCo bds
409 Front
- William elect h 899 Chicopee
Will
- Duprat Joseph alpacawkr h Pendle-
ton av Will
- Dupre George papermkr h 31 Prov-
idence Aldenville
- John slater h (4) 71 Belcher C
Falls
- Marie wid Bitchese emp DMCo
h 66 Exchange
- Dupuis Adelard emp S-DCo h 7
Broadway C Falls
- Arthur emp JSA&TCo h 16
Harvard C Falls
- August emp JSA&TCo h 162
Main C Falls
- Camille h 29 Cochran C Falls
- Delina wid Toussaint h 7
Broadway C Falls
- Edmund emp S-DCo h 504
Main C Falls
- Edward S emp JSA&TCo h 16
Harvard C Falls
- Hattie emp DMCo bds 379
Front
- Hermas E driver emp 53 Main
C Falls h 65 Walnut do
- John C teamster h 379 Front
- Leslie ballplayer bds 29 Coch-
ran C Falls
- Moise emp S-DCo h 504 Main
C Falls
- Thomas emp SManf'gCo bds 5.
Broadway C Falls
- William filer bds 29 Cochran
C Falls
- Duquette Albert emp DMCo h 37
Spring
- David prop The DuQuette 18
to 22 Church C Falls h do
- Leon D mgr The DuQuette C
Falls h 34 Monroe do
- The David Duquette prop hotel
18 to 22 Church C Falls

Duquette

- DUQUETTE WILLIAM G** shoes
and men's furnishings and
tailor 16 Church C Falls h
24 Ellerton do—See p 1366
- Durantaye Louis supt Holyoke h 17
Erline Will
- Durocher Alfred emp JSA&TCo h
192 Sheridan C Falls
- Archille A clk h 21 Chapel av
Will
- Eva bds Wilfred Aldenville
- William driver h 61 Abbey
—see Stone and St Pierre
- Duryea James F v pres Stevens-
Duryea Co res Spfd
- Dussault Desire J emp SManf'gCo
h Walnut av C Falls
- Dusza Joseph emp DMCo bds 47.
Perkins
- Dutilly Ferdinand mason h 15-
Broadway C Falls
- Ovila mason 13 Broadway C
Falls h do
- Dwight Mfg Co mfrs cotton goods
165 Front
- Mfg Co's Dispensary 149 Ex-
change
- Dwyer Eliza emp DMCo bds 26
Dwight
- Thomas J cost clk FRCo res
Spfd
- Dybas Andrew lab h 7 Depot
- Jacob emp SProvCo bds 37
Chestnut
- Dygas Joseph emp SRenderingCo
bds r 50 Cabot
- Dylon Teofil emp CMCo h 67 Mid-
dle C Falls
- Dymski Henry emp DMCo h 25
School
- Kajetan emp DMCo bds 39
Chicopee
- Leon emp DMCo h 3 Dwight
ter
- Pawel emp FRCo h 4 Exchange
- Dynan Thomas molder h 62 Kimball
- Dyson John alpacawkr bds 180 Ing-
ham Will
- Dziadzik John mech bds 96 Grove
C Falls
- Joseph emp CMCo bds 96
Grove C Falls
- Dziadzio Jacob emp SProvCo h 282
Front
- Dzialo John lab bds 196 Exchange
- Joseph emp SProvCo bds 14
Chapman

Dzialo

Thomas mech h r 50 Cabot
 Dziejcie Andrew emp SProvCo bds
 37 Front
 John emp DMCo h 10 Lawrence rd
 Joseph emp DMCo bds 7 Cabot
 Dziepak Thomas lab bds 82 Chestnut
 Dzierbec Antoni emp DMCo bds 44 Gilmore
 Dzija Joseph emp PSDFCo bds 140 Exchange
 Wladyslaw mech bds 140 Exchange
 Dzinban Wladyslaw mech bds 27 Blake C Falls
 Dziejczak Joseph emp CMCo bds 82 Grove C Falls
 Dziok Antoni emp JSA&TCo bds 2 Main C Falls
 Frank emp SProvCo bds 20 Bullens
 John emp FRCO h 34 Market C Falls
 Dziolkowski Jezy lab bds 76 Exchange
 EARLE GRACE B music teacher bds Hendrick C Falls
 Nelson C railway postal clk bds Hendrick C Falls
 Rogette D foreman B&TATCo h Hendrick C Falls
 Earley Charles emp SManfgCo bds 5 Kendall ct
 John lab bds 27 W Main C Falls
 Mary Ann wid Patrick bds 41 Middle C Falls
 Patrick J emp S-DCo bds 27 W Main C Falls
 Earls Albert mech h 244 Main C Falls
 East St Engine House 30 East C Falls
 Eaton John W insp LKMCo h 367 Broadway C Falls
 Leon R agt AmExCo 22 Springfield res Spfd
 Ebert Caroline wid Fred bds Billings Will
 Ebright Everett E E emp FRCO bds 28 Maple C Falls
 Econopoulos Mike tailor h Rumrill av C Falls
 Edgell Charles N emp S-DCo h 52 Arlington C Falls

Edgerly

Edgerly Annie clk S-DCo bds 253 E Main C Falls
 Wallace J emp S-DCo h 253 Main C Falls
 Wallace J Mrs clk S-DCo h 253 Main C Falls
 Edgerton Clark M carp bds 269 Broadway C Falls
 Harriet A wid George A h 137 Springfield
 Edwards Albert A h Pendleton av Will
 Arthur alpacawkr h River n Warregan Will
 Frank L foreman FRCO res Spfd
 Harry W lab h 125 Skeel Will
 Henry watchman h River c Warregan Will
 William B h 115 Church F
 Edy Mabel J steno FRCO bds 15 Linden
 Egan Gertrude A steno S-DCo res Spfd
 Ehringer Mary wid Martin H rem to Spfd
 Eilmes Adam emp CTTMfgCo h 6 Adams av Will
 Ekstrand Gust emp JSA&TCo h 33 Belcher C Falls
 Elder Edward H mach and leader StevensBand h 67 Washington C Falls
 Harry R lawyer Spfd bds 67 Washington C Falls
 Oscar B foreman S-DCo h 41 Arlington C Falls
 Elie Ernest L emp JSA&TCo h 26 Muzzy C Falls
 George emp JSA&TCo h 55 Taylor C Falls
 Joseph mech h (4) 83 Belcher C Falls
 Mary wid Theodule bds 425 Front
 Philias emp JSA&TCo bds 425 Front
 Elkins Claude G engineer elec light dept bds 355 Front
 Elliott Robert emp B&A h 11 Grape
 Ellis Herbert loomfixer h 365 Britton F
 Margaret bds 17 Southwick C Falls
 Ellison Florence L boxmkr bds 146 Broadway C Falls

Ellsworth

Ellsworth George A fireman B&A
bds 13 Emerald
Lucy A wid Alfred B h 33 Lin-
den C Falls
Margaret wid Ira h 13 Emerald
Margaret Mrs emp DMCo bds
30 Perkins
Mary J wid Elijah bds 33
Washington C Falls
May wid Blanchard S rem to
Holyoke
Roy R rem to N Dana
Elmer Arthur E emp JSA&TCo bds
Hotel De Gray C Falls
Clara J Mrs h 347 Chicopee
Ellsworth E far h 332 Chicopee
Fred I emp S-D Co bds 79 Park
Irving H (JADenison&Co) 48
Cabot h 79 Park
Elsbree Edmond S h 19 Grove av
C Falls
Ely Henry J painter bds 14 Chest-
nut
Joseph laundryman bds 112
West
William D tailor's cutter h 202
Hampden
Embury Charles W teller Holyoke
h 209 Prospect Will
Jonas A master mech h 209
Prospect Will
Emerson Estellon E steeple painter
30 Emerson Will bds do
Henry P musician bds 112
Dwight
Louisa J wid Moses C bds 17
High C Falls
Sophia A wid James h 30 Em-
erson Will
Emond Conrad J student bds 38 N
Chicopee Will
Joseph janitor h 38 N Chic-
opee Will
Engine House No 1 30 East C Falls
House No 2 Cabot c Dwight
Engle Arthur emp SManf'gCo rms
107 Main C Falls
English William rem to Spfd
Enright Patrick J stoves plumbing
roofing etc and ins agt 8
Church C Falls h 154
Montgomery do
William F bds The Duquette
Episcopal Parish Hall Springfield
c Casino av
Erickson Herman mach h 11 Myrtle

Erickson

John emp JSA&TCo bds 33
Belcher C Falls
Ernest Hugo h 659 N Chicopee Will
Erwin Thomas mach rms 8 Spring-
field
Espy Anna L tchr Alvord school
bds 332 Grove C Falls
Esten Thomas H bds 440 Broadway
C Falls
Thomas O h 440 Broadway C
Falls
Esther The apartment house 805
Chicopee Will
Eten Caspar chief engineer elec
light station h 26 River-
view ter
Ethier Emily wid Pierre h 164
South
Louise corsetmkr bds 164 South
Mary envelopemkr bds 164
South
Mastai carp bds 164 South
Theodore emp S-D Co h 358
Main C Falls
Ethridge Allen W rem to Hartford
Ct
Evangelista Sister Superior St
Joseph's Convent 43 Sheri-
dan C Falls
Evans Charles E actor h 380 Grove
C Falls
Daniel J spinner bds 120 Center
Helena P Mrs actress h 380
Grove C Falls
Walter H emp S-D Co bds 380
Grove C Falls
Evarts William N h 325 Main C
Falls
Ewen Charles emp S-D Co h 8 Rich
n Main C Falls
Charles jr painter bds Rich n
Main C Falls
John H carriage painter 48
Center bds Rich n Main
C Falls
Exchange Hotel John H Doyle
prop 81 Exchange
The (Tremble&Page) props mov-
ing pictures 253 Exchange
Eycleshymer Cora J steno S-D Co
bds 245 Broadway C Falls
FADGEN AMY MRS rem to Maynard
Fafara Andrew shoemkr h 59 Ex-
change
Antoni emp DSCourtney bds
3 Grape

Fahey

Fahey Ann wid Michael h 160
South
Annie C corsetmkr bds 160
South
Mary C mach tender bds 147
Hampden
Fair Annie I press feeder bds 7
Park
Catherine press feeder bds 7
Park
John J emp DMCo h 7 Park
John J jr mech h 16 Tremont
Fairbank Fannie wid Henry C bds
26 East st av C Falls
Fairbanks Francis B bkkpr JSA&T
Co res Spfd
Fairley Ann wid John h 120 Coch-
ran C Falls
John jr mech h 120 Cochran C
Falls
Fairview Cemetery Fairview av n
Spfd line
School Montcalm bel Britton F
Faith Chapel Montcalm F
Fallon John rem to Holyoke
Falvey Jeremiah J driver H and L
No 2 h 59 Chestnut
Mark bds 59 Chestnut
Fancher Bertram K rem West
Fanfara Andrew shoemaker 59 Ex-
change h do
Fanning Margaret rem to Spfd
Mary V tchr rms 63 Chapin
Farland Eva M bkkpr BCarpetCo
res Spfd
Farley Ellen wid Philip bds 63
Market C Falls
Gertrude M emp JSA&TCO
bds 85 Church C Falls
John emp city bds 33 Linden
C Falls
John B emp JSA&TCO bds
85 Church C Falls
John F emp S-Dco rms 24
Market C Falls
Lillian M Mrs bds 90 South
Maggie wid John M h 85 Church
C Falls
Mary E emp 78 Main C Falls
bds do
Patrick emp JSA&TCO bds
49 Montgomery C Falls
Philip emp AGSMfgCo bds 49
Montgomery C Falls
Farman Mabel student bds 143
Chicopee
Rhode far h 200 Chicopee

Farrar

Farrar Herbert M emp B&TATCo
bds 10 Garrity C Falls
Farrell Francis W bartdr 238 Ex-
change h 333 Front
Johanna bds 25 Pleasant
John C saloon 238 Exchange h
51 Gilmore
Margaret wid James bds 65
Montgomery C Falls
Farringer Elsie emp S-Dco bds 59
Belcher C Falls.
Farrington George R h 75 Wash-
ington C Falls
Farwell Charles F with DBGriggs&
Sons bds 35 Grove av C
Falls
Foster rem to Chicago Ill
Father Mathew Temperance Society
Hall 127 Main C Falls
Faucher Albino rem to Canada
John B rem to Canada
Faust Armand brasswkr bds 17
Perkins
Lucien casemkr bds 17 Perkins
Fauteux Diana bds 242 Exchange
Edmond emp PNCo h (7) 79
Belcher C Falls
Favreau George blksmith h off Pen-
dleton av Will
Sophie wid Louis h off Pendle-
ton av Will
William blksmith bds off Pen-
dleton av Will
Fawcett John h 26 Hampden Will
Faxon Ray W Mrs bds 413 Main C
Falls
Fay Charles L emp JSA&TCO h 95
Washington C Falls
Charles P v pres and gen supt
J Stevens Arms and Tool
Co h 52 Madison C Falls
Charlotte H Mrs physician 77
East C Falls h do
Clarence L emp JSA&TCO h
228 East C Falls
Eleanora wid Arthur H h 80 Pine
C Falls
Fred foreman JSA&TCO bds 52
Madison C Falls
Howard bkkpr JSA&TCO bds
214 Main C Falls
Lawrence C mech engineer
JSA&TCO h 52 Madison
C Falls
Lawrence C Mrs bds 479 Front
Robert H emp S-Dco h 538
Broadway C Falls

Fay

Walter M draughtsman S-DCo
bds 80 Pine C Falls
William toolmkr bds 228 East
C Falls
William B emp S-DCo h 26
Madison C Falls
William E emp S-DCo rms 214
Main C Falls
Featherstone George F emp CMCo
h 66 Taylor C Falls
Feinsinger Adolph C baker and
grocer 41 Chicopee h do
Albertina wid Karl bds 41 Chic-
opee
Felch Herbert foreman JSA&TCO
res Spfd
Felix George emp DMCo h 89 Chic-
opee
Mary wid Oliver bds 73 School
Fellman Hilma E steno FRCo res
Spfd
Felton Edward L loomfixer bds 118
Center
Fennessey Mary T bds 197 Main
C Falls
Thomas mach bds 212 Hamp-
den
William P carp h 212 Hamp-
den
Fenton John lab bds 24 Market C
Falls
John emp DMCo bds 26
Dwight
Margaret emp FRCo bds 15 W
Main C Falls
Ruth emp De Gray's Hotel bds
do
Ferguson Charles papermkr h Beech
F
Herbert D foreman FRCo h
51 Madison C Falls
James R carp h 39 Prospect
Will
Jane wid Samuel bds 249 Cen-
ter
Mary Mrs h 219 School
Robert emp SManf'gCo h r 79
Springfield
Robert emp SManf'gCo h 140
Cochran C Falls
S Florence steno SManf'gCo
bds 87 Springfield
William (SpringfieldMotorCo)
310 Grattan C Falls h do
Ferringer Elsie I steno S-DCo bds
59 Belcher C Falls
Ferris John rem to Spfd

Ferris

Louis (MFerris&Bro) 70 Ex-
change bds 72 do
Michael (MFerris&Bro) 70 Ex-
change h 72 do
Milfrd loomfixer DMCo h 188
Front
Milton emp CMCo h 50 Grove
C Falls
M & Bro (Michael and Louis
Ferris) dry goods 70 Ex-
change
Ferriter Annie wid Maurice emp
CMCo bds 14 W Main C
Falls
Mary wid James bds 6 Sheridan
C Falls
Ferry Arthur C com trav h 22 Eller-
ton C Falls
Chloe S wid Thomas M h 17
High C Falls
Edith rem to Meriden Ct
Manuel emp DMCo h 1 Gard-
ner rd
Ferus John mech bds 1 Depot
Feustel August h 132 Prospect Will
Edwin G clk bds 132 Prospect
Will
Nellie L bkkpr bds 132 Pros-
pect Will
Ficalowicz Stefan lab h 35 Chicopee
Field Frank W railway mail clk h 22
Lemuel av
George A hardware dealer 8
Center h 82 Fairview av
Robert M (RMField&Co) 123
Main C Falls h 815 Front do
R M & Co (Robert M Field and
E J Hams) butter and eggs
123 Main C Falls
Figuditis George emp DMCo h 216
Exchange
Filip Michael emp SProvCo h 47
Chestnut
Wojciech emp SProvCo bds 27
Railroad row
Filipek Leon emp DMCo bds 15
Chestnut
Fillion Moses hod carrier h 101 West
Fimbel Alexander loomfixer h 71
Mary Aldenville
Edward rem to New York city
Finch David J h 34 Wintworth
James rem to Northfield
Sidney C rem to Northfield
Fink Bertha F rem to Cincinnati
Ohio
Emil C h 86 Pine C Falls

Finlow

Finlow Robert T rem to Selma Ala
 Robert T jr rem to Selma Ala
 Finn Nellie wid Edward N bds 16
 Emmett C Falls
 Fire Department 30 East C Falls
 First Baptist Church Broadway c
 Belcher C Falls
 Congregational Church 308
 Chicopee
 Unitarian Church Grape c
 Fairview av
 Fisher Archie L brakeman h off
 Montgomery Will
 Calvin C emp FRCo h 29
 Naomi C Falls
 Charles emp DPHaskins bds
 169 Exchange
 David L rem to Spfd
 Elmer F mach bds 298 Chicopee
 Frank driver bds 169 Exchange
 Frank h off Montgomery Will
 George A stock mgr S-DCo h
 223 Grattan C Falls
 Helen E rem to Boston
 Fisk Harry G sec and asst treas The
 Fisk Rubber Co Oak C
 Falls res Spfd
 Herbert H florist 15 Pleasant
 bds do
 Homer P h 15 Pleasant
 Rubber Co The mfrs rubber
 goods Oak C Falls
 Fitzgerald Bridget wid John h 94
 Grattan C Falls
 Catherine wid David h 16 Depot
 Catherine wid Nicholas h 27
 Montgomery C Falls
 Daniel J bartdr The DuQuette
 bds 50 Wells av C Falls
 Daniel J bartdr 82 Main C Falls
 bds 30 Grattan do
 David lab bds 16 Depot
 Edward R publisher The Chic-
 opee Record 235 Exchange
 rms do
 Ellen wid Michael emp CMCo
 bds 90 Grove C Falls
 George G plumber bds 27
 Montgomery C Falls
 James far h 308 Prospect Will
 James jr clk h 5 Emery Will
 James F inspector water dept
 bds 65 West
 John emp CGasLightCo res Hol-
 yoke
 John emp FRCo bds 24
 Market C Falls

Fitzgerald

John emp S-DCo h 52 Wells av
 C Falls
 John mech bds 78 Main C Falls
 John rem to Ireland
 John E emp water works h 42
 Kimball
 Julia emp CMCo bds 30 Grat-
 tan C Falls
 Julia A bds 27 Montgomery C
 Falls
 Margaret wid Stephen h 63 West
 Margaret Mrs rem to Holyoke
 Mary wid David h 21 Non-
 tuck av
 Mary wid John J h 28 Maple C
 Falls
 Mary B emp DMCo bds 63
 West
 Mary C tel opr bds 21 Non-
 tuck av
 Maurice gasfitter h r 100 Grat-
 tan C Falls
 Michael E bds 308 Prospect
 Will
 Michael F emp JSA&TCo h 58
 Taylor C Falls
 Michael J emp FRCo h 48 Wal-
 nut C Falls
 Nicholas J letter carrier h 16
 Saratoga av
 Nicholas R plater bds 27 Mont-
 gomery C Falls
 Nora A emp SManf'gCo bds 21
 Nonotuck av
 Patrick J lab h 40 West
 Patrick J policeman h 55 Co-
 lumba C Falls
 Patrick J expressman h 50 Wells
 av C Falls
 Richard F mech h 86 Market
 C Falls
 Stephen E polisher bds 63 West
 Fitzpatrick Benjamin emp JSA&T
 Co bds 116 Montgomery C
 Falls
 Bridget bds Hotel Imperial C
 Falls
 Edward E emp B&TATCo h 21
 Montgomery C Falls
 Edward H bds 116 Montgomery
 C Falls
 Frank draughtsman SManf'g
 Co bds 116 Montgomery
 C Falls
 Frederick H bartdr 7 Sheridan
 C Falls h Montgomery ab
 Columba do

Fitzpatrick

James h 116 Montgomery C Falls
 John A clk Hotel Imperial C Falls bds do
 John C Mrs h 30 Grattan C Falls
 John J emp JSA&TCo h r 116 Montgomery C Falls
 Margaret wid Hugh bds Hotel Imperial C Falls
 Mary A emp DMCo bds 18 Maple C Falls
 Walter civil engineer bds Hotel Imperial C Falls
 Fitzsimmons John emp ASCo h 16 Ash
 John J emp B&A h 33 Chapman
 Flaherty Morgan J emp JSA&TCo h 182 Columba C Falls
 Flanagan Ann Mrs bds 364 Main C Falls
 Peter rem to Hartford Ct
 Sarah J h 174 Center
 William prop City Hotel 154 Exchange h do
 Flathers Carrie Mrs bds 11 Broadway C Falls
 Samuel E emp S-DCo h 11 Broadway C Falls
 Flavin Matthew F foreman JSA&T Co h Broadway c Alford av C Falls
 Flaxington Sarah E. bds 270 Mont-calm F
 Fleming Alexander rem to Holyoke
 James A pumpmkr h 23 Newton Will
 James E h 37 John Will
 John lab h 32 Bemis Will
 Mary emp 30 Perkins bds do
 Fletcher Alton M emp DMCo rms 24 South
 Samuel E physician 96 Grape h do
 Thomas J P clk FRCo rms 22 Arlington C Falls
 Fleury Anselme S carp h 322 Main C Falls
 Elphege emp FRCo bds 623 Grattan Aldenville
 Francis foreman JSA&TCo h 289 Grattan C Falls
 Mederic shipper h 623 Grattan Aldenville
 Raymond draughtsman SManfg Co bds 322 Main C Falls

Flint

Flint Chester R mach bds 279 Main C Falls
 Dwight H boats to let 279 Main C Falls h do
 Eliza wid James h 293 Main C Falls
 Frank C (KnitGoodsSpecialty Co) 18 Bridge C Falls h 310 Grove do
 Leslie C emp JSA&TCo bds 279 Main C Falls
 Royal clk 160 Cochran C Falls h 161 do
 Flood Anna bds Ann n New Lud-low rd F
 Flor Wenzel emp JSA&TCo rms 53 East C Falls
 Florence Louis rem to Holyoke
 Flynn Alfred I clk bds 238 East C Falls
 Drug Co (Simon A and Patrick H Flynn) druggists 1032 Chicopee Will
 Frank rem to Worcester
 John J policeman h 16 Union
 John M foreman JSA&TCo h 238 East C Falls
 Kate T h 22 Emerald
 Lena C h 22 Emerald
 Martin emp SManfgCo bds 51 Cabot
 Michael emp elec light station h 22 Emerald
 Nellie M emp DMCo bds 16 Union
 Patrick lab bds 26 Dwight
 Patrick H (FlynnDrugCo) 1032 Chicopee Will res Holyoke
 Simon A (FlynnDrugCo) 1032 Chicopee Will res Holyoke
 Timothy D chauffeur CFD bds 37 Kimball
 Fogarty Daniel J emp S-DCo h 146 Montgomery C Falls
 Foint Louis clothing and shoe dealer 180B Exchange rms do
 Foley Annie bds 132 Hampden
 Bridget housekpr 91 Church C Falls
 Ellen wid Patrick h 132 Hampden
 Francis J papermkr bds 542 Chicopee Will
 John H overseer CMCo h 256 Grove C Falls
 John J emp FRCo h 72 Walnut C Falls

Foley

Julia A emp DMCo bds 24
 Spruce
 Lucy L wid Michael J opr bds
 17 Quarry av
 Mary wid Daniel h 24 Spruce
 Mary J bds 69 East C Falls
 Michael bds 256 Grove C Falls
 Nellie wid Thomas h 121
 Church C Falls
 William emp FRCo bds 256
 Grove C Falls
 Follis Julia M (J&MFollis) 110 West
 h 230 School
 J & M (Julia M and Mary A
 Follis) dry and fancy goods
 110 West
 Mary A (J&MFollis) 110 West
 h 230 School
 Fonfara Isadore S photographer 235
 Exchange bds 238 School
 —see Fafara
 Fontaine Alois carp bds 5 Charles
 C Falls
 Arsilia wid Benjamin bds 17
 Naomi C Falls
 Camille carp h 16 Erline Will
 Clement millhand h 28 Erline
 Will
 Eudore carp bds 5 Charles
 C Falls
 Frank mason h 882 Chicopee
 Will
 Frank emp SManf'gCo bds 27
 Cabot
 Fred mach h 876 Chicopee Will
 Joseph h 164 Front
 Louis carp h 46 West
 Maurice mason h 20 Erline Will
 Raphael emp FRCo h 69 Mar-
 ket C Falls
 Vertume h 27 Cabot
 William emp CTTMfgCo h 43
 Olivine Will
 Zephire baker emp 53 Main C
 Falls h 17 Naomi do
 Foote Frank J foreman FRCo h 19
 Alvord av C Falls
 Forand Arthur emp JSA&TCo rms
 69 Court C Falls
 Forant Charles H ins agt h 156
 East C Falls
 Forbes Emma L wid Charles E rem
 to Worcester
 Forcier Adelard emp S-DCo h 906
 Grattan Aldenville
 Elie emp FRCo h 223 Grattan
 C Falls

Forcier

Ellen rem to Canada
 George emp JSA&TCo bds 223
 Grattan C Falls
 Leopold emp JSA&TCo h across
 suspension bridge C Falls
 Oliver emp S-DCo h 22 Leary
 av C Falls
 Ford Anna G steno S-DCo res Hol-
 yoke
 Ella wid Roldon R h 47 Madi-
 son C Falls
 Robert B shipping clk h 704
 Grattan Aldenville
 William emp FRCo bds 26
 Dwight
 Forest Odilon carp bds 18 Cabot
 Foresters' Halls 8 Springfield 115
 Main C Falls 78 Meadow
 Will
 Forget David painter h 73 School
 Delia bds 5 Bridge C Falls
 Ernest emp SManf'gCo h 171
 Grattan C Falls
 Henriette wid John B h 5
 Bridge C Falls
 Hildege (AJLaferriere&Co) 58
 Cabot h 73 School
 Hormisdas emp S-DCo h 23
 Edwards Aldenville
 Magloire h 986 Grattan Alden-
 ville
 Pierre emp B&TATCo bds 5
 Bridge C Falls
 Rose emp TaylorBramleyCo
 bds 5 Bridge C Falls
 Forker Wilson rem to Hartford Ct
 Forsythe James H mgr elec light
 dept h 391 Front
 Fortier Albert J waiter 92 Main C
 Falls rms 152 do
 Edna M emp DMCo bds 87
 Springfield
 Edward S chauffeur h 16 River-
 view ter
 Ella M papermkr bds 87 Spring-
 field
 Felix emp S-DCo h Hillside n
 Main C Falls
 Lawrence expressman 190 Ex-
 change h 177 Chicopee
 May wid Paul bds 553 Front
 Octave barber emp 22 Church C
 Falls bds The Duquette
 Sarah wid Pierre bds 87 Spring-
 field
 Fortin Amedee carp h 697 Grattan
 Aldenville

Fortin

Joseph emp S-DCo h (8) 83
Belcher C Falls
Theodore polisher h 52 Marcell
Aldenville
Trefle emp SManf'gCo h 81
School
Fortmuller Fred rem to Spfd
Fortuna Martin lab bds 1 Depot
Forys John emp DMCo h 84 Ex-
change
Stanislaw emp CMCo bds 20
Main C Falls
Foss Charles W emp PSDFCo h
8 Springfield
Herman brasswkr bds 17 Per-
kins
Lucia coremkr bds 17 Perkins
Foster H Schuyler Rev rem to
Winsted Ct
Pullan alpawkr h 245 Brit-
ton F
Foucher Theodore emp ESBemis
h 103 Academy
Fournier Alma bds 970 Chicopee
Will
David rem to Holyoke
Emile bartdr 154 Exchange
h r 45 Center
Eusebe emp DMCo h 81 School
Gedeon bds 56 Percy Alden-
ville
George N h 56 Percy Alden-
ville
Joseph clk 286 Exchange bds
95 West
Levi M rem to Conway
Louis O carp h 101 South
Odile wid Jean B bds 103
Academy
Peter A sawmkr bds 101 South
Foustoucos Theodor bds 64 Grat-
tan C Falls
Fowler Emma E Mrs rem to Spfd
Foy Frank papermkr h 39 Walter
Will
Fraas John h 17 Emery Will
Fracht Pinkus rem to Holyoke
Fraczek Frank millhand h 64 Non-
tuck av
Frank lab bds 21 Cabot
Joseph lab h 8 Ash
Wladislaw millhand bds 8 Ash
Wojciech lab bds 21 Cabot
Fragar Alfred lab bds 56 Newton
Will
Frame James rem to N Adams
Francoeur Edward bds Ludlow rd F

Francoeur

Edward L D lab h 217 Church
F
Ludger emp FRCo h 25 Naomi
C Falls
Frank Edward papermkr h 69
Smith Highlands Will
Frantjescakis Stavros lab bds 26
Gardner rd
Frappier Maria papermkr bds 640
Chicopee Will
Fratius John emp CMCo bds 22 W
Main C Falls
Frawley John A foreman regalia
dept ASCo h 17 South
Frazee Mary wid William D bds
394 Broadway C Falls
Frazier Edward C (Frazier&Joslin)
35 Irene Will h do
& Joslin (Edward C Frazier and
George N Joslin) wood and
lumber dealers 35 Irene
Will
Frederick Frank painter emp CK
Simpson h 239 Hampden
Herman mech bds 17 Perkins
Virginia wid Joseph h 17 Per-
kins
Fredette Alexander carp h 51 Chic-
opee
Azalie wid Joseph bds 19 Percy
Aldenville
Edward emp SManf'gCo h 142
Front
Exalpha emp JSA&TCo bds 58
Montgomery C Falls
Gervais bds 81 School
Gervais jr lab h 58 Montgomery
C Falls
John lab h 17 West
Joseph mech bds 58 Mont-
gomery C Falls
Joseph A Rev pastor St Rose
de Lima French R C
Church h 19 Percy Alden-
ville
Leopold P emp S-DCo h 76
Maple C Falls
Freeman Berry mech bds 169 Ex-
change
Eugene C far h Sand Pit rd n
East C Falls
Frank H foreman LKMCo h
340 Broadway C Falls
Harry H foreman PNC Co h 366
Grove C Falls
Mildred steno FRCo bds 172
Fairview av

French

French Chester W (Prew&Co) N
Chicopee Will res North-
ampton
George E emp ASCo bds 29
Center
Martha Mrs clk bds 23 Bell
Frey Charles A rem to Holyoke
Friberg Gustaf rem to Spfd
Frick Mamie bds 37 Walter Will
Fricke Max millhand h 28 Smith
Highlands Will
Friel Eliza wid Patrick h 49 Mont-
gomery C Falls
Frigon Albert emp DMCo h 14 De-
pot
Delia emp DMCo bds 21 Em-
erald
Israel carp h 14 Depot
Joseph carp h 127 Exchange
Julia dressmaker 4 Tremont h
do
Julian emp DMCo bds 5
Dwight
Ludger carp h 98 Exchange
Noe junk dlr h 21 Emerald
Ulderic bds 14 Depot
William bds 21 Emerald
Frink Wilbur rem to Agawam
Frodyma John millhand h 53 Chic-
opee
Martin emp DMCo bds 13 Ca-
bot
Mieczyslaw mech bds 10 Law-
rence rd
William emp DMCo h 5 Gard-
ner rd
Wojciech emp DSCourtney h 45
Emerald
Fryc Peter loomfixer h 56 Chicopee
Frykberg Jacob painter h 187 Broad-
way C Falls
Fugere George H carpenter and
builder 67 Main C Falls
h 25 High do
Fuhrmann Frank prop Artist Print-
ing Co 17 Whitman Will
h do
Fuller Frances J wid Andrew h
Clough dist Ind Orchard rd
C Falls
Frederic B rem to Westfield
Frederick far h Clough dist Ind
Orchd rd C Falls
Harriet A wid Heman bds 26
Belcher C Falls
Merrick L painter 54 Pine C
Falls h do

Fuller

Otis emp SManf'gCo h 257
Exchange
FULLER WILLIAM J general ins
and real est agt and auc-
tioneer Market sq opp City
Hall h 356 Front—See p
1365
Furey Fred emp BCarpetCo bds
23 Pearl
Kate boxmkr bds 14 Emerald
Furman Joseph mech h 4 Granby rd
Joseph emp CMCo bds 29
Market C Falls
Furtek Felix emp FRCo bds 28
Grove C Falls
Felix S baker emp 20 Park h
144 Cabot
John millhand h 23 Cabot
Peter millhand h 44 Spring
Wladyslaw emp DMCo bds 28
Cabot
Wladyslaw lab bds 53 Chest-
nut
Fyc Mateusz lab h Billings n river
Will
GABOURY BLANCHE A steno FRCo
bds 49 Hilton C Falls
Frank rem to Bridgeport Ct
Hubert rem to Bridgeport Ct
Louis C painter 23 Highland
av h do
Margaret wid Edward R bds 1
Broadway C Falls
Ovila emp SManf'gCo h 78
Maple C Falls
Paul F foreman SManf'gCo h
27 Maple C Falls
Paul N emp FRCo h 49 Hil-
ton C Falls
Philias filer h 79 Maple C Falls
Gabriel Jennie wid Andrew L h 88
South
Gabrielle George H emp ASCo h
333 Front
Gacek Wawrzyniec emp SProvCo h
27 Emerald
Gadbois Alfred jr dresser h 80
Percy Aldenville
Flora bds 635 McKinstry av
Aldenville
Rose wid Alfred rem to West-
field
Gaffney Elizabeth Mrs bds 98
Grove C Falls
William emp city bds 153
School

Gage

Gage Charles H clk FRCo res Spfd
 James M Rev pastor C Falls M
 E Church h 24 Summer C
 Falls
 Monroe F h 394 Broadway C
 Falls
 Roland emp FRCo bds 131
 Broadway C Falls
 Gagne Aime cigar mfr 637 Grattan
 Aldenville h do
 Celina M clk bds 694 Chic-
 opee Will
 David h 694 Chicopee Will
 Joseph clk bds 694 Chicopee
 Will
 Melvina emp DMCo bds 21
 Depot
 Philomena wid Peter bds 21
 Depot
 Gagnon Adolph jr pool room 249 Ex-
 change h 458 Front
 Aldea weaver h 12 Leonard
 Arfie barber emp 186 Exchange
 bds 458 Front
 Arthur h Gladdu av F
 Arthur carp h 341 Center
 Desire emp S-DCo h 5 East C
 Falls
 Dolphis emp FRCo h 16 Rum-
 rill av C Falls
 Dolphis h 262 Exchange
 Elphege emp PSDFCo h 205
 Hampden
 Emery papermkr bds 12 Leo-
 nard
 Emil J polisher bds 341 Center
 Euclid rem to Holyoke
 Frank J clk h 341 Center
 George rem to Holyoke
 George Rev rector St Joachim
 Church h 202 Main C Falls
 Harry barber emp 6 Springfield
 bds 458 Front
 James emp SManf'gCo h 32
 West
 John emp JSA&TCo rms 78
 Main C Falls
 Joseph pumpmkr h 72 Church
 F
 Joseph bds 32 Main C Falls
 Louis P carp h 805 Chicopee
 Will
 Nellie emp CMCo bds 5 East
 C Falls
 Philius carp h 78 Grove C Falls
 Regis barber emp 101 Main C
 Falls bds 76 Grove do

Gagnon

William mech h Ludlow rd F
 Gahan Annie wid Patrick h 56
 Dwight
 Frederick P emp DMCo bds
 56 Dwight
 Theresa G boxmkr bds 56
 Dwight
 Gaheen Mary wid Michael h 24
 Chestnut
 Michael lab bds 24 Chestnut
 Gaines Margaret A mach tender bds
 617 Front
 Ruth B clk FRCo res Spfd
 Gaj Stanislaus emp CMCo h Sheri-
 dan bey Ind Orehd rd C
 Falls
 Walenty hackman h 25 School
 Gajda Jan emp DMCo h 4 Depot
 Stanislaus emp 9 Grove C Falls
 h 278 Main do
 Gajewski Frank emp CMCo h 274
 Main C Falls
 John peddler h 58 Court C
 Falls
 Galanos George emp JSA&TCo bds
 54 Grattan C Falls
 Galarneux Nelson emp JSA&TCo
 h (3) 67 Belcher C Falls
 Nelson jr rem to Pittsfield
 Galaska Wladyslaw lab bds 62 Chi-
 opee
 Galica Antoni mech h 31 Blake
 C Falls
 John emp JSA&TCo h 123
 Belcher C Falls
 Maciej emp CMCo bds 52
 Middle C Falls
 Stanislaw emp JSA&TCo bds
 31 Blake C Falls
 Stanislaw emp CMCo h 11 Can-
 terbury av C Falls
 Galipeau Eva E emp JSA&TCo bds
 62 Walnut C Falls
 Galka Zygmund emp DMCo bds 35
 Chicopee
 Gallagher Annie G housekpr 10
 Dublin
 Jane A wid Gregory bds 8
 Broadway C Falls
 John H C physician 105 Cen-
 ter rms do
 Mary papermkr h 48 West
 Patrick J pressman h 10 Dub-
 lin
 Gallivan James h 40 Emmett C
 Falls
 Minnie rem to Hartford Ct

Galloway

Galloway William painter rms 69
Court C Falls
Galuszka Joseph emp CMCo h 76
Court C Falls
Karol grocer and meat mar-
ket 45 Main C Falls h 63
Grove do
Wojciech mech h 88 Grove C
Falls
Gamache Frank fireman h 91 Mea-
dow Will
George emp DMCo bds 169
Exchange
Hormisdas baker h 68 Tremont
Joseph loom fixer rms 150
School
Octave mech h 23 Yvonne Will
Gamble Amanda S Mrs bds Pen-
dleton av Will
David H h 15 Myrtle
David H jr mach h 13 Elm
Samuel confectioner bds 29
Perkins
William emp DSCourtney bds
15 Myrtle
Gammell Michael D (GammellOp-
ticalCo) 170 Exchange res
Spfd
Optical Co (MichaelDGammell)
opticians 170 Exchange
Ganczasz Andrew emp SProvCo
bds 2 Dwight
John emp SProvCo bds 129
Center
Stanislaw lab bds 129 Center
Gantley Mary A grocer and fancy
goods 214 Center bds 153
do
Gaouette Arthur h 26 Miller
Garant Arthur G clk S-DCo res
Spfd
Odile wid Albert bds 255 Brit-
ton F
Philomene dressmaker 255 Brit-
ton F bds do
Garbacki John lab bds 66 Springfield
Garczynski John emp CMCo h 61
Middle C Falls
Joseph pool room 126 Ex-
change h do
Stanislaw emp CMCo bds 61
Middle C Falls
Gardicos Jimis rem to Greece
John rem to Milford N H
Gardner Benjamin A rem to Boston
Gardula Wladyslaw emp SBJCo h
16 Depot

Gareau

Gareau Alphonse emp 48 Center h
126 Grattan C Falls
Frank A engineer h 14 Hill-
side av Aldenville
Henry A emp JSA&TCo bds
14 Hillside av Aldenville
Joseph A emp JSA&TCo bds 50
Linden C Falls
Omer insp CMCo bds 126
Grattan C Falls
Garen Daniel J waiter New Co-
lumbian bds do
Garipey Adelard bds 849 McKins-
try av Aldenville
Garipey Pierre carp h 5 Percy Alden-
ville
Garipay Della P clk FRCo res
Holyoke
Garrity Frank L toolmkr bds 52
Columba C Falls
Isabelle wid Thomas bds 565
Front
Keyran F far bds 52 Columba
C Falls
Margaret h 52 Columba C Falls
Peter C emp SManf'gCo h 58
Columba C Falls
Thomas toolmkr bds 120 Co-
lumba C Falls
Thomas M toolmkr h 120 Co-
lumba C Falls
Garrow Adhemor J carpet clean-
ing 5 Baltic av Aldenville
h do
Garski Antoni emp CMCo h 6½
Canterbury av C Falls
Garstka Frank lab bds 12 Cabot
Frank clk bds 218 Front
Joseph emp CMCo bds 218
Front
Joseph emp CMCo bds 46
Main C Falls
Wladyslaw millhand bds 218
Front
Garvey Bridget h 2 School.
John emp FRCo bds 52 Wells
av C Falls
John J toolmkr h 149 Hamp-
den
Mary L bkkpr PNCo rms
51 Maple C Falls
Patrick emp S-DCo bds 61
Court C Falls
Patrick foreman SBJCo h 23
Prospect av
Gashnig Antoni emp SManf'gCo
bds 15 Gardner rd

Gashnig

- Gottlieb emp SManf'gCo h 15
Gardner rd
Gasior Stanislaw emp EMSullivan
h 26 Bullens
Gaska Joseph teamster h 84 Ex-
change
Gates Annah M wid George A
dressmaker 41 Madison C
Falls bds do
David P painter bds 83 Wyman
George C physician 90 Center
h do
Mary A h 22 Howard
Gaudet Joseph O driver h 13
Yvonne Will
Peter C emp S-DCo h 32
Harvard C Falls
Gaudette Joseph lab h 326 Center
Gaudreau Edward carp h 143 Grat-
tan C Falls
Henry teamster h 164 Center
Gaumond Arthur silkwkr h 739
Chicopee Will
Joseph A clk h 132 Prospect
Will
Gaunt James H alpacawkr h 20
Highland ter F
Gauthier Alexander L emp BCarpet
Co h Moore
Apolline bds 623 Grattan Alden-
ville
Aristide dropforger h 80 Percy
Aldenville
Barthelemie h 795 McKinstry
av Aldenville
Clarence L emp S-DCo bds 18
Broadway C Falls
Edmond mason builder and
groceries and meat 824
Chicopee Will h 826 do
Ernest carp bds 117 South
Etienne mach tender h 267
Center
Flida Z clk 250 Exchange bds
117 South
George L emp FRCo h (12)
79 Belcher C Falls
Israel lab h Billings n river
Will
Joseph h 29 Marcell Aldenville
Joseph R painter and paper
hanger 117 South bds do
Mary A weaver bds 958 Grat-
tan Aldenville
Omer lab bds 22 Cabot
Pierre A ice peddler h 795 Mc-
Kinstry av Aldenville

Gauthier

- Silas L emp FRCo bds 18
Broadway C Falls
Zacharie lab h 117 South
Gavin John W plumber h 23
Atkins Will
Gawlak Michael emp DMCo bds
20 Park
Gawlik Wladyslaw mech bds 88
Grove C Falls
Wojciech emp CMCo h 46 Main
C Falls
Gawron Edward mech bds 7 Bul-
lens
Mieczyslaw millhand bds 88
Chestnut
Pawel emp DMCo h 25 Chest-
nut
Zygmund emp CMCo bds 7 Bul-
lens
Gay Julia Mrs bds 47 Madison C
Falls
Gaylord Ella M bds 247 Springfield
Emerson G (Gaylord-Kendall
Co) Market sq Center c
Exchange h 37 Gaylord
Isabelle wid Arthur F h 39 Fair-
view av
GAYLORD-KENDALL CO (Emer-
son G Gaylord Frank C
Kendall) bankers Market
sq Center c Exchange—See
p 1360
Victoria C wid Emerson h 199
Springfield
Gaynor Helen A emp SManf'gCo
bds 43 Dublin
John F emp CMCo h 33 Lin-
den C Falls
Gazda John millhand h 26 Cabot
Joseph millhand bds 19 Ash
Stanislaus tailor emp 233½ Ex-
change h 13 Park
Geary Ellen wid Matthew emp DM
Co bds 65 West
Gebo Joseph carp h 221 Hampden
Gelina Napoleon carp h 154 School
Gelinis Adrian A res inq 368 Hamp-
den
Agnes wid Pierre bds 81 School
Alexander emp JSA&TCO and
bootblack 92 Main C Falls
h (4) 67 Belcher C Falls
Alfred N motorman h 650
Chicopee Will
Armand painter bds 30 Per-
kins
Arthur rem to S Hadley Falls

Gelinas

- Charles emp DMCo h 368
Hampden
Cleophas carp h 95 West
James emp JSA&TCo bds 2
Sheridan C Falls
Joseph painter h 74 Springfield
Philip policeman h 16 Parsh-
ley av
Ralph millhand h 18 Hamp-
den Will
Ralph jr threadwkr h 59 Hamp-
den Will
Wilfred emp JSA&TCo h 2
Sheridan C Falls
Gelo Ellen wid John h 6 Chestnut
John C polisher bds 6 Chestnut
Joseph H bds 6 Chestnut
Michael J paper colorer bds 6
Chestnut
Gem The Azro Mason prop 102
Main C Falls
Gemme Adolphus emp JSA&TCo h
260 Grattan C Falls
Arthur mech h Gladdu av F
Modiste emp JSA&TCo h 65
Montgomery C Falls
Napoleon bds 106 Taylor C Falls
Napoleon jr emp JSA&TCo h
11 Patrick C Falls
Gemze Stanislas pool room 61 Ca-
bot h 47 Springfield
Gendreau Hubert L architect 745
Chicopee Will h do
Gendron Adolphe pumpmkr bds
Grattan c Meadow Will
Camille engineer h Grattan c
Meadow Will
Genereux Joseph emp JSA&TCo h
(7) 83 Belcher C Falls
Moise emp S-DCo h 71 Market
C Falls
Geoffrion Arsenne painter h 30
Nassau Will
Arthur emp SBrewCo h 5 Du-
charme av Will
Geoffroy Arthur carp bds 120 Front
Ernest carp bds 14 Dwight
Hercule carp h 42 Abbey
Lydia bds 120 Front
Napoleon carp bds 120 Front
Telephore carp h 120 Front
Georgacopulos John emp JSA&TCo
h 56 Grattan C Falls
Gerhardt Ernest P R emp SBrewCo
Will h 418 Chicopee do
Germaine Raoul shipper h 72 Trilby
av Aldenville

Gerndt

- Gerndt Mary E bds 35 Church C
Falls
Gervais Alexander mech h 8 Leary
av C Falls
Alphonse emp JSA&TCo h 32
Riverview ter
Amelia Mrs emp DMCo bds
6 Perkins
Clemence emp O&TCo bds
192 Hampden
Cora C emp DMCo bds 192
Hampden
Emma emp O&TCo bds 192
Hampden
Mary wid John bds 8 Gilmore
Mary L emp DMCo bds 192
Hampden
Napoleon emp DJCanty h 192
Hampden
Ralph E h 50 Linden C Falls
William F plumber h 248 Hamp-
den
—see Jarvis
Gewinner Philip pumpmkr h 556
Chicopee Will
Gianacopoulos Angelo grocer 19
Montgomery C Falls h 21
Sheridan do
George emp S-DCo h 156 Grat-
tan C Falls
Giard Charles W emp S-DCo h 140
Main C Falls
Oliva C emp FRCo bds 140
Main C Falls
Gibbs Arthur H mech h 137 Sheri-
dan C Falls
Locero J physician 31 Broad-
way C Falls h do
Gibson David H lab bds 24 Tremont
Edward S emp SManf'gCo bds
24 Tremont
George A com trav bds 24
Tremont
J Emerson student bds 139
Center
Margaret J wid John h 419 Front
Mary S tel opr SManf'gCo bds
419 Front
Richard A musician bds 24
Tremont
Richard R hostler h 24 Tre-
mont
Robert A emp SBJCo bds 24
Tremont
Rose F housekpr 24 Tremont
R Stanley student bds 333
Springfield

Gibson

William P rem to Holyoke
 Gielany Augustyn lab bds 27 Emerald
 Giera John teamster bds 58 Court C Falls
 Joseph emp JSA&TCo bds 20 Grove C Falls
 Stanislaw emp CMCo bds 61 Middle C Falls
 Wladyslaw emp CMCo bds 4 Canterbury av C Falls
 Gierlasinski Karol (Cyran&Gierlasinski) 11 Grove C Falls h 104 Dwight
 Giguere Augustin polisher h 52 Saratoga av
 Augustin jr bds 52 Saratoga av
 Emile F coal and coke 92 Prospect Will h do
 Eugene emp DMCo bds 230 Front
 Florence timekpr bds 52 Saratoga av
 Jean B carp h 89 School
 Marie bkkpr bds 52 Saratoga av
 Mary wid Frank bds off 150 Britton F
 William emp JSA&TCo bds 52 Saratoga av
 Gihon John molder bds 26 Pleasant
 William h 26 Pleasant
 Gilbert Evelyn L tel opr bds 31 Pearl
 Fred M emp DMCo h 31 Pearl
 Peter emp DMCo rms 17 Ames av
 Gilchrist Edith bkkpr PPStarzyk bds 17 Myrtle
 Thomas W emp FRCo bds 17 Myrtle
 William polisher h 17 Myrtle
 Gile Thomas teamster bds 153 School
 Giles Leslie E emp S-DCo h 83 Madison C Falls
 Gilhooly Stephen rem to New Jersey
 Gill Bart rem to Holyoke
 Mary A wid Henry L h 516 Front
 Gillen Alice wid John C rem to Brooklyn N Y
 Gilles Frank H dentist 23 Pearl h do
 Frank H jr clk 247 Exchange bds 23 Pearl
 Gilligan Elizabeth clk JSA&TCo res Spfd

Gilmartin

Gilmartin John H polisher h 38 Sheridan C Falls
 Gilmore Thomas bds 33 Linden C Falls
 Thomas emp SManf'gCo bds 30 Perkins
 Gilwech William emp LKMCo h 156 East C Falls
 Ginalski Jacob carp h 24 Jackson C Falls
 Walenty emp DSCourtney bds 20 Ash
 Girard Amos emp FRCo bds 62 Pine C Falls
 Anna wid Albert bds 379 Front
 Eugene emp SManf'gCo bds 147 School
 Eugene emp S-DCo h r 44 Linden C Falls
 Fred carp bds 245 Exchange
 Joseph clk bds 2 Midway Plainsance
 Onesime emp DMCo h 66 Front
 Victor baker h 254 Main C Falls
 Girardy Emilie wid Joseph bds 928 Grattan Aldenville
 Girouard Arthur emp AmExCo Spfd h 46 West
 Elie carp h 411 Front
 Elphege carp h 541 Front
 Emil E carp h 93 West
 Louis emp FRCo h 75 Grove C Falls
 Mary emp BCarpentCo bds 411 Front
 Giroux Frank emp FRCo bds 192 Front
 Joseph rem to Holyoke
 Louis emp JSA&TCo bds 15 Grove C Falls
 Gladu Joseph P emp CTTMfgCo h 820 Chicopee Will
 Glancy Catherine V boxmkr bds 20 West
 Julia J wid John J h 20 West
 Michael H driver Hose No 3 h 50 Auburn
 William emp CCAbbey bds 127 Exchange
 —see Clancy
 Glasenbery Louis merchant tailor 23 Center h do
 Glaster Bridget emp DMCo rms 149 Exchange
 Glazor Kazimierz emp BCarpentCo bds 47 Perkins

Gleason

Gleason David B emp S-DCo h 65
Pine C Falls
Delia emp DMCo bds 119
Grape
Edward J cook 92 Main C
Falls rms 38 Broadway do
Helen steno B&TATCo res Spfd
Joseph rem to Hartford Ct
Philip lab h 119 Grape
Glenn Hugh G emp NatScaleCo h
78 Pine C Falls
Glenny John B painter h 775 N Chic-
opee Will
Gliemann Eugene H h 504 Britton F
Frank A printer h 20 Margaret
Will
Frank H (GliemannMfgCo)
end of Bridge Will h 40
Erline do
Mfg Co (Frank H Gleismann
and Adolph Schmidt) end
of Bridge Will
Gliwski Frank mgr 206 Exchange h
208 do
Tekla Mrs variety store 206
Exchange h 208 do
Gloster James F emp FRCo bds 51
Harvard C Falls
Morris F cigars confectionery and
news dealer 129 Main C Falls
h 14 Broadway do
Patrick A emp JSA&TCo h 146
Broadway C Falls
Thomas J h 51 Harvard C Falls
Thomas J jr mech h 47 Harvard
C Falls
Gnacek Jacob emp SProvCo bds 22
McKeag's av
Gniady John mech bds 34 Kimball
Joseph mach bds 50 Front
Wawrzyniec mech h 45 West
Gobeille Adhemar P bkkpr FRCo res
Spfd
Hector clk 50 West h 71 do
Gobot Andrew emp JamesJMurphy
Ind Orchd rd C Falls bds do
Godaire Joseph lab h 33 Abbey
Wilfred papermkr bds 33 Abbey
Goddard Bernard h 26 Hampden Will
Goddu Alfred W teamster h 932 Grat-
tan Aldenville
Godek Andrew emp DMCo h 12 Cabot
Jacob emp PSDFCo h 21 Chicopee
Ludevik far h off Sheridan n
Granby rd C Falls
Michael emp CMCo h 21 W Main
C Falls

Godek

Peter J clk 258 Exchange and mgr
Casimeres Drum Corps 258
Exchange bds 12 Cabot
Stanislaw emp DMCo bds 12 Cabot
Stanislaw emp CMCo bds 23
Blake C Falls
Zygmund barber bds 17 Depot
Godette William J paperhanger h New
Ludlow rd n Montcalm F
Godin Calixte emp DMCo bds 92 Mar-
ket C Falls
Godzisz Wojciech emp DMCo bds 74
School
Goff Arthur C bds 156 Main C Falls
House Mrs M H Nielsen prop 51
Cabot
Lucius W emp JSA&TCo h 156
Main C Falls
Max rem to Spfd
Goggin Frank papermkr h Ann n New
Ludlow rd F
Goijsa Stanislas confectionery and
cigars 278 Main C Falls h do
Goldberg Mollie mach tender bds 11
School
Samuel grocer 11 School h do
Golebinski Walenty lab bds 144
Cabot
Golen John lab h 63 Dwight
Golka Joseph emp DSCourtney bds 16
Chapman
Golueke Albina bds 20 Alvord av C
Falls
Gonet Frank emp CMCo bds 20 Main
C Falls
Joseph lab bds 88 Grove C Falls
Gonyea Albert emp S-DCo h 137
Sheridan C Falls
Gonzer Joseph weaver h off Prospect F
Goodhind Arthur E mech bds 184
Chicopee
James A papermkr h off Britton
n Montcalm F
John h 184 Chicopee
John jr emp BMCo bds 184
Chicopee
Lottie A housekpr 184 Chicopee
Goodhue—see Goddu
Goodman Samuel rem to Holyoke
Goodrich William L supt PSDFCo bds
The Duquette
Goodwin Charles E emp JSA&TCo h
7 Muzzy C Falls
Charles F carp h 197 School
Effie M clk supt of schools bds 197
School

Goodwin

Herbert emp S-DCo bds 214 Main
C Falls
Jacob papermkr h off Ludlow rd F
John h 25 Chapman
Roland J steno bds off Ludlow rd F
Thomas veterinary surgeon h off
Ludlow rd F
Goral Ignacy emp CMCo bds 12 Grove
C Falls
Gordon Angus confectionery Chicopee
opp bridge h Granby rd n do
Joseph emp SRenderingCo bds 23
West
Louis peddler h 27 Ward C Falls
Gorham Joseph E clk S-DCo res West-
field
Gorka John millhand bds 196 Ex-
change
Gorman John W bartdr 198 Exchange
h 45 Springfield
Maurice emp JSA&TCo bds 18
Patrick C Falls
Michael bds 45 Springfield
Goroj Thademp DMCo bds 10 Cabot
Gorstka Catherine wid William h 94
Chicopee
Francis student bds 94 Chicopee
Gorton E Emma tchr Alvord school and
librarian C Falls branch city
library bds 38 Summer C Falls
Osmund h 38 Summer C Falls
Gosciminski Alojzy lab bds 8 Kimball
Gosselin Adelard emp SManf'gCo bds
7 Kendall ct
Adjuteur carp bds 12 Broadway C
Falls
Adolphe carpenter and builder 59
Maple C Falls h do
Alexander bds 1 Rumrill av C Falls
Archie student bds 12 Broadway
C Falls
Ernest carpenter 46 Maple C Falls
bds do
Francois carp h 12 Broadway C
Falls
Francois emp DMCo h 7 Kendall ct
George emp SManf'gCo rms 56
Cabot
Herman emp SManf'gCo bds 7
Kendall ct
Homer carp bds 7 Kendall ct
Homer J expressman 75 Grove C
Falls h do
Joseph emp SManf'gCo h 253
Center
Leonard emp S-DCo h 146 Main
C Falls

Gosselin

Napoleon baker bds 7 Kendall ct
Narcisselab h 1 Rumrill av C Falls
Romeo cook bds 7 Kendall ct
Xavier carp bds 7 Kendall ct
Goszka John molder h 21 Coolidge rd
Goszkowicz John emp CMCo bds 13
Blake C Falls
Joseph emp CMCo h 13 Blake C
Falls
Gottsmann George pumpmkr h Ludlow
rd F
Gouger Ernest carp h 65 West
Gould Abbie L wid Albert bds 45 Grant
Joseph R draughtsman S-DCo res
W Spfd
Goulet David mech bds 48 Whitman
Will
Eugene boiler mkr bds 48 Whit-
man Will
George mech bds 48 Whitman Will
Henry h 48 Whitman Will
Joseph emp JSA&TCo h 38 Sheri-
dan C Falls
Joseph carp h 75 Abbey
Goulette Delphine wid Edouard rem to
Holyoke
Eusebe carp h 608 Grattan Alden-
ville
Gourley Catharine wid Isaac h 238
Front
David lab h 31 Pleasant
William emp DMCo bds 24 Myrtle
William J loomfixer bds 238 Front
Govero John lab bds Linda av n
Chicopee Will
Goyette Charles Z carp h 472 Britton F
Ephrem J emp JSA&TCo h Dale
junc Grattan C Falls
Joseph rem to Holyoke
Nelson A carp h 6 Kendall ct
T Balthazar emp JSA&TCo h
Rich n Main C Falls
William L toolmkr h 24 Hilton C
Falls
—see Guyette
Grabiec Andrew emp DMCo bds 15
Cabot
John emp SProvCo bds 22 Mc-
Keag's av
Joseph emp SProvCo h 162 Ex-
change
Wojciech emp SProvCo bds 33
Chestnut
Wojciech emp SProvCo bds 60
School
Grace Episcopal Church Springfield c
Pleasant

Grace

- George E insp S-DCo h Sunny-
mede av C Falls
Johanna wid Patrick bds Nonotuck
av n Casino av
John J blksmith bds Nonotuck
av n Casino av
Gradalski Pawel lab bds 29 Abbey
Grady Elizabeth G Mrs bds 18 Perkins
John J emp S-DCo h 214 Main C
Falls
Marietta B tchr bds 21 Howard
Nellie T bds 21 Howard
Patrick emp FRCo rms 16 W
Main C Falls
Ray Palmer salesman bds 12
Chapel av Will
Thomas J sealer of weights and
measures h 21 Howard
Graffam May E tchr bds Ann F
Stephen J variety store Ann F h do
Graham John emp O&TCobds 11 Grape
William emp DMCo h 135 Ex-
change
William emp SManf'gCo bds 11
Grape
Grand The Elmer E De Gray prop 92
Main C Falls
Graney Margaret housekpr 85 Tremont
Thomas emp JSA&TCo h 85 Tre-
mont
Granfield Johanna seamstress h 42
Tremont
John E auctioneer and real estate
8 Springfield h 27 Abbey
Kate A card writer h 42 Tremont
Granstein Charles I student bds 75
Fairview av
Ephraim jeweler 42 Cabot h 75
Fairview av
Leon clk CIGranstein bds 75 Fair-
view av
Grant Alexander postmaster Chicopee
h 4 Nonotuck av c Lemuel av
Bertha M bds 4 Nonotuck av
Edith A tchr bds 4 Nonotuck av
Emma F wid Lawrence h 69 Grape
Henry H rem to Vermont
Grape St Primary School Grape c Au-
burn
Graves Albert K h 302 Springfield
A Melville artist 302 Springfield h
do
Francis H engineer B&M h 1003
Chicopee Will
Harry C foreman JSA&TCo h 60
Walnut C Falls

Graves

- Herbert C emp SManf'gCo h 18
East st av C Falls
Louis H bds 139 Prospect Will
Orilla wid R H bds 317 Broadway
C Falls
Robert papermkr bds 139 Prospect
Will
Gray Alexander M papermkr h 26
Newton Will
Fred papermkr h 26 Walter Will
George W papermkr bds 15 Em-
erson Will
Herbert ins agent 26 Walter Will
bds do
John C supt of schools office City
Hall h 22 Roosevelt av
John H rem to Manila P I
Mary M Mrs housekpr 34 Maple
C Falls
Walter alpacawkr h Ann F
Walter L mach bds 15 Emerson
Will
Grebla Wojciech emp CMCo h 27
Blake C Falls
Green Charles H emp DMCo bds 7
Dwight
Elmer driver LJReed h 95 Chic-
opee
Fred emp LJReed bds 95 Chic-
opee
James R emp JSA&TCo h 61
Fuller C Falls
Lee O emp JSA&TCo h 40 East C
Falls
Robert emp JSA&TCo h 40 East
C Falls
William H clk C Falls PO h 362
Main do
Greenaway Elizabeth W clk S-DCo res
Spfd
Greenlees James M mach bds 306
Chicopee Will
Gregoire Henry clk 88 Market C Falls
res Holyoke
Gregory Daniel J grocer 114 West h
29 Dublin
Mary A bds 29 Dublin
Grenon Amedee carp bds 93 West
Delina wid John B bds 102 West
Napoleon painter h 93 West
Philip blksmith h 93 West
Gridley James L bkkpr Gaylord-Ken-
dallCo h 55 Gaylord
Grieve William emp DMCo bds 169
Exchange
Griffen Florence clk FRCo res Spfd
Griffin Abner rem to Spfd

Griffin

Bertha M rem to Spfd
 Bridget wid John bds 103 Cabot
 Catherine boxmkr bds 48 West
 Dorothy M emp JSA&TCo bds 68
 Court C Falls
 Edward J dentist bds Griffin Hotel
 Will
 Hotel (Patrick J and Raymond
 P Griffin) props Bridge c
 Emerson Will
 James steamfitter emp 252 Ex-
 change res Spfd
 Johanna wid Patrick bds 514
 Springfield
 John emp FRCo bds r 100 Grattan
 C Falls
 John J emp FRCo bds 68 Court
 C Falls
 John P emp SManf'gCo bds 187
 Hampden
 Kate Mrs bds 94 Grattan C Falls
 Lawrence F carp h 68 Court C
 Falls
 Michael J emp city h 48 West
 Michael J emp FRCo bds 193
 Hampden
 Minnie T (MTGriffin&Co) 255
 Exchange h 188 Springfield
 M T & Co (Minnie T Griffin
 Katherine A Sullivan) dry
 goods and milliners 234 and
 255 Exchange
 Nellie M bds 188 Springfield
 Patrick rem to Holyoke
 Patrick F mach h 34 Spruce
 Patrick F emp S-DCo bds 187
 Hampden
 Patrick J (Griffin Hotel) Bridge c
 Emerson Will h do
 Raymond P (Griffin Hotel) Bridge
 c Emerson Will bds do
 Richard rem to Holyoke
 Theresa V emp JSA&TCo bds 68
 Court C Falls
 Thomas J lab h 187 Hampden
 Timothy J emp S-DCo h 34 Pearl
 Grifford Albert threadwkr h 24 Hart-
 ford

Griggs Addie J wid Fred B h 154
 Grove C Falls
 D B & Sons (MillardDGriggs)
 lumber dealers etc Oak C Falls
 Ellen J h 35 Grove av C Falls
 Frederick D student bds 154 Grove
 C Falls
 Lura J student bds 154 Grove C
 Falls

Griggs

Millard D (DBGriggs&Sons) Oak C
 Falls h 35 Grove av do
 Grimes Julia wid Philip J h 18 W
 Main C Falls
 Grimshaw Walter emp FRCo rms 22
 Broadway C Falls
 Grinsell Wilfred rem to Centerville R 1
 Grisé Joseph M clk 272 Exchange h 22
 Union
 Griswold Albert E foreman S-DCo h
 18 Leary av C Falls
 The apartment house 899 Chic-
 opee Will
 Grivas Constant rem to New York
 Grochmal Antoni emp DSCourtney h
 9 Chestnut
 Grodzki Martin millhand h 39 Rail-
 road row
 Wladyslaw mech bds 39 Railroad
 row
 Gromada Joseph emp CMCo bds 20
 Market C Falls
 Gross Anna bds 33 Belcher C Falls
 Frederick H clk B&M freight depot
 and teacher violin 240 Spring-
 field bds do
 Henry confec etc 240 Front and
 emp MrsBCollins 50 Chicopee
 bds do
 Herman F h 50 Chicopee
 Mary L Mrs dressmaker 240
 Springfield h do
 William A mach bds 240 Spring-
 field

Groszek Walenty mech h 44 Front
 Groszkos John emp CMCo bds 23
 Market C Falls
 Grotkowski Henry lab bds Ferry lane
 n Conn river
 Stanislas groceries and meats 146
 Cabot bds Ferry lane n Conn
 river
 Thomas emp DMCo h Ferry lane
 n Conn river
 Grout John W janitor ChicopeeSav
 Bank h 29 Pearl
 Gruszczynski Joseph millhand bds 28
 Cabot
 Peter emp SProvCo h 14 Miller
 Gruszkos Wojciech emp CMCo bds 25
 W Main C Falls
 Grzeczowski Peter emp CMCo bds 9
 Canterbury av C Falls
 Grzelak Peter teamster h 17 Chestnut
 Grzybala John far h Sheridan bey Ind
 Orchd rd C Falls
 Guay Paul carp h 47 Irene Will

Gubala

Gubala Blazej lab bds 13 Blake C Falls
 Guberski Alex lab bds 16 Chapman
 Gucwa Felix mech h 35 Chicopee
 Frank bartdr 238 Exchange bds
 35 Chicopee
 Guenette Honore emp LKMCo h 46
 Harvard C Falls
 Guenther Albert F emp BMCo bds 84
 Court C Falls
 Oscar emp NatScaleCo bds 263
 Main C Falls
 Ottillie wid G F Albert h 84 Court
 C Falls
 Guerin Israel h 9 Emerson Will
 Lillie wid Moise h 1 Ducharme av
 Will
 Moise papermkr h 66 Mary Al-
 denville
 Guertin Augustin (Guertin&Son) 14
 Margaret Will h do
 Charles (Guertin&Son) 14 Mar-
 garet Will h do
 Frank carp h 337 Chicopee
 George E painter h 19 Newton
 Will
 Hilaire Mrs h 320 New Ludlow
 rd F
 Mitchell papermkr h 39 Walter
 Will
 Raoul mach bds 19 Newton Will
 & Son (Augustin and Charles
 Guertin) oil dealers 14 Mar-
 garet Will
 Guidette Joseph fruit peddler h 104
 West
 Guillaume—see William
 Guillemette Adelard emp ASCo h 39
 Chestnut
 Guimond Omer J druggist 259 Ex-
 change and physician 257 do
 h do
 Gula Anton emp CMCo bds 53 Middle
 C Falls
 John emp CMCo bds 33 Grove C
 Falls
 John emp CMCo bds 68 Middle C
 Falls
 John emp CMCo bds 38 Grove C
 Falls
 Martin emp CMCo bds 23
 Court C Falls
 Stanislaw emp DSCourtney
 bds 5 Chestnut
 Gulak Adam emp DSCourtney bds
 196 Exchange
 Gumensky Frank h 203 Church F
 Gunn John rem to Spfd

Gunn

Theodore S emp LKMCo h off
 Ind Orhd rd C Falls
 Gurczki Vincenty lab h Granby rd
 C Falls
 Gurvitch Eli wood dealer 22 Kim-
 ball h do
 Gustafson Gustav emp S-DCo bds
 33 Belcher C Falls
 Gut John emp CMCo h 5 Blake C
 Falls
 Guterma Max peddler h 164 Center
 Guyer Napoleon rem to Spfd
 Guyette Fred A emp DMCo h 3
 Kendall ct
 —see Goyette
 Guyott John carp h Prospect F
 Guz Joseph mech bds 49 Front
 Thomas millhand bds 9 Law-
 rence rd
 Guzek Stanislaw emp FRCo bds 96
 Market C Falls
 Guzik Marcin emp SProvCo bds 23
 McKeag's av
 Michael emp SProvCo h 88
 Chestnut
 Gwozdz Andrew emp DMCo bds 92
 Exchange
 Joseph emp CMCo bds 20
 W Main C Falls
 Ludwika Mrs midwife h 235
 Exchange
 Michael h 235 Exchange
 Stanislaw pool room 78 Market
 C Falls h 6 Canterbury av
 do
 Wojciech emp CMCo h 53 Mid-
 dle C Falls
 HABINOWSKI WOJCIECH agt h 12
 Kimball
 Hack George H rem to W Brook-
 field
 Hackney Alec emp FRCo h 8 Bel-
 cher C Falls
 William emp JSA&TCo bds 39
 Linden C Falls
 Haddan Agnes wid Hugh h 13
 Chapman
 Hugh lab bds 13 Chapman
 John lab bds 13 Chapman
 Robert bds 13 Chapman
 Hadden James lab h 46 West
 Hadeler Fred H foreman S-DCo
 bds 33 Belcher C Falls
 Hadley Edson P canvasser bds 137
 Belcher C Falls

Hadley

Ethan h 137 Belcher C Falls
 Harriet I housekpr 137 Spring-
 field
 Hafey Andrew emp S-DCo rms 75
 Market C Falls
 James E student bds 230 Fair-
 view av
 James J undertaker 6 Spruce h
 230 Fairview av
 Nora tchr bds 230 Fairview av
 William J student bds 230
 Fairview av
 Haffke Emil woodturner h 59 Tay-
 lor C Falls
 Frederick E timekpr FRCo bds
 59 Taylor C Falls
 Hagan Andrew emp JSA&TCo h
 146 Broadway C Falls
 Margaret E bds 333 Springfield
 Hager Frederick mach h Sand Pit
 rd C Falls
 Haggerty Charles J molder h 44
 Bell
 Charles J emp SManf'gCo bds
 91 Cabot
 Daniel J plumber bds 135 Grat-
 tan C Falls
 Daniel J emp ASCo bds 14 Park
 Dennis J hydrantman CFD h
 120 South
 Dennis J mason builder 84
 Bell h do
 Florence emp ASCo h 35 Dub-
 lin
 Florence A emp ASCo bds 14
 Park
 Florence J boilermkpr h 91
 Cabot
 Frank A emp DMCo bds 194
 School
 Fred J emp ASCo bds 44 Bell
 James A emp DMCo h 194
 School
 Josephine L billing clk S-DCo
 res Spfd
 Margaret A milliner bds 14
 Park
 Margaret I student bds 44 Bell
 Patrick lather h 14 Park
 William J tchr bds 120 South
 William G emp S-DCo h 133
 Grattan C Falls
 Hague Eliza wid Albert bds 26
 Arlington C Falls
 Hahn Gustave milk dealer Cooley
 Flats Ind Orchd rd C Falls
 h do

Haimalis

Haimalis John fruit peddler h 301
 Center
 Hajet John lab h 66 Exchange
 Hajna Ignacy millhand h 11 Gard-
 ner rd
 Hale Eleanor W Mrs h 355 Front
 John rem to Spfd
 W Frank emp ASCo bds 362
 Front
 Haling P Edward emp JSA&TCo
 and jeweler and optician 15
 Broadway C Falls h do
 Halkyard George papermkr h 111
 Prospect Will
 Hall Edward emp S-DCo h 71
 Montgomery C Falls
 Eliza steno S-DCo res Spfd
 Howard E rem to Buffalo N Y
 James H emp SManf'gCo h 89
 School
 John brakeman B&M h 283
 Center
 Mary wid William F emp DM
 Co h 362 Front
 Nellie A bds 90 South
 Richard h 219 School
 S Frank emp S-DCo h 21
 Church C Falls
 Stephen A emp SManf'gCo h
 90 South
 Walter D rem to Canada
 William F bds 362 Front
 William H plater bds 811 Front
 C Falls
 Hallahan Dennis lab h (3) 83 Bel-
 cher C Falls
 Halliday Albert J emp BMCo bds
 44 Riverview ter
 Walter A emp BMCo bds 44
 Riverview ter
 William H engineer DMCo h
 44 Riverview ter
 Hallinan Robert M lab bds 50 Tre-
 mont
 Thomas P emp StRy h 50 Tre-
 mont
 Hallock Henry E jr clk S-DCo bds
 902 Front C Falls
 Hamady George teamster bds 6 W
 Main C Falls
 Hambleton James bds (13) 67 Bel-
 cher C Falls
 Hamel Adelard peddler h end Ed-
 wards Aldenville
 Alexander restaurant 92 Main
 C Falls h Alvord av do

Hamel

Justina wid Philip housekpr
262 Exchange
Louise threadwkr bds 733 Mc-
Kinstry av Aldenville
Virginia bds 733 McKinstry av
Aldenville
Hamelin Joseph foreman B&A
shops h 6 Chestnut
Roderique emp SManf'gCo bds
6 Chestnut
Wilfred bds 6 Chestnut
Hamilton Alexander emp SManf'g
Co h Granby rd
Andrew rem to Lowell
Charlotte J steno SManf'gCo
res Spfd
George emp SManf'gCo bds
Granby rd
George emp FRCo h 172 Fair-
view av
Warren H clk S-DCo h 46 Ar-
lington C Falls
Hamlin Abbie J wid David S h 33
Chapin
Lynn C wholesale confectioner
33 Chapin bds do
Primus janitor JSA&TCo res
Spfd
Hamm John H foreman S-DCo res
Spfd
Hampden Bleachery Dunn Ash &
O'Neil props r 103 Sheri-
dan C Falls
Hampson Elizabeth bds 2 Lawrence
rd
Hams Edward J (RMField&Co) 123
Main C Falls h 18 Broad-
way do
Hancock Sumner H adv mgr S-DCo
bds 35 Church C Falls
Hanifin Bridget bds 90 Grove C
Falls
Bridget wid Michael h 66 Court
C Falls
Daniel J emp JSA&TCo bds 91
Church C Falls
Ellen wid Morris emp CMCo h
33 Grove C Falls
James A emp JSA&TCo bds 91
Church C Falls
Jerry J letter carrier C Falls
bds 91 Church do
John bds 58 Columba C Falls
John rem to Hartford Ct
John h 91 Church C Falls
Mary emp CMCo bds 90 Grove
C Falls

Hanifin

Mary T emp CMCo h 33 Grove
C Falls
Maurice J emp FRCo bds 90
Grove C Falls
Maurice J bds 91 Church C
Falls
Michael J emp FRCo h 2 Hunt-
ington av C Falls
Michael J mech bds 66 Court
C Falls
Michael T emp city h 90 Grove
C Falls
Nellie A bds 66 Court C Falls
Patrick J emp FRCo bds 90
Grove C Falls
Patrick J emp JSA&TCo bds
91 Church C Falls
Timothy T emp FRCo h 47
Grove C Falls
Hanley John J emp S-DCo h 142
Belcher C Falls
John J wire weaver h 240 Brit-
ton F
S James rem to W Spfd
Hanlon Owen T carp h 8 Spring-
field
Hanna James brazier h 283 Front
James A mach bds 283 Front
John foreman FRCo h 85 Park
Patrick foreman FRCo h 12
Gilmore
Sarah A tel opr bds 283 Front
William monotype opr bds 283
Front
Hanotel Paul Rev rem to Spfd
Hanson Albert E h 1060 Chicopee
Will
George E fireman bds 830 Chic-
opee Will
Hans alpacawkr h 220 Mont-
calm F
Henry alpacawkr h 830 Chic-
opee Will
John J rem to Holyoke
Hanton David h 87 Pendleton av
Will
George rem to Canada
Haraghey Elizabeth wid Michael h
1060 Chicopee Will
Hardy Thomas gardener bds Ind
Orchd rd C Falls
Walter E emp SManf'gCo h 10
Nonotuck av
Hardyman Edgar alpacawkr bds 34
Adams av Will
William h 34 Adams av Will

Hargaden

Hargaden Timothy clk S-DCo res
Holyoke
Harnisch Emile weaver h 932 Grat-
tan Aldenville
Joseph weaver h 916 Grattan
Aldenville
Joseph rem to Holyoke
Teresa wid Jacques h 553 Mc-
Kinstry av Aldenville
Harnois Felix papermkr h 32 Royal
F
Harper Fred H emp S-DCo h 112
Main C Falls
Harpin—see Arpin
Harrington Daniel L clk h 61 Kim-
ball
Ellen wid Thomas h 22 Em-
erald
Herbert L engineer elec light
dept h 30 Myrtle
Nellie emp O&TCo bds 262
Center
Harris Calvin rem to East Scho-
dack N Y
John A lineman elec light sta-
tion h 54 Bell
Ralph L station agt B&M
Willimansett depot res
Northampton
Rose silkwkr bds 30 Emerson
Will
Susan C wid Darius W h 29
Arlington C Falls
Willis W engineer h 19 Erlene
Will
Harrison Albert I letter carrier h
30 Grant
Alice M steno TaylorBramley
Co bds 246 Grove C Falls
Annie wid Henry h 33 Center
Edward J foreman CMCo h 246
Grove C Falls
Edward J jr elect JSA&TCo h
70 Walnut C Falls
Elizabeth wid John F h 766
Front C Falls
Henry A steamfitter h 53 Bell
Matthew asst supt S-DCo h 23
Madison C Falls
Nellie S wid Joseph R bds 766
Front C Falls
Robert J emp FRCo h 9 Ward
C Falls
Robert W driller h 798 Front
C Falls
Walter A emp SManf'gCo h
172 Center

Harrop

Harrop William emp NatScaleCo
bds 98 Grove C Falls
Harscheid Ernest h 145 Prospect
Will
Frank bds 145 Prospect Will
George E clk bds 145 Prospect
Will
Walter H fireman CFD bds 145
Prospect Will
Hart Alice G hairdresser bds 36
Jackson C Falls
Daniel J confectionery cigars
etc 93 Main C Falls h 91 do
Hattie J wid Wilmer housekpr
Walton n Hampden
Kathleen M Mrs hairdresser 91
Main C Falls h do
Michael Mrs h 36 Jackson C
Falls
Newton A rem to Belchertown
Walter N rem to Belchertown
Hartley Charles E overseer CMCo
h 16 Alvord av C Falls
Nicholas emp 252 Exchange res
W Spfd
Hartmann Joseph papermkr h 60
Factory Will
Michael h 3 Farmington Will
Hartwell Hiram M overseer h 119
Church C Falls
Samuel H emp JSA&TCo bds
119 Church C Falls
Harty Peter F emp FRCo h 46
Walnut C Falls
Harvey Alexander mach h 44 Au-
burn
Myron A clk PO C Falls h 41
Madison do
Hasenjager August C grocer and
meats 54 Harvard C Falls
h 52 do
August G emp JSA&TCo bds
52 Harvard C Falls
Herman emp JSA&TCo h 52
Harvard C Falls
Haskell William L foreman S-DCo
h 44 Lincoln C Falls
HASKINS DANIEL P coal wood
and trucking foot Grape h
30 Casino av—See p 1365
Hass Theodore mech h off Pendle-
ton av Will
Hassan Michael D dry goods 132
Exchange h 39 School
Hassett Johanna wid Maurice h 67
Sheridan C Falls

Hassett

Kate wid John h 90 Grattan C Falls
 Mary bds 90 Grattan C Falls
 Mary R emp JSA&TCo bds 67 Sheridan C Falls
 Timothy emp CMCo h 48 Walnut C Falls
 Hastings Earl M emp FRCo bds 206 East C Falls
 Joseph R clk S-DCo h 47 Arlington C Falls
 Joseph R 2d emp FRCo h 21 Madison C Falls
 Leon A rem to New York
 M Adelaide steno S-DCo bds 206 East C Falls
 Mary wid Roswell h 206 East C Falls
 Mary D wid Abijah h 265 Chicopee
 Raymond emp FRCo bds 206 East C Falls
 Hatch Harriet wid Warren J h 120 Cochran C Falls
 Nellie M bkkpr TaylorBramley Co h 120 Cochran C Falls
 Hatfield Albert H clk PO C Falls h Hendrick do
 Franklin S nurse bds Hendrick C Falls
 Hathaway Ella M wid Richmond bds 303 Main C Falls
 Frank N emp S-DCo h 303 Main C Falls
 Herman A emp JSA&TCo h 33 Belcher C Falls
 Hawes Cornelia C Mrs h 284 Montcalm F
 Daniel B h 357 Springfield
 Hawjasz John emp FRCo bds 2 Canterbury av C Falls
 Hawkins William S L treas Fisk Mfg Co Spfd h 231 Springfield
 Hayes Richard foreman rms 40 Erline Will
 Haynes Mable S wid George boarding house 30 Market CFalls
 Hayward George S emp CMCo rms 31 Madison C Falls

HEALEY JOHN J livery stable and trucking 6 Springfield h 53 West—See p 1368

John R rem to Northampton
 Michael C h 49 West
 Patrick J emp DMCo h 94 Front

Healey

Richard E policeman h Granby rd
 Sarah wid John rem to Northampton
 William emp FRCo bds 23 Sheridan C Falls
 Heath Henry F hydraulic engineer h 149 Broadway C Falls
 Heathcock Wilfred J clk FRCo bds 252 Grove C Falls
 William foreman CMCo h 252 Grove C Falls
 Heathcote William E clk O&TCo h 291 Hampden
 Hebb Lydia P wid Simon E rem to Spfd
 Hebert Adelard emp CMCo bds 16 Maple C Falls
 Adelard pumpmkr bds off 150 Britton F
 Alexander silkwkr h 334 Montcalm F
 Armand violin teacher and leader Herbert Orchestra 830 Chicopee Will bds do
 Arthur papermkr bds 51 Britton F
 Donat rem to Holyoke
 Dosithe weaver h 48 Whitman Will
 Edmond emp CMCo h 68 Main C Falls
 Emilien rem to Canada
 George bds 745 Chicopee Will
 George papermkr h 152 Britton F
 Henry lab h 16 Maple C Falls
 Hormisdas overseer Holyoke h 970 Chicopee Will
 John weaver rms 43 Arthur Will
 John Stanley weaver h 98 Muzzy C Falls
 Joseph papermkr h off 150 Britton F
 Napoleon emp JSA&TCo bds 16 Maple C Falls
 Orchestra Armand Hebert leader and mgr 830 Chicopee Will
 Theophile W mech h 830 Chicopee Will
 Hedermann Joanna wid Edward bds 81 Church C Falls
 Michael F emp LKMCo h 1 Hamilton n Cochran C Falls

Hedermann

- William E mach bds 28 Maple
C Falls
Heine John J clk bds 430 Mont-
calm F
Helen The apartment house 36-38
Adams Will
Rex bds 259 Center
Helliwell Roland emp BCarpetCo
bds 506 Front
Henault Arsene h 92 Market C Falls
Charles emp S-DCo h 87 School
Edna emp CMCo bds 92 Mar-
ket C Falls
Henderson Christina wid Joseph H
h 28 Pendleton av Will
Henry E rem to Boston
Joseph emp DMCo bds 13
Coolidge rd
Joseph A rem to Bridgeport Ct
Hendrick Charles T h 394 Broad-
way C Falls
Henneberry Marcus emp FRCo bds
59 Belcher C Falls
Hennessey John A clk Spfd h 37
School
Henrichon George h 105 Britton F
Henry Hannah wid Benjamin
housekpr 84 Walnut C Falls
James Mrs h 75 Bell
Michael J foreman h 826 Chic-
opee Will
Minnie S steno bds 75 Bell
Herbert William mach h off Chapel
Aldenville
Herlihey Catherine R emp FRCo
bds (16) 67 Belcher C Falls
Patrick h (16) 67 Belcher C
Falls
Herman Harry clk 50 West bds
48 do
Mercilla dressmaker 67 Spring-
field bds do
Wladyslaw sewing machine agt
67 Springfield h do
Heroux Joseph mech h 90 Sheridan
C Falls
Herrick Adin J foreman freight
depot res W Spfd
Amy S tchr bds 254 Chicopee
Cora W student bds 254 Chic-
opee
Edna S wid Edward W tchr h
254 Chicopee
Grace W clk FRCo res Spfd
Nellie wid William P bds 137
Belcher C Falls

Herter

- Herter Francois emp CMCo h 17
Sheridan C Falls
Hertwell Loring M clk FRCo res
Spfd
Hervieux Fortunat rem to Holyoke
Hess Henry C ins collector h 41
Lemuel av
Milly steno FRCo bds 41 Lem-
uel av
William H rem to Boston
Hesse Ottilie P steno CMCo C Falls
res Spfd
Hetu Albert carp bds 1 Emerson
Will
Eveline wid Arthur h 1 Emer-
son Will
Heussler Jacob J emp PSDFCo h
23 Lincoln C Falls
Heyer Ernest rem to Troy N Y
Heynemann Amelia wid C Edward
h 309 Montcalm F
Hezlitt Elizabeth J steno SManf'g
Co res Spfd
Hibernian Halls 254 Exchange 70
Market C Falls
Hickey Anna T wid Michael h 242
School
Clara A emp DMCo bds 242
School
Daniel A mech bds 196 Center
Daniel J emp S-DCo bds 242
School
Edward clk The Kendall bds do
Fred F clk JSA&TCo bds 242
School
Harry L mason h 76 Roosevelt
av
James far h Sheridan bey Ind
Orchd rd C Falls
James plumber emp 17 Bridge
C Falls bds Sheridan bey
Ind Orchd rd do
John A mason h 110 Nonotuck
av
Michael F railway mail clk h
114 Nonotuck av
Robert mason h 140 South
Thomas A (Santabar&Hickey)
214 Exchange h 283 Center
William clk PO Spfd bds 140
South
Hicks Mabel E Mrs nurse bds 791
N Chicopee Will
Hickson Bros (Michael F and Sam-
uel J Hickson jr) groceries
and meats 6 Church C
Falls

Hickson

- Michael F (HicksonBros) 6
Church C Falls bds 20 Emmett do
- Samuel J clk 6 Church C Falls
h 20 Emmett do
- Samuel J jr (HicksonBros) 6
Church C Falls bds 20 Emmett do
- see Hixon
- Higgins Alice bds 47 Arlington C
Falls
- David A student bds 61 Mont-
gomery C Falls
- David V chiroprapist Spfd h 47
Arlington C Falls
- James A rem to Boston
- James E molder h 61 Mont-
gomery C Falls
- John B feed and grain r 31
Center rms 81 Fairview
av
- John F molder h 61 Montgom-
ery C Falls
- Marcus E rem to Vermont
- Mary wid Michael h 47 Arling-
ton C Falls
- Patrick A bkpr FRCo res Hol-
yoke
- Hildreth John S blksmith h 146
Main C Falls
- Hill A Eugene consulting engineer
Orange Will h do
- Clyde emp LKMCo rms 53 East,
C Falls
- Edward driver and messenger
AmExCo 90 Main C Falls
res Spfd
- Frank clk AmExCo 90 Main C
Falls res W Spfd
- Frederick M emp EEElmer h
321 Chicopee
- Harry F emp StRy h 300 Cen-
ter
- Herbert C merchant Spfd h 26
Casino av
- Hines Addie L tchr rms 397 Front
- Harry M emp S-DCo h 364
Main C Falls
- John h 263 Grove C Falls
- John emp CMCo h 80 Grove C
Falls
- John F bds 263 Grove C Falls
- see Hynes

HINKLEY FRED L insurance agt
14 Fort Spfd h 15 Arling-
ton C Falls—See adv Spfd
dept

Hinkley

- Gladys M bds 15 Arlington C
Falls
- Nellie wid John S h 15 Arling-
ton C Falls
- Ruby H steno S-DCo bds 269
Broadway C Falls
- Hinman Carrie B clk bds 5 Lem-
uel ct
- George W h 5 Lemuel ct
- Lovisa wid John W h 144 Chic-
opee
- Hirst James H silkwkr h 180 Ing-
ham Will
- Hitchcock Eaton S supt MooreDF
Co h 21 Arlington C Falls
- Herbert L emp SManf'gCo h
East n city line C Falls
- William N emp SManf'gCo h
East n city line C Falls
- Hixon Annie emp HotelDeGray C
Falls bds do
- Honora wid James h 5 W Main
C Falls
- Lizzie bds 5 W Main C Falls
- Mamie emp CMCo bds 5 W
Main C Falls
- Samuel J condr StRy h 18
Harvard C Falls
- William J emp S-DCo bds 5 W
Main C Falls
- see Hickson
- Hlosta John millhand h 110 Ex-
change
- Hoadley Alton rem to N Bangor
N Y
- Hoag Charles emp JSA&TCo h 133
Main C Falls
- Hoague John H h 30 South
- Hoar Kate emp DMCo bds 149
Hampden
- Hob Stanislaw lab h 1 Exchange
- Hoban William rem to Boston
- Hober Ignacy emp SManf'gCo bds
26 Dublin
- Wladyslaw millhand bds 26
Dublin
- Hockenberry Julian H rem to Ind
Orchd
- Hodge Clarence R clk S-DCo bds
181 Main C Falls
- Everett G clk S-DCo h 181
Main C Falls
- Hodges Pearl J steno FRCo res
Spfd
- Hoffelman Alec J rem to Spfd
- Hogan John J (Hogan&Savaria)
178 Center h do

Hogan

Walter Rev asst rector Holy
Name R C Church h 33
South
& Savaria (John J Hogan and
Theodore E Savaria) car-
penters and builders 178
Center
Hohn Albert G far h 47 Farming-
ton Will
Emma h 48 Farmington Will
Hoklen Albert rem to Montreal
Can
Holgate Levi laundry 263 Britton
F h do
Holland Caroline steno JSA&TCo
res Spfd
James M carpet cutter h 28
Abbey
Johanna Mrs emp CMCo bds
41 Montgomery C Falls
William J emp JSA&TCo bds
41 Montgomery C Falls
Holman Charles E h 32 Madison C
Falls
Flora B steno bds 32 Madison
C Falls
Mabel E bds 397 Front
Holmes George mach bds 79 Acad-
emy
Harry W foreman S-DCo h 40
Lincoln O Falls
John H foreman SManf'gCo
rms 63 Fairview av
Lawrence J purchasing agt JS
A&TCo h 173 Broadway C
Falls
Holt Howard L cashier AGSpalding
&BrosManf'gCo h 59 Pine
C Falls
Holy Cross Cemetery Ind Orchr rd
n Sheridan C Falls
Mother of the Rosary Polish
National Church 32 Bell
Name Convent South n opp
School
Name Roman Catholic Church
South opp School
Name School South n opp
School
Holyoke Box and Lumber Co box
mfrs and lumber dealers
foot Arthur Will
Brick Co off Grattan Will
Poultry and Pet Stock Asso-
ciation Percy M Alden sec
154 Meadow Will

Homon

Homon Albert saw insp h 283 Cen-
ter
Hood David M foreman S-DCo res
Spfd
Hook and Ladder Co No 1 30 East
C Falls
and Ladder Co No 2 Dwight c
Cabot
Hooper A E Rev pastor Beulah
Baptist Church Will h 899
Chicopee do
Hopkins Anna I emp SManf'gCo
bds 40 Wyman
David mech bds 42 Leonard opp
depot
James A emp SManf'gCo h 179
Montgomery C Falls
Matthew A molder h 5 Garrity
n Columba C Falls
Patrick J policeman h 433
Front
Thomas F lab h 40 Wyman
Horan Michael papermkr bds 484
Chicopee Will
Horn Mary emp DMCo bds 78
Front
Horne Archibald B salesman AG
Spalding&BroInc res Spfd
Hortie Ambrose rem to Holyoke
Hose Co No 1 30 East C Falls
Co No 2 Grattan n Montgom-
ery C Falls
Co N 3 Dwight c Cabot
Co No 4 Springfield junc Grape
Co No 5 1007 Chicopee Will
Hosley Emily A wid Dexter P bds
374 Springfield
James E emp ASCo bds 45
Gaylord
HOTEL DE GRAY Joseph H De
Gray prop 88 Main C Falls
—See p 1368
Imperial John H Ash prop 5
and 7 Sheridan C Falls
Houghton Charity A papermkr bds
33 Erline Will
Houle Alphonse emp JSA&TCo bds
76 Front
Arthur emp SManf'gCo bds 64
Front
Frank bartdr 243 Exchange h
196 School
Moise bds 196 School
Onesime wood chopper h 232
Front
Telesphore watchman DMCo h
64 Front

Houle

William V building mover h
264 Grattan C Falls
Houlihan Bridget bkkpr CMCo bds
915 Front C Falls
Catherine wid Michael h 53
West
Catherine Z h 324 Grove C
Falls
Dennis B buffer h 324 Grove C
Falls
Henry F lab h 65 West
Jennie R emp DMCo bds 32
Kimball
John A clk highway dept bds 32
Kimball
John F gas insp CGasLightCo
res S Hadley Falls
John J janitor schools h 36
Dublin
Kate C housekpr 36 Dublin
Margaret bds 915 Front C Falls
Margaret wid Patrick H h 32
Kimball
Margaret M clk bds 53 West
Mary wid John h 915 Front C
Falls
Mary wid Michael h 30 Grattan
C Falls
Michael B lawyer (21) 112
Main C Falls bds 915
Front do
Michael P painter bds 35
Church C Falls
Nellie I emp DMCo bds 32
Kimball
Nellie M bkkpr bds 30 Grattan
C Falls
Patrick h 528 Chicopee Will
Patrick emp CMCo bds 72
Montgomery C Falls
William F mason h 36 Dublin
House Frederick W emp JSA&TCO
h 8 Yale C Falls
Frederick W jr emp JSA&TCO
bds 8 Yale C Falls
Household Oil Delivery kerosene oil
N Chicopee n depot Will
Housen John cigar mfr 882½ Chic-
opee Will h 886 do
Houston Alexander mech h 169
Irène Will
Charlotte M rem to Sharon Ct
Clara A rem to New Britain Ct
Georgia tchr h 8 Nonotuck av
Helen nurse h 8 Nonotuck av
Jennie A housekpr 8 Nono-
tuck av

Houston

Margaret h 8 Nonotuck av
Hovey Edward S mach h 73 Chapin
Howard Adeline E prin Robinson
Grammar School rms 39
Fairview av
Burrill J emp JSA&TCO bds
109 Broadway C Falls
Ezra emp JSA&TCO bds 35
Church C Falls
Frank D treas and mgr LKM
Co h 357 Broadway C Falls
Fred H (Howard&Smith) 62
Market C Falls h 109
Broadway do
Kezia T h 22 Pearl
Lewis I sec treas and mgr Nat
Scale Co and treas Chic-
opee Co-op Bank h 89
Washington C Falls
Lucy wid Charles H h 63 Fair-
view av
Ralph E clk PO h 63 Fairview
av
Stella M tchr Will bds 88
Church C Falls
HOWARD & SMITH (Fred H How-
ard) coal and wood con-
fectionery and cigars 62 Mar-
ket C Falls—See p 1365
Howcrouft Herbert mach tender h
2 Gardner rd
Howe Charles Herbert clk 73 Main
C Falls bds 84 Walnut do
David F h 34 Maple C Falls
Emma bds 275 Broadwav C Falls
Florence E tchr rms 156
Springfield
Howes Earl K rem to Ashfield
William B rem to Spfd
Hoye Henry J mach bds 83 Sheri-
dan C Falls
Hoyt Emma L Mrs bds across sus-
pension bridge C Falls
Hrapek Antoni emp PSDFCo bds
35 Railroad row
John emp PSDFCo h 65 School
Hrvol Joseph G rem to Buffalo N Y
Hubbard Charles C insp Spfd bds
71 Grape
Charles L watchman SManf'g
Co bds 30 Grant
Delos V emp ASCo h 45 Gay-
lord
Edith G tel opr FRCO bds 71
Grape
Herbert A chauffeur h 45 Gay-
lord

Hubbard

Luella wid Willard J h 71
Grape
Hudson Francis supt CTTMfgCo h
421 Britton F
William h 916 Chicopee Will
William rem to S Manchester
Ct
Hughes Edward J mgr The Kendall
6 Springfield rms do
Ernest carp DMCo rms 31
Pearl
Homer C mach bds 397 Broad-
way C Falls
Mary A emp DMCo bds 29
Perkins
Robert emp JSA&TCo rms 53
East C Falls
Hull Alphonse emp JSA&TCo bds
76 Front
Hulton Albert emp JSA&TCo h 26
East st av C Falls
James emp JSA&TCo h 329
East C Falls
Humphrey James L v pres Olmsted
& Tuttle Co (Tuttle&Hum-
phrey) 356 Springfield h do
Humphreys Mary clk JSA&TCo res
Spfd
Hunt Nathan C watchman h 354
Chicopee
Peter V clk bds 285 Grove C
Falls
Hunter Frank C bartdr 222 Ex-
change rms do
Huntis William h 56 Wells av C
Falls
Huot Alphonsine wid Joseph bds
902 Front C Falls
Antoine bartdr 9 Grove C
Falls h 902 Front do
George emp JSA&TCo h Ed-
wards Aldenville
Marilla E clk FRCo bds 75
Market C Falls
Napoleon h 75 Market C Falls
Octave emp S-DCo bds 107
Main C Falls
Ora A clk FRCo bds 75 Market
C Falls
Hurley Jeremiah emp FRCo h 3
Walnut C Falls
Michael T bricklayer h Clough
dist n Ludlow line C Falls
Hurst John L emp CMCo h 75
Montgomery C Falls
Mary bds 75 Montgomery C
Falls

Hurwitz

Hurwitz Benjamin barber 138 Ex-
change h 14 Depot
Hutchings Eugene M clerk 286 Ex-
change h 460 Front
Hutton Amos foreman Spfd h 84
Fairview av
Hyde John J lab h 52 Wyman
Reuben C papermkr h 396
Montcalm F
Hynes Bridget Eh 76 Court C Falls
Michael J emp S-DCo h 76
Court C Falls
Thomas janitor h 76 Court C
Falls
William emp S-DCo h 76 Court
C Falls
—see Hines
Icowitz Max student bds 98 Dwight
Ideal Cement Stone Works (C T
Ingham Thomas J Kinne-
van) cement building blocks
100 Ingham Will
Imbier Peter barber 45 Perkins bds
144 Cabot
Immaculate Conception Convent
104 Cabot
Independent Hose House Dwight c
Cabot
Publishing Co The publishers
The Chicopee Independent
and The Scenario Writer
8 Springfield
Ingerson Harry emp S-DCo rms
78 Main C Falls
Ingham Charles T (IdealCement
StoneWks) 100 Ingham Will
h do
Irving L h 830 Chicopee Will
James W far h Pendleton av
Will
John W mach h Pendleton av
Will
Lucy S wid John bds 100 Ing-
ham Will
I O O F Hall 251 Exchange and
15 Grove C Falls
Ironsides Andrew T alpacawkr bds
325 Montcalm F
Catherine wid Alexander h 325
Montcalm F
Edward S emp HStRy bds 325
Montcalm F
Isabella B nurse bds 9 River-
view pl Will
William engineer CTTMfgCo
h 9 Riverview pl Will

Ironside

William A papermkr h Lombard F
 Irzyk Caroline dressmkr 43 Springfield h do
 Sophie emp DMCo h 43 Springfield
 Isabelle Azarie emp DMCo h 23 Perkins
 Beatrice F emp SManf'gCo bds 23 Perkins
 David mach bds 16 Moore n Fairview av
 Emerie emp JSA&TCo h 32 Riverview ter
 John carp h 16 Moore n Fairview av
 Martha emp CMCo bds 16 Moore n Fairview av
 Nellie wid Edmund J h 13 Church C Falls
 Isham F Annabel clk JSA&TCo bds 90 Walnut C Falls
 Mary E steno S-DCo bds 90 Walnut C Falls
 Iwanicki Joseph emp FRCo h 25 Depot
 Leon peddler bds 55 Front
 Wladyslaw lab bds 55 Front

JABLECKI JOSEPH ladies' tailor 53 Springfield h do
 Jachen Frank emp DMCo bds 94 Chicopee
 Jackman Addie wid George bds 106 East C Falls
 Chester C asst supt S-DCo h 106 East C Falls
 Jackson Dana L mech bds (9) 67 Belcher C Falls
 Frank M emp CMCo bds 242 Grove C Falls
 John rem to Ireland
 John M overseer CMCo h 242 Grove C Falls
 Nellie wid Edward h 29 Emerson Will
 William C emp ASCo h 93 Academy
 Jacobs Walter H h 15 Emerson Will
 Jacobson Anton L N mech bds 65 Marble av
 Harriet D billing clk B&TATCo res Holyoke
 Jacques Alphonsine bds 133 Main C Falls

Jacques

Delphine (TheMissesJacques) 1 Bridge C Falls bds 133 Main do
 Edmond A emp S-DCo h 65 Montgomery C Falls
 Francois teamster bds (8) 67 Belcher C Falls
 Frank mech h (2) 79 Belcher C Falls
 Hector bds (8) 67 Belcher C Falls
 Hector emp FRCo bds (2) 79 Belcher C Falls
 Joel h 133 Main C Falls
 Marie housekpr 202 Main C Falls
 Mary (TheMissesJacques) 1 Bridge C Falls bds 133 Main do
 Misses The (Delphine and Mary Jacques) milliners 1 Bridge C Falls
 Jaczek John emp DMCo h 47 Depot
 Jagodowski Andrew emp DMCo h 13 Chicopee
 Joseph mech h 76 Exchange
 Jajkowski Joseph emp SProvCo h 40 Park
 Jakos James h 254 Main C Falls
 Jakubczak Wojciech emp DMCo bds 16 Cabot
 Jakubowski Joseph molder h 19 Saratoga av
 Jalbert Fred emp JSA&TCo bds 78 Front
 Joseph emp SManf'gCo h 206 Center
 James John emp DMCo bds 16 Dwight
 John emp SManf'gCo bds 329 East C Falls
 Robert emp SManf'gCo h 18 Grant
 Jameson Belle clk FRCo res Spfd
 Harry F auditor h 254 Chicopee
 Jean M steno FRCo bds 24 Ellerton C Falls
 May steno SManf'gCo res Spfd
 Ruth nurse bds 24 Ellerton C Falls
 Ruth steno SManf'gCo res Spfd
 William asst supt FiskRubber Co h 24 Ellerton C Falls
 Jamrog John emp FRCo bds 38 Front

Jamroz

Jamroz Frank mech h 238 School
 John mech bds 16 Chestnut
 John mech bds 1 Exchange
 Stanislaw mech bds 238 School
 Wojciech emp DMCo h 238
 School
 Janas Jacob emp DMCo h 17 Chic-
 opee
 Maryan emp BCarpCo bds 94
 Chicopee
 Michael millhand h 12 Bullens
 Janasz Michael emp BCarpCo bds
 94 Chicopee
 Janatis Elias mech bds 36 Coolidge
 rd
 Jandro Fred J condr SpfdStRy h
 96 Grattan C Falls
 Joseph emp B&TATCo h 31
 Maple C Falls
 Janik Antoni loomfixer h 53 Chest-
 nut
 Jan mech bds 14 Miller
 Jan F carp and confectionery
 535 Front h 541 do
 John loomfixer h 27 Railroad
 row
 Joseph emp DMCo h 5 Law-
 rence rd
 Joseph emp DMCo h 7 Ex-
 change
 Joseph bologna mfr 53 Chest-
 nut h do
 Peter emp BCarpCo h 28
 Spruce
 Thadeus millhand bds 541
 Front
 Janishefski Andrew rem to Hol-
 yoke
 Janiszewski Andrew bds 61 Court
 C Falls
 Jankowski Alex agt h 147 School
 Nicholas F real estate 62 Cabot
 bds do
 Janulewicz Benedykt emp S-DCo h
 Grattan n Granby rd
 Janulewicz Benedykt painter h 4
 Rumrill av C Falls
 Janusz John shoemaker 68 Ex-
 change bds 140 do
 Pawel emp SProvCo bds 20
 Park
 Thomas carp bds 140 Exchange
 Janwiszka Leopold emp CMCo h 7
 Blake C Falls
 Jardine James emp JSA&TCo h
 142 Muzzy C Falls
 Jarek Antoni millhand h 336 Front

Jarosz

Jarosz Martin emp CMCo h 9 Can-
 terbury av C Falls
 Jarret Hormisdas laundryman h 54
 Marcell Aldenville
 Jarrett Henry S rem to Philadel-
 phia Pa
 Jarvis Andrew W emp S-DCo h 374
 Main C Falls
 Edward J mech h 15 Ames av
 Edward J Mrs mgr NETel&Tel
 Co 561 Front h 15 Ames av
 George J diesinker h 16 Abbey
 Gilbert G rem to Spfd
 Harry B engraver h 333 Front
 Joseph rem to Spfd
 —see Gervais
 Jasienski Frank emp DMCo h 1
 Dwight ter
 Frank emp SManf'gCo h 62
 Chicopee
 Michael lab h 59 Exchange
 Peter emp SProvCo h 61 School
 Jasiewicz Joseph lab bds 282 Front
 Jasion John emp CMCo bds 56-
 Middle C Falls
 Jasmin Edrick emp JSA&TCo h (6)
 83 Belcher C Falls
 Fred carp h 341 Center
 Louis teamster h 248 Center
 Jaworek Frank millhand h 29 Rail-
 road row
 Jaworski Martin emp DMCo bds 8
 Cabot
 Jaycox Norman rem to S Hadley
 Falls
 Jazowski Peter emp DMCo h 105
 Exchange
 Jecker Edward alpawkr h 33 Ar-
 thur Will
 Jedlowski Antoni emp DMCo bds
 50 Front
 Jedrusik Andrew emp DMCo h 6
 Cabot
 Felix millhand bds 6 Cabot
 Zygmund millhand bds 6 Cabot
 Jedrzezyk Wojciech mech bds 57
 Front
 Jedziniak Joseph emp SProvCo h
 5 West
 Jefferson George N grocer Holyoke
 h 733 McKinstry av Alden-
 ville
 Jeffords Edwin D mach h 334
 Broadway C Falls
 Jelen Joseph emp FRCo bds 37
 Blake C Falls
 Jenard Arthur rem to Holyoke

Jenckes

Jenckes Leland A draughtsman
DMCo bds 84 Fairview av
Nelson mgr Spfd h 84 Fair-
view av
Jenkins Ruth L tchr bds 22 Roose-
velt av
Jenkot Joseph millhand h 40 Park
Jenks Albert J h 248 Springfield
Ralph T clk S-DCo res Spfd
Jenner Louis J plater h 274 Front
Nellie clk CMCo bds 274 Front
Jenness Charles H instructor h 106
Grape
Jenney William H rem to Holyoke
Jensen Jens carp h 25 Factory pl
Will
Jepson Ann E wid Godfrey H bds
253 Center
William emp BCarpetCo h 253
Center
Jergenson Frederick emp FRCo bds
26 Dwight
Jernberg Charles L clk S-DCo h
597 Grattan Aldenville
Jerome Joseph lab h off Ludlow
rd F
Jerrold Henrietta Mrs h 14 Abbey
Jesuit George h 85 Church F
Jette Alfred boats to let 269 Main
C Falls h do
August collector h 301 Center
Edouard clk 63 West h 25
Spring
Francois h 269 Main C Falls
Jean B emp 252 Exchange h
115 Center
Joseph jr clk 214 Center h 73
School
Wilfred rem to New Haven Ct
Jewinski Stanislaw emp JSA&TCO
bds 10 Rumrill av C Falls
Jez John emp CMCo bds 23 Market
C Falls
Jezyk John lab bds 144 Cabot
Jocelyn G William auto supplies
Holyoke h 35 Forest Will
Jodoin Dieudonne emp DMCo h 96
Exchange
Emile carp h 5 Ducharme av
Will
Ovila carp h 87 Hampden Will
Philip emp JSA&TCO h across
suspension bridge C Falls
Philip Mrs dressmaker across
suspension bridge C Falls
h do
Johem Antoni millhand bds 19 Ash

Johem

Frank lab h 39 Chicopee
Johnson Anna emp 820 Front C
Falls bds do
Annie J emp SManf'gCo bds
283 Center
Archibald bds 325 Main C Falls
David alpawkr h Abbey n
Montcalm F
David papermkr h 146 Ingham
Will
Edwin A agt h 41 Charles C
Falls
Edwin H bds 181 Main C Falls
Elmira A wid Ambrose C h 479
Front
Forrest E emp S-DCo bds 479
Front
Frank E emp S-DCo h 39 Lin-
coln C Falls
Frank P clk B&M depot h 45
Grant
Gertrude E emp ASCo bds 479
Front
Henry B bds 28 Lincoln C Falls
John rem to Scotland
John W alpawkr h Ann n
New Ludlow rd F
Laura housekpr 21 Grove av C
Falls
Lizzie wid Richard emp DMCo
h 283 Center
Louis emp LKMCo h 321 Main
C Falls
Marion B bds 479 Front
Nellie emp DMCo bds 30 Per-
kins
Rosetta A wid Richard D h 26
Belcher C Falls
Thomas N threadmkr h 178
Montcalm F
Wilfred H emp PSDFCo bds
245 Exchange
William emp SManf'gCo h 20
Riverview ter C Falls
Johnston Agnes emp DMCo bds 11
Myrtle
James lab bds 11 Myrtle
John polisher h 416 Front
Martha emp DMCo bds 11
Myrtle
Mary wid William h 11 Myrtle
William polisher bds 416 Front
Joliette Club 12 School
Jones Bernice V seamstress bds 37
Pearl
C Edward rem to Spfd

Jones

Dexter J clk B&M freight depot h 46 Erline Will
 Fred D foreman S-DCo h 10 Washington C Falls
 Henry I emp SManf'gCo bds 57 Fairview av
 John S foreman S-DCo h 592 Front
 Nelson E mech h off Sherman rd n cemetery
 Parker emp DMCo bds 169 Exchange
 Thomas H watchman h 994 Chicopee Will
 William J rem to Spfd
 Jorgensen Christian emp JSA&TCo h 895 Front C Falls
 Joseph Albert (AJoseph&Bros)* 13 Grove C Falls res Ludlow
 Ase (AJoseph&Bros) 13 Grove C Falls res Ludlow
 A & Bros (Ase Michael and Albert Joseph) dry goods 13 Grove C Falls
 Michael (AJoseph&Bros) 13 Grove C Falls res Ludlow
 Joslin Dosithe rem to Holyoke
 George N (Frazier&Joslin) 35 Irene Will res Granville
 Jerry rem to Holyoke
 Joslyn Anna E h Smith n Hartford Will
 Joubert Alfred emp JSA&TCo bds 74 Maple C Falls
 Henry emp S-DCo bds 33 Linden C Falls
 Joy Albert H emp DMCo bds 169 Exchange
 Arthur F emp DMCo and boarding house 169 Exchange
 Eva B bds 87 Bell
 Humphrey T overseer DMCo h 87 Bell
 Jubenville Arthur R emp JSA&TCo h 554 Broadway C Falls
 Jubinville Thais wid Alfred h 828 Chicopee Will
 Jucha Joseph blksmith h 50 Saratoga av
 Mikolaj emp CMCo h 41 Blake C Falls
 Wojciech emp CMCo bds 54 Middle C Falls
 Juchno John millhand bds 20 Front
 Judd H Melville photographer 13 Church C Falls rms do

Judd

Mary A wid Robert F h 77 Bell
 Michael F cigars and confectionery 239 Exchange bds 77 Bell
 Nellie emp DMCo bds 30 Perkins
 Robert J F condr StRy bds 77 Bell
 Juras Karol lab bds 336 Front
 Jurgensen Frederick emp FRCo h 21 Roosevelt av
 Jurkiewicz Albert emp DMCo h 35 Coolidge rd
 Just Isaac emp 252 Exchange bds 33 Chicopee
 Minnie M bds 89 Chicopee
 Walter brazier h 89 Chicopee
 Justinian Sister Superior Academy of Our Lady of the Elms 291 Springfield
 Juzefczyk Andrew emp CMCo bds 6 Blake C Falls
 Juzefek Wojciech farmhand h 65 Exchange
 KAGAN JOHN emp CMCo h 13 W Main C Falls
 John emp CMCo bds 33 Grove C Falls
 John emp CMCo bds 50 Middle C Falls
 Joseph emp CMCo bds 50 Middle C Falls
 Stanislaw emp CMCo bds 51 Grove C Falls
 Wladyslaw emp CMCo bds 20 Grove C Falls
 Kajtowski John emp CMCo bds 8 Canterbury av C Falls
 Kalancfsky August clk bds Billings Will
 Fred papermkr h Billings Will
 Kaldon Joseph lab h 12 Chapman
 Kall Sarah M billing clk S-DCo res Spfd
 Kallepoletis John emp DMCo h 15 Lawrence rd
 Kallis Edward emp FRCo bds 29 Perkins
 Kamienski Joseph emp FRCo bds 48 Middle C Falls
 Kane Daniel M driver bds 32 Kimball
 Helen emp DMCo bds 169 Exchange
 John emp FRCo bds 41 Middle C Falls

Kane

- Kate emp DMCo bds 169 Exchange
 Kate A bds 92 South
 Margaret M emp SManf'gCo bds 32 Kimball
 Martin emp HolyokeStRy h 906 Grattan Aldenville
 Mary wid James P h 1036 Chicopee Will
 Mary A emp DMCo bds 53 West
 Maude E wid Warren C h 269 Broadway C Falls
 Nellie emp DMCo bds 169 Exchange
 Timothy F weaver BCarpetCo h 6 Chestnut
 Kantor Charles peddler bds 65 West
 Joseph clk 63 West bds 65 do
 Louis mgr 63 West h 65 do
 Mary Mrs grocer 63 West h 65 do
 Moses D grocer and meat market 146 Exchange h 41 Center
 Kapinos John emp DMCo h 47 Perkins
 John emp CMCo bds 19 Blake C Falls
 John emp CMCo bds 10 W Main C Falls
 Joseph emp DMCo bds 47 Perkins
 Joseph 2d farmhand bds 47 Perkins
 Ludwik emp DMCo bds r 65 Exchange
 Martin emp CMCo h 67 Middle C Falls
 Michael millhand bds 47 Perkins
 Wojciech millhand bds 9 Lawrence rd
 Kaplinger Louis E com trav h 496 Springfield
 Kaput Joseph emp DSCourtney bds 16 Lawrence rd
 Karas Jacob confectionery 54 Springfield and 42 Park h 44 do
 Karbowski Stanislaw mech bds 5 Dwight ter
 Kardys Kazimierz emp CMCo bds 20 Market C Falls
 Kasek Maciej emp CMCo bds 33 Market C Falls

Kasek

- Wawrzyniec emp DMCo bds 1 Lawrence rd
 Kasprzynski Alexander milliner 47 Cabot h 62 Park
 Kasza John millhand h 32 Gardner rd
 Wojciech millhand h 17 Railroad row
 Katz Susie Mrs rem to Hartford Ct
 Kaufman John ironwkr h 39 Linden C Falls
 Kavaney Ellen wid Francis A h 23 Leonard
 Margaret wid James emp 30 Perkins bds do
 Nellie wid James h 58 Dwight
 Thomas J bartdr 63 Court C Falls h 113 Center
 Kawa Michael lab bds 23 Railroad row
 Wojciech mech bds 15 Cabot
 Kawka Joseph farmhand bds 7 Bullens
 Kazmierski John emp SProvCo h 16 Chapman
 Kearns Edward J clk FRCo bds 908 Front C Falls
 Elizabeth Mrs clk JSA&TCo h 908 Front C Falls
 Eunice emp JSA&TCo bds 908 Front C Falls
 John J jr rem to Melbourne Australia
 Matthew E produce 128 East C Falls h do
 Keating Anna bds 75 Sheridan C Falls
 Catherine V h 75 Sheridan C Falls
 Frank C emp SManf'gCo bds 99 Main C Falls
 George H clk FRCo res Holyoke
 James J clk bds 17 Abbey
 Mary emp TaylorBramleyCo bds 99 Main C Falls
 Mary wid Cornelius h 99 Main C Falls
 Mary E wid William E h 35 Abbey
 Michael mach h 145 Center
 Michael C emp S-DCo h 79 Sheridan C Falls
 Philip papermkr h James n brickyard Will
 Rose emp TaylorBramleyCo bds 99 Main C Falls

Keating

- Thomas F clk 18 West h 139
Center
Kedra Joseph emp DMCo h 57
Front
Kedzierski Joseph mason h Bertha
av
Keefe Eleanor wid David B clk
S-DCo res Spfd
Keegan Thomas emp FRCo h 53
West
Keeler George millwright h Keeler
av F
Keeseman Julia wid George bds 10
Ducharme av Will
Kehoe Lawrence J painter h 564
Broadway C Falls
Keiser W Bryson clk FRCo res
Spfd
Keith Varnum T S lumber dealer
413 Main O Falls h do
Kelan Abraham clk 20 Springfield
bds 64 Center
Kelleher Daniel bds 58 Main C Falls
Daniel jr bds 58 Main C Falls
John rem to Spfd
John F emp LKMCo bds 36
Emmett C Falls
Nellie M bds 36 Emmett C
Falls
Nora emp CMCo bds 58 Main
C Falls
William emp JSA&TCo h 223
Sheridan C Falls
William F lab bds 58 Main C
Falls
Kelley Edward emp JSA&TCo rms
15 Linden C Falls
William J bowling alley Spfd
bds 181 Broadway C Falls
Kelliher Mary Mrs emp DMCo bds
30 Perkins
Maurice flagman Chicopee Center
depot res Spfd
Kelly Bridget wid Martin h 140
Grattan C Falls
Edward emp CMCo bds 140
Grattan C Falls
Eliza h 41 Montgomery C Falls
E Clarence chief clk FRCo h
908 Front C Falls
James emp CMCo bds 140 Grat-
tan C Falls
John J real estate and insur-
ance (19) 112 Main C Falls
h 85 Madison do
Julia wid John bds 114 Wash-
ington C Falls

Kelly

- Margaret wid Patrick h 220
Montgomery C Falls
Martin emp FRCo bds 140
Grattan C Falls
Michael rem to Spfd
Michael J emp S-DCo h 79
Montgomery C Falls
Patrick emp S-DCo bds 140
Grattan C Falls
Thomas rem to Spfd
Thomas emp B&TATCo bds 140
Grattan C Falls
Kemp George C h 17 Factory pl
Will
KENDALL CHARLES F prop The
Kendall 6 Springfield h do
—See p 1368
Frank C (Gaylord-KendallCo)
Market sq Center c Ex-
change h 145 Springfield
Harriet P wid Madison bds The
Kendall
Ralph rem to Spfd
KENDALL THE Charles F Kendall
prop 2 to 6 Springfield—
See p 1368
& Goodwin's Block 243 to 257
Exchange
Kendall's Block 6 to 20 Springfield
Kendra Joseph emp DMCo h 57
Front
Kenfield Alphonso emp LKMCo h
90 Walnut C Falls
Kenna Annie M bds 391 Front
James P bartdr h 391 Front
John J bartdr 39 Exchange
bds 391 Front
Kate E bds 391 Front
Mae W tel opr JSA&TCo bds
391 Front
Kennedy Annie emp 26 Dwight bds
do
Annie A mach tender h 103
Cabot
Ansel emp JSA&TCo bds 16
Belcher C Falls
Bridget Mrs bds 17 Blake C
Falls
Catherine wid James T h 88
Montgomery C Falls
Catherine emp DMCo bds 142
Front
Catherine T emp DMCo h 103
Cabot
Charles clk 14 Church C Falls
bds 221 Main do

Kennedy

Daniel F draughtsman bds 27
Otis C Falls
Daniel T mach h 27 Otis C
Falls
Delia bds 60 Sheridan C Falls
Edwin clk 148 Broadway C
Falls bds 132 Muzzy do
Elizabeth A emp DMCo h 103
Cabot
Hannah C bds 16 Tremont
Henry emp S-DCo h 18 Hilton
C Falls
Henry F emp SManf'gCo h
South c Nonotuck av n
School
James painter h 24 Pendleton
av Will
James T far bds 88 Montgom-
ery C Falls
Jeremiah emp city stable off
Quarry av rms do
John emp S-DCo h 5 Yale C
Falls
John emp S-DCo h 132 Muzzy
C Falls
John F student bds 133 Fair-
view av
John J mach h 62 Sheridan C
Falls
John J emp S-DCo h 90 West
Joseph T draughtsman bds 27
Otis C Falls
Mary A bds 221 Main C Falls
Maurice mason h 133 Fairview
av
Maurice P gardener h 56 Dub-
lin
Michael bds 221 Main C Falls
Nellie wid Thomas bds 90
Grove C Falls
Patrick emp DMCo bds 148
Center
Patrick C emp SManf'gCo bds
88 Montgomery C Falls
Patrick J lab h 56 Dublin
Patrick J foreman 8 Church C
Falls h 221 Main do
Patrick T bds 339 Front
Richard F emp S-DCo h 29
Church C Falls
Thomas C clk FRCo bds 27
Otis C Falls
Timothy emp JSA&TCo bds 88
Montgomery C Falls
William C clk FRCo bds 221
Main C Falls

Kennedy

William F brasswkr bds 142
Front
Kenney Michael emp 311 Spring-
field h 88 Bell
Kent Frank K h 17 South
Kentfield William O paymaster
CMCo h 292 Grove C Falls
Kerios Nicholas emp FRCo bds 23
Center
Kerney Michael J emp SManf'gCo
h 102 Muzzy C Falls
Kerr Andrew h 158 Cochran C Falls
Charles A T toolmkr h 339
Front
Jonathan polisher bds 14 Per-
kins
Margaret wid William h 13
Coolidge rd
Martha Mrs emp DMCo h 283
Center
Kershaw James E supt Spfd Fac-
ing Co Will res Spfd
Ketteler Paul weaver h 936 Grattan
Aldenville
Keyes Annie M seamstress h 111
Exchange
Bride M student bds 111 Ex-
change
Catherine A seamstress h 111
Exchange
Clara milliner emp 255 Ex-
change h 40 Prospect av
Frank P far h Morgan rd n
Main C Falls
John lab bds 169 Exchange
John C mach h 187 Prospect
Will
John J emp 252 Exchange h 40
Prospect av
Maurice F mech bds 283 Center
Millard J weaver bds 340 East
C Falls
Ruth A steno bds Morgan rd n
Main C Falls
Kiczek Peter lab bds 42 Abbey
Sobestyan emp DMCo h 42
Abbey
Kida Michael emp SProvCo bds 76
Exchange
Kidder Alfred J D foreman street
dept h 221 Prospect Will
Elmer H bds 8 Kendall ct
Emma S wid Christopher rem
to White River June Vt
Fred W emp HStRyCo h 20
Factory Will

Kidder

- Fred W Mrs librarian Chicopee
City Library Will branch h
20 Factory Will
George emp SManf'gCo h 85
Cabot
George N emp FRCo bds 26
Dwight
Lucretia wid Dexter h 221
Prospect Will
Kielb Kazimierz emp SProvCo h 3
Dwight
Kielbasa Jacob lab bds 17 Chicopee
Jacob millhand h 44 Chicopee
Joseph emp CMCo bds 62
Grove C Falls
Kiley John H molder SManf'gCo h
116 Grape
Kilian John emp CMCo bds 57 Mid-
dle C Falls
Kilig Antoni emp FRCo bds 11
Dublin
Kilkelly Bridget wid Michael rem
to Holyoke
Killeen Joseph emp JSA&TCo rms
164 Main C Falls
Killian Annie wid James bds Plain-
field n N Main
Kimball George W pres and treas
Burtworth Carpet Co res
Spfd
William E emp LKMCo h 19
Maple C Falls
Kimels Henry rem to Spfd
Kindness Alexander emp S-DCo bds
Sand Pit rd n East C Falls
King Catherine E wid John G bds
315 Front
Charles W druggist 117 Main
C Falls h 19 Cochran do
E Dwight h 31 Fuller C Falls
E Murray bkkpr FRCo bds 24
Ellerton C Falls
Frank S engineer O&TCo h 2
McKinley av
Grace bds 253 Main C Falls
Henry A carp h 35 Forest Will
Herbert C emp S-DCo h 17
Southwick C Falls
Herbert L (GeorgeEPreston&
Co) 27 Center res Pitts-
field
Peter J bds Hotel Imperial C
Falls
Robert P tool designer S-DCo
h 31 Fuller C Falls
—see Roy

Kingsbury

- Kingsbury George polisher h 33
Linden C Falls
Kingsley Joseph L mgr 27 Center
bds 74 do
Kinna Daniel J emp city bds 17
Quarry av
Ellen wid Michael h 17 Quarry
av
James P bartdr HotelImperial
h 391 Front
John J bartdr 37 Exchange bds
391 Front
Mary J bds 17 Quarry av
Michael J mason bds 17 Quarry
av
Kinnevan Thomas J (IdealCement
StoneWorks) 100 Ingham
Will rms 24 Atkins do
Kinney Emma wid Amos O house-
kpr 247 Springfield
Kipling Lionel far h Montgomery
C Falls
Lionel 2d rem to Amherst
Willie fireman h Granby rd c
Grattan C Falls
Kirby Anna T bds 273 Center
Etta M bds 100 Exchange
Frank E teamster h 20 Hamil-
ton C Falls
Jeremiah h 100 Exchange
John P city auditor City Hall
lawyer Spfd h 336 Spring-
field
Mary wid Michael h 273 Center
Michael A emp SRenderingCo
h 34 Casino av
Peter gardener rms 363 Main C
Falls
Thomas E dentist 37 Center bds
273 do
—see Corbeille
Kirkpatrick C Wayne bkkpr FRCo
h 370 Grove C Falls
Kirst Carl papermkr h Smith High-
lands Will
Kittler Ernest silkwkr h 3 Emery
Will
Kittredge Max shoes and men's fur-
nishings 256 Exchange bds
270 do
Kiwior Jacob lab bds 48 Front
Kjoller Alexander toolmkr h 21
Pendleton av Will
Edward O draughtsman S-DCo
bds 20 Pendleton av Will
Einer rem to Hartford Ct
John carp h 105 Prospect Will

Kjoller

Sophus h 20 Pendleton av Will
 Klamut Paul lab bds 3 Blake C
 Falls
 Klaus George emp CMCo h 21 Court
 C Falls
 Joseph emp CMCo h 59 Middle
 C Falls
 Kleiman Annie bds 64 Center
 Joel h 64 Center
 Lea wid Henry bds 64 Center
 Klich John millhand bds 21 Rail-
 road row
 William emp DMCo bds 45
 Front
 Klofas John mech bds Sheridan c
 Ind Orchd rd C Falls
 Kmiec John loomfixer h 206 Front
 Kmiecik John emp JSA&TCo bds 2
 W Main C Falls
 Kmon Peter emp DMCo bds 238
 School
 Knaak Herman C emp FRCo bds
 506 Front
 William A mach h 506 Front
 Knell Alvin P Rev rector Grace
 Episcopal Church h 156
 Springfield
 Knight Albert F mech bds 119
 Church C Falls
 John B treas Chicopee Falls
 Savings Bank 105 Main C
 Falls h 74 Monroe do
 Susie B emp 820 Front C Falls.
 bds do
 Knightly Michael lab bds 30 Emer-
 son Will
 Knights of Columbus Halls 254
 Exchange and 21 Church
 C Falls
 Knit Goods Specialty Co (Fred E
 Patterson Frank C Flint)
 mfrs knit goods 18 Bridge
 C Falls
 Knop Michael emp CMCo bds 66
 Middle C Falls
 Knopik Walenty emp DMCo h 1
 Depot
 Knowles Andrew cloth cutter h 161
 Center
 Henry G papermkr h 46 Erline
 Will
 Knowlton Agnes Mrs h 301 Front
 Alonzo P mach h 97 Meadow
 Will
 James C emp BMCo h 512
 Springfield

Knowlton

Leon G emp CGasLightCo bds
 301 Front
 Louis h 43 Olivine Will
 Louis G emp S-DCo h 313
 Main C Falls
 Knox John J (Knox&Sears) 148
 Broadway C Falls bds 4
 Summer do
 & Sears (John J Knox and Wil-
 liam J Sears) groceries and
 meats 148 Broadway C
 Falls
 Kobak John millhand h 218 Front
 Koehler Everett A foreman S-DCo
 res Spfd
 Koerner Emil far h Clough dist C
 Falls
 Kokoszka Boleslaw mech h 17 Chic-
 opee
 John emp DMCo bds 196 Ex-
 change
 Joseph lab bds 13 Chicopee
 Kolas Frank mech h 62 Perkins
 Kolek John lab h 7 Emerald
 Konarski Peter emp SProvCo h 71
 Springfield
 Kondrauski Alexander lab bds 60
 Kimball
 Konopacki Frank lab bds 35 Chicopee
 Kopcienski Antoni emp CMCo bds 20
 W Main C Falls
 Kopecinowski John emp CMCo bds 19
 Blake C Falls
 Kopec John emp DSCourtney bds 196
 Exchange
 John emp DMCo bds 12 Bullens
 Kopelman Jacob H shoes and men's
 furnishings 95 Main C Falls
 res inq do
 Korzyniowski Frank emp CMCo bds 2
 Main C Falls
 Joseph millhand h 33 Railroad
 row
 Kos Frank emp CMCo bds 55 Middle
 C Falls
 John carp h 136 Exchange
 John emp CMCo bds 19 Market
 C Falls
 Karol emp DMCo bds 30 Canal
 Simon emp CMCo h 57 Middle C
 Falls
 Wojciech millhand bds 2 Canter-
 bury av C Falls
 Kosak Adam emp SProvCo bds 129
 Center
 Adam emp SProvCo bds 20 Park
 Koscielski Joseph lab h 4 Exchange

Kosiba

Kosiba Antoni millhand h 55 Front
 Jan wirewkr h Billings n river
 Will
 John emp SProvCo bds 82 Chestnut
 Kosienski Julian tailor bds 17 Coolidge rd
 Kostka Wojciech emp SProvCo bds 16 Chestnut
 Kostusik John emp CMCo bds 2 W Main C Falls
 Kosztyla Jacob emp CMCo bds 2 Main C Falls
 Mihal emp CMCo bds 2 Main C Falls
 Kotlarski Zygmund lab h 7 Kimball
 Kotowicz John drop forger h Ferry lane n Conn river
 Kotowski Michael mech h 25 Depot
 Kowal Joseph emp DMCo bds 13 Chicopee
 Stanislaw millhand bds 279 Front
 Thomas millhand h 68 Springfield
 Wojciech millhand bds 20 Front
 Kowalczyk John lab bds 16 Chapman
 Peter emp DMCo h 50 Exchange
 Kowalewski Stanislaw mech bds 5 Dwight ter
 Kowalski Frank emp SRenderingCo bds 20 Park
 Jacob emp SProvCo bds 20 Park
 Lukasz emp SProvCo bds 20 Park
 Stanislaw emp DMCo bds 9 West
 Stanislaw emp DMCo bds 25 Chestnut
 Koza Bartlomiej millhand h 5 Emerald
 Kozenski Joseph lab h 69 Church F
 Koziel Joseph emp CMCo bds 19 Market C Falls
 Martin emp FRCo h 55 Middle C Falls
 Wojciech millhand h 9 Chestnut
 Wojciech emp CMCo bds 67 Middle C Falls
 Kozik John emp PSDFCo bds 11 Dublin
 John emp CMCo h 64 Grove C Falls
 John emp CMCo bds 64 Middle C Falls
 John emp CMCo bds 11 Canterbury av C Falls
 Joseph emp PSDFCo bds 11 Dublin
 Kazimierz emp PSDFCo bds 40 Front

Kozik

Sobestyan clk 62 Court C Falls h do
 Koziol John emp CMCo bds 64 Middle C Falls
 Kozlik Marek emp CMCo h 65 Middle C Falls
 Kozlowski Aleksander mach h off Ludlow rd F
 Krasnovske Louis shoemaker 144 Broadway C Falls res Spfd
 Krason Wicenty emp PSDFCo h 129 Center
 Kratzer John H agt AmExCo 90 Main C Falls h 366 Grove do
 Kraus Francisek lab h 110 Southwick C Falls
 Raymond emp JSA&TCo h 110 Southwick C Falls
 Wladyslaw lab bds 34 Market C Falls
 Krawczyk Andrew emp DMCo bds 12 Cabot
 Krawiec Peter emp CMCo h 59 Middle C Falls
 Peter emp FRCo bds 55 Middle C Falls
 Kreciglowa Wojciech emp CMCo h 38 Grove C Falls
 Kriger Fred dyer bds Edwards Aldenville
 Kroeger Waldemar engineer FRCo h 29 Hillside C Falls
 Krok Michael emp CMCo bds 7 Blake C Falls
 Krol Frank emp CMCo h 11 W Main C Falls
 Joseph millhand bds r 105 Exchange
 Kron Wicenty mech h 129 Center
 Kros John emp DMCo bds 44 Front
 Krul Wojciech emp CMCo bds 64 Middle C Falls
 Kruzel John emp CMCo h 49 Middle C Falls
 Krychta Michael emp SProvCo bds 49 Abbey
 Kryla Michael emp DMCo h 7 Bullens
 Krzemien Jacob carp h 124 Exchange
 Ludwik lab bds 65 Exchange
 Krzymiński Jacob emp DMCo bds 7 Cabot
 John emp DMCo bds 7 Cabot
 Krzystek Marek emp DSCourtney h 196 Exchange
 Krzywda Julian emp DMCo h 288 Front
 Kubik Antoni lab h 34 Park
 Antoni mech bds 21 Abbey

Kubik

Michael millhand h 105 Exchange
 Kuc Thomas emp FRCo bds 29 Blake
 C Falls
 Kucharzyk Frank lab h 27 Depot
 Kuchta Wawrzyniec lab h 32 Emerald
 Kudla John millhand h 7 Cabot
 Joseph farmhand bds 242 Chicopee
 Kuehn Arthur rem to Holyoke
 Kuenzel Julius clk h off 245 Mont-
 calm F
 Kukla John emp FRCo h 188 School
 Kukulka Szczepan emp PSDFCo h 66
 Exchange
 Kulig Felix emp CMCo bds 54 Middle
 C Falls
 Frank emp CMCo bds 58 Middle
 C Falls
 John emp CMCo bds 51 Middle
 C Falls
 John mech h Bertha av
 Joseph teamster bds 10 Miller
 Joseph emp CMCo h 11 W Main
 C Falls
 Karol emp CMCo bds 54 Middle
 C Falls
 Michael emp CMCo bds 54 Grove
 C Falls
 Michael emp CMCo h 60 Middle
 C Falls
 Peter emp CMCo h 62 Middle C
 Falls
 Stanislaw emp DMCo bds 10 Miller
 Stanislaw mech bds 60 Middle C
 Falls
 Wawrzyniec emp CMCo bds 65
 Middle C Falls
 Kulka Stanislaw emp DMCo bds 25
 School
 Kumiega John emp SProvCo bds 88
 Chestnut
 Kumor Martin emp CMCo h 14 Grove
 C Falls
 Mary wid Lorenz emp CMCo h 6
 W Main C Falls
 Kurdziel Blazej emp CMCo bds 66
 Middle C Falls
 Kurowski Ignacy F printer 38 Center
 and watchmaker and bicycles
 89 Main C Falls h 38 Center
 John mech bds 146 School
 Mikolaj millhand h 26 Dublin
 Peter emp FRCo bds 65 School
 Kus Stanislaw emp SProvCo h 9 Depot
 Kusek Kazimierz emp CMCo bds 20
 W Main C Falls
 Peter emp FRCo bds 62 Court C
 Falls

Kusek

Peter millhand h 41 Abbey
 Thomas emp CMCo bds 55 Cour
 C Falls
 Kusiak John mech h 43 Front
 Joseph teamster bds 11 Canter-
 bury av C Falls
 Kajetan emp DMCo bds 74 School
 Sobestyan far h off Montgomery
 C Falls
 Kusmierz Karol emp CMCo h 22 Main
 C Falls
 Peter emp CMCo h 23 Blake C
 Falls
 Kuznar Antoni emp DMCo bds 9 Cabot
 Kyle Grace steno S-DCo bds 52 Arling-
 ton C Falls
 LA BAFF ALEXANDER emp SManf'g
 Co h 64 Prospect av
 Joseph emp LWhite h Orchard n
 Front
 La Bare Gideon emp JSA&TCo h 3
 Charles C Falls
 Justice emp FRCo h 3 Charles C
 Falls
 La Belle Andre emp FRCo h 60 Mont-
 gomery C Falls
 Armand J extract mfr 24 Erline
 Will bds 26 do
 Fancy Baking Co bakers 24 Er-
 line Will
 George clk PBellisle h 15 Broad-
 way C Falls
 Homer lab h (16) 79 Belcher C
 Falls
 Louis E sec and treas La Belle
 Fancy Baking Co 24 Erline
 Will h do
 Napoleon emp DMCo h 213 Grat-
 tan C Falls
 Napoleon emp JSA&TCo h (1) 67
 Belcher C Falls
 Philimon mech h (3) 67 Belcher
 C Falls
 —see Lebelle
 Labelle Oliver rem to Holyoke
 Labonte Arthur emp 126 Skeel Will
 bds do
 Edward rem to Holyoke
 Gedeon brasswkr h 15 School
 Hormisdas fireman h 55 Marcell
 Aldenville
 Louis mech h 508 Britton F
 Merance wid Michel rem to Hol-
 yoke
 Napoleon carp bds 17 Cabot
 Walter emp DMCo h 172 Front

Labonte

- Wilbrod carp h Wilfred Aldenville
 Wilbrod jr emp S-DCo h Chapel
 Aldenville
 Labreche Louis D millhand h 9 Brit-
 ton F
 La Breck Joseph E foreman ASCo bds
 366 Front
 Leo rem to Spfd
 Peter J barber 248 Exchange h
 366 Front
 Labrecque Alexander H emp S-DCo h
 141 Hilton n Main C Falls
 Arcelia emp DMCo bds 148 Front
 Arthur clk 816 Chicopee Will bds
 818 do
 Auguste emp DMCo h 74 Front
 Donat carp h 199 Exchange
 Euclide carp h 44 Park
 Felix foreman FRCo h 62 Pine C
 Falls
 Theophile chef h Grattan n Olea
 Aldenville
 Labrovitz Abraham tailor 32 Center h
 30 do
 Lacaille Arsene lab h n Granby town
 line
 Lacaire Angelina housekpr 48 Acad-
 emy
 Lacasse Ephraim emp SManf'gCo bds
 54 Center
 Ovila emp AmExCo bds 54 Center
 Theodore emp SManf'gCo h 54
 Center
 Lachance Clara wid Gedeon bds Hamp-
 den n Center
 Joseph mech h Prospect F
 Lachapelle Daniel rem to Holyoke
 Frank emp B&M freight depot h
 19 Emerson Will
 Napoleon barber h off Rolf av
 Aldenville
 Oscar emp JSA&TCO h 50 Spring-
 field
 Philemon polisher h Hampden n
 Center
 Pierre emp JSA&TCO h 80 Taylor
 C Falls
 La Clair Eugene emp S-DCo bds 36½
 Sheridan C Falls
 Frederick P clk h 206 Fairview av
 Noe emp JSA&TCO h 16 Alvord
 av C Falls
 William C emp S-DCo h 36½
 Sheridan C Falls
 Lacombe Alexander carp h 316 Center
 John mech bds 4 Leonard
 Joseph mach driller h 22 Abbey

Lacosse

- Lacosse Frank emp LKMCo bds 11
 Broadway C Falls
 Fred mach bds 11 Broadway C
 Falls
 Simon h 11 Broadway C Falls
 Lacoste Alphonsine bds 74 Maple C
 Falls
 Lacroix Albert painter h 20 Blanche
 Will
 Alfred meat peddler 152 Church
 F h do
 Joseph bricklayer h 31 Olea Al-
 denville
 Mary L paperwkr bds 828 Chico-
 pee Will
 Pierre emp SManf'gCo h 249
 Center
 Pierre jr emp SManf'gCo bds 249
 Center
 Ladd Jennie wid George seamstress h
 74½ Center
 Mary wid Dexter D bds 37 Gay-
 lord
 Ladouceur Charles emp Doane&Wil-
 liamsCo h 21 Walter Will
 Rodolphe lab bds 21 Walter Will
 Ladue E Armand h 78 Taylor C Falls
 —see Ledoux
 Lafar Annie emp DMCo bds 243
 Hampden
 Clarence lab bds 243 Hampden
 John carp h 243 Hampden
 William J lab h 14 Chestnut
 Lafazanin Athan emp DMCo h 1
 Gardner rd
LAFERRIERE A J & CO (Alexander
 J Laferriere and Hildege
 Forget) painters and paper-
 hangers 58 Cabot—See p 1367
 Alexander J (AJLaferriere&Co)
 58 Cabot h 56 do
 Laflamme Edward teamster Prew&Co
 h 15 Factory pl Will
 Lafleche Anna M emp DMCo bds
 41 Elm
 Arthur J asst janitor h 13 Wint-
 worth
 Eleanor opr bds 24 Grape
 Eliza wid John h 41 Elm
 George mech bds 39 Elm
 Henry carp h 39 Elm
 John emp ASCo h 24 Grape
 John rem to Spfd
 Joseph carp h 224 School
 Lafleur Amable emp JSA&TCO h 62
 Montgomery C Falls
 Avetus carp h 44 Adams av Will

Lafleur

Charles mach h 15 Broadway C Falls
 Daus carp bds 46 Adams av Will
 Eugene emp JSA&TCo h 15 Broadway C Falls
 Eva bds 458 Front
 George bds 458 Front
 George A emp S-DCo h 96 Columba C Falls
 Henry rem to Holyoke
 Leo P papermkr bds 899 Chicopee Will
 Lucy Mrs h 245 Exchange
 Onesime carp h 46 Adams av Will
 Peter h 458 Front
 Peter M painter and paperhanger 60 Springfield h do
 William bds 245 Exchange
 William J painter h 49 Main

Lafin Harvey carp bds 88 South

Lafontaine Hermenigilde emp B&TATCo h 113 Main C Falls
 Samuel emp B&TATCo h 106 Taylor C Falls

Laforce Robert E meat market 18 John Will h do
 William barber emp 86 Main C Falls h 101 South

Laforme Flora emp CMCo bds 75 Grove C Falls
 Josephine wid Moise bds 75 Grove C Falls

Laframboise Joseph A (Prew&Co) N Chicopee n depot Will h 17 Adams do

Lafreniere Albert emp 925 Chicopee Will bds do
 Arthur driver bds 164 Center

Lague Annie wid Frank bds 792 Front C Falls
 Charles elect bds 30 Center
 Francois emp JSA&TCo h 245 Grattan C Falls
 Ovide barber emp 86 Main C Falls res Spfd

Lahey Annie F clk FRCo bds 101 Fairview av
 Josie G bds 101 Fairview av
 Morris J city teamster h 101 Fairview av

LAHEY MORRIS J real estate and insurance 10 Center and clk Water Commissioners' office bds 101 Fairview av—See p 1365

—see Leahey

Laing

Laing Charles B foreman S-DCo h 27 Fuller C Falls

Lajeunesse Amos emp JSA&TCo h Hillside C Falls
 Arsene rem to Holyoke
 Louis emp FRCo h (2) 67 Belcher C Falls

Lajoie Edward papermkr h 473 Britton F
 Francis L rem to Holyoke
 Victor rubberwkr bds 473 Britton F

Laliberte Arthur rem to Forestdale R I

Lalime Arianna wid Joseph bds 83 Maple C Falls

Lally Martin M dentist 270 Exchange h 410 Springfield
 Thomas J dentist 13 Church C Falls bds De Gray's Hotel

Lamagdelaine Joseph papermkr h 828 Chicopee Will
 Joseph E mech h 636 Chicopee Will
 Philomene wid Gabriel h 16 Yvonne Will
 Romuald O rem to Holyoke

Lamarche Fabien carp h n Granby town line
 Frank emp ASCo bds 174 Center
 John emp S-DCo h 811 Front C Falls
 Joseph emp DMCo h 174 Center
 Louis carp bds 322 Main C Falls
 Moses R emp CMCo h 29 Bell
 Paul carp h 18 Spring

Lamay—see Lemay

LAMB KNITTING MACHINE CO machinists and manufacturers knitting machines iron foundry etc 18 Bridge C Falls
 —See back cover
 Norman elect bds 13 Smith Will

Lambert Edward mach h Ann n New Ludlow rd F

Lamberton William A teamster h Fillmore F

Lamonde Frank A emp DMCo h 9 Perkins

Lamont Blanche bds 238 Main C Falls
 Emery P emp S-DCo h 238 Main C Falls
 John jr papermkr h 9 Ann F
 Robert h 72 Center
 Timothy M emp JSA&TCo h 47 Charles C Falls
 Willis O clk bds 72 Center

Lamontagne Arthur tinsmith h 127 Exchange

Lamontagne

Joseph bds 127 Exchange
 Lamorder David H foreman SManf'g
 Co h 310 Front
 John W mach bds 310 Front
 Lamothe Ada bds 1001 Chicopee Will
 Charles molder h 8 Gilmore
 Fred mach h 46 Marcell Alden-
 ville
 Fred J mach bds 1001 Chicopee
 Will
 Henry J window dresser bds 1001
 Chicopee Will
 John brasswkr h 8 Gilmore
 Olive wid Theophile bds 22 Percy
 Aldenville
 Peter coremkr bds 189 Center
 Theophile emp B&A h 1001 Chic-
 opee Will
 Wilfred watchman LKMCo h 37
 Blake C Falls
 Lamotte Charles emp DMCo h 72
 Exchange
 Joseph h 5 Broadway C Falls
 Joseph jr emp S-DCo bds 5 Broad-
 way C Falls
 Lamoureux Amedee carp h 93 West
 Andrew F clk bds 89 Academy
 Antoine papermkr h 830 Chicopee
 Will
 Blanche R clk FRCo bds 270 Main
 C Falls
 Edward J carp h 89 Academy
 J Napoleon emp city h 270 Main
 C Falls
 Joseph H policeman h 46 Maple C
 Falls
 Laura E bds 46 Maple C Falls
 Louis C emp S-DCo bds 270 Main
 C Falls
 Napoleon H emp S-DCo h 31
 Maple C Falls
 Wilfred lab bds 27 Cabot
 Lamprey Albert rem to Canada
 Lampros Leon lab h r 64 South
 Lampson E Leon emp DPHaskins h 66
 South
 Lamy Alberic carp h 104 Dwight
 Alide bds 189 Center
 Annie wid Louis h 189 Center
 John mach tender h 189 Center
 Lanctot Leon emp S-DCo bds 84 Grove
 C Falls
 Landers Annie C h 206 Center
 Annie M bds Nonotuck av n
 Chapin
 Frank emp PSDFCo h 284
 Center

Landers

Garrett emp ASCo h Nonotuck av
 n Chapin
 John C mech h 74 Chestnut
 Katherine C bds Nonotuck av n
 Chapin
 Maurice M emp SManf'gCo bds
 Nonotuck av n Chapin
 Michael J appliance mgr CGas
 LightCo h 133 Hampden
 Thomas rem to W Spfd
 Thomas G emp CGasLightCo bds
 133 Hampden
 Lando Joseph mech bds 54 Grove C
 Falls
 Landry Delia (Landry&Raymond) 744
 Chicopee Will h do
 Donat emp LKMCo h 142 Mont-
 gomery C Falls
 Frank tinsmith h 65 Montgomery
 C Falls
 Joseph mach h 22 Abbey
 Mary bds 774 Chicopee Will
 Mary wid Thomas h 30 Percy Al-
 denville
 Nelson carpenter 593 Grattan Al-
 denville h do
 Philip emp JSA&TCo bds 162
 Main C Falls
 Tancrede bds 30 Percy Aldenville
 Theophile emp DMCo h 186 Front
 & Raymond (Delia Landry and
 Mrs George Raymond) dress-
 makers and milliners 774
 Chicopee Will
 Lane A Celia milliner Spfd bds 98 Bell
 Annie M bds 250 School
 Catherine T tchr bds 98 Bell
 Euler B clk FRCo res Spfd
 Hazel G bds 238 Grove C Falls
 Johanna wid James A h 250
 School
 John B ironwkr h 146 Mont-
 gomery C Falls
 John J overseer DMCo h 98 Bell
 Josie G steno Spfd bds 98 Bell
 Julia C bds 250 School
 Julius M h 105 Springfield
 Lansing W overseer CMCo h 238
 Grove C Falls
 Sarah E housekpr 146 Montgomery
 C Falls
 Thomas S coremkr bds 250 School
 Lang Joseph emp JSA&TCo h 30 Fuller
 C Falls
 Louisa E student bds 30 Fuller C
 Falls

Langevin

Langevin Almeric N produce dealer
Holyoke bds Newell Will
Charles milk dealer Newell Will
h do
Francis overseer h Trilby av c
Percy Aldenville
George engineer h Ludlow rd n
Church F
George F papermkr bds Ludlow rd
n Church F
Harry mech bds 98 Taylor C Falls
Louis steamfitter h 318 Front
Louis P emp JSA&TCo h 87 Tay-
lor C Falls
Napoleon emp S-DCo h 23 Naomi
C Falls
Parmelia A clk bds Newell Will
Walter W clk Holyoke bds Ludlow
rd n Church F
Wilhelmina clk bds Newell Will
Langelwald Margaret wid Ferdinand A
h 59 Factory Will
Langlois Ernest mach h 17 West
Lanois Joseph emp DMCo h 130 Front
Telephone carp h 92 Market C
Falls
Lanoue Eurelie wid Eli bds across sus-
pension bridge C Falls
George J painter h 47 Grove C
Falls
Lany Joseph far h off Sheridan bey
Ind Orchd rd C Falls
Lapanne Napoleon carp h 84 New
Ludlow rd F
William emp StandardOilCo bds
19 Emerson Will
Lapierre Israel carp h 24 Farmington
Will
Lapinski Adolph rem to Holyoke
Laplant Joseph carp h 425 Front
Laplante Elphege carp h 19 Erline Will
Lapointe Clara wid Joseph h 26 Royal F
George lab h 317 Montcalm F
Henry alpacawkr bds 26 Royal F
Lapolice Jerry clk 103 Main C Falls h
53 Southwick do
Xavier F emp JHBosworth h 372
Main C Falls
Laporte Charles E emp StRy bds 52
Exchange
Emile millwright h 882 Chicopee
Will
Eugene lab bds (2) 79 Belcher C
Falls
Frank ash collector bds 40 Wyman
Joseph lab h 52 Exchange
Oswald papermkr bds 40 Wyman

Laporte

Philius emp HStRy h 882 Chicopee
Will
Wilfred rem to Easthampton
Lappe William emp FRCO h Walnut av
C Falls
Laraway Celia Mrs h New Ludlow rd
c Ann F
Joseph h Ludlow rd c Ann F
Julie wid Felix bds New Ludlow
rd c Ann F
Lareau C B Mrs variety store 96 Main
C Falls rms 112 do
Herman G emp LCoiteux bds 112
Main C Falls
Larivee Aimee silkwkr bds 9 Ducharme
av Will
La Riviere Deus lab h 13 Yvonne Will
Lariviere Albert coremkr bds Hampden
n Center
Alfred G Mrs bds 6 Charles C Falls
Alphonse T emp JSA&TCo h 51
Maple C Falls
Antoine lab bds Hampden n Center
Charles P emp FRCO h 61 Hilton
C Falls
Emile painter h Hampden n Center
Ernest clk 31 Naomi C Falls bds
230 Grattan do
Hector H clk bds 255 Britton F
Henry clk 816 Chicopee Will h 255
Britton F
Joseph emp JSA&TCo bds 65
Walnut C Falls
Philinise wid Henry h 65 Walnut
C Falls
Pierre emp S-DCo bds 27 Cabot
Victor vegetable peddler h 30
Chapel Aldenville
Laroche Ephraim emp SManf'gCo h 3
Chase pl
George chauffeur h 547 Front
Larocque Alphonse barber emp 101
Main C Falls h 26 Broadway
do
Cyrille mach h Ferry n Skeel Will
Frank mech h 76 Market C Falls
Henry A barber bds r 26 Broad-
way C Falls
Napoleon bds Prospect F
Nectaire carp h Prospect F
Peter A barber emp 101 Main C
Falls h r 26 Broadway do
Larose Fortunat A clk 824 Chicopee
Will h 712 do
John rem to Spfd
Larrabee Edward clk 93 Exchange bds
56 Springfield

Larrabee

Thomas mech h 56 Springfield
 Larson Gustave emp PSDFCo h 146
 Main C Falls
 Lasher Clarence waiter 109 Main C
 Falls rms 25 High do
 Lassonde Amedee L furniture 210 Ex-
 change h 30 Center
 Willbrod L mech bds 30 Center
 Lassor Wilfred N painter 1 Pearl F
 bds do
 Lathrop Ronellow A papermkr h 743
 N Chicopee Will
 Laundrie Cordelia wid David h (2) 83
 Belcher C Falls
 D Lester mech bds (2) 83 Belcher
 C Falls
 Theophile rem to Spfd
 Lauziere Fabiola emp DMCo bds 18
 Cabot
 Henri Mrs h 18 Cabot
 John far h 319 Chicopee
 Joseph emp ASCo h 42 Leonard
 opp depot
 Marshall rem to Canada
 Oliver mech bds 18 Cabot
 Samuel emp SProvCo h 312 Center
 William lab h 24 Chestnut
 William emp SMan'gCo bds 42
 Leonard opp depot
 Lavallee Henry proofreader h 985
 Chicopee Will
 Joseph emp JSA&TCo bds 15
 Grove C Falls
 William W mason h 564 Broad-
 way C Falls
 Lavertue—see Virtue
 Lavezzo Anthony J printer h 15 Ames
 av
 Lavigne Alma wid Joseph bds 53 West
 Anthime silkwkr h 337 Britton F
 Conrad mech bds 53 West
 Ellen wid William bds 22 Leary av
 C Falls
 Homer silkwkr bds 337 Britton F
 Noel emp JSA&TCo bds 289 Grat-
 tan C Falls
 Omer J barber h 53 West
 Oscar silkwkr h 337 Britton F
 Lavoie Henri painter h 23 Hillside av
 Aldenville
 Law George emp FRCo bds 26 Dwight
 Lawe Rudolph rem to California
 William papermkr h 316 Mont-
 calm F
 Lawler Mamie h 30 Grattan C Falls
 Margaret L wid Daniel h 368
 Front

Lawrence

Lawrence James F plumber bds 58
 Nonotuck av
 John J mech bds 58 Nonotuck av
 Patrick h 58 Nonotuck av
 Lawton John E pumpmkr h Lombard F
 Leab Herbert J draughtsman FRCo h
 16 Madison C Falls
 Leach Arthur G emp JSA&TCo bds
 120 East C Falls
 Frank P student bds 302 Chicopee
 George H clk B&TATCo h 120
 East C Falls
 William rem to Pittsfield
 Leaders William rem to Holyoke
 Leahey Bridget A emp DMCo h 278
 Center
 Johanna A h 278 Center
 Michael mech bds 49 Tremont
 Morris painter h 49 Tremont
 —see Lahey
 Leary Charles A driver 286 Exchange
 bds 6 Park
 Daniel F emp CMCo bds 18 Grove
 C Falls
 Edward J emp B&TATCo h 111
 Grattan C Falls
 George F emp ASCo h 6 Park
 Jeremiah J emp IHPage h 81
 Montgomery C Falls
 J Francis emp S-DCo bds 81
 Montgomery C Falls
 Mary I clk S-DCo res Spfd
 Maurice F emp B&TATCo bds r
 68 Montgomery C Falls
 William J bds 6 Park
 Lebeau Alfred clk 214 Center h 101
 West
 Azinaud h 194 Center
 Joseph A groceries and meat 214
 Center h 101 West
 Lebelle Arthur emp CMCo h 74 Grove
 C Falls
 Elzear emp DMCo h 12 Midway
 Plaisance
 Mederic emp DMCo h 186 Front
 Peter emp JSA&TCo h 58 Grattan
 C Falls
 —see Labelle
 Le Blanc Pierre rem to Lowell
 Leblanc Alfred rem to Canada
 Alfred jr emp DMCo rms 56 Cabot
 Emilina emp DMCo bds 8 Dwight
 Etienne h (4) 79 Belcher C Falls
 Gaspar emp DMCo h 8 Dwight
 Gedeon emp DMCo h 148 Front
 Lebrun Delphine wid Simeon h 203
 Church F

Lebrun

Felix rem to Holyoke
 LeClair Gilbert molder h 5 Cottage yd
 Nelson insp Spfd h 47 Elm
 LeClaire Domina silkwkr h 512 Britton F
 Philip silkwkr h Britton bey Royal F
 Leclerc Saluste emp DMCo h 7 Perkins
 Ledoux Adolphus emp DMCo bds 20 Ames av
 Albert bds 93 School
 Arthur emp DMCo bds 20 Ames av
 Eliza wid Joseph bds 241 Grattan C Falls
 John emp DMCo h 20 Ames av
 Louis emp 160 Exchange h 93 School
 Louise V boxmkr bds 93 School
 Leduc Alphonse clk bds 215 Broadway C Falls
 Cæsar far h off Morgan rd n Main C Falls
 Edward barber Bridge c Chicopee Will res Holyoke
 Hilaire cigarmkr emp 637 Grattan Aldenville h 17 Trilby av do
 Ignatz bds 947 Chicopee Will
 Joseph A mach h 235 Exchange
 Philip mech bds 51 Cabot
 Lee Charles H boltmkr h 167 Center
 Charles H emp JSA&TCO h Walnut av C Falls
 Cory alpacawkr h 365 Britton F
 Frank W carp h 375 Grattan C Falls
 Hing laundry 28 Center rms do
 James emp S-DCo h 548 Broadway C Falls
 Miles J drill press opr bds 167 Center
 Sing laundry 228 Exchange h do
 Thomas bds 30 Perkins
 Wing laundry 36 Church C Falls rms do
 Lefebvre Adolph foreman Holyoke bds 851 Chicopee Will
 Arthur bds 893 Chicopee Will
 Charles rem to Holyoke
 Charles plumber h 895 Chicopee Will
 Eliza wid Olivier h 97 Main C Falls
 Eusebe mech h 851 Chicopee Will
 Trefle carp h 893 Chicopee Will
 Lefevre Ellen wid Charles rem to Easthampton
 Lefko Stanislaw millhand h 4 Exchange

Lefort

Lefort Euclid carp bds 13 Sheridan C Falls
 Legare Alcide carp h 16 Yvonne Will Eugene mech h 452 Britton F
 Legate Henry F h 378 Britton F
 Legnard Albert H mech h 20 Harvard C Falls
 Lemanski Mateusz emp SBJCo h 76 Exchange
 Lemay Annie wid Louis h 189 Center
 Exilda wid Nazaire D h 268 Main C Falls
 Henry W bds 805 Chicopee Will
 James blksmith h 147 School
 Joseph rem to Adams
 Joseph emp DMCo h 189 Exchange
 Mary wid Theodore dressmaker 36 Sheridan C Falls h do
 Paul emp JSA&TCO h 58 Charles C Falls
 Ulric emp SManf'gCo h 9 Tremont
 William H emp S-DCo h 7 Yale C Falls
 William T emp S-DCo h 68 Cochran C Falls
 Lemelin Donat carp h 25 West
 Lemieux Edward clk PBellisle C Falls h 283 Grattan do
 Ernest baker emp 53 Main C Falls h 91 Maple do
 John ice dealer Granby rd n Chicopee bridge h do
 John F clk bds Granby rd n Chicopee bridge
 Joseph carp h 138 Skeel Will
 Lucien bds Granby rd n Chicopee bridge
 Pierre carp h Billings n river Will
 Virginia tel opr bds Granby rd n Chicopee bridge
 Lemire Alfred emp DSCourtney h 37 Spring
 Arthur rem to Hartford Ct
 Eliza emp DMCo bds 51 Cabot
 Hector lab h Pleasant Aldenville
 Joseph rem to Montreal Can
 Sophia wid Joseph bds 37 Spring
 Lemoine Angeline emp CMCo bds 58 Grattan C Falls
 Elizabeth Mrs rem to Holyoke
 Louis rms 31 Newton Will
 Ovide carp h 5 Dublin
 Lempart William millhand bds 15 Railroad row
 Lenigan Edward supt Spfd Breweries Co Hampden Branch res Holyoke

Lenkowski

Lenkowski Felix farmhand h 4 Exchange
 Maciej emp CMCo bds 20 Market C Falls
 Lennihan Emma E wid James P h 30 Market C Falls
 Harry R rem to N Brookfield
 Leonard Andrew emp CMCo h 35 Blake C Falls
 Charles H clk JSA&TCO h 41 Arlington C Falls
 Ellen O wid Zelina E h 245 Broadway C Falls
 Emily L wid Charles F h 24 Grant
 Eveline wid Joel E bds 56 Cabot
 Patrick D hod carrier bds Granby rd n Grattan C Falls
 Lepianka Anthony baker 90 Muzzy C Falls h 92 do
 Lepkowski Karol emp EMSullivan h Milton n Chicopee Will
 Leppens Ann A wid Louis A h Austin pl
 Les Justyn emp CMCo bds 53 Court C Falls
 Lescarbeau Louis carp bds 51 Cabot
 Lesiecki Andrew lab h 20 Front
 Lesieur Arthur emp S-DCo h 237 Main C Falls
 Flora M emp DMCo bds 10 Spring Onesime h 10 Spring
 Thomas emp DMCo h 14 Dwight
 William plumber bds 10 Spring
 Lesniak Kasimierz mech h 14 Lawrence rd
 L'Esperance Alfred bds 69 Grove C Falls
 Lessard William h 32 Main C Falls
 Lester Alice C emp DMCo bds 15 Perkins
 Leszczynski Wawrzyniec (Sagon & Leszczynski) 49 Exchange h do
 Leszek Jacob emp SProvCo h r 105 Exchange
 Letendre Thaddee E editor and mgr The Chicopee Independent 8 Springfield bds 46 Adams av Will
 Letourneau John rem to Holyoke
 Leveillé Sarah wid Norbert h 133 Main C Falls
 Leverton Robert emp CTFMfgCo h 818 Chicopee Will
 Levreault Albert mech bds 26 Forest Will
 Delphis silkwkr h 32 Forest Will

Levreault

Joseph h 26 Forest Will
 Louis silkwkr bds 26 Forest Will
 Maxime J alpacawkr h 954 Chicopee Will
 Stanislas clk h 1052 Chicopee Will
 Lewanda Wladyslaw emp CGasLightCo h 60 Dublin
 Lewandowski Joseph millhand h 51 Front
 Peter mech h 21 Chicopee
 Wladyslaw emp JSA&TCO bds 34 Market C Falls
 Lewis George E overseer DMCo h 17 Pearl
 George S supt JSA&TCO h 386 Grove C Falls
 Ida D wid George W bds 35 Edwards C Falls
 —see Corbeille
 Liberty Joseph bds Hillside C Falls
LIBERTY LUMBER CO lumber dealers office Spfd yard Center at Spfd line—See adv Spfd dept
 Liebeck Charles emp SBrewCo bds 139 Prospect Will
 Louis C rem to Holyoke
 Louisa wid Christian h 139 Prospect Will
 Liljegren Gurney N insp S-DCo bds 71 Prospect Will
 Lilley Henry watchman SManf'gCo h 25 (A) Grant
 Robert A emp S-DCo bds 25 (A) Grant
 Thomas S emp S-DCo h 91 Bell
 William H asst postmaster Chicopee h 85 Bell
 Lincourt Edmund G barber emp 132 Main C Falls h (6) 71 Belcher do
 Lind Alexander rem to Spfd
 Lindgren Joel emp JSA&TCO rms 33 Belcher C Falls
 Lindsay Margaret I bds 25 Grape
 Lindsey Robert M salesman h 182 East C Falls
 Linecar Howard J designer BCarpCo h 368 Front
 Linehan Annie wid Michael emp DMCo h 18 Dwight
 Edward A emp JSA&TCO bds 18 Dwight
 Francis A plumber h 88 Front
 Lingner George H bds 33 Factory Will

Lingner

Henry h 33 Factory Will
 Linnehan Alice emp DMCo bds 7 Ash
 Bridget I milliner bds 175 South
 Catherine wid John h 175 South
 Catherine T emp DMCo bds 175
 South
 Cornelius F bds 32 West
 Daniel J mach tender bds 32 West
 Henry J emp PSDFCo bds 7 Ash
 James J emp S-DCo bds 53
 Emerald
 Johanna Mrs h 32 West
 John emp FRCo bds 131 Broad-
 way C Falls
 John emp FRCo bds 98 Grove C
 Falls
 John A emp JSA&TCo bds 53
 Emerald
 John A Mrs rem to Spfd
 John J h 52 Dwight
 John J mason bds 32 West
 Mary A wid Patrick h 148 Center
 Mary J emp DMCo bds 32 West
 Michael H baggage express h 69
 Exchange
 Patrick lab h 53 Emerald
 Timothy F steamfitter bds 53
 Emerald
 William J loomfixer DMCo h 7
 Ash
 —see Linehan
 Lis John emp DMCo bds 146 School
 Litwin Pawel emp CMCo h 33 Mar-
 ket C Falls
 Lizotte Archie T emp FRCo h 136
 Main C Falls
 Ljungren Eric rem to Spfd
 Locke Joseph emp GHChapin Mont-
 gomery Will bds do
 Lockerby John W millwright h 248
 New Ludlow rd F
 Lockhart Isabella wid John R h 291
 Front
 Julia M tel opr Spfd bds 291
 Front
 Minnie E emp PNC Co bds 291
 Front
 Lockwood Oscar forester bds 30
 Perkins
 Lodge Florence N wid Joseph T h
 444 Broadway C Falls
 Lofgren Oscar rem to Holyoke
 Loftus John P brazier h 1060 Chic-
 opee Will
 Logan Samuel emp S-DCo h 15 Hil-
 ton C Falls
 Loiselle William lab h 6 Gardner rd

Lolos

Lolos Charles h 49 Montgomery C
 Falls
 Photis h 64 Grattan C Falls
 Theodoros bds 64 Grattan C
 Falls
 Lombard Ferdinand rem to Holyoke
 Lomme Ephrem C clk 272 Exchange
 h 1 Chase pl
 Eva emp BCarpCo bds 496
 Springfield
 George lunch room 114 Ex-
 change bds do
 Samuel bds 1 Chase pl
 Loncto Joseph J emp FRCo h 16
 Harvard C Falls
 Lonczak Adam lab bds 92 Exchange
 John emp CMCo bds 57 Mid-
 dle C Falls
 Ludwik mech h 47 Nonotuck av
 Stanislaw emp FRCo bds 33
 Railroad
 Long Elizabeth I wid Ernest M
 steno bds 114 Chicopee
 Herman V clk FRCo res Spfd
 Joseph P rem to Spfd
 Nellie C weaver DMCo h 21
 Tremont
 William emp CTTMfgCo h 2
 Riverview pl Will
 Longueil Ralph E emp SManf'gCo
 h 172 Fairview av
 Loomfixers' Union No 17 216 Ex-
 change
 Loomis Charles bds 132 Cochran C
 Falls
LOOMIS JAMES H atty at law 8
 Springfield and 67 Main C
 Falls evenings h 132 Coch-
 ran do—See p 1364
 Looney Cornelius A emp JSA&TCo
 bds 37 Myrtle
 Julia emp DMCo bds 9 Midway
 Plaisance
 Julia wid William C h 9 Mid-
 way Plaisance
 Margaret boxmkr bds 9 Midway
 Plaisance
 Mary emp DMCo bds 9 Mid-
 way Plaisance
 Patrick emp SManf'gCo bds 37
 Myrtle
 Lord Albert G rem to Detroit Mich
 Archille emp S-DCo h 52 Wal-
 nut C Falls
 Clifford mech bds 46 Church C
 Falls

Lord

- David T emp SProvCo h 14
Wyman
David T jr emp SManf'gCo h
14 Wyman
Everett B shipping clk BCarpent
Co bds 14 Wyman
Felix emp FRCo h 67 Market
C Falls
George G emp SProvCo bds 14
Wyman
Joseph emp CMCo h 46 Church
C Falls
Loretta Sister Superior of the Sac-
red Heart Sisters of Notre
Dame South c Clinton
Lorette James emp DMCo bds 84
Front
Lorimer John I dyer BCarpentCo
res Spfd
William A supt BCarpentCo h
37 Grant
Los John emp FRCo h 31 Wint-
worth
Loughlin Alex mech bds 75 Grape
Loughman John J mech h 2 Wedge's
ct
Margaret wid Martin h 17
Abbey
Mary O emp DMCo bds 17
Abbey
Love William H emp S-DCo bds 14
Madison C Falls
Loveland Charles L emp JSA&TCO
h 26 Victoria C Falls
Charles R clk JSA&TCO bds 26
Victoria C Falls
Myra C Mrs rem to S Hadley
Nathan W junk dealer 16
Hampden F h do
Lovett Charles J mach h 121 Main
C Falls
Henry emp HotelDeGray C
Falls bds do
Lowe George molder bds 899 Chic-
opee Will
Henry molder h 899 Chicopee
Will
Henry jr rem to Westfield
Lowinski Frank ice dealer Granby
rd n Grattan C Falls h do
Frank lab h 220 School
Lowry James S emp SManf'gCo bds
118 Grape
Maria H wid William J h 118
Grape
William B clk 284 Exchange
bds 118 Grape

Lowry

- William J h Granby rd
Lubas John millhand bds 63 Dwight
John emp CMCo bds 14 Grove
C Falls
Paul millhand bds 47 Depot
Lucakis Machis weaver DMCo h 26
Gardner rd
Lucas Annie M emp JSA&TCO bds
336 Main C Falls
Leo A student bds 81 Church
C Falls
Margaret wid Andrew h 336
Main C Falls
Samuel J emp JSA&TCO h 81
Church C Falls
LUDDEN CHARLES A plumber
stoves etc 252 Exchange h
434 Springfield—See p 1367
Richard E emp 252 Exchange
res Spfd
Ludwig Harry M' clothier Spfd h
456 Front
Ludwin Jacob mech h 57 School
Joseph millhand bds 57 School
Maxel emp FRCo bds 96 Mar-
ket C Falls
Michael millhand h 81 Chestnut
Lukasik Joseph emp FRCo h 25
Depot
Lukasz John mech bds 22 Canal
Luke Charles W rem to Boston
Lula John emp JSA&TCO bds 34
Market C Falls
Lunardini Antonio confectionery
Holyoke h 51 Walter Will
Lunczak Filip emp CMCo bds 30
Court C Falls
Lusignan Arthur emp LKMCo h
264 Grattan C Falls
Lusnia Frank farmhand h off Sheri-
dan bey Ind Orchd rd C
Falls
John far h off Granby rd n
Chicopee river C Falls
Jozef emp FRCo bds off
Granby rd n Chicopee river
C Falls
Lussier Adelard emp CMCo bds
American House
Albert tinsmith bds 5 Dwight
Arthur auctioneer h 767 Chic-
opee Will
Carnalie emp DMCo bds 5
Dwight
Damase far h Granby rd n town
line

Lussier

Edmond grocer 125 Exchange
bds 164 South
Emily emp DMCo bds 6 Dwight
Euclid painter emp CKSimp-
son h 86 Center
Georgianna Mrs emp DMCo h
50 Springfield
Georgianna C papermkr bds 6
Dwight
Helen A emp DMCo bds 6
Dwight
Hermenigilde mech bds 6
Dwight
Hormisdas emp BCarpCo bds
85 School
John L emp BCarpCo bds 85
School
Joseph mech bds 5 Dwight
Joseph furniture Holyoke h 767
Chicopee Will
Joseph h 6 Dwight
Joseph jr baker r 123 Exchange
h 123 do
Lizzie C emp DMCo bds 6
Dwight
Louis emp SProvCo h 102
West
Mary emp DMCo bds 5 Dwight
Romeo emp JSA&TCo bds 143
Main C Falls
Rose bds 54 Meadow Will
Ulderic emp SProvCo bds 94
West
Victor lab h 5 Dwight
Virginia emp 51 Cabot bds do
Luther Arthur J emp S-DCo h 100
Hilton C Falls
Lyko John emp SProvCo bds 51
Dwight
Kazimierz emp SProvCo bds 51
Dwight
Michael emp SProvCo h 60
School
Lyman Cyrene C wid Jairus bds 86
East O Falls
Daniel W Rev pastor First
Baptist Church h 64 Bel-
cher C Falls
Frederick C h off Sherman rd
n cemetery
Pearl W emp LKMCo h 17
Maple C Falls
Stuart F foreman CTTMfgCo
h 899 Chicopee Will
Lynch Albert J bds 66 Market C
Falls

Lynch

Annie emp ASCo bds 105 Cen-
ter
Betsey wid Michael bds 103
Sheridan C Falls
Daniel A bkkpr bds 7 Gilmore
Daniel J fireman h 87 Exchange
Daniel J stonecutter h 308
Center
Edward emp BCarpCo bds 20
Riverview ter
Edward A polisher h 805 Front
C Falls
Ellen housekpr 21 Otis C Falls
Frank A engrosser bds 7 Gil-
more
Frank P janitor High school h
53 Emmett C Falls
George E mach bds 308 Center
Gerald T millwright O&TCo h
1 McKinley av
Gertrude A tchr bds 66 Market
C Falls
John gardener h 21 Otis C Falls
John E emp JSA&TCo h 43
Emmett C Falls
John F emp SManfgCo bds 15
Kimball
John F ins agt h 63 Market C
Falls
Josie wid Patrick emp DMCo
bds 57 Tremont
Julia wid Michael h 43 Emmett
C Falls
Mamie T bds 15 Kimball
Margaret bds 44 Granfield
Margaret wid Michael H bds 66
Market C Falls
Mary B wid Thomas h 10 Sher-
idan C Falls
Mary E steno bds 63 Market C
Falls
Mary E wid Thomas J confec-
tionery etc 34 West h 36 do
Michael J stonecutter 7 Gil-
more h do
Nellie E housekpr 105 Center
Nora emp FRCo bds 71 Mont-
gomery C Falls
Patrick F elect h 103 Sheridan
C Falls
Richard baker emp 53 Main C
Falls h 18 Sheridan do
Richard emp CMCo h 102
Montgomery C Falls
Susan wid Thomas h 43 Leon-
ard

Lynch

- Thomas J painter h 23 Chapman
 Thomas P mech bds 63 Market C Falls
 Timothy J emp SManf'gCo bds 105 Center
 Lynes Arthur W pumpmkr h 69 Smith Highlands Will
 Lyon Charles H emp S-DCo h Walton n Hampden
 Edmund L emp S-DCo h 108 Muzzy C Falls
 Ella S wid Henry N h 58 Church C Falls
 George W D station agt B&M h 19 Maple C Falls
 Georgia E tchr bds 297 Broadway C Falls
 Howard C clk bds 58 Church C Falls
 Irving R clk h 21 Madison C Falls
 John T mach ASCo h 75 Grape
 Josephine Mrs (OFlaherty & Lyon) 19 Sheridan C Falls h 11 Jackson do
 Lucien N real estate and lumber dealer h 297 Broadway C Falls
 Michael F emp S-DCo h 11 Jackson C Falls
 Lyons Agnes bds 145 Center
 Albert F emp S-DCo h 85 South
 Arthur B F janitor City Hall bds 37 School
 Carroll emp 252 Exchange bds 37 School
 Daniel J emp FRCo h 155 Belcher C Falls
 Eva C clk FRCo bds 24 Taylor C Falls
 George M emp S-DCo bds 37 School
 James G h 24 Taylor C Falls
 Jesse emp SManf'gCo bds 37 School
 Johannah wid John h 37 School
 John E emp CMCo h 82 Montgomery C Falls
 John Edward fireman h 52 Grove C Falls
 John J emp S-DCo h 65 Montgomery C Falls
 John J jr mach bds 65 Montgomery C Falls
 John P bds 4 Midway Plaisance

Lyons

- Mary emp CMCo bds 82 Montgomery C Falls
 Mary bds 53 Emmett C Falls
 Timothy F polisher h 10 Garrity C Falls
 Timothy J emp S-DCo h 76 Sheridan C Falls
 William h New Ludlow rd e Lombard F
 Lysek Leopold news agt h 304 Front
 MACAULEY DAVID F grocer 398 Front h 14 Myrtle
 MacBride Charles W emp elec light station bds 462 Front
 Sarah E wid Eli S h 462 Front
 Macdonald Clarence G clk S-DCo h 112 Grattan C Falls
 Macek William tailor 233½ Exchange h 13 Park
 MacEwan Jessie wid Archibald rem to Spfd
 Machos Peter millhand bds 47 Depot
 Maciejczyk Joseph emp SProvCo bds 20 Park
 MacInnes Alexander rem to Holyoke
 Maciolek Antoni emp FRCo bds 13 Cabot
 Blazej emp SProvCo bds 44 Chicopee
 Frank emp JSA&TCo h 47 Nonotuck av
 Joseph emp JSA&TCo bds 47 Nonotuck av
 Ludwik bath rooms 146 School h do
 Michael emp DSCourtney bds 196 Exchange
 Mack Frank emp CMCo bds 24 Market C Falls
 Harry L millwright h 309 Montcalm F
 Mackechnie James shipping clk S-DCo h 194 Grattan C Falls
 Macken Johanna M wid Luke bds 542 Springfield
 Mackie Arthur C silverware polish mfr 106 Skeel Will rms do
 Louis ins agt bds Royal F
 Samuel R emp FRCo h 65 Montgomery C Falls
 MacLachlan Robert G mach h 46 Cochran C Falls
 MacLean Gertrude wid Duncan rem to Holyoke

Maclean

Maclean Hector K Rev pastor
United Presbyterian Church
bds 133 Springfield

Macomber Harvey stableman bds
Catherine n Chicopee Will

Madden Annie F bkkpr DMCo bds
32 Kimball
Patrick J bartdr 61 Market C
Falls h 112 Grattan do

Patrick J Rev asst pastor St
Patrick R C Church h 33
Columba C Falls
Thomas J lab h 32 Kimball

Madej Julian emp CMCo bds 19
Market C Falls

Madeja Frank watchmkr and musi-
cian bds 8 Ash
Wojciech lab bds 8 Ash

Madison Arthur H emp DMCo bds
150 Front

Maffey Henry rem to Boston
John barber 1054 Chicopee Will
h 19 Chapel av do

Mageau Ovila grocer 46 Linden C
Falls h do

Maggi Carmilia wid Giuseppe h 15
Hampden Will

Magiera Andrew emp CMCo h 20
Market C Falls

Magnan Albert bds 78 Skeel Will

Magnant William rem to Canada

Maguder John mech h 24 Chicopee
Joseph mech h 24 Chicopee
Wladyslaw millhand bds 38
Front

Maguire David emp JSA&TCo bds
22 Yale C Falls
Hugh emp JSA&TCo bds 22
Yale C Falls
Mary clk FRCo bds 22 Yale C
Falls
Mary Mrs h 22 Yale C Falls
William J emp FRCo bds 22
Yale C Falls

Mahar Patrick emp S-DCo h 107
Main C Falls

Maher Jane wid Michael bds 265
Grove C Falls
Martin rem to Amherst
—see Meagher

Maheu Gedeon L P jeweler h 712
Chicopee Will

Maheux Felix h 5 Bridge C Falls

Mahon Annie G emp CMCo bds 9
Ward C Falls
Bernice steno JSA&TCo bds
Waite av C Falls

Mahon

Ellery S emp JSA&TCo h
Waite av C Falls

James F letter carrier C Falls
h 146 Main do

Mary E emp CMCo bds 9 Ward
C Falls
Thomas H h Waite av C Falls

Mahoney Ann wid Patrick h 21
Dwight
Cornelius clk bds 21 Dwight
Daniel J lab h 15 Leonard
Dennis F teamster bds 40 West
Ellen M bds 8 Broadway C
Falls
James F teamster SRendering
Co h 14 Depot
Jeremiah papermkr bds 484
Chicopee Will
John foreman highway dept bds
23 Abbey
John S emp B&TATCo h 50
Taylor C Falls
Lucy emp DMCo bds 21 Dwight
Margaret steno S-DCo res Spfd
Margaret emp DMCo bds South
c Center
Mary A wid James h South c
Center
Nora C clk CMCo bds 50 Tay-
lor C Falls
Patrick D emp FRCo h 136
Montgomery C Falls
Sarah wid Robert h 23 Abbey
Susan emp DMCo bds 21
Dwight

Mailhot Mary Mrs h 161 Center

Maille Alderic emp JSA&TCo h
Hawthorne C Falls

Majka Wojciech mech bds 68
Springfield

Majocho Wawrzyniec emp DMCo h
r 51 Perkins

Major Joseph rem to Holyoke

Majowicz Marek emp SProvCo bds
20 Park
Martin emp SProvCo h 20 Park

Majowski John (CabotHotelCo)
222 Exchange h 62 Perkins
Joseph mech bds 336 Front
Stanislaw emp JSA&TCo bds
36 Front

Makara John millhand bds 144
Cabot
Joseph lab bds 7 Bullens
Thomas emp DMCo bds r 105
Exchange

Makes

Makes Harris emp DMCo h 8
Springfield

Makol George clothing and dry
goods 41 Main C Falls h
187 do

Maley Catherine housekpr 55 Mont-
gomery C Falls
James emp B&TATCo h 55
Montgomery C Falls

Malinowski Ignacy drop forger h
296 Front
John mech bds 29 Abbey
Joseph lab bds 296 Front
Pavel emp PSDFCo bds 296
Front

Mallery Gordon emp AmExCo bds
412 Front

Malley Michael J emp S-DCo bds
61 Pine C Falls
Patrick J emp S-DCo h 17
Reed av C Falls

Mallory John E car insp h off 37
Prospect Will

Malloy Ambrose loomfixer DMCo h
106 Front
Joseph rem to Vermont
Mary E steno bds 106 Front

Malo Alcide emp JSA&TCo bds 119
Church C Falls

Malone Catherine wid Maurice h
308 Center
Johanna F cloth insp bds 308
Center
John watchman CMCo bds 18
Main C Falls
John J foreman mach h 172
Hampden
Patrick emp CMCo h 74 Mont-
gomery C Falls
Thomas foreman DJCurtis h
176 Hampden
Thomas A emp NatScaleCo h
74 Montgomery C Falls
William bds 74 Montgomery C
Falls
William rem to Spfd

Maloney Gertrude C emp SManf'g
Co bds 42 Brandon
John J plumber bds 42 Brandon
Patrick carp h 42 Brandon
Timothy foreman bds 33 Em-
erson Will
William C rem to Tucson Ariz

Mamuszka Antoni emp DMCo h 68
Springfield

Manchester Annie S wid William D
h 10 Union

Manchester

Louis W ins collector bds 10
Union

William E greenkeeper Oxford
CountryClub h Sunnymede
av C Falls

Mandarakis Andreas painter h 30
Gardner rd

Maney Andrew emp CMCo h 38
Wells av C Falls
Katherine rms 91 Maple C Falls
Mary E wid Edward bds 38
Wells av C Falls

Mangin Joseph emp DMCo bds 129
Exchange

Manning Bartholomew clk 6 Church
C Falls bds r 100 Grattan
do
Daniel emp FRCo bds r 100
Grattan C Falls
George F plumber h Catherine
n Chicopee Will
James E clk PO bds 800 Chicop-
pee Will
John emp FRCo rms 38 Broad-
way C Falls
John emp S-DCo bds Alvord av
C Falls
Kate wid Dennis bds 204 School
Mary wid Thomas h r 100 Grat-
tan C Falls
Mary G emp SManf'gCo bds
204 School
Nellie A bds 899 Chicopee Will
Nellie L clk 129 Main C Falls
bds 14 Broadway do
Owen A farmhand bds 147 Tay-
lor C Falls

Mannix Louis E physician (23) 112
Main C Falls rms do

Mansfield Rose A clk FRCo res
Spfd
William chemist bds 59 Belcher
C Falls

Maple Grove Cemetery Auburn
Grape and Elm

Maranda Charles C lab h 9 Blanche
Will
George E carp h 825 Chicopee
Will

Marceau Bros (ErnestMarceau)
restaurant 21 Center
Ernest (MarceauBros) 21 Cen-
ter h 87 Springfield
Joel rem to Albany N Y
Joseph plumber emp 252 Ex-
change rms 115 Center

Marceau

Louis porter TheKendall bds do
 Marcel Odilas blankbookmkr h St
 Jacques av F
 Marchand Fortunat grocer and meat
 market 756 Grattan Alden-
 ville h do
 Joseph emp DMCo h 64 Front
 Marchese Leonidas boxmkr h 160
 Grattan C Falls
 Marchesseault Gertrude tchr bds
 244 East C Falls
 Marcell Alfred tinner emp 8 Church
 C Falls h 26 Wintworth
 Henry emp SManf'gCo bds 52
 Dwight
 Hormisdas tailor h 49 Cabot
 Ozias emp 252 Exchange bds 9
 Tremont
 Marcotte Arthur E tel opr SBJCo
 res Holyoke
 Wilfred patternmkr h 13
 Chapel av Will
 Wilfred jr emp CTTMfgCo bds
 13 Chapel av Will
 Marcy Mary A wid Daniel bds 51
 Lincoln C Falls
 Marczak Tadeusz baker 20 Park
 h do
 Marczyk Alex emp DSCourtney h
 16 Chapman
 Marek Frank emp JSA&TCo h 34
 Kimball
 Wojciech emp CMCo h 23
 Blake C Falls
 Maren Margaret emp O&TCo bds 1
 McKinley av
 Marienhagen Frederick silkwkr h
 Montcalm c Abbey F
 Marinau Joseph rem to Pittsfield
 Markham Eleanor h 211 East CFalls
 Elinda h 211 East C Falls
 Orrin lab h 211 East C Falls
 Sybil h 211 East C Falls
 Tryphena emp CMCo h 211
 East C Falls
 Markle George emp PSDFCo bds
 215 Broadway C Falls
 Marlborough Nora housekpr 33
 South
 Marois Achille lab bds 4 Ducharme
 av Will
 Joseph A shoemkr h 4 Du-
 charme av Will
 Maroney Dennis steamfitter bds 267
 Springfield
 Margaret M emp O&TCo bds
 267 Springfield

Marotte

Marotte Amos N clk h 1060 Chic-
 opee Will
 Arthur boilermkr bds 1 Emer-
 son Will
 Edmund L bds 1 Emerson Will
 Eugene J alpacawkr h 1 Emer-
 son Will
 Marsden James rem to Holyoke
 Mary wid Joseph rem to Hol-
 yoke
 Simeon rem to Holyoke
 Thomas twister h 9 Coolidge rd
 Marsh Horatio carp h r 126 Coch-
 ran C Falls
 Peter M undertaker 95 Cabot
 h South c Center
 Thomas carp bds r 126 Cochran
 C Falls
 Thomas jr bds r 126 Cochran
 C Falls
 William J mach bds r 126
 Cochran C Falls
 William J emp S-DCo h 114
 Washington C Falls
 Marshall Charles C clk S-DCo res
 Spfd
 George bds 225 Grove C Falls
 Irving J emp CTTMfgCo h 1
 Emery Will
 John E foreman Holyoke h 880
 Chicopee Will
 Manuel S emp DMCo bds 10
 Gardner rd
 William C mach h 23 Bemis
 Will
 Marszalek Adam emp DMCo bds
 238 Front
 Stanislaw emp CMCo bds 57
 Middle C Falls
 Martel Eugene L rem to Holyoke
 Hector emp JSA&TCo h 50
 Linden C Falls
 Philias mason h Ann n New
 Ludlow rd F
 Regis meat peddler 32 Royal F
 h do
 Severe emp SProvCo h 10 Wy-
 man
 Martelle Adeline wid Hermenigilde
 bds Pendleton av Will
 Martin Adolphus R postmaster C
 Falls h 35 Arlington do
 Agnes h Montgomery Will
 Agnes E bds 16 Spring
 Alfred L groceries and meats
 215 Broadway C Falls h do
 Anna M clk S-DCo res Spfd

Martin

- Annie emp DMCo bds 169 Exchange
 Charles mech h 42 Kimball
 Charles E teamster h 731 Chicopee Will
 Cora M asst postmaster C Falls
 bds 35 Arlington do
 Daniel emp FCo bds 215 Broadway C Falls
 Dennis emp JSA&TCo h 16 Spring
 Edith C tchr bds 27 Lemuel av
 Fred hostler h 245 Hampden
 George W carp h Sampson n Sheridan C Falls
 Henry emp S-DCo h (12) 71 Belcher C Falls
 Herbert S furniture dealer Holyoke h 27 Lemuel av
 Hugh mech h Montgomery n Columba C Falls
 Julia emp DMCo bds 4 Leonard
 Lizzie alpacawkr bds Montgomery Will
 Louis stonecutter h 44 Marcell Aldenville
 Margaret wid James rem to W Spfd
 Margaret Mrs bds 43 Leonard
 Mary alpacawkr bds Montgomery Will
 Maurice barber 132 Main C Falls h 15 Cochran do
 Peter lab h 4 Leonard
 Robert elect h 187 Main C Falls
 Walter A clk FRCo res Spfd
 William lab bds 4 Leonard
 Winifred bds Montgomery Will
 Martineau David emp CMCo bds 68 Grove C Falls
 Maslak Joseph emp DMCo bds 3 Depot
 Martin emp DMCo h 3 Depot
 Maslanka Andrew millhand bds 16 Cabot
 Mason Azro prop The Gem 102 Main C Falls h 112 do
 Della L steno S-DCo res Spfd
 Harry emp FRCo h 107 Grat-tan C Falls
 Henry foreman AL&EEDeGray Co h 15 Patrick C Falls
 Mary emp CMCo bds 112 Main C Falls
 Robert A emp JSA&TCo h 48 Walnut C Falls

Mason

- Rollin S far h Sheridan n Lud-low line C Falls
 Masonic Hall 18 Springfield opp City Hall
 Hall 105 East C Falls
 Massachusetts Ball and Machine Co (Emerson G Gaylord) ball bearings and coupling mfrs and props Byrnes' Garage Nonotuck av c Gilmore
 Massey Albert E emp NatScaleCo h 50 Hilton C Falls
 Wilfred M rem to Beaver Falls Pa
 Mastej John emp DMCo h 21 Chicopee
 Masztal Wojciech emp DMCo h Bertha av
 Matchett William emp PSDFCo bds 20 Dwight
 Mathewson Henry E foreman S Manf'gCo bds 528 Broadway C Falls
 Henry S h 528 Broadway C Falls
 Warren H ins agt h 25 Broadway C Falls
 Mathieu Hermine emp DMCo bds 30 Cabot
 Joseph carp h 21 Ames av
 Napoleon emp SProvCo h 94 West
 Roselma emp DMCo bds 30 Cabot
 Stanislas emp DMCo h 30 Cabot
 Victor carp h 80 Chestnut
 Victorine emp DMCo bds 30 Cabot
 Matlos Roman mech bds 21 Cabot
 Matte Adelard emp SProvCo h 98 Exchange
 Delia Mrs bds 504 Britton F
 Matthews Albert H h 46 Lincoln C Falls
 David C gardener bds 204 Sheridan C Falls
 Dora steno CMfgCo bds 46 Lincoln
 George H rem to Spfd
 John B emp O&TCo h 15 Tremont
 Joseph F millwright h 313 Main C Falls
 Louis emp JSA&TCo h Butler av C Falls

Matthews

- Philip mach bds 46 Lincoln C Falls
 Robin G emp LKMCo h 374 Main C Falls
 Mattoon Nettie E wid J Frank bkkpr PNC Co h 124 East C Falls
 Matus Antoni farmhand h r 51 Perkins
 Matuszak Stanislaw emp CMC Co h 66 Middle C Falls
 Maudsley Charles pumpmkr bds 27 Pendleton av Will
 Maurer Joseph far h McKinstry av n Chicopee
 Seraphin engineer h 37 Olivine Will
 Maxwell Mary Ann wid Thomas S h 342 Front
 William emp CMC Co h 225 Main C Falls
 Mayer Arsenne emp SBrewCo h 13 Yvonne Will
 George H rem to Plattsburg N Y
 Louis rem to Holyoke
 —see Maille
 Mayhew Willard H opr Scenic Theater bds 98 Grove C Falls
 Maynard Alphonsine weaver bds 129 Belcher C Falls
 Arthur J emp JSA&TCo bds 24 Hilton C Falls
 Emma bds 24 Hilton C Falls
 Joseph h 24 Hilton C Falls
 Louis emp S-DCo h 173 Main C Falls
 Minnie Mrs rem to Providence R I
 Virginia wid Noel h 129 Belcher C Falls
 —see Menard
 Mayo Adolphus emp DMC Co h 16 Abbey
 Alfred N treas Fisk Rubber Co res Spfd
 Mary wid George h Edwards Aldenville
 Mayor's Office Frank A Rivers mayor City Hall
 Mayotte Abraham bds 16 Canterbury av C Falls
 Edward rem to Bridgeport Ct
 Mary wid T Adelard h 16 Canterbury av C Falls
 Mayowski John (Pinkos&Mayowski) 52 Cabot h 62 Perkins

Mayville

- Mayville Angus watchman S-DCo h 492 Main C Falls
 Thomas A emp S-DCo bds 492 Main C Falls
 Maziasz Thomas emp FRCo bds 37 Blake C Falls
 Wladyslaw lab bds 57 Front
 McAnally Kate emp DMC Co bds 29 Perkins
 Mary A emp DMC Co bds 29 Perkins
 McAuliffe Katharine A hairdresser bds 11 Lemuel ct
 McBride Patrick lab bds Montcalm c New Ludlow rd F
 Sarah J housekpr 33 Columba C Falls
 —see MacBride
 McCaffrey Charles emp ASCo bds 4 Wedge's ct
 Ellen wid Charles h 4 Wedge's ct
 James P brasswkr h 147 Hampden
 Kate emp DMC Co bds 4 Wedge's ct
 McCallum William drop forger h 312 Center
 McCann Hannah wid Henry housekpr 10 Midway Plaisance
 McCarthy Agnes clk JSA&TCo res Spfd
 Anna G clk JSA&TCo bds 157 Exchange
 Anthony carp h 48 Mary Aldenville
 Catherine C bds 70 Park
 Charles E mech h 384 Front
 Daniel F clk 48 Cabot h 19 Clinton
 Edward motorman bds 19 Clinton
 Edward A plumber bds 70 Park
 Ellen wid Charles h 11 Emerald
 James F steamfitter h 349 Center
 James P blksmith h 70 Park
 Jeremiah P blksmith h 6 Park
 John clk S-DCo h 283 Broadway C Falls
 John A mach and sub letter carrier h 157 Exchange
 John J claim and credit mgr S-DCo h 283 Broadway C Falls
 John J blacksmith r 70 Park bds 70 do
 John P mason DMC Co h 18 Perkins
 John W emp S-DCo h 52 Taylor C Falls

McCarthy

- Julia A waitress bds 11 Emerald
 Margaret E boxmkr bds 19 Clinton
 Margaret M emp SManf'gCo bds
 94 Bell
 Mary emp DMCo h 10 Midway
 Plaisance
 Mary C boxmkr bds 19 Clinton
 Mary T bkkpr FRCo bds 70 Park
 Michael asst foreman SManf'gCo h
 Granby rd n Chicopee bridge
 Michael J toolmkr bds 70 Park
 Sarah emp DMCo h 10 Midway
 Plaisance
 Thomas W real estate h 100 Nonotuck av
 McCarty Dennis clk 22 West bds 23
 Leonard
 Jeremiah emp ChicopeeHouse bds
 23 Leonard
 Mary wid John h 23 Leonard
 —see McCarthy
 McCasland Albert rem to New York
 state
 Alfred rem to New York state
 May rem to New York state
 McCauley Alexander W mgr golf dept
 SManf'gCo rms 355 Front
 Andrew emp DMCo bds 44 Pearl
 Esther steno SManf'gCo bds 462
 Front
 Joseph railway mail clk bds 44
 Pearl
 Samuel h 44 Pearl
 Samuel jr loomfixer DMCo bds 44
 Pearl
 McCavery Annie seamstress bds 15 Elm
 Eliza J housekpr 15 Elm
 John emp JSA&TCO h 15 Elm
 Margaret J seamstress bds 25 Gaylord
 Robert horse trainer h 25 Gaylord
 Robert L bartdr bds 25 Gaylord
 Thomas J clk 284 Exchange bds
 25 Gaylord
 McClane Mary Mrs housekpr 357
 Chicopee
 McClelland Andrew emp SManf'gCo
 h 253 Fairview av
 Joseph emp SManf'gCo h 253
 Fairview av
 McClimon Andrew T emp DMCo h 348
 Hampden
 McClintock Martha Mrs bds 96 Muzzy
 C Falls
 McCloud Alexander steamfitter emp
 252 Exchange res W Spfd

McClune

- McClune Arthur emp SProvCo bds 14
 Wyman
 McComb Mary wid William emp
 DMCo h 219 School
 Nellie wid John C bds 34 Pearl
 Samuel emp DMCo h 24 Myrtle
 McCombe William J clk JSA&TCO
 res Spfd
 McConnell John rem to N Adams
 McCorkindale Edward rem to Holyoke
 McCoubrey Thomas emp SManf'gCo
 bds 285 Front
 William emp DMCo h 26 Dwight
 McCoy Carl R letter carrier h 39
 Roosevelt av
 Charles J emp S-DCo h 202 School
 O Webster emp DMCo h 2 Gardner
 rd
 McCracken Eliza J wid John h 76 Bell
 McCray David papermkr h 301 Montcalm F
 William P pumpmkr bds 821
 Chicopee Will
 William S pumpmkr h 821 Chicopee
 Will
 McCrohan Vera clk FRCo res Holyoke
 McCulley Ellen rem to N Brookfield
 Robert mech bds 29 Perkins
 McCullough David emp DMCo h 80
 School
 Ellen rem to N Brookfield
 F Howard emp JSA&TCO h 37
 Reed av C Falls
 Frances M clk S-DCo bds 37
 Reed av C Falls
 Jane wid John rem to N Brookfield
 Sarah rem to N Brookfield
 William sawmkr bds 80 School
 McCusick Clarence emp S-DCo bds 183
 Sheridan C Falls
 McDermott Alice V boxmkr h 56
 Dwight
 Ellen T rem to Macon Ga
 Margaret h 56 Dwight
 Michael E emp ASCo bds 142
 Center
 Philip carp h 142 Center
 Philip rem to Spfd
 McDewitt Charles F editor Chicopee
 Times h 23 Arthur Will
 McDonald Alfred F potato dlr h 49
 Mary Aldenville
 Alfred O emp S-DCo bds 49 Mary
 Aldenville
 Charles E emp FRCo bds 49 Mary
 Aldenville

McDonald

Donald jr papermkr h 38 Forest
Will

Edna steno SBJCo res Spfd
John emp SManf'gCo bds 14
Perkins

John driver h Plainfield n N Main

John emp S-DCo bds 18 Taylor C
Falls

Louise Mrs bds 38 Adams av Will
William carp h 61 Kimball

—see McDonnell

McDonnell Betsey wid Patrick bds 71
Court C Falls

Edward student bds 25 Pleasant

James bartdr TheKendall bds 25
Pleasant

McDONNELL THOMAS A atty at
law 37 Center bds 25 Pleasant

—See p 1364

McElligett John h 77 Montgomery C
Falls

John emp JSA&TCo bds 38 Coch-
ran C Falls

Mary emp FRCo bds 81 Church C
Falls

Mary wid John bds 15 Blake C
Falls

Patrick emp S-DCo bds 38 Coch-
ran C Falls

Timothy J janitor bds 77 Mont-
gomery C Falls

McElliott Charles E emp B&A shops h
385 Center

McElone Leopauline Mrs bds 62 Mont-
gomery C Falls

McElroy Annie dressmaker 203 East C
Falls bds do

David C emp JSA&TCo h 46
East st av C Falls

John J foreman JSA&TCo h 40
Madison C Falls

McEvitt Catherine C wid Phelix h 34
Sheridan C Falls

John F emp FRCo h 21 Otis C
Falls

McEwan Jessie wid Archie bds 187
Main C Falls

McFadden William F emp CMCo h 24
Market C Falls

McFarlane Robert rem to Clyde O

McFee Raymond emp S-DCo bds 59
Belcher C Falls

McFeeley George C clk SManf'gCo
rms 156 Springfield

McGarry Michael emp 542 Chicopee
Will bds do

McGertie

McGertie Ellen wid Joseph bds 168
Montgomery C Falls

John J bkkpr bds 168 Montgomery
C Falls

McGillicuddy James F Rev D C L pas-
tor Church of the Nativity h
780 Chicopee Will

Mary T wid Timothy h 780 Chic-
opee Will

McGinniss Andrew polisher bds 13
Chapin av

McGlynn Emma L clk FRCo bds 21
High C Falls

George O art glass Spfd bds 21
High C Falls

James J emp ASCo h 55 Casino av
John L h 21 High C Falls

Mary Mrs dressmaker 21 High C
Falls h do

Michael F bds 55 Casino av

McGowan John S bkkpr h 979 Chic-
opee Will

Katherine emp DMCo bds 91 Ex-
change

Margaret h 104 West

William W barber 222½ Exchange
h 34 Myrtle

McGrath Edward P shoemaker 45
Marble av h do

James J mech bds 45 Marble av
Mary wid Thomas A h 120 Ex-
change

Michael W garage 94 Prospect av
h do

Patrick J emp JSA&TCo h 75
Marble av

Thomas J shoe dealer and repair-
ing 186 Exchange h Saratoga
av

McHugh John P mgr 1032 Chicopee
Will res Holyoke

McInally John A clk S-DCo res Spfd

McIntosh Florence tchr rms 363 Spring-
field

McIntyre George W clk Spfd h 12
Sachem

George W Mrs organist and music
teacher 12 Sachem h do

Sarah bds 98 Grove C Falls

McKeever Rose emp DMCo bds 78
Front

McKelvey Sarah clk FRCo rms 29
Arlington C Falls

McKenna Lottie papermkr bds 30
Emerson Will

Robert J emp SProvCo h 65 West

McKibbin Mary J bds 133 Springfield

McKillop

McKillop Alice C steno FRCo res Spfd

McKinley Mary J emp DMCo h 82
GrapeMcKinn Isaac bds 28 Pendleton av
WillMcKinstry Alfred W far h McKinstry
av n ChicopeeRuth E steno bds McKinstry av n
ChicopeeMcKissick Alexander watchman h 392
Britton F

David papermkr bds 392 Britton F

Frank papermkr h 212 Britton F

George papermkr bds 392 Britton
FJames D papermkr bds 212 Brit-
ton F

John N rem to Holyoke

McMahon Catherine h 8 Taylor C Falls

James plumber h 36 Taylor C Falls

Johanna emp CMCo bds 8 Taylor
C Falls

John rem to Charlestown

Nellie V envelopemkr bds 311
Main C FallsPatrick J emp S-DCo h 63 Sheri-
dan C FallsMcMullen Herbert E linotype opr bds
16 Emerson WillMargaret wid Hugh h 16 Emerson
Will

Margaret wid Peter h 200 Center

Mary C bds 200 Center

William J fireman bds 200 Center

McNally James emp S-DCo bds 98
Grove C FallsSamuel emp S-DCo h 56 Wells av
C Falls

—see McAnally

McNamara Daniel M emp S-DCo bds
30 Broadway C FallsDuncan J emp SManf'gCo h Nonot-
tuck av n Casino avLawrence J molder bds 30 Broad-
way C Falls

Martin h 30 Broadway C Falls

Mary E rms 174 Center

Nellie Mrs h r 13 Smith Will

Susan Mrs emp DMCo bds 169
ExchangeMcNaught Helen clk JSA&TCO res
HolyokeMcNaughton Grace wid John bds 1012
Chicopee WillMcNeill Emma wid James J confec-
tionery cigars etc 85 Main C
Falls h 22 Broadway do**McNeill**George F emp S-DCo bds 14 Sheri-
dan C Falls

John h 14 Sheridan C Falls

William T foreman S-DCo bds 29
Hillside C FallsMcNeish James S driver Chemical Hose
No 1 h 53 East C FallsJohn emp JSA&TCO h 29 Reed av
C FallsMcNerney Catherine A wid Cornelius
h 23 Broadway C FallsJames N emp JSA&TCO bds 23
Broadway C FallsMcQueen Alfred A emp FRCo bds 219
Main C FallsElizabeth wid George H h 219
Main C FallsWilliam A policeman h 39 Linden
C FallsMcRobb James lab h off Pendleton av
WillMcWicker Robert emp DMCo bds 82
SchoolMeacham Clinton W supt O&TCO h 65
Prospect av

Ellen Mrs h Abbey n Montcalm F

Mead Ada M Mrs nurse bds 13 Myrtle

Frederick A physician 984 Chic-
opee Will h doOlive J wid Allen h 982 Chicopee
WillMeagher Jeremiah E rem to Spfd
John F emp FRCo bds 59 Belcher
C FallsSarah wid Thomas h 66 Market C
FallsThomas F emp B&TATCo h 231
Grattan C FallsMears Ellen bds Prospect ab Factory
WillThomas h Prospect ab Factory
WillMedelowski Blazej farmhand bds 47
Perkins

Joseph emp DMCo bds 47 Perkins

Medrala Ignacy emp PSDFCo bds 20
Kimball

Joseph lab bds 20 Kimball

Michael h 39 Chicopee

Wladyslaw mech bds 44 Gilmore

Meehan John P bds 3 N Chicopee Will

Luke C emp S-DCo h 283 Center

William H sub letter carrier h
Nonotuck av n South

—see Mahon

Megargel Arthur A peddler h 177 Chic-
opee

- Megargel**
 Edwin emp SManf'gCo bds 51 Cabot
 Mehderian Carlos rem to Spfd
 Reuben rem to Spfd
 Meier—see Meyer
 Melancon George emp FRCo bds 84 Grove C Falls
 Israel emp CMCo h 84 Grove C Falls
 Melia Elizabeth tchr bds 32 Arlington C Falls
 Melius Pamela C wid Peter rms 21 Forest Will
 Mellen Catherine M wid William M E h 150 Fairview av
 Eleanor M rem to New York city
 Mellor Emily clk JSA&TCo res Agawam
 Emma clk JSA&TCo res Agawam
 Harry foreman JSA&TCo h 167 East C Falls
 Sarah bds 167 East C Falls
 Men Charlie laundry 174 Exchange h do
 Menard Alexander lab rms 16 Abbey
 Alfred papermkr bds 41 Erline Will
 Edmond polisher h 5 Dublin
 Edward master mech h 41 Erline Will
 Flora rem to Spfd
 Henry C mach h 876 Chicopee Will
 Joseph N emp B&TATCo h 102 Sheridan C Falls
 Mederic A emp FRCo h 194 Grattan C Falls
 Michel molder bds 5 Cottage yd
 Venerant rem to Canada
 —see Maynard
 Mendrla Frank grocer 31 Chicopee h 39 do
 Wladislaw printer emp 38 Center rms do
 Menten Anthony R bkkpr SRendering Co res Spfd
 Mercier Alderic emp JSA&TCo h 328 Grattan C Falls
 Anaclet emp JSA&TCo bds 328 Grattan C Falls
 Félicité wid Eusebe bds 9 Ducharme av Will
 Ferdinand carp h 9 Ducharme av Will
 Philomene Mrs bds 328 Grattan C Falls
 Mercure Clifford emp FRCo h 163 Main C Falls
- Merrick**
 Merrick Herbert S h 544 Broadway C Falls
 Merrill Blanche steno S-DCo res Spfd
 Carl C h 789 Grattan Aldenville
 Melvina Mrs h 18 Leonard
 Messenger Ada Mrs h 74 Monroe C Falls
 Burton W milk dealer 27 Hilton C Falls h do
 George A student bds 74 Monroe C Falls
 Hazel tchr bds 74 Monroe C Falls
 Messier Alfred emp S-DCo h 81 Marcell Aldenville
 Ernest rem to Holyoke
 Louis bds 81 Marcell Aldenville
 Yvonne rem to Canada
 Metcalf George P foreman Holyoke h 44 Newton Will
 Methe Adelard clk 190 Exchange res Spfd
 Methodist Episcopal Church Broadway e East C Falls
 Metres Joseph rem to Belchertown
 Meunier Joseph blanketmkr bds 970 Chicopee Will
 Leo clk bds 43 Olivine Will
 Louis I h 43 Olivine Will
 William threadwkr bds 43 Olivine Will
 Meyer Albert G emp BCarpCo h 526 Front
 Arthur C emp SManf'gCo bds Granby rd
 Carl Emil physician 73 Center h do
 Gustave C emp BCarpCo h 12 Myrtle
 Max M groceries and meat 442 Front h 16 Bell
 Moritz emp BCarpCo h Granby rd
 William R emp SManf'gCo bds Granby rd
 Michalski John emp SProvCo h 92 Exchange
 Michon Martin millhand h 196 Exchange
 Miciak Michael emp CMCo h 31 W Main C Falls
 Miczek Michael emp CMCo bds 26 W Main C Falls
 Midura Frank emp CMCo h 54 Grove C Falls
 John emp CMCo bds 54 Middle C Falls
 John emp DMCo bds r 51 Cabot

Midura

Peter emp CMCo h 31 Blake C Falls
 Miellez George emp S-DCo rms 145 Belcher C Falls
 Miga Joseph lab bds 3 Dwight ter Wladyslaw millhand h 15 Gilmore
 Mihalski Wincenty millhand h Montgomery Will
 Mika Joseph farmhand bds 17 Chicopee
 Stanislaw farmhand h 80 Tremont
 Mikus Andrew emp DMCo h 19 Coolidge rd
 Karol H clk 218 Exchange h 14 Highland av
 Milek Frank emp FRCo bds 17 Depot
 Miles Duffield purchasing agt S-DCo h 306 Grove C Falls
 Edith H clk bds r 81 Maple C Falls
 George N watchman JSA&TCo h 163 East C Falls
 Jennie A wid Linus P h r 81 Maple C Falls
 Roy P rem to Spfd
 Millar Minnie W dressmaker 62 Grape bds do
 Millens Nellie rem to Holyoke
 Sarah wid Briggs rem to Holyoke
 Miller Arthur D emp FRCo rms 22 Muzzy C Falls
 August mach bds 8 Washington C Falls
 Eli S emp SManf'gCo bds 480 Front
 Elizabeth bds 9 Riverview pl Will
 Emil fireman bds 8 Washington C Falls
 Eva Mrs h 87 Exchange
 Fred emp LKMCo bds 13 Wintworth
 George D treas CTTMfgCo h 21 Forest Will
 George H emp SManf'gCo h 30 Brandon
 Gustav fireman bds 8 Washington C Falls
 Henry J rem to Syracuse N Y
 Herbert G emp SManf'gCo bds 480 Front
 Ida Mrs h 8 Washington C Falls
 James emp SManf'gCo h 108 Chicopee
 James R rem to Spfd
 John A foreman B&TATCo h 71 Maple C Falls
 John F lab h 253 Center

Miller

John P papermkr h 70 Factory Will
 John P rem to S Hadley Falls
 Leona A bds (10) 67 Belcher C Falls
 Louis threadmkr h Newell Will
 Maria G Mrs h 480 Front
 Mary wid Charles T h 86 Dwight
 Mary wid James h (10) 67 Belcher C Falls
 Nellie L steno SManf'gCo bds 71 Maple C Falls
 William emp LKMCo h 50 Hilton C Falls
 William bds 38 Muzzy C Falls
 Millette Alfred emp SManf'gCo bds 189 Center
 Arthur J barber emp 26 Center h 189 do
 Edward emp SManf'gCo bds 189 Center
 Jennie M Mrs bds 189 Center
 Majorique h 189 Center
 William carp h 147 Hampden
 Mills John overseer DMCo rms 15 Pleasant
 William C emp SManf'gCo h 80 Market C Falls
 Milner Ellen wid Richard h 263 School
 George H letter carrier h 202 Springfield
 Henry J agt bds 263 School
 Milton William plasterer h 11 Leslie Will
 Miner Aaron B h 390 Front
 Alexander lab rms 16 Abbey
 Minie Eleanor wid Albert h 13 Wintworth
 Eli h 43 Elm
 Frank toolmkr bds 43 Elm
 Fred emp SManf'gCo bds 13 Wintworth
 George A coremkr bds 43 Elm
 Joseph emp SManf'gCo h 39 Spring
 Leon clk bds 43 Elm
 Minkly Oscar W threadmkr h 28 Erline Will
 Minkoff Benjamin tailor h 156 Grattan C Falls
 Minogue John emp JSA&TCo rms 78 Main C Falls
 Miodenka Andrew emp FRCo bds 40 Front
 Joseph emp FRCo h 40 Front
 Mireault Delphine wid Joseph rem to Spfd

Mireault

Euclid emp FRCo h 15 Broadway
C Falls
Peter N clk 111 Main C Falls h
828 Chicopee Will
Rodolphe tinsmith bds 15 Grove
C Falls
Misiolek Joe emp DMCo h 23 Rail-
road row
Mitchell Alexander J papermkr h 86
Hampden Will
Arthur J lab h 247 Hampden
Bernard F ins collector h 263
School
Charles S T mason h (13) 79
Belcher C Falls
Daniel emp JSA&TCO h 20 Hill-
side av Aldenville
Frank C emp S-DCo h 22 Lincoln
C Falls
Frank D emp SManf'gCo bds (13)
79 Belcher C Falls
Jennie G tchr h 263 School
John peddler bds 960 Chicopee
Will
L H & Co (LHMitchell) bakers 53
Main C Falls
Linwood H (LHMitchell&Co) 53
Main C Falls h 159 Broadway
do
Lucy F wid Oliver bds 30 South
Michael J mach bds 263 School
Patrick emp FRCo bds 24 Market
C Falls
Patrick J papermkr h 960 Chico-
pee Will
Peter emp DMCo rms 115 Center
Mitera John millhand bds 105 Ex-
change
Mize George R bkkpr FRCo res Spfd
Mizion Peter emp DMCo bds 1
Gardner rd
Mliczek John lab bds 129 Center
Mlynarz Paul emp SProvCo bds 51
Dwight
Mocek Stanislaw mech bds Bertha av
Mohan Agnes clk JSA&TCO res Hol-
yoke
Bernard A clk B&M freight depot
bds 123 Prospect Will
Frank E clk NYNH&H h 125
Prospect Will
Moison Louis lab h 15 Leonard
Momnie Conrad sub letter carrier C
Falls bds 25 Maple do
Dora L milliner bds 25 Maple
C Falls

Momnie

Homer emp JSA&TCO h 75 Grape
C Falls
Joseph T druggist 17 Grove C
Falls h 228 Main do
Peter H emp JSA&TCO h 25
Maple C Falls
Mon Harry I junk dealer 274 Grattan
C Falls h do
Monahan Bridget wid Thomas bds 23
Newton Will
Harry rem to Dexter Me
—see Moynahan
Monat Edgar rem to New York city
Napoleon emp S-DCo h 39 Linden
C Falls
Romeo emp SManf'gCo bds 39
Linden C Falls
Monette George emp SBrewCo bds 40
Prospect Will
Mongeau Joseph emp B&TATCo h
1 Canterbury av C Falls
Joseph emp FRCo h (4) 67 Belcher
C Falls
Louis carp h 189 Center
Mary wid Edward h (11) 79
Belcher C Falls
Mina bds 29 Montgomery C Falls
William emp B&TATCo bds (11)
79 Belcher C Falls
Mongeon Ubald agt PrudentialInsCo h
27 Hillside C Falls
Monks James papermkr h 27 Atkins
Will
John rem to New York city
Montagna Amelia A steno S-DCo res
Spfd
Montgomery Thomas C sales mgr
JSA&TCO res Spfd
Montmeny Arthur emp S-DCo h 203
Main C Falls
Gedeon weaver h 709 Grattan
Aldenville
Georgianna emp CMCo rms 80
Market C Falls
Honore rem to Canada
Joseph emp JSA&TCO h Granby
rd n Grattan C Falls
Joseph N foreman SManf'gCo h 3
Broadway C Falls
Leon emp CMCo bds 90 Sheridan
C Falls
Napoleon emp JSA&TCO h 55
Taylor C Falls
Theodore mach CMCo h 52
Main C Falls
Thomas emp FRCo h 31 Mapk
C Falls

Montmeny

Walter bkkpr bds 52 Main C Falls
 Montreuil William emp SManf'g Co h 112 West
 Monty Helen R spinner bds 71 West
 Moody Adeline E wid Elizur S bds 20 South
 Bernard S clk bds 110 Grape
 Dexter S res inq 110 Grape
 Henry S carp h 110 Grape
 Mooney Catherine housekpr r 76 Montgomery C Falls
 John F lab bds r 76 Montgomery C Falls
 Moore Agnes wid William emp ASCo bds 384 Front
 Albert C woodwkr h 284 Fairview av
 Annie laundress bds N Main c Plainfield
 Annie wid John bds 2 Lawrence rd
 Carrie A wid Albert M h 51 Center
 Daniel A waiter bds 39 School
 Edward emp FRCO bds 28 Sheridan C Falls
 Edward Leo condr StRy bds 39 School
 Eliza J wid James bds 384 Front
 Elizabeth wid Thomas F h 39 School
 Fred A mach h 41 Broadway C Falls
 James F bkkpr SManf'gCo bds 384 Front
 Levi F emp PSDFCO h 35 Madison C Falls
 Mary h 28 Sheridan C Falls
 Mary J wid George h 132 Springfield
 Patrick J emp JSA&TCO bds 28 Sheridan C Falls
 Samuel mach h 79 Academy
 Stevenson janitor h 384 Front
 Thomas emp FRCO bds 28 Sheridan C Falls
 Thomas.H rem to Baltimore Md
 William emp DMCo h 2 Lawrence rd
 Wyllys R clk B&A bds 132 Springfield
 Moos John peddler h off Prospect F
 Moquin Oscar clk 27 Center res Holyoke

Morales

Morales Grace A Mrs rem to Vermont
 Moran Aggie emp DMCo bds 169 Exchange
 Anna B clk 111 Main C Falls
 bds 46 Grattan do
 Catherine wid John H h 46 Grattan C Falls
 Dennis emp FRCO h 6 Sheridan C Falls
 Edward emp S-DCo rms 121 Main C Falls
 Eugene rem to Hartford Ct
 Genevieve F steno S-DCo bds 166 East C Falls
 Henry L groceries and meats 111 Main C Falls bds 46 Grattan do
 James H emp CMCo h 25 Grove C Falls
 John A dentist bds 46 Grattan C Falls
 John D lab rms 69 Court C Falls
 John H F polisher h 42 Kimball
 John W steeple climber bds 13 Sheridan C Falls
 Kate emp DMCo bds 169 Exchange
 Mary A tchr bds 46 Grattan C Falls
 Mary J h 204 School
 Nellie boxmkr bds 169 Exchange
 Patrick emp S-DCo h 18 Patrick C Falls
 Patrick J emp S-DCo bds 19 Montgomery C Falls
 Peter D grocer 166 East C Falls h do
 Teresa G emp JSA&TCO bds 63 Sheridan C Falls
 William emp JSA&TCO h 39 Linden C Falls
 Moreau Alfred emp CMCo bds 245 Exchange
 Archie emp DMCo h 140 Front
 Arsene emp S-DCo h 51 Bell
 Edward W emp DMCo h 17 Ames av
 Gaspard paints oils etc painter and paper hanger 58 Springfield h 189 Center
 Gideon h 15 Spring
 Helen wid Edward h 17 Perkins

Moreau

Hormisdas peddler bds 17 Perkins
 Jeanne steno bds 15 Spring
 Joseph foreman DSCourtney h 100 West
 Mae E steno SManf'gCo bds 500 Front
 Mary emp DMCo bds 17 Perkins
 Thomas E patternmkr h 500 Front
 Timothy G patternmkr bds 500 Front
 Morehead Bessie rem to Holyoke
 Morehouse Bertha music teacher 21 Forest Will bds do
 Carlos Mrs bds 21 Forest Will
 Morency Caroline Mrs h 53 Margaret Will
 Morgan Bridget rem to Dover
 Ella I wid Joseph rms 125 Broadway C Falls
 Frederick H tiremkr h 7 Muzzy C Falls
 Moriarty Ann wid Thomas h 92 Montgomery C Falls
 Annie clk Spfd bds 58 Columbia C Falls
 Bartholomew E h 92 Montgomery C Falls
 Daniel J emp JSA&TCo h 39 Linden C Falls
 David lab h Lombard F
 Delia Mrs emp DMCo bds 119 Grape
 Gertrude M emp BCarpetCo bds 799 Front C Falls
 Henry F mason h 33 Sheridan C Falls
 John clk 286 Exchange res Holyoke
 John T lawyer Spfd bds 92 Montgomery C Falls
 Joseph S plumber bds 33 Sheridan C Falls
 Margaret clk JSA&TCo h 914 Front C Falls
 Marguerite M bds 324 Grove C Falls
 Mary A bds 324 Grove C Falls
 Mary E wid Daniel J h 799 Front C Falls
 Maurice emp FRCO bds 156 Main C Falls
 Maurice rem to Holyoke
 Maurice rem to Spfd

Moriarty

Patrick engineer bds 28 Maple C Falls
 Patrick J chiropodist Spfd h 914 Front C Falls
 Thomas mech bds 39 Linden C Falls
 Thomas emp HotelImperial bds 72 Montgomery C Falls
 Thomas F plumber h 485 Chicopee Will
 Thomas J fireman DMCo h 385 Center
 William A condr StRy h 163 South
 William H emp S-DCo bds 33 Sheridan C Falls
 William J emp S-DCo bds 799 Front C Falls
 Morin Alfred lab h 46 West
 Amelia Mrs emp DMCo bds 30 Perkins
 Basilice wid Magloire bds 555 Grattan Aldenville
 Damase emp EMSullivan h 24 Grape
 Damase F emp S-DCo h 50 Linden C Falls
 Edward emp SManf'gCo h 95 Exchange
 Edward painter h 263 Grattan C Falls
 Edward Mrs emp DMCo bds 5 Coolidge rd
 Emerice painter rms 21 Church C Falls
 Eugene carp h Granby rd c Grattan C Falls
 Filomene h 555 Grattan Aldenville
 George emp JSA&TCo bds 263 Grattan C Falls
 George carp h 18 Leonard
 George milk dealer 724 McKinstry av Aldenville
 Henry h 59 Dale Aldenville
 Jeremiah lab h 63 Front
 Joseph A carp h Brightwood n Holly C Falls
 Louise silkwkr bds 19 Emerson Will
 Philias pumpwkr h 874 Chicopee Will
 Philip emp DMCo h 230 Front
 Rose h 555 Grattan Aldenville
 Morley Bertha A clk S-DCo res Spfd
 Morneau Alfred shoemkr emp 7 Bridge C Falls res Holyoke

Morowski

Morowski John lab h 1 Depot
 Morrill Herman M clk FRCo res
 Spfd
 Morris Albert alpacawkr h 982
 Chicopee Will
 Leslie A clk h 899 Chicopee
 Will
 Morrisette Esther wid Arsene bds
 46 Middle C Falls
 Morrison Andrew J steamfitter
 JSA&TCo h 196 Center
 Fred L clk JSA&TCo res Spfd
 Morrissey Edward mech h 1 Cottage
 yd
 Michael A molder bds 39 School
 Patrick emp SProvCo h 22
 Spruce
 Morrow Joseph H emp SManf'gCo
 h 15 Myrtle
 —see Moreau
 Morse Harris H emp DMCo h 150
 Front
 H Austin ins agt h 108 Stearns
 ter n Casino av
 Henry C designer bds Austin pl
 Herbert A emp SManf'gCo h
 147 Grape
 J Henry mach bds across sus-
 pension bridge C Falls
 Louis L bds Austin pl
 Nelson far h across suspension
 bridge C Falls
 Peter emp B&TATCo h 147
 Main C Falls
 Stephen A h 191 East C Falls
 Morson Ada bds 15 Broadway C
 Falls
 Mortell Dennis carp h McKinstry
 av n railroad
 Dennis emp 266 Exchange bds
 153 School
 William teamster h Hampden
 n Center
 Mortenson Jacob emp JSA&TCo h
 25 Reed av C Falls
 Morton F Karl com trav bds 20
 High C Falls
 Frank H deputy sheriff h 20
 High C Falls
 George M pres Chicopee Falls
 Savings Bank h 16 High
 C Falls
 Harry emp FRCo h 811 Front
 C Falls
 James M mgr foundries S
 Manf'gCo h 20 High C
 Falls

Mortowski

Mortowski John emp FRCo h 3
 Lawrence rd
 Joseph emp CMCo h 10 W
 Main C Falls
 Morytko Antoni emp CMCo bds 66
 Grove C Falls
 Mosher Amos h 11 Charles C Falls
 Charles mach bds 39 Linden C
 Falls
 Clarence J emp city bds 3
 Charles C Falls
 Eugene W emp LKMCo h 51
 Southwick C Falls
 Fred A emp FRCo bds 11
 Charles C Falls
 George F emp LKMCo h 3
 Charles C Falls
 Harry mech h 555 Britton E
 John bds 47 Arthur Will
 John E mech h 59 Charles C
 Falls
 Joseph L mach h 33 Belcher C
 Falls
 Luke D h 367 Broadway C Falls
 Mina bds 29 Montgomery C
 Falls
 William G grocer 35 Harvard
 C Falls bds 3 Charles do
 Moshier Louis carp h 189 Center
 Oliver J waiter 92 Main C Falls
 h 107 do
 Rina boxmkr bds 189 Center
 Moskal Jacob emp FRCo bds 26
 Cabot
 Walenty emp CMCo bds 19
 Market C Falls
 Mosman Marguerite bds 43 Chapin
 Melzar H (ChicopeeBronze
 Works) 27 Gilmore h 43
 Chapin
 Moson Jacob lab bds 84 Exchange
 John emp DMCo bds 39 Abbey
 Maciej emp DMCo h Ferry lane
 n Connecticut river
 Wojciech millhand h 39 Abbey
 Moss Andrew J Mrs h 67 Park
 Mossberg Oscar F emp JSA&TCo
 h 24 East C Falls
 Mossey Alfred h 132 Prospect Will
 Ambrose E h (13) 67 Belcher
 C Falls
 Charles P emp JSA&TCo bds
 (9) 67 Belcher C Falls
 Frank h (9) 67 Belcher C Falls
 Motherway Maurice F h 194 Center
 Mothes Hermann E emp FRCo h
 127 Belcher C Falls

Motyl

Motyl John millhand bds 12 W
Main C Falls
Wojciech emp CMCo bds 64
Middle C Falls
Wojciech 2d emp CMCo bds 64
Middle C Falls
Mougin Joseph mach bds 363 Mont-
calm F
Prosper watchman h 363 Mont-
calm F
Mouroutsos John h 62 Grattan C
Falls
Moynahan Helen seamstress bds 28
Abbey
John F com trav h 116 South
John J undertaker 31 Center
bds 405 Front
John J steamfitter h 26 Park
John T plumber emp 252 Ex-
change h 555 Front
Mary wid Maurice J h 28 Ab-
bey
Mary T housekpr 26 Park
Michael F emp Water dept h
26 Park
Thomas F emp Water dept bds
472 Front
Mozeleski Stanislas paperhanger h
Milton n river Will
Mpikoulis Photis h 64 Grattan C
Falls
Mroczek John emp CMCo h 16
Grove C Falls
Karol emp CMCo bds 53 Mid-
dle C Falls
Mroz Andrew lab bds 13 Park
John emp SProvCo h 15 Chest-
nut
Michael emp SProvCo bds 76
Exchange
Mrozek Kazimierz lab h 76 Ex-
change
Mucha John bds 218 Front
Mudd Richard R alpacawkr h 916
Chicopee Will
Mueller Mary E wid Kasper bds 23
Lincoln C Falls
Muir Thomas mach h 1 Emerson
Will
Mularczyk Thomas millhand bds 19
Market C Falls
Wladyslaw emp DMCo bds 21
Cabot
Wojciech emp DMCo h 21
Cabot
Mulcahy Agnes P tchr bds 5 Clinton

Mulcahy

Anna C asst bkkpr O&TCo bds
5 Clinton
Catherine E emp O&TCo bds
5 Clinton
Catherine M wid Patrick H h
5 Clinton
Edward H plumber bds 5 Clin-
ton
Helen I opr bds 5 Clinton
Thomas rem to W Spfd
Muldoon John emp SManf'gCo h
433 Front
Mulholland Flora bds 12 Chapel av
Will
Jennie wid Hugh h 12 Chapel
av Will
Walter papermkr h 44 Adams
av Will
Mullany Katherine wid Patrick H
h 542 Springfield
Mullen James H emp O&TCo h 301
Hampden
Thomas H h 725 N Chicopee
Will
Mulvaney Bernard emp LKMCo h
59 Belcher C Falls
James C rem to Washington
D C
Raymond T student bds 59
Belcher C Falls
Mulvena John F h 554 McKinstry
av Aldenville
Munkittrick James R foreman B&M
h 53 Arthur Will
Munn Charles H emp JSA&TCo h
76 Trilby av Aldenville
Dora emp PPBCo bds (6) 83
Belcher C Falls
Mary L wid John bds (6) 83
Belcher C Falls
William emp S-DCo bds The
Duquette C Falls
Munroe Edna M steno FRCo bds
112 Washington C Falls
Philip J foreman Doane&Wil-
liams Co Will res Holyoke
William J emp FRCo h 112
Washington C Falls
Munsie David N S rem to S Had-
ley Falls
William McK h 43 St Jacques
av F
William T mech h 310 New
Ludlow rd F
Mura Alois weaver h 14 Hillside
av Aldenville

Murdza

Murdza John emp CMCo h 58 Middle C Falls
 Wawrzyniec emp FRCo bds 17 W Main C Falls
 Murphy Alice R bkkpr bds 105 Taylor C Falls
 Anna E clk PO C Falls bds 285 Broadway do
 Catherine wid James h 268 Center
 Daniel market gardener 114 Hampden h do
 Daniel J pressman bds 41 Chestnut
 David F plumber h 324 Prospect Will
 David J elect Spfd bds 405 Front
 Denis carp 44 Granfield h do
 Dennis R emp JSA&TCo h 285 Broadway C Falls
 Edward H fireman pumping station h 105 Taylor C Falls
 Edward J foreman S-DCo h 514 Springfield
 Edwin J plumber emp 252 Exchange bds 254 Center
 Elizabeth Mrs grocer 66 Montgomery C Falls h do
 Eva W comptometer opr FRCo bds 105 Taylor C Falls
 Frederick B mech bds Cooley Flats Ind Orchd rd C Falls
 George C foreman CGasLight Co bds Granby rd n Chicopee bridge
 James emp NatScaleCo bds 66 Montgomery C Falls
 James F emp CMCo h 18 Main C Falls
 James J far h Cooley Flats Ind Orchd rd C Falls
 James J jr engineer pumping station h Ind Orchd rd n do C Falls
 Jeremiah J policeman h 144 Belcher C Falls
 John C carp h 254 Center
 John F bricklayer h 39 Tremont
 John F emp JSA&TCo bds Ind Orchd rd C Falls
 John J vegetable peddler bds 114 Hampden
 John P emp FRCo bds 30 Perkins

Murphy

John R fireman SManf'gCo h 8 Wedge's ct
 John R Rev rector St Patrick's R C Church h 33 Columba C Falls
 John T diesinker S-DCo h 71 Montgomery C Falls
 Joseph papermkr h 449 Britton F
 Joseph H emp JSA&TCo bds Ind Orchd rd bey pumping station C Falls
 Josie emp DMCo bds 268 Center
 Julia h r 52 Wyman
 Margaret A emp DMCo bds 9 Union
 Margaret G clk Spfd bds 41 Chestnut
 Mark bds 267 Springfield
 Mary C emp BCarpentCo bds 114 Hampden
 Mary E h 41 Chestnut
 Mary E wid John h 37 Kimball
 Maurice emp S-DCo h 4 Taylor C Falls
 Minnie emp CMCo bds 18 Main C Falls
 M James emp 291 Springfield h 267 do
 Patrick A emp DanielMurphy bds 114 Hampden
 Patrick P toolmkr h 33 Linden C Falls
 Richard mach h Granby rd n Chicopee bridge
 Richard F expressman bds 114 Hampden
 Sarah A emp O&TCo bds 114 Hampden
 Teresa C steno FRCo bds Ind Orchd rd bey pumping station C Falls
 Thomas lab h 66 Montgomery C Falls
 Timothy gardener h 39 Roosevelt av
 William emp SManf'gCo rms 283 Center
 William C emp FRCo bds 285 Broadway C Falls
 William J carp bds 44 Granfield
 William V emp S-DCo h r 68 Montgomery C Falls
 Murray Andrew emp SManf'gCo bds 39 Linden C Falls

Murray

Edward driver bds 102 Montgomery C Falls
 Frank J expressman 181 Montcalm F h do
 Harley P tiremkr h 3 Margaret Will
 James F emp CGasLightCo n 15 Union
 John emp JSA&TCo rms 78 Main C Falls
 John J mech bds 3 N Chicopee Will
 Lloyd H tiremkr h 14 James C Falls
 Michael E emp CMCo bds 102 Montgomery C Falls
 Michael F foreman JSA&TCo res Spfd
 Patrick J emp B&M h 3 N Chicopee Will
 Rose dressmkr bds 938 Chicopee Will
 Thomas F emp SManf'gCo bds 15 Union
 William clk JHMoran bds 114 Chicopee
 William H emp JSA&TCo h 22 Henshaw av C Falls
 William M clk 111 Main C Falls res Holyoke
 —see Morin
 Musiak Felix emp FRCo bds 3 Blake C Falls
 Wojciech watchman CMCo h 16 Grove C Falls
 Musial Jan emp JSA&TCo bds 4 Blake C Falls
 Mutter Arthur mach h 400 Britton F
 Mutty Henry J emp DMCo bds 150 Front
 Myers David C emp NatScaleCo bds 78 Pine C Falls
 Herman peddler h 9 Chestnut C Falls
 —see Meyer
 Mysliwy Andrew teamster bds 96 Grove C Falls
 Joseph emp FRCo bds 96 Grove C Falls
 NADEAU ARTHUR emp B&TATCo bds 13 Sheridan C Falls
 Felix emp NatScaleCo bds 107 Main C Falls
 Fred emp JSA&TCo bds 107 Main C Falls

Nadeau

Joseph emp S-DCo h 69 Market C Falls
 Nicholas grocer 620 Grattan Aldenville h do
 Pierre tailor 72 Main C Falls h do
 Wilfred carp h 241 Grattan C Falls
 Nagle Alice M bds 39 Exchange Catherine h 2 School
 Edward bds 29 Center
 Frederick K rem to Pittsfield
 John F prop ChicopeeHouse 37 and 39 Exchange h do
 John R bds 39 Exchange
 Joseph emp FRCo bds 29 Center
 Michael emp SManf'gCo bds 29 Center
 William S pharmacist bds 39 Exchange
 Nally Edward P bds 26 Dwight
 George E polisher bds 26 Dwight
 John F polisher h 11 Naomi C Falls
 Nantais Adolphe clothing and shoes 218 Exchange h 11 Grape
 Albert clk ANantais bds 11 Grape
 George O clk 218 Exchange bds 11 Grape
 Nareau Margaret Mrs bds 252 Montcalm F
 Nash Alfred S real estate and concrete building blocks 142 Skeel Will bds do
 David janitor Willimansett schools bds 132 Skeel do
 Embert E overseer DMCo h 196 Springfield
 Willard F motorman h 37 Walter Will
 William R bkkpr S-DCo h (8) 79 Belcher C Falls
NATIONAL SCALE CO scale manufacturers 9 Montgomery C Falls—See p 1363
 Nealon Arthur emp S-DCo bds 28 Maple C Falls
 Neil Fred emp CecilAdams Ind Orchard rd C Falls bds do
 Nelligan Frank bds 161 Sheridan C Falls
 Henry F emp JSA&TCo h 35 Hilton C Falls

Nelligan

Henry M truckman 161 Sheridan C Falls h do
 John papermkr h 39 Newton Will
 Kate wid Morris bds 18 Walnut C Falls
 Mary wid Thomas emp DMCo bds 30 Perkins
 Maurice J polisher bds 161 Sheridan C Falls
 Nelson Carl mach h 87 Madison C Falls
 Charles E pumpmkr h 27 Pendleton av Will
 Charles F emp S-DCo bds 105 East C Falls
 Christian emp JSA&TCo h 89 Madison C Falls
 Nesbitt Davis H com trav h 107 Washington C Falls
 William T emp S-DCo h 23 Grant
 William T jr emp CGasLight Co bds 23 Grant
 Neumann Ernest F plumber h 28 Smith Highlands Will
 Neveu Arthur emp FRCo bds 24 Market C Falls
 David emp JSA&TCo bds 745 Grattan Aldenville
 Origene emp JSA&TCo h 745 Grattan Aldenville
 New England Telephone and Telegraph Co 561 Front
 Newell Ernest emp DMCo h 194 Front
 N Elizabeth wid Paschal J h 900 Chicopee Will
 Richard H emp FRCo h 232 East C Falls
 Newfield Julius baker emp 53 Main C Falls h 90 Muzzy do
 Newlands William emp S-DCo h 33 Linden C Falls
 Newlove William molder h 185 Irene Will
 News Publishing Co Frank Fuhrmann prop pub Chicopee News 17 Whitman Will
 Newsome Albert E papermkr h 830 Chicopee Will
 Walter mech h 821 Chicopee Will
 Newton Isaac papermkr h 699 N Chicopee Will
 Joseph bds 29 Erline Will
 Julia A clk JSA&TCo res Spfd

Ney

Ney George J papermkr h Ney Will
 Neylon John J emp JSA&TCo bds 8 Washington C Falls
 Nichols Cleon P clk h 590 Broadway C Falls
 Ernest E emp S-DCo bds 237 Broadway C Falls
 Fred M master mech LKMCo h 237 Broadway C Falls
 Niec John emp JSA&TCo h 782 Front C Falls
 Niedbala John emp CMCo h 51 Middle C Falls
 Stanislaw emp CMCo bds 20 Market C Falls
 Wojciech emp CMCo bds 2 Main C Falls
 Nielsen Michael H emp SManf'gCo h 51 Cabot
 Michael H Mrs prop Goff House 51 Cabot h do
 Niemi Emil emp S-DCo h 7 Charles C Falls
 Niemiec John driver h 53 Chestnut
 John emp DMCo bds 7 Exchange
 Joseph millhand h 8 Cabot
 Martin emp DMCo bds 49 Abbey
 Mary emp DMCo bds 95 Cabot
 Wojciech millhand h Ferry lane n Conn river
 Nieroda Joseph emp DSCourtney h Bertha av
 Niewala Joseph emp FRCo bds 94 Grove C Falls
 Niewiesciuch Martin emp CMCo h 9 W Main C Falls
 Nihill Michael gardener h 405 Front
 Nilsson John E clk S-DCo res Ludlow
 Nitkiewicz Frank millhand h off 482 Chicopee Will
 Nitkowski Wladyslaw millhand bds 218 Front
 Nizankiewicz Alojzy emp SProvCo h 230 Exchange
 Andrew emp CMCo bds 23 Market C Falls
 John emp DSCourtney bds 24 Gardner rd
 Joseph emp DMCo bds 24 Gardner rd
 Peter emp SProvCo h 24 Gardner rd

Nizienski

Nizienski Andrew lab h off 482
Chicopee Will
Noble Chelsea A foreman Tuttle &
Humphrey h 43 Lemuel av
Evelyn emp ASCo bds 26 Riv-
erview ter
Leroy clk 48 Cabot bds 26 Riv-
erview ter
Noclik John shoemaker 46 Cabot h
54 do
Noga John clk bds 67 Exchange
Noiseux Joseph bartdr h 960 Chic-
opee Will
Nolan Burton J painter h 554
Broadway C Falls
Dennis T mason bds 71 Em-
mett C Falls
James emp B&A h 172 Hamp-
den
Thomas H teamster h 262 Cen-
ter
Nolin Amanda boxmkr bds 5 Dub-
lin
Joseph housemover h 341 Cen-
ter
Noonan Ellen wid James bds 68
Fairview av
James emp S-DCo bds 79 Cabot
Joseph emp SManf'gCo h 68
Fairview av
Michael F policeman h 79
Cabot
Nordling John emp JSA&TCo bds
19 Muzzy C Falls
Norris Edgar W h 313 Main
Norton Francis H paymaster and
bkkpr DMCo h 45 Grant
Frank Erms 115 Center
Howard W emp DMCo h 14
Bell
Notini Giulio (Carrara&Notini) 94
Main rms 112 do
Notre Dame Convent South c Clin-
ton
Nourie Louis cigarmkr h Chestnut
F
Novier Emile bds 928 Grattan Al-
denville
Nowacki John mech bds 66 Grove
C Falls
Ludwik emp DMCo bds 35
Railroad row
Nowak Felix emp JSA&TCo h 25
W Main C Falls
John emp CMCo bds 54 Middle
C Falls
Joseph millhand h 20 Bullens

Nowak

Joseph millhand h 304 Front
Julia emp CMCo bds Sheri-
dan c Ind Orchd rd C Falls
Karol tailor 262 Exchange h do
Mary emp CMCo bds Sheridan
c Ind Orchd rd C Falls
Michael millhand bds 29 Abbey
Pawel emp CMCo h 278 Main
C Falls
Rajmond emp S-DCo h across
suspension bridge C Falls
Teofil millhand h 62 South
Wictor emp JSA&TCo bds 78
Court C Falls
Wojciech emp CMCo bds 54
Middle C Falls
Wojciech lab h 169 Main C
Falls
Nowakowski Stanislaw driver emp
20 Park h 144 Cabot
Stefan lab h 16 Chapman
Nowicki Michael millhand h 10
Cabot
Nowrocki Frank emp JSA&TCo h
Granby rd C Falls
Noyes Minnie rem to Boston
Nuttall Fred W rem to Holyoke
John supt SManf'gCo bds 362
Springfield
OAK JAMES H clk S-DCo h 18 Ham-
ilton C Falls
Obara Simon millhand h 238 Ex-
change
Ober M Alice Mrs h 444 Broadway
C Falls
Philip H rem to Milwaukee Wis
O'Brien Annie Mrs emp DMCo h
12 Dublin
Bridget h 41 Tremont
Bridget A h 97 Main C Falls
Catherine emp JSA&TCo h 97
Main C Falls
Charles J agt Board of Health
City Hall h 54 Casino av
Cornelius A mason apprentice
bds 29 Dublin
Cornelius J mason bds 29 Dub-
lin
Edward C plumber emp 252
Exchange h 57 Tremont
Eileen clk FRCo res Holyoke
Elizabeth B steno bds 89 Mont-
gomery C Falls
Elizabeth F clk FRCo bds 193
Hampden

O'Brien

George C mach bds 89 Montgomery C Falls
 James A bds 89 Montgomery C Falls
 James P emp SProvCo bds 29 Dublin
 James S clk S-DCo h 89 Montgomery C Falls
 James W emp B&A h 25 Emmett C Falls
 Johanna papermkr bds 28 Spring
 Johanna M wid Joseph P h 38 Monroe C Falls
 John C h 232 Front
 John H emp JSA&TCo bds 164 Main C Falls
 John J clk 111 Main C Falls res Holyoke
 John J polisher h 20 Henshaw C Falls
 Josie envelope folder bds 28 Spring
 Julia wid Patrick J h 29 Dublin
 Katherine emp DMCo bds 29 Dublin
 Margaret A emp SManf'gCo bds 193 Hampden
 Mary A mach tender bds 193 Hampden
 Maurice P saloon 198 Exchange bds 148 Center
 Michael F lab h 28 Spring
 Michael J emp JSA&TCo h 164 Main C Falls
 Nellie J wid Daniel J bds Montgomery bey Columba C Falls
 Patrick watchman DMCo bds 73 Chestnut
 Thomas rem to Detroit Mich
 Thomas lab h 41 Tremont
 William C emp S-DCo h 38 Hilton C Falls
 William D emp JSA&TCo bds 164 Main C Falls
 William H foreman CityWater Dept h 193 Hampden
 William J emp B&M freight office bds 148 Center
 William S physician 81 Center h do
 O'Callahan Frank policeman h 102 West
 —see Callahan

Ochedowski

Ochedowski Antoni mech bds 9 Cabot
 O'Connell Agnes bds 126 Cochran C Falls
 Daniel W emp SManf'gCo h 126 Cochran C Falls
 Edward D rem to Wilmington
 Frances tchr bds 271 Front
 Mary E housekpr 39 Tremont
 Maurice A elect B&M h 271 Front
 Patrick lab h 24 Chestnut
 —see Connell
 O'Connor Annie emp CMCo bds 256 Grove C Falls
 Annie A mach tender bds 38 Emerald
 Bartholomew J rem to Holyoke
 Catherine wid Edward h 11 Emerald
 Catherine wid John h 3 East C Falls
 Charles P book finisher h Fairview P O
 Daniel J city solicitor Chicopee and lawyer Spfd bds 67 Charles C Falls
 Deborah wid Roger h 38 Emerald
 Dennis rem to W Spfd
 Edmond mech bds 11 Emerald
 Edward J fireman h 337 Britton F
 Ellen T mach tender bds 38 Emerald
 Francis X city fireman bds 80 Chestnut
 James J city treasurer City Hall bds 3 East C Falls
 James J condr StRy h 138 Cochran C Falls
 Jerry F mech h 156 South
 John emp FRCo h 3 East C Falls
 John A policeman h 52 Emmett C Falls
 John E clk 111 Main C Falls res S Hadley Falls
 John J lab bds 55 Market C Falls
 John J emp S-DCo h Alvord av C Falls
 John J teamster bds 38 Emerald
 Joseph F letter carrier C Falls bds 52 Emmett do

O'Connor

- Josie A emp DMCo bds 38 Emerald
 Madeline clk CGasLightCo res Holyoke
 Mary V emp DMCo bds 30 Perkins
 Michael emp FRCo h 8 Washington C Falls
 Michael emp city rms 156 Main C Falls
 Michael F emp JSA&TCo h 311 Main C Falls
 Michael J grocer 41 Montgomery C Falls bds do
 Nellie housekpr 67 Charles C Falls
 Patrick emp JSA&TCo bds 55 Columba C Falls
 Robert D L emp FRCo bds McKinstry av n railroad
 Thomas F plumber bds 38 Emerald
 William emp FRCo bds 142 Belcher C Falls
 William A foreman S-DCo bds 38 Emerald
- Oczkowski Wojciech lab h 76 Exchange
- O'Day Thomas watchman h 40 Abbey
- Odd Fellow's Hall 15 Grove C Falls and 251 Exchange
- O'Donnell Edward emp 126 Skeel Will bds do
 James A com trav h 4 Summer C Falls
- O'Flaherty John T h 19 Sheridan C Falls
 Nellie A nurse and (O'Flaherty & Lyon) 19 Sheridan C Falls h do
 & Lyon (Nellie A O'Flaherty Mrs Josephine Lyon) grocers 19 Sheridan C Falls
- Ogirr Charlotte tchr bds 434 Springfield
- Ogozalek Antoni millhand h Saratoga av
 Antoni mech h 17 Railroad row
 John emp CMCo bds 23 Court C Falls
- OGOZALEK JOSEPH T** shoes clothing dry goods and steamship ticket agent and printer 70 Main C Falls h 72 do—See p 1366

Ogozalek

- Joseph mech bds 17 Railroad row
 Michael emp CMCo bds 56 Middle C Falls
 Michael lab h 27 Leonard
 Peter lab h 15 West
 Peter millhand h 75 Springfield
- O'Grady—see Grady
- Ogrodnik John lab h 14 Canterbury av C Falls
- O'Hare James emp SProvCo bds 169 Exchange
- O'Hearn—see Ahearn
- Ohnsman Clyde W bkkpr NatScale Co bds 356 Grove C Falls
 Geneva M steno FRCo bds 356 Grove C Falls
 John H pres National Scale Co Montgomery C Falls h 356 Grove do
 Velma F bds 356 Grove C Falls
- Oicles Edgar A rem to Wakefield
- Oil Tempering Spring Co Napoleon St Francis prop spring mfrs 152 Main C Falls
- O'Keefe Daniel h 72 Court C Falls
 Edward rms 63 Court C Falls
 Edward J foreman SManf'gCo h 310 Front
 Ellen wid Michael bds 310 Front
 Mary A bds 310 Front
 Thomas F emp SManf'gCo bds 29 Chapman
 Timothy h 197 Main C Falls
- Okolowicz Albert h 566 Front
- Olbrych Andrew (OlbrychBros) 140½ Exchange bds 23 Miller Bros (Andrew and Stanislas Olbrych) shoemakers 140½ Exchange
 Frank mech bds 8 Bullens
 John shoemkr h 54 Cabot
 John emp PSDFCo h 138 Center
 Stanislas (OlbrychBros) 140½ Exchange bds 54 Cabot
 Walenty watchman h 196 Exchange
- Wicenty emp FRCo bds 8 Bullens
 Wojciech millhand h 8 Bullens
- O'Leary Daniel emp FRCo bds 121 Church C Falls
 Kate wid Michael h 22 Sheridan C Falls

O'Leary

- Patrick T emp PSDFCo h 44 Bell
- Thomas clk 111 Main C Falls res Spfd
- Olech Kazimierz emp JSA&TCo bds 41 Blake C Falls
- Szczepan emp CMCo bds 33 Blake C Falls
- Wladyslaw emp JSA&TCo bds 41 Blake C Falls
- Olejasz John millhand h 2 Dwight
- John emp DMCo bds 162 Exchange
- Olko Martin emp SProvCo h 20 Park
- Olmsted Eva J clk FRCo bds 36 Fuller C Falls
- Mary wid Andrew J h 36 Fuller C Falls

OLMSTED & TUTTLE CO mfrs

cotton and wool waste, mattresses comfortables etc
Humphrey av c McKinley av—See p 1362

- O'Loughlin Mary wid Anthony bds 18 Grove C Falls
- Olsen Haakon cornicemkr h Catherine n Chicopee Will
- Olson Gustaf A emp JSA&TCo h 19 Muzzy C Falls
- Olwell John T foreman SManf'gCo h 51 Lemuel av
- Matthew J emp SManf'gCo bds 51 Lemuel av
- May M steno SManf'gCo bds 51 Lemuel av
- Ondrik Joseph emp S-DCo h off Granby rd n Chicopee river
- Stefan papermkr h 719 N Chicopee Will
- O'Neil Annie wid Thomas emp 149 Grove C Falls bds do
- Bernard emp SManf'gCo h 14 Highland av n Albert
- Cecelia G tchr bds 61 Taylor C Falls
- Charles C clk FRCo bds 52 Lincoln C Falls
- Eugene J (DunnAsh&O'Neil) r 103 Sheridan C Falls h 61 Taylor do
- Eugene J emp FRCo bds 209 Broadway C Falls
- Eugene J jr student bds 61 Taylor C Falls
- Fannie wid Cornelius F h St James av n Spfd line C Falls

O'Neil

- F Emmet clk bds 52 Lincoln C Falls
- George J foreman S-DCo h 28 Monroe C Falls
- James H papermkr h 33 Erline Will
- James R emp S-DCo bds Highland av n Albert
- John rem to Holyoke
- John F coremkr bds St James av n Spfd line C Falls
- John H emp S-DCo h 209 Broadway C Falls
- John W saloon 218 Center h 132 Hampden
- Margaret wid John J h 37 Montgomery C Falls
- Mary G steno FRCo bds 61 Taylor C Falls
- Mary J wid Joseph emp JSA &TCo bds 33 Sheridan C Falls
- Teresa B steno FRCo bds 61 Taylor C Falls
- Thomas emp S-DCo bds St James av n Spfd line C Falls
- Thomas lab bds 23 Prospect av W Frank rem to W Spfd
- William C bkkpr 8 Church C Falls bds 61 Taylor do
- William F com trav h 52 Lincoln C Falls
- Oparowski Peter millhand h 121 Center
- Wladyslaw emp PSDFCo bds 121 Center
- Opon Ludwik emp DMCo bds 13 Gardner rd
- Peter emp FRCo h 13 Gardner rd
- Ordway William A emp S-DCo h 20 Hamilton C Falls
- William H mach h 45 Fairview av
- William H student bds 45 Fairview av
- Orlak Ignacy emp FRCo bds 55 Middle C Falls
- Joseph clk 70 Main C Falls bds 29 Market do
- Ormsby F Thomas mach bds Sheridan bey Ind Orchd rd C Falls
- George D mech h Sheridan bey Ind Orchd rd C Falls

Ormsby

- Mary wid George H h Sheridan
bey Ind Orchd rd C Falls
O'Rourke Alice C boxmkr bds 57
Emerald
James A emp LKMCo h 23
East C Falls
Mary E housekpr hds 57 Em-
erald
Thomas E emp B&M h 57 Em-
erald
Thomas J emp JSA&TCo bds
57 Emerald
—see Rourke
Orr Frances M student bds 80 Fair-
view av
Joseph plater ASCo h 80 Fair-
view av
William J student bds 80 Fair-
view av
Orszak Kazimierz emp SRendering
Co bds 20 Park
Orzech John emp DMCo bds 47
Perkins
Joseph emp CMCo h 2 Canter-
bury av C Falls
Orzechowski Wojciech lab h 17
West
Osborne Arthur J h New Ludlow
rd F
Cyrus h 38 Muzzy C Falls
Fred papermkr bds New Lud-
low rd F
Hiram H milk dealer 87 Coch-
ran C Falls h do
Raymond H clk S-DCo bds 87
Cochran C Falls
Ossolinski Mieczyslaw mech h 73
Chestnut
Ostigny Leon emp 51 Cabot bds do
Oszejca Antoni lab bds 50 Exchange
Otis Emma N wid Fayette housekpr
142 Skeel Will
O'Toole Patrick emp S-DCo bds 169
Montgomery C Falls
Ouellette Alphonse mech bds 59 Maple
C Falls
Frank emp JSA&TCo h 100 Grat-
tan C Falls
Frank Mrs dressmaker 100 Grat-
tan C Falls h do
—see Willett
Ouellette Adrian rem to Spfd
Ouimette Cordelia wid David h 99
Academy
David plumber h 16 Moore n Fair-
view av

Ouimette

- Frank farmhand h 317 Chicopee
George emp SManf'gCo bds 99
Academy
J6hn J bartdr TheKendall h 110
Chicopee
Laura wid Joseph bds 317 Chic-
opee
Laura J bkkpr 27 Center bds 317
Chicopee
Matilda emp TaylorBramleyCo
bds 99 Academy
Overseers of the Poor City Hall
Owczarski Pawel lab bds 38 Leonard
Owens Mary rem to Spfd
William F teamster DPHaskins h
off Grape n the canal
Oxford Country Club Main opp Mor-
gan rd C Falls
PACOSA FILIP emp JSA&TCo bds 8 W
Main C Falls
John emp CMCo h 26 W Main C
Falls
Michael picture framer 134 Ex-
change h do
Paczwaro Stanislaw emp CMCo h 29
Blake C Falls
Paderewski Band JohnWZiembra
leader 39 Grove C Falls
Paganiro James lab h r 29 Emerald
Page Alexander peddler h 9 Tremont
Alphonse L bartdr 89 Exchange
and (Tremble&Page) 253 Ex-
change h 196 School
David J foreman FRCo h 92 Wal-
nut C Falls
Edward carp h 9 Tremont
Edward mech h 95 West
Edward C v pres and gen mgr
Page-Storms Drop Forge Co
ft Depot res Spfd
Eva L clk JSA&TCo h 257 Grove
C Falls
George K treas Page Paper Box
Co Broadway c Walnut C
Falls h 112 East do
Georgie E bds 74 Church C Falls
Irving H pres and treas J Stevens
Arms and Tool Co treas
Stevens-Duryea Co and treas
Page-Storms Drop Forge Co
h Broadway c Monroe C Falls
James carp h 81 School
Mabel Hobart Mrs asst treas C
Falls Savings Bank C Falls h
112 East do

Page

PAGE NEEDLE CO W S Page
mgr mfrs knitting machine
needles 18 Bridge C Falls
—See p 1361

Paper Box Co mfrs paper boxes
Walnut c Broadway C Falls
-Storms Drop Forge Co The drop
forging ft Depot
Woodman S mgr Page Needle Co
18 Bridge C Falls h 94 Pine
do

Pageau Addie wid Charles bds 187
Center
Charles emp O&TCo h 187 Cen-
ter
Joseph papermkr bds 187 Center
Nina M bds 187 Center

Paige Ada L wid William E h 40
East C Falls

Paine Alfred S bkkpr CMCo h 260
Grove C Falls
Elliott W bds 141 Main C Falls
George h 141 Main C Falls
George A far h 316 Fairview av
Mabel A tchr bds 316 Fairview av
Wilson h 155 Main C Falls

Pajak Alex filer h Austin pl
Frank lab bds Austin pl
Ignacy lab bds Austin pl
Martin emp DMCo h r 51 Perkins
Stanislaus baker emp 20 Park bds
Austin pl
Stanislaus emp FRCO h Ind Orchd
rd n pumping station C Falls
Stanislaw emp JSA&TCo bds 13
Miller
Wladyslaw millhand h 28 Cabot
Wojciech millhand bds 28 Cabot

Palivas Peter rem to Milford N H

Palka Peter emp CMCo bds 50 Middle
C Falls

Palmer Clara F tchr High school h
292 Chicopee
Cordelia emp DMCo bds 8 Kendall
ct
Eliza M emp DMCo bds 8 Kendall
ct
George J emp SManf'gCo bds 8
Kendall ct
Grant V foreman Doane&Williams
Co h 38 Walter Will
Joseph h 8 Kendall ct
Nancy wid William J rem to Shel-
ton Ct
Sarah emp DMCo bds 8 Kendall ct

Paltz L Warren printer 10 Center h
592 Front

Paluch

Paluch Joseph emp B&M h 164 Center
Pals Michael emp DMCo bds 218
Front
Papas Charles fruit peddler rms 301
Center
Speros emp JSA&TCo bds 21
Sheridan C Falls

Papineau Dora E bds 50 Main C Falls
Flora corsetmkr bds 5 Broadway
C Falls
Henry engineer CMCo h 50 Main
C Falls
Norbert foreman S-Dco res S
Hadley Falls
Wilfred emp JSA&TCo bds 5
Broadway C Falls
William paperhanger h 38 Linden
C Falls

Papuga Karol emp DMCo bds 7 Bul-
lens
Karol 2d emp SProvCo bds 7 Bul-
lens
Michael millhand bds 7 Bullens

Papurzynski John lab h 42 Abbey

Paquette Adelard emp DMCo h 230
Front
Albert E cigars and newsroom 114
Main C Falls bds 98 do
Alfred alpawkr h 1 Ducharme
av Will
Cyprien bds 878 Chicopee Will
Frank alpawkr h 55 Irene Will
Henry emp FRCO bds 23 Mont-
gomery C Falls
Joseph blankbookmkr h 335 Mont-
calm F
Leo carp bds 460 Britton F
Mary wid Alexander h 98 Main C
Falls
Mary wid Delphis rem to Holyoke
Narcisse h 473 Britton F
Ovila h 23 Montgomery C Falls
Romeo painter bds 30 Perkins
Samuel foreman DSCourtney h 61
Springfield
Samuel carpenter 460 Britton F h
do
Tobaldo clk 114 Main C Falls bds
98 do
Wilbrod emp DMCo h 45 Spring-
field
William carp h 337 Britton F

Paradee Anna emp FRCO bds 16
Alvord av C Falls
Nelson rem to Ind Orchd

Paradis Georgianna wid Philippe music
teacher 11 Blanche Will h do

Paradis

Hubert carp h 712 Chicopee Will
 Louis Mrs h 15 Broadway C Falls
 Pierre carp h 24 Jackson C Falls
 Parady William A foreman B&TATCo
 h 194 Grattan C Falls
 Paré Ulric papermkr h 828 Chicopee
 Will
 Parent Albert emp DMCo h 22 Perkins
 Albertina emp DMCo bds 22 Per-
 kins
 Arthur C h Main n Ind Orchd
 line C Falls
 Louis J emp DMCo bds 22 Perkins
 Marelda emp DMCo bds 22 Per-
 kins
 Parenteau Joseph emp DMCo and bar-
 ber 63 Front h do
 Pargeron Omar rem to New Hampshire
 Pariseau Louis silkwkr h 275 Britton F
 Peter silkwkr h 168 Britton F
 William silkwkr h 201 Britton F
 Parker Blanche L ruler bds 91 Bell
 Carl C plumber bds 136 Muzzy C
 Falls
 Elizabeth R wid Charles A bds 91
 Bell
 Frank D pumpmkr h 106 Church F
 John T engineer S-DCo h 43
 Hilton C Falls
 Minerva B wid Josiah A h 200
 Chicopee
 P Frederick h South c Center
 Robert N carp h 136 Muzzy C
 Falls
 Roy G rem to Spfd
 Ward rem to Hillsboro N H
 Parmenter Albert carp h 76 New
 Ludlow rd F
 Parnell Georgianna tchr rms 355 Front
 Julia rem to Spfd
 Paro—see Perrault
 Parsons Adelaide N wid Benjamin F h
 238 Springfield
 Frederick E far h Clough dist Ind
 Orchd rd C Falls
 Nelson painter bds 917 Front C
 Falls
 Nelson A toolmkr h 917 Front C
 Falls
 Partyka Joseph emp DMCo bds 62
 Chicopee
 Paskin Hyman rem to Holyoke
 Pasko John millhand h 16 Chestnut
 Pasterczyk John mech bds 20 Grove C
 Falls
 John emp JSA&TCo bds 94 Grove
 C Falls

Pasterczyk

Joseph emp FRCo bds 10 Rumrill
 av C Falls
 Karol lab bds r 51 Perkins
 Karol emp EMSullivan bds 51
 Perkins
 Pasternak Frank emp SProvCo h 20
 Bullens
 Pastime The H A Cooley prop moving
 pictures 61 Cabot
 Patel Wojciech emp CMCo bds 23
 Blake C Falls
 Patenaude Cyprien painter bds 23
 Naomi C Falls
 Francois lab h Grove av Aldenville
 Frank emp S-DCo rms 78 Main C
 Falls
 Fred J rem to Spfd
 Henry foreman LKMCo h 382
 Main C Falls
 Henry rem West
 Peter painter bds 6 Perkins
 Theophile lab h 6 Chapel Alden-
 ville
 Walter C emp LKMCo h 31 Reed
 av C Falls
 Wilfred emp FRCo bds 6 Chapel
 Aldenville
 Paterakis Minos emp DMCo bds 22
 Gardner rd
 Niclis emp DMCo h 22 Gardner rd
 Paterson Neil rem to Spfd
 Patla John emp JSA&TCo h 4 Depot
 Karol emp 154 Exchange bds do
 Michael lab bds 25 Depot
 Wladyslaw emp JSA&TCo h 28
 Spruce
 Wojciech grocer 9 Depot h do
 Patten Mary rms 39 Wyman
 Patterson Fred E (KnitGoodsSpec-
 ialtyCo) 18 Bridge C Falls h
 179 Grove do
 George W h 225 Grove C Falls
 Helen M bds 179 Grove C Falls
 James far h Granby rd
 Oliver W emp S-DCo rms 32
 Broadway C Falls
 Thomas G emp SManfgCo h 440
 Front
 Patton Howard designer DMCo rms 15
 Pleasant
 Patykula Andrew emp CMCo h 19 W
 Main C Falls
 John emp FRCo bds 58 Middle C
 Falls
 John emp CMCo bds 26 Grove C
 Falls

Patykula

John 2d mech bds 30 W Main C Falls
 Pawel emp DMCo h 50 Cabot
 Wojciech emp CMCo bds 58 Middle C Falls
 Paul Albert clk 1050 Chicopee Will bds 46 Adams av do
 Alfred J emp SManf'gCo h 95 West
 Catherine wid Calixte h 46 Adams av Will
 George mech h 510 Britton F
 Jaquin emp CMCo h 22 W Main C Falls
 Joseph millhand bds 572 Britton F
 Napoleon grocer and meat market 1050 Chicopee Will bds 46 Adams av do
 Oliver papermkr h 572 Britton F
 Oscar milk dealer Pendleton av Will h do
 Samuel foreman S-DCo res Spfd
 William florist 62 Grape h do
 Pauser Etienne alpacawkr h 260 Mont-calm F
 Pawlowski Alex emp DMCo bds 19 Ash
 Payette Cham carp h 29 Marcell Aldenville
 Hormisdas J woodchopper bds 767 N Chicopee Will
 Narcisse emp city h Wilfred Aldenville
 Paz Antoni emp DMCo h 76 Park
 Michael lab h 20 Park
 Walenty millhand bds 20 Park
 Pazik Frank mech bds 45 Emerald
 Frank mech bds 20 Abbey
 Peacock Wilbur C supt Holyoke h 295 Irene Will
 Pearson George rem to New York city
 Pease Giles H emp LKMCo h 86 Market C Falls
 Herbert E emp SManf'gCo h 78 Muzzy C Falls
 Ida bds 78 Muzzy C Falls
 James L h 247 Springfield
 Louise G bds 247 Springfield
 Mabel E bds 46 Charles C Falls
 Maria wid Harley h 236 Springfield
 Mary L Mrs h 46 Charles C Falls
 Sarah E clk S-DCo res Spfd
 Sarah Z wid Marshall h 131 Chicopee
 Willard C h 50 Linden C Falls
PEEBLES EDWIN C mgr Chicopee GasLightCo' 12 Center res Spfd—See p 1360

Pelczar

Pelczar Wawrzyniec mech h 43 Chicopee
 Pelkey Ernest E insp S-DCo h 377 Springfield
 Pelland Zacharie supt of streets h 14 Margaret Will
 Pellerin Camille plushwkr h 55 Meadow Will
 Joseph rem to Spfd
 Pelletier Arthur emp SManf'gCo h 5 School
 Joseph B E mason h 36 Wyman
 Peltier Arthur professional boxer h 5 Midway Plaisance
 Edward emp JSA&TCO h 241 Grattan C Falls
 Joseph emp S-DCo h 46 Maple C Falls
 Leon F emp B&A h 18 John Will
 Solusse lather bds 946 Chicopee Will
 Pelton Eleanora wid Christopher B rem to Spfd
 Hudson N foreman FRCo rms 84 Court C Falls
 Joseph foreman CCAbbeyres Spfd
 Pempek Ludwik bds 5 Lawrence rd
 Pendleton Helen D h 1012 Chicopee Will
 Pennell Ida Mrs dressmaker 595 Grattan Aldenville h do
 Peper Teto barber emp 248 Exchange res Spfd
 Pepin Eli P mech h 45 Leonard
 Fernand lineman bds 42 Forest Will
 Harvey papermkr bds River c Warregan Will
 Joseph pumpmkr h 42 Forest Will
 Perkins Fred B rem to Spfd
 Mae A clk FRCo res Spfd
 Thomas supt CMCo h 20 Ellerton C Falls
 Walter M emp HStRyCo h 37 Erline Will
 Perlak Francisek bds off Sheridan n Granby rd C Falls
 Joseph emp SProvCo bds 22 McKeag's av
 Stanislaw emp FRCo h off Sheridan n Granby rd C Falls
 Perrault Arthur emp JSA&TCO bds 33 Montgomery C Falls
 Frank bds 36 Forest Will
 John B h 33 Montgomery C Falls
 Joseph mech h 36 Forest Will

Perrault

- Joseph G emp JSA&TCo bds 33
Montgomery C Falls
Leas emp S-DCo h 241 Main C
Falls
Samuel H emp LKMCo h 27
Maple C Falls
Sophie emp CMCo bds 46 Middle
C Falls
Yvonne A dressmkr bds 33 Mont-
gomery C Falls
Perreault Auguste emp PNC Co h 52
Charles C Falls
Euclide emp PNC Co bds 52 Charles
C Falls
Theodore emp FRCo bds 52
Charles C Falls
Perron Angelina clk bds 517 Chicopee
Will
Anna E bkkpr bds 517 Chicopee
Will
Frank J carp h 517 Chicopee Will
Napoleon A papermkr h 17 Erline
Will
Perry Alexander emp S-DCo h 145
Belcher C Falls
Charles A hulled corn butter and
eggs 262 Chicopee h do
Charles H assembler h 44 Walnut
C Falls
Emma Mrs emp SManf'gCo bds
11 Broadway C Falls
Eva bds 3 Chase pl
Frederick rem to Holyoke
Isaac G foreman SManf'gCo h 285
Front
Jane wid John bds 285 Front
John H mgr tennis dept SManf'g
Co h 390 Front
Joseph F far bds Pendleton av Will
Spencer J far bds Pendleton av
Will
William emp JSA&TCo h 356
Hampden
Pervere James R mach h 18 Casino av
Peters Charles W brewer h 89 Prospect
Will
Richard Rev pastor Third Cong
Church h 50 Fairview av
Peterson John lab h 7 Smith High-
lands Will
Oscar rem West
Peter millhand bds McKinstry av
n Chicopee
Peter emp DMCo bds 169 Ex-
change
Peter N h McKinstry av n Chico-
pee

Peterson

- Simon tailor bds (9) 79 Belcher C
Falls
Petit Arsene emp JSA&TCo h 50 Lin-
den C Falls
Emma G rem to Hartford Ct
Honore D wholesale liquor 61
Court C Falls bds 268 Main do
Leon rms 80 Market C Falls
Petka Wojciech emp DMCo bds 49
Front
Petlak Jacob emp SProvCo h 1 Ex-
change
John emp SProvCo bds 20 Park
Petluck Louis tailor 202 Exchange h
90 Springfield
Petrin Aime h 6 Perkins
Almilda emp DMCo bds 6 Perkins
Exias carp bds 6 Perkins
Petropolis John emp DMCo h 23 Center
ter
Pezda Wicenty mech bds 17 Chicopee
Pezdek John lab bds 17 Depot
Pezion Fred emp DMCo bds 6 Perkins
Phelon Calista M wid Henry D bds 52
Casino av
Phelps Charles L pumpmkr h off Lud-
low rd F
Charles L jr far bds off Ludlow
rd F
Herbert K mach h 122 Chicopee
Phenix Edward H printer h 117 Skeel
Will
Phenner Arthur emp SManf'gCo h 63
Market C Falls
Phillimore Sarah wid Samuel rem to
Wisconsin
Phillion Selina emp TaylorBramleyCo
bds 12 Broadway C Falls
Phillips Bros (EllsworthKPhillips)
brick mfrs Grattan Will
Ellsworth K (PhillipsBros)Grat-
tan at railroad Will res Spfd
George clk h 730 Chicopee Will
Harvey H foreman PhillipsBro's h
646 Chicopee Will
Herbert mach bds 380 Grove C
Falls
William Semp FRCo h 20 Alvord
av C Falls
Phinney William H foreman Holyoke
h 235 Meadow Will
Phipps LeRoy com trav h 17 High C
Falls
Picard Albert emp JSA&TCo h (15)
83 Belcher C Falls
Charles A emp JSA&TCo h 88
Taylor C Falls

Picard

Henry emp JJPrew h off Grattan
n railroad Will
Isidore foreman JSA&TCo h 82
Taylor C Falls
Isidore jr emp B&TATCo h 88
Taylor C Falls
Joseph emp JSA&TCo bds Dale
junc Grattan Aldenville
Joseph bds 80 Taylor C Falls
Joseph C emp JSA&TCo h 181
Main C Falls
Marshall M barber h (12) 67
Belcher C Falls
Sophie Mrs h 172 Grattan C Falls
Piche Irene wid Romulus housekpr 19
Percy Aldenville
Pickles George alpacawkr h 270 Mont-
calm F
Picotte Ida emp DMCo bds 65 West
Piechowicz Andrew emp DMCo bds 47
Perkins
Peter emp DMCo bds 47 Perkins
Piecniak Ignacy millhand h 7 Bullens
Piekos Alfred millhand bds 279
Front
Karol mech bds 21 Railroad row
Joseph mech h 73 Park
Peter clk h 279 Front
Piela Antoni mech bds 51 Dwight
John emp FRCo bds 34 Market
Martin emp SProvCo bds 51
Dwight
Wojciech emp SProvCo bds 22
McKeag's av
Pienkos Antoni bottler h 73 Market C
Falls
Pier Benjamin motorman h 68 West
Pierce Anna wid Frank G bds 240
Britton F
Cleora D steno FRCo res Spfd
Julius F h 204 Springfield
M Alice bkkpr BCarpetCo bds 204
Springfield
Pierog Andrew bds 20 Park
Antoni emp SRenderingCo bds 20
Park
Antoni emp DMCo h 20 Park
Frank emp SProvCo bds 22 Mc-
Keag's av
Frank emp SRenderingCo bds 20
Park
John emp SProvCo bds 20 Park
Joseph clk 41 Perkins bds 8
Cabot
Martin tailor 124 Exchange h
do
Martin emp SProvCo h 20 Park

Pierog

Peter emp SRenderingCo bds 20
Park
Sobestyan emp SProvCo bds 20
Park
Stanislaw emp SProvCo bds 20
Park
Wojciech emp SProvCo bds 2
Dwight
Pietras John emp CMCo bds 68 Mid-
dle C Falls
Michael emp CMCo bds 65 Mid-
dle C Falls
Michael emp CMCo bds 68 Middle
C Falls
Peter emp CMCo bds 68 Middle C
Falls
Wladyslaw emp 61 Court C Falls
bds 57 Middle do
Wojciech emp FRCo bds 51 Mid-
dle C Falls
Pietrysiewicz Stefan lab bds 27 Emerald
Pigeon Demost baker h 127 Exchange
Raoul silkwkr and barber 304
Britton F h r 255 do
Zenophile painter bds 127 Ex-
change
Pikul Pawel emp CMCo bds 9 Canter-
bury av C Falls
Pikula Walenty bds 129 Center
Pikurowski Ludwik emp SBjCo bds 7
Exchange
Pilon Edward carp bds 13 Perkins
Joseph P painter h 52 Dwight
Paul carp h 13 Perkins
Vitaline wid Albert bds 946
Chicopee Will
Pinard Arsene rem to Holyoke
Joseph rem to Holyoke
Pinkham Joseph W emp JSA&TCo h
116 Pine C Falls
Pinkos Antony emp 61 Court C Falls
h 73 Market do
Peter (Pinkos&Mayowski) 52
Cabot h 279 Front
& Mayowski (Peter Pinkos John
Mayowski) groceries and
meat 52 Cabot
Pinney Amial V h 26 Smith Will
Emily wid Asahel h 26 Smith Will
Pion Adolph P h 551 Front
Alfred A steno h 553 Front
John carp h 30 Edwards Aldenville
Piorowski Antoni millhand h 7 Gard-
ner rd
Peter emp DMCo bds 7 Gardner rd
Wojciech emp DMCo bds 7 Gard-
ner rd

Piotrowski

Piotrowski Pawel millhand bds 92 Exchange
 Wojciech emp CMCo bds 4 Blake C Falls
 Pottie Eugene mach h 9 Tremont
 Piquette Joseph bricklayer and grocer 26 Nassau Will h 595 Chicopee do
 Prosper blanketmkr bds 595 Chicopee Will
 Pis Joseph millhand bds 7 Exchange
 Piskur John emp CMCo bds 2 W Main C Falls
 Michael far h off Sheridan C Falls
 Stanislaw emp CMCo h 13 W Main C Falls
 Pitlook Ike tailor 53 Market C Falls res Spfd
 Pittsinger Charles C papermkr h 59 Prospect Will
 Plant Alfred watchman h West View lane Aldenville
 Charles carp h 81 Marcell Aldenville
 Paul J painter h 259 Center
 Plante Archie J milk dealer 20 Hartford Will h do
 Edward emp NatScaleCo h 336 Main C Falls
 Mabel clk bds 20 Hartford Will
 Plouf Evangeliste emp SManf'gCo h 101 West
 Henry J emp CMCo bds 242 Grove C Falls
 Joseph painter bds 101 West
 William emp S-DCo h 554 McKinstry av Aldenville
 Plouffe Armand bds 1030 Chicopee Will
 Henry clk bds 1030 Chicopee Will
 Hermine wid Camille h 1030 Chicopee Will
 Melina Mrs h 11 Leslie Will
 William bkkpr bds 1030 Chicopee Will
 Plourde Adelard grocer 241 Grattan C Falls h do
 Alfred h 59 Maple C Falls
 Alfred jr emp FRCo bds 59 Maple C Falls
 Elzear emp JSA&TCo h 79 Grove C Falls
 Marie wid George bds 75 Grove C Falls
 Plummer Walter emp ChasKSimpson bds 93 School
 Pluta Michael emp DMCo bds 47 Perkins

Pluta

Wojciech millhand h Bertha av
 Podolak Joseph painter bds 41 Abbey
 Podolski Maciej emp CMCo bds 67 Middle C Falls
 Poire Omer janitor 48 Academy h 58 do
 Poirier Elizee h Billings Will
 William rem to Holyoke
 Poisson Napoleon coremkr bds 72 West
 Polak Frank emp CMCo bds 65 Middle C Falls
 Polchlopek Frank millhand h 37 Front
 Joseph emp DMCo bds 26 Cabot
 Joseph millhand bds 37 Front
 Police Office City Hall Springfield c Front
 Station No 2 34 Church C Falls
 Station No 3 Public Building Willimansett
 Station No 4 Montcalm Fairview
 Pomerleau Louis emp DMCo bds 3 Coolidge rd
 Majorique emp DMCo h 3 Coolidge rd
 Pomeroy Alfred L undertaker and coal dealer 266 Exchange h 123 Springfield
 Horton rem to Greenfield
 Vina G steno emp 10 Center res Spfd
 Pomper Frank emp S-DCo h Dewey C Falls
 Pomphret John E chief engineer fire dept h 9 Union
 Margaret C emp SManf'gCo bds 9 Union
 Mary H steno Spfd bds 9 Union
 Pond Ellen C wid Levi F h 81 Fairview av
 J Louise clk 286 Exchange bds 81 Fairview av
 Preston C mgr TheBuckleyCo 268 Exchange bds 81 Fairview av
 Pontbriand Armand chauffeur h 105 Britton F
 Pool H Arthur emp JSA&TCo h 21 Grape
 Poole Edwin J emp SManf'gCo h 284 Fairview av
 George W rem to Spfd
 George W jr rem to Spfd
 Popielarczyk Stanislaw lab h 4 Depot
 Poreba Wojciech lab h 3 Grape
 Porter Alma E steno FRCo bds 21 Grape
 Jesse h 27 Grant
 Mary B bds 27 Grant
 —see Pothier

Post

Post Offices 15 Church C Falls 34-36
Center and Chicopee Will

Postal Telegraph Cable ELVanden-
burgh mgr 104 Main C Falls

Potgurny Charles porter 198 Exchange
bds 196 do

Pothier Alfred teamster h 101 West
Henry mach h 25 John Will
Thomas Athanase mach bds 18
John Will

Potorski Frank emp FRCo bds 12
Canterbury av C Falls
Frank emp FRCo bds 41 Blake C
Falls
Jacob teamster h 12 Canterbury av
C Falls

Potter Georgianna E wid Willis S agt
h r 216 Britton F
Mary wid John J L h Britton n
Hartford Will

Potts Alexander papermkr h 5 Emery
Will
George papermkr h 3 Emery Will
John E alpacawkr h Church n
Britton F

Potvin Eugene lab bds 63 Abbey
Joseph mach h 71 West
Joseph molder h 14 West
Philomene wid Paul bds 63 Abbey

Pouliot Bella emp DMCo bds 17 Cabot
Claredar emp DMCo bds 17 Cabot
Jean emp DMCo h 17 Cabot
Joseph emp SManf'gCo h 9 Tre-
mont
Joseph E rem to Holyoke

Powers Annie emp CMCo bds 18 Main
C Falls
Annie bds 154 Muzzy C Falls
Emma R wid William T h 43
Springfield
J Augustus emp SManf'gCo bds
154 Muzzy C Falls
Jennie bds 154 Muzzy C Falls
John emp SManf'gCo h 7 East C
Falls
John F h 3 W Main C Falls
John J rem to Northampton
Margie T boxmkr bds 3 W Main C
Falls
Mary A timekpr JSA&TCO bds
3 W Main C Falls
William emp S-DCo h 277 Grat-
tan C Falls
William J rem to Holyoke
William J emp JSA&TCO bds 3
W Main C Falls

Prairie

Prairie Aloysia' E clk FRCo bds 70
Walnut C Falls
Emile R emp JSA&TCO h 24
Percy C Falls
Eugene C emp S-DCo h 197 Main
C Falls
Eva bds 89 Montgomery C Falls
Nelson weaver h 30 Chapel Al-
denville
Obeline wid Joseph h 89 Mont-
gomery C Falls
Octave emp S-DCo h 89 Mont-
gomery C Falls
William mach LKMCo h 70 Wal-
nut C Falls

Praisner Michael shoes 79 Main C Falls
h 44 Church do

Prajzner Peter barber h 76 Park

Pratt Lyle O clk 73 Main C Falls bds
84 Walnut do

Pray Harry emp SManf'gCo h 73
Chestnut

Premont Alphonse U h 257 Broadway
C Falls
Joseph O prop ChicopeeHarnessCo
31 Center h 35 do

Prendeville Catherine wid John h 16
Abbey

Preston George E rem to Los Angeles
Cal
George E & Co (Charles E Spooner
Herbert L King) grocers and
meat market 27 Center
Harriet bds 145 Springfield
Samuel clk B&A office Spfd h 462
Front
Solon F engineer FRCo res Spfd
Thomas clk DMCo h 81 Bell

Prew John J brick mfr off Grattan n
railroad Will res Holyoke
& Co (Chester W French Joseph
A Laframboise) coal wood
and charcoal N Chicopee n
depot Will

Prewedowski Maciej emp SProvCo bds
14 Miller
Wojciech emp SProvCo bds 14
Miller

Price Beatrice emp CMCo bds 68 Court
C Falls
Charles R clk ASCO h 129 Grape
Jennie wid Richard bds 129 Grape
John rem to Spfd
Thomas rem to Holyoke

Priestly Alfred rem to New York
city

Priestly

- John loomfixer DMCo h 194
Front
Jonas B emp S-DCo h 10 Al-
vord av C Falls
Samuel C insp h 24 South
Prince Joseph rem to Newark N J
Prindle Charles H physician 120
Springfield h do
Profiglio Albert F (Profiglio&Risso)
276 Exchange h 472 Front
& Risso (Albert F Profiglio An-
thony Risso) confectionery
276 Exchange
Prokop Peter emp CMCo bds 3
Blake C Falls
Proulx Adelard emp SRenderingCo
h Center n Plainfield
Daniel h 78 Skeel Will
Edmund emp DMCo h 4 Law-
rence rd
Ernest E far h 518 Chicopee
Will
Eutichyenne D wid Alexander
h 245 Exchange
Magloire bds Center n Plain-
field
Prouty Alfred W janitor Masonic
Hall 105 East C Falls h do
Bessie L clk FRCo bds 105 East
C Falls
Provencher Napoleon rem to Can-
ada
Peter emp FRCo bds 148 Front
Philip emp DMCo bds 3 Cool-
idge rd
Provost Charles E lab h 4 Du-
charme av Will
Gabriel W rem to Worcester
Philius carp h 16 Boylston Al-
denville
William papermkr h 1 Du-
charme av Will
Prunier Charles H emp HStRyCo h
Olea n Grattan Aldenville
Przewlacki J S Rev rem to Poland
Przewlocki Stanislaw mech bds 43
Front
Przybyla Felix millhand bds 16
Cabot
Felix millhand h 238 School
Jacob millhand bds 28 Cabot
Jacob h 126 Exchange
John emp CMCo h 46 Main C
Falls
Joseph emp DMCo h 76 Park
Joseph meat market 128 Ex-
change h 124 do

Przybyla

- J Simon confectionery etc 2
School h do
Michael lab h 20 Ash
Peter emp DMCo h 11 Law-
rence rd
Peter lab h 146 School
Thomas millhand bds 68
Springfield
Przystas Maciej lab h 45 Front
Przywara Blazej millhand bds 68
Springfield
Paul emp SProvCo bds 68
Springfield
Ptasiak Maciej emp CMCo h Ind
Orchd rd bey pumping sta-
tion C Falls
Ptaszek John emp CMCo bds 804
Front C Falls
Pula Joseph emp CMCo bds 12
Grove C Falls
Pulaski Hall Assn The 61 Cabot
Pulawski Ignacy millhand h 66
Springfield
Pulford Mary wid William house-
kpr Ann F
Pupa J lab bds 16 Chapman
Purple Alice A steno CTTMfgCo
res Holyoke
Pyrkowski Grzegorz lab h 28 Em-
erald
Pyz Antoni emp DMCo h 17 Depot
Antoni millhand bds 35 Rail-
road row
Pyzik Maciej emp DMCo h 5
Dwight ter
Sobestyan far h Ferry lane n
river
Wawrzyniec emp DMCo h 20
Gardner rd
QUEOR IDA M bds 98 Main C Falls
Quidort Edward L emp S-DCo h 33
Belcher C Falls
Quigley Edward F clk FRCo res
Holyoke
John J jr clk FRCo res Hol-
yoke
Mary E boxmkr h 181 South
Quinlan Annie weaver bds 16 Per-
kins
Catherine A emp DMCo bds 16
Perkins
Honorah weaver bds 16 Perkins
Lizzie emp DMCo bds 16 Per-
kins
Mary emp DMCo bds 16 Per-
kins

Quinlan

Mary wid John h 16 Perkins
 Nellie steno bds 16 Perkins
 Patrick emp S-DCo h 10 Columbia C Falls
 William E bartdr bds 16 Perkins
 Quinlivan Louise M hairdresser rms 85 South
 Quinn Thomas A emp FRCo h Nonotuck av n Casino av
 Quint Blanche steno FRCo res Spfd
 Quish Ann h 219 School
 Julia dressmaker 219 School h do

RABOTEAU ELIZABETH C wid John bds 129 Church C Falls
 Rachich Henry F janitor h River c Warregan Will
 Racicot Moise lab h off Pendleton av Will
 Racine Adelard emp PSDFCo h 19 Dwight
 Raczka Joseph millhand bds 47 Perkins
 Radcliffe David emp ASCo h 415 Front
 William J emp FRCo bds 415 Front
 Radtke Augusta bds Ferry lane n railroad
 Courtcarl emp PSDFCo bds Ferry lane n railroad
 Maude clk bds Ferry lane n railroad
 Max emp PSDFCo h Ferry lane n railroad
 Radwanski John emp CMCo h 94 Grove C Falls
 Rae James emp JSA&TCo h 39 Linden C Falls
 Richard emp S-DCo bds 39 Linden C Falls
 William emp S-DCo bds 39 Linden C Falls
 William J emp JSA&TCo bds 39 Linden C Falls
 Rafferty George A emp JSA&TCo bds r 76 Sheridan C Falls
 Hugh emp S-DCo h 17 Sheridan C Falls
 James emp JSA&TCo h r 76 Sheridan C Falls
 James T emp S-DCo h 30 Ames av
 Joseph loomfixer h 108 Chicopee

Rafferty

Joseph jr emp SManf'gCo bds 108 Chicopee
 Robert emp SManf'gCo h 18 Wintworth
 William H elect bds r 76 Sheridan C Falls
 Rahaley Stephen rem to Spfd
 Raidy Jeremiah beamer h Western av C Falls
 Rainville Alfred emp PNC Co h 11 Cochran C Falls
 Alfred emp JSA&TCo bds 65 Taylor C Falls
 Arthur emp JSA&TCo bds Alvord av C Falls
 Belanie millhand h Abbey F
 Henry Mrs h 65 Taylor C Falls
 Hermenigilde milk dealer James n brickyard Will h do
 Raithel Michael emp DMCo h 2 Midway Plaisance
 Nicholas h 15 Emery Will
 Rajchel Jacob emp CMCo bds 2 Main C Falls
 Joseph emp CMCo bds 2 Main C Falls
 Rame Justin alpaca wkr h 54 Margaret Will
 Ramella Arthur rem West
 Carolina wid Antonio rem West
 Ramsey William J emp FRCo h 4 Gilmore
 Rano Ethel L clk FRCo bds 142 Belcher C Falls
 George E emp S-DCo h 142 Belcher C Falls
 Ranson Joseph rem to Boston
 Peter emp CMCo h 11 Broadway C Falls
 Rose emp TaylorBramleyCo bds 21 Church C Falls
 Rapa John mech bds 20 Market C Falls
 Joseph emp FRCo bds 20 Market C Falls
 Rapas Angelos bds 2 Sheridan C Falls
 Raper Arthur W h Ludlow rd F
 James pumpmkr h New Ludlow rd c Montecalm F
 Raphenne Gustave weaver h McKinstry av c Chicopee
 Gustave A weaver h McKinstry av c Chicopee
 Jennie weaver bds McKinstry av c Chicopee

Rataj

Rataj Katie wid Michael h 90 Exchange
 Ratelle Archie mech bds 150 School
 Fillenesse Mrs h 150 School
 Harry mech bds 150 School
 Lindy emp DMCo bds 65 Montgomery C Falls
 Narcisse polisher h 262 Exchange
 Peter emp NatScaleCo h 65 Montgomery C Falls
 William emp SManf'gCo h 79 Grove C Falls
 Rawlinson Elizabeth bds 116 Grove C Falls
 Joseph emp LKMCo h 25 Church C Falls
 Matthew A res agt Chicopee MfgCo h 116 Grove C Falls
 Robert W bds The Duquette C Falls
 William W asst supt CMCo h 234 Grove C Falls
 Raymond George silkwkr h 744 Chicopee Will
 Rayne Joseph mach h 36 Harvard C Falls
 Razek Joseph lab h 84 Exchange
 Reach Milton B mgr gymnasium dept SManf'gCo res Spfd
 William F asst mgr gymnasium dept SManf'gCo res Spfd
 Read Alfred clk S-DCo h 45 Lincoln C Falls
 Readdin Johanna T wid Dennis J confectionery 19 Emerald h do
 Ready Fred S polisher bds across suspension bridge C Falls
 Michael W molder h 39 Tremont
 Reardon Annie bds 14 W Main C Falls
 Daniel emp FRCo bds 256 Grattan C Falls
 Philip H papermkr h 24 Hampden Will
 Timothy J emp CMCo h 256 Grattan C Falls
 Rec Antoni lab bds 47 Perkins
 Record Simeon emp DMCo h 4 Kendall ct
 Red Men's Band W E Rosendale director 10 Center
 Hall 10 Center and 57 Main C Falls

Redman

Redman Alonzo carp h 62 Walnut C Falls
 Alvah L emp JSA&TCo bds 62 Walnut C Falls
 Reece Edward F emp LKMCo h 15 Maple C Falls
 Reed Alfred F blankbookmkr h off Ludlow rd F
 Annie A h 181 South
 Jarvis foreman SManf'gCo h 371 Front
 John emp JSA&TCo h 38 East st av C Falls
 Leonard J prop Chicopee Brightwood and Spfd Express 111 Chicopee h do
 Lucy A rem to Spfd
 Lucy J clk bds 38 East st av C Falls
 Owen bds 153 School
 Sarah T wid John E bds 46 Erline Will
 William E emp CTTMfgCo h Gladu av F
 William L stockkpr bds 111 Chicopee
 Reeves George A clk FRCo bds 902 Front C Falls
 Regan Bridget wid Patrick h 3 Muzzy C Falls
 Patrick A emp S-DCo h 3 Muzzy C Falls
 Rege Dora bds 307 Grattan C Falls
 Salvatore emp S-DCo h 307 Grattan C Falls
 Regnier Joseph foreman B&TATCo h 76 Taylor C Falls
 Regopoulos James bds 76 Montgomery C Falls
 Regas emp S-DCo h 76 Montgomery C Falls
 Reid Florence housekpr 292 Chicopee
 James E mach h 506 Front
 John jr rem to Holyoke
 Reilly Margaret L steno FRCo res Spfd
 —see Riley
 Rekowicz John emp CMCo h 28 Grove C Falls
 Remillard A J & T J (Arthur J and Thobaldeau J Remillard) flour feed and grain 66 Muzzy C Falls
 Albert bds 66 Muzzy C Falls
 Arthur J (AJ&TJRemillard) 66 Muzzy C Falls bds do

Remillard

- Gustave emp S-DCo h 5 East
C Falls
Simon emp B&TATCo h 66
Muzzy C Falls
Thobaldeau J molder and (AJ
&TJRemillard) 66 Muzzy
C Falls bds do
Wilfred F emp 66 Muzzy C
Falls bds do
Rempalski Wladyslaw millhand h
804 Front C Falls
Remson Archie emp AmExCo h 126
Columba C Falls
Renaud John emp S-DCo bds 472
Front
Thomas emp S-DCo h 472
Front
Renton William J commercial art-
ist h 25 Grant
Repeta Michael emp SProvCo bds
20 Park
Revett James alpacawkr h 705 N
Chicopee Will
William alpacawkr h 908 Chic-
opee Will
Reynolds Andrew M emp S-DCo h
265 Grove C Falls
Edward rem to Spfd
Robert A rem to Wakefield
Rheäume Aline bkkpr bds 143
Hampden
Elmer H carp h 543 Front
Elmira wid Oswald H h 143
Hampden
Joseph H carp h 168 Hampden
Ricard Anna papermkr bds New
Ludlow rd e Ann F
Rosilda rms 56 Newton Will
Rice Emory H clk 286 Exchange
bds 108 Grape
Julia wid James bds 250 School
Lizzie A wid Henry N h 108
Grape
Rich Frederick H clk S-DCo bds 75
Washington C Falls
J David carp h 210 East C Falls
Lester D printer 210 East C
Falls bds do
Richard Arthur loomfixer DMCo h
259 Center
Clara wid Edmond rem to Hol-
yoke
Emma rem to Holyoke
Frank rem to Holyoke
Gaspar Mrs rem to Canada
Georgianna rem to Holyoke
James rem to Canada

Richard

- Louis bds 259 Center
Louis rem to Holyoke
L Simeon emp SManf'gCo bds
88 Front
Mary emp DMCo bds 5 Mid-
way Plaisance
Simeon driver h 262 Exchange
Solomon mech h 132 Skeel Will
Wilfred barber emp 241 Ex-
change bds 81 School
Richards Charles W supt S-DCo h
258 Springfield
Elizabeth C h 34 Madison C
Falls
Harriet B bds 34 Madison C
Falls
Richardson Agnes P Mrs rem to
Waterbury Ct
Eva Mrs emp DMCo bds 26
Dwight
Fred R rem to Spfd
George W emp LKMCo h (15)
67 Belcher C Falls
Harold M clk S-DCo bds 76
Muzzy C Falls
Lotta S rem to Spfd
Richey Felix E motorman h Chic-
opee ab McKinstry av Will
William foreman SManf'gCo h
69 Muzzy C Falls
William Mrs dressmaker 69
Muzzy C Falls h do
Richmond John H building con-
tractor 351 Hampden h do
William R carp h 349 Hampden
Rider Alice H nurse bds 84 Fair-
view av
—see Ryder
Riendeau Aime emp JSA&TCo h 50
Linden C Falls
Antoine h 220 Main C Falls
Frank J emp JSA&TCo bds
220 Main C Falls
Grace E wid Samuel h 121
Main C Falls
Louise housekpr 220 Main C
Falls
Nelson A bartdr 11 Grove C
Falls bds 220 Main do
Rieple Lena wid George bds 34
Wintworth
Rigby William baggagemaster B&M
h 37 Pearl
Rigden Frederick E foreman S
Manf'gCo h 57 Fairview av
Riley Daniel E emp S-DCo h 32
Sheridan C Falls

Riley

- Frank P clk PO bds 90 West
 James T emp SManf'gCo h 253
 Center
 James W in USArmy
 Johanna wid Patrick h 90 West
 Mary housekpr 22 Broadway C
 Falls
 Mary wid Thomas rem to S
 Hadley Falls
 Nora Mrs emp DMCo bds 169
 Exchange
 Patrick lab h 22 Broadway C
 Falls
 Richard F emp JSA&TCo bds
 22 Broadway C Falls
 Thomas H rem to Holyoke
 Thomas J insp elec light dept
 h 29 Dublin
 —see Reilly
 Rimbold Celestin grocer Holyoke h
 21 Emerson Will
 Celestin jr alpacawkr h 21 Em-
 erson Will
 Rines Amos rem to Boston
 Ringuette Onesime emp DMCo bds
 199 Exchange
 Rinkowicz Antony lab h Hillside C
 Falls
 Riordan Annie bds 14 W Main C
 Falls
 John emp SManf'gCo h 23
 Center
 Patrick emp SManf'gCo bds 23
 Center
 Risso Anthony (Profiglio&Risso)
 276 Exchange h 472 Front
 Ritchott Albert emp SManf'gCo bds
 85 School
 A Wilfred molder bds 22 Cabot
 Dini wid Edward bds 22 Cabot
 Henry brasswkr h 81 School
 Magloire emp DMCo h 85
 School
 Oliver Mrs h 22 Cabot
 Wilfred barber emp 241 Ex-
 change h 81 School
RITTER HERMAN attorney-at-law
 Market sq opp City Hall
 bds 320 Springfield—See p
 1364
 William jr dentist 8 Springfield
 h 320 do
 Rival Albert millhand h Abbey F
 Edward rem to E Longmeadow
 Ephraim mech h Abbey F
 Peter emp CTTMfgCo h Ann F

Rivers

- Rivers Frank A mayor and (Rivers
 &Young) 88 Adams av
 Will h 36 do
 George papermkr h 39 Erline
 Will
 & Young (Frank A Rivers
 David H Young) gen con-
 tractors 88 Adams av Will
 Rivest Bros (UlricRivest) groceries
 and meat 190 Exchange
 Dolphis G baker and grocer 31
 Naomi C Falls h 230 Grat-
 tan do
 Joseph carp h 24 Grape
 Tilley wid Ovila h 245 Ex-
 change
 Ulric (RivestBros) 190 Ex-
 change h 87 Springfield
 Zenon carp h 15 Leonard
 Rivet Arthur emp JSA&TCo h 79
 Grove C Falls
 Roach Catherine V dressmaker 38
 Fuller C Falls bds do
 James F (Roach&Bagley) 41
 Grove C Falls h 38 Fuller
 do
 Mary emp FRCo bds 38 Fuller
 C Falls
 & Bagley (James F Roach and
 Timothy J Bagley) saloon
 41 Grove C Falls
 Robak John lab bds 238 Exchange
 Joseph emp CMCo bds 64 Mid-
 dle C Falls
 Joseph emp CMCo bds 53 Mid-
 dle C Falls
 Maciej emp DMCo bds 47 Per-
 kins
 Stanislaw mech bds 20 W Main
 C Falls
 Robakowski Wicenty emp DSCourt-
 ney bds 20 Miller
 Robarge Adolphus emp JSA&TCo h
 24 Maple C Falls
 Frederick E ball player h 26
 Harvard C Falls
 Marguerite C emp JSA&TCo
 bds 26 Harvard C Falls
 Otis clk 16 Church C Falls bds
 26 Harvard do
 Peter h 26 Harvard C Falls
 Robbins Phebe Mrs housekpr 81
 Court C Falls
 Walter C draughtsman S-DCo
 res Westfield
 Willis A storekpr FRCo res W
 Spfd

Robert

Robert Alcidas waiter 109 Main C Falls rms 115 Broadway do
 Annette student bds 902 Front
 Arthur L grocer 86 Sheridan C Falls h do
 Donat O waiter 109 Main C Falls rms 107 do
 Honore butcher h (10) 83 Belcher C Falls
 Hormidas carp h 66 Front
 Noemie clk bds (10) 83 Belcher C Falls
 William H h 902 Front C Falls
 Roberts Allen J bds 13 Smith Will
 Alphonse E clk 17 Grove C Falls h 203 Main do
 Arthur L foreman S-DcCo h 36 Linden C Falls
 Bernard P paymaster ASCo h 516 Front
 Frank mason h 13 Smith Will
 Fred N fireman CFD h 199 Main C Falls
 Hector rem to Syracuse N Y
 Hermine wid Edmond h 50 Linden C Falls
 Jeanette M steno bds 13 Smith Will
 Jeremiah rem to Montreal Can
 Lillian bds 50 Linden C Falls
 Mary wid Nathan h 24 Smith Will
 Nathan F papermkr h 789 N Chicopee Will
 Raymond emp SManf'gCo bds 50 Linden C Falls
 Sophie C bds 113 Center
 —see Robert
 Robertson John grocer 60 Cochran C Falls h 58 do
 John Mrs boarding house 58 Cochran C Falls
 S Ellen tehr h 48 Gilmore
 Robichaud David carp h 8 Belcher C Falls
 Joseph A clk 117 Main C Falls h 242 do
 Philip J yardman DBGriggs & Son h 82 Muzzy C Falls
 Robidoux Domina blanketmkr h Abbey F
 Napoleon emp JSA&TCo bds 85 School
 Robinovitz Samuel shoemaker 23 Center h 164 do
 Robinson Carl B emp S-DcCo h 51 Madison C Falls

Robinson

Charles carp bds 49 Hilton C Falls
 Clarence D h 14 Nonotuck av
 Delia Mrs bds 223 Grattan C Falls
 Donat emp S-DcCo h 233 Grattan C Falls
 Elizabeth wid Anthony bds 82 Montgomery C Falls
 Frank Z janitor and city messenger City Hall h 330 Main C Falls
 Grammar School Grape c Elm
 Jennie Mrs h 43 St Jacques av F
 John emp S-DcCo h 146 Main C Falls
 Minnie M steno Spfd bds 82 Montgomery C Falls
 Peter J foreman S-DcCo bds 82 Montgomery C Falls
 Richard A alpawkr h 239 Britton F
 Robitaille Azarie emp DMCo h 480 Front
 Mary wid Joseph O dressmaker 76 Park h do
 Roche Christina M wid John J steno bds Prospect ab Factory Will
 Rock Napoleon carp h 745 Grattan Aldenville
 Rockwell Jean clk JSA&TCo res Spfd
 Rodd Edward H foreman JSA&TCo h 2 Charles C Falls
 Jean Henry emp CMCo h 30 Moore
 Joseph T chauffeur h 20 Moore
 Leo H emp S-DcCo h 44 Wyman
 Rodenheizer Archibald K h 131 Broadway C Falls
 Ethel C clk S-DcCo bds 105 Fairview av
 William F h 105 Fairview av
 Rodzen Peter emp SProvCo bds 2 Dwight
 Wojciech groceries and meats 61 Dwight h 33 Chestnut
 Roe Ulysses H engineer SManf'gCo h 11 Grape
 Rogala Antoni lab h 20 Front
 John emp SBJCo bds 20 Front
 Rogers Florence wid Wiley B rem to Chester

Rogers

- Frank A clk S-DCo h 19 Muzzý
C Falls
Frank R h 371 Front
J Albert rem to E Longmeadow
ROGERS WILLIAM M ornamental
iron and wire fence dealer
roofing and painting 38
Hilton C Falls h do—See
front col'd p VI
—see Rougeau
Roginski Wladyslaw mason h 39
Front
Rogowski Frank millhand bds Ferry
lane
Ludwik lab bds Saratoga av
Ludwik lab bds 65 School
Rohaut Noé C carp h 56 Newton
Will
Rojowski Maciej emp CMCo bds 2
Canterbury av C Falls
Rokita Michael emp JSA&TCo bds
33 Grove C Falls
Rolniak Albert polisher bds 782
Front C Falls
Rokosz Peter millhand h 50 Front
Rolak Filip emp CMCo bds 31 W
Main C Falls
Rolland Malvina bds 19 Percy Al-
denville
Rolle Max foreman SManf'gCo h
611 Front
Rolletschek Max emp SManf'gCo
bds 127 Belcher C Falls
Romm Solomon clk 194 Exchange
bds 98 Dwight
Rood Frank R painter bds 136 Skeel
Will
Rooney Thomas emp SManf'gCo
bds 24 Market C Falls
Root William H clk h 27 Erline
Will
Ros Joseph emp CMCo bds 19 Mar-
ket C Falls
Rose Willard D emp B&TATCo bds
32 Broadway C Falls
Rosenberg Jennie M operator bds
249 Center
Rosendale William E emp JSA&T
Co h 895 Front C Falls
William E jr emp JSA&TCo
bds 895 Front C Falls
Ross Ada E wid Charles H h 15
Madison C Falls
Edward T R papermkr h 103
Montcalm F
Fred emp JSA&TCo h 39 Lin-
den C Falls

Ross

- Henry rem to Spfd
John H papermkr h 94 Mont-
calm F
Joseph emp DMCo h 96 Front
Melville U rem to Michigan
Sara Arnold wid Charles A
steno FRCo rms 15 Madi-
son C Falls
Walter A emp FRCo h Waite
av C Falls
Rossiter Laurence H overseer DM
Co h 206 Fairview av
Nicholas emp DMCo h 200
Center
Roszkowski Stanislaw lab bds 12
Gardner rd
Roszpuska Stanislaw mech bds 20
Front
Rougeau Felix emp S-DCo h 68
Trilby av Aldenville
Felix jr emp S-DCo bds 68
Trilby av Aldenville
Rouillard Alphonse concrete layer
h 14 Parshley
Alphonse E rem to Holyoke
Aurele carp h 16 Parshley
Dora bkkpr 139 Broadway C
Falls bds 7 Cochran do
Hermenigilde barber h 50 Whit-
man Will
Hermenigilde jr toolmkr bds 50
Whitman Will
Joseph (JRouillard&Son) 139
Broadway C Falls h 7
Cochran do
Joseph N (JRouillard&Son) 139
Broadway C Falls h 5
Cochran do
J & Son (Joseph and Joseph N
Rouillard) groceries and
meat 139 Broadway C Falls
Philias clk bds 50 Whitman
Will
Samuel h 78 Skeel Will
Rourke Bridget bds 30 Perkins
Edward A bkkpr 22 West h 590
Front
Edward R emp JSA&TCo bds
23 East C Falls
Elizabeth A milliner 251 Ex-
change bds Brandon opp
Granfield
Frank emp FRCo bds 26
Dwight
George H dentist (27) 112
Main C Falls bds 23 East
do

Rourke

- James F emp S-D Co h 77
Montgomery C Falls
James J mason h 68 Nonotuck
av
John P shoes and pool 33
Montgomery C Falls bds
75 do
Maria bds Brandon opp Gran-
field
Minnie A clk assessor's office
bds Brandon opp Granfield
Patrick mason's supplies and
grocer and meat market 18
West h Brandon opp Gran-
field
Patrick J clk 22 West bds
Brandon opp Granfield
Patrick J milk dealer 262 Chic-
opee h do
—see O'Rourke
Rousseau Alphonse boxmkr bds 893
Chicopee Will
Elzear carp h 23 Percy Alden-
ville
Rousselle Eugene E emp JSA&TCo
h 11 Broadway C Falls
Moise emp JSA&TCo h Alvord
av C Falls
—see Russell
Roux L Mrs milliner and dry goods
119 Main C Falls h 146 do
Luke h 146 Main C Falls
Philip mason h 24 Percy Al-
denville
Rowe David J lab h 12 Union
Mary A housekpr 12 Union
Richard J carp h 12 Union
Rowley Gordon C far h McKinstry
av n Chicopee
Henry papermkr h Smith
Highlands Will
Roy Albert rem to Holyoke
Alphonse mach h Granby rd
n Grattan C Falls
Ambrose emp B&TATCo h 183
Sheridan C Falls
Amelia bds 76 Market C Falls
Arthur driver AmExCo C Falls
bds 76 Market do
Aurora dressmaker 131 Broad-
way C Falls rms do
Bazil emp JSA&TCo h 18 Pat-
rick C Falls
Caliste G tchr bds 8 Nonotuck
av
Damase molder h 17 West
Edmond mech bds 81 School

Roy

- Fred emp JSA&TCo h 18 Pat-
rick C Falls
George mech bds 18 Patrick C
Falls
Hormisdas emp JSA&TCo bds
76 Market C Falls
Joseph emp NatScaleCo bds 15
Grove C Falls
Joseph h 76 Market C Falls
Joseph alpacaokr h 59 New-
ton Will
Joseph h Granby rd n Grattan
C Falls
Joseph emp SManf'gCo h 6
Dublin
Louis emp S-D Co bds 83 Maple
C Falls
Napoleon carp h 249 Center
Omer emp JSA&TCo bds 76
Market C Falls
Remi lab h r 49 Center
Yvonne emp TaylorBramleyCo
bds 131 Broadway C Falls
—see King
Royal Arcanum Hall 15 Grove C
Falls
Horace G emp S-D Co bds 375
Broadway C Falls
Royce Fred L lather h 3 Sheridan
C Falls
Herbert H lather h r 27 Mont-
gomery C Falls
Rozanski Boleslaw molder bds 4
Rumrill av C Falls
Rozlazly Thomas emp SProvCo h 4
Dwight
Rubinstein Ida clk FRCo res Spfd
Ruckes Michael supt NatScaleCo h
95 Washington C Falls
Rucki John lab h Saratoga av
Kajetan emp SProvCo bds 20
Park
Rudert Robert baker h 275 Brit-
ton F
Rudolph Matilda wid August h 36
Royal F
Paul shoemkr h 420 Britton F
Rulles Costas rem to Ware
Harry rem to Ware
John emp CMC Co h 62 Grattan
C Falls
Thomas emp CMC Co bds 62
Grattan C Falls
Ruminowicz Wicenty emp JSA&T
Co h 60 Kimball
Rumrill Annie E Mrs housekpr 19
Grove av C Falls

Rumrill

J Melville h 167 Broadway C Falls
 W B Mrs dressmaker 20 South h do
 William B clk 286 Exchange h 20 South
 Rurak Martin confectionery 172 Exchange h 47 Dwight
 Mateusz grocer and meats 166 Exchange h 168 do
 Peter emp SProvCo h 60 School
 Rusin Kazimierz emp SProvCo bds 51 Dwight
 Rusinek Maciej far h r 366 Chicopee
 Russell Ernest C house shingler 33 Spring h do
 F Edward emp SManf'gCo h 54 Bell
 Joseph emp DMCo h 135 Exchange
 Joseph emp FRCO rms 214 Main C Falls
 Mable E steno bds 233 Grove C Falls
 Mary emp CMCo h 23 W Main C Falls
 Sarah J wid Richard A h 233 Grove C Falls
 Solon S foreman Holyoke h 749 N Chicopee Will
 —see Rousselle
 Rust E Leroy foreman JSA&TCO h 34 Arlington C Falls
 Lyman B emp JSA&TCO h 34 Arlington C Falls
 Rutka John mech h 30 Leonard
 Joseph agt bds 30 Leonard
 Ruzozyk Peter emp CMCo bds 1 Canterbury av C Falls
 Ryan Annie T dressmaker 495 Front h do
 Bridget h 76 Chestnut
 David G com trav bds 495 Front
 Edgar T bkkpr Spfd bds 9 Canal
 Ella R h 495 Front
 Mary A dressmaker 495 Front h do
 Patrick A emp CMCo and special policeman h across suspension bridge C Falls
 William E foreman SManf'gCo h 9 Canal
 William J emp JSA&TCO h 143 Main C Falls

Ryzek

Ryzek John lab h 17 Chestnut
 Ryder Mary J wid Charles bds 27 Hilton C Falls
 Wilfred C milk dealer 38 Ward C Falls h do
 Rygielski John millhand bds 68 Springfield
 Wojciech millhand h 20 Miller
 Rygula Antoni millhand h 41 Railroad row
 Rypis John emp JSA&TCO and (Rypis&Wojcik) 58 Court C Falls h 82 Market do
 & Wojcik (John Rypis and Waleryan Wojcik) pool room 58 Court C Falls
 Rys Antoni far h Granby rd C Falls
 John emp CMCo h 88 Grove C Falls
 Maciej emp CMCo h 66 Grove C Falls
 Rzykowski Andrew emp DSCourtney bds 238 School
 Rzasa Bartlomiej teamster bds 56 Chicopee
 Rzasza Walenty meeh h 21 Miller
 Rzeszutek Jacob lab h 30 Canal
 John emp DMCo bds 30 Canal
 Martin emp DMCo bds 30 Canal
 Rzeznikiewicz John weaver h off 482 Chicopee Will
 Rzuchowicz John lab bds 50 Cabot

SABIN WILLIAM L emp JSA&TCO h 71 Pine C Falls
 Sabourin Edouard bds 755 Grattan Aldenville
 Sadias James emp DMCo bds 8 Springfield
 Sagon Karol (Sagon&Leszczynski) 49 Exchange bds 65 School
 Michael emp DMCo bds 65 School
 Wojciech mech bds 88 Grove C Falls
 & Leszczynski (Karol Sagon and Wawrzyniec Leszczynski) meat market 49 Exchange

Salamon Jozef mech h 80 Tremont
 Salisbury Charles L emp JSA&TCO h 608 Broadway C Falls
 Salois George emp DMCo bds 11 Front
 Joachim h 11 Dwight

Salvail

- Salvail Albert emp B&TATCo h
709 Grattan Aldenville
Edmond ins agt h 44 Adams av
Will
Ora wid Paul bds 44 Adams ay
Will
Philip rem to Canada
Salvas Aime carp h 61 Kimball
John h 253 Center
Salwa Stanislaw emp FRCo bds 16
Grove C Falls
Samborski John emp 53 Main C
Falls bds 2 Canterbury av
do
Ludwik mech h 32 West
Sammis Bernie L elec engineer h
Main n Ind Orchd line C
Falls
Sampson Albert H h 75 Washing-
ton C Falls
Emma steno JSA&TCo bds 81
Washington C Falls
Fannie wid Charles h 81 Wash-
ington C Falls
Helen steno bds 81 Washington
C Falls
Matilda E bkkpr LKMCo bds
81 Washington C Falls
Samson Albert F bds 199 Exchange
Edmond emp DMCo h 199 Ex-
change
Leopold clk bds 85 School
Napoleon loomfixer h 85 School
Thomas bds 85 School
Sanborn Freeman H state insp of
boilers h 53 Chapin
Winifred S bds 53 Chapin
Sanetzki Joseph milk dealer 19
Smith Will h do
Sanford Edwin chemist S-DCo bds
59 Belcher C Falls
Sanocki Martin emp JSA&TCo h 2
Main C Falls
Paul barber 49 Grove C Falls
h 47 do
Wladyslaw cigars and tobacco
90 Exchange h do
Sansoucy Alphonse emp S-DCo h
29 Trilby av Aldenville
Delphis emp S-DCo h 27 Mar-
cell Aldenville
Napoleon emp DMCo bds 27
Cabot
Sansregret Xavier emp SManf'gCo
bds 27 Cabot

Santabar

- Santabar Alexander painter bds 153
School
Goldie (Santabar&Hickey) 214
Exchange h 26 Miller
& Hickey (Goldie Santabar
Thomas A Hickey) saloon
214 Exchange
Santamore Frank A emp B&TATCo
bds 89 Taylor C Falls
Judson D emp 8 Church C
Falls h 89 Taylor do
Mary wid Dominick bds 89
Taylor C Falls
Santy William H rem to S Hadley
Falls
Sargent Andrew M rem to Worces-
ter
Sarsfield William emp B&M h 29
Emerson Will
Sasseville Hilaire carp h 526
Springfield
Saulnier Joseph A engineer h 830
Chicopee Will
Saunders Addison emp SManf'gCo
rms 63 Chapin
Amy rms 63 Chapin
Savage Arthur B (SavageBros) 187
Broadway C Falls h do
Bros (Frank M and Arthur B
Savage) props Springfield
Chicopee and Chicopee
Falls Express 92 Walnut
and 187 Broadway C
Falls
Frank M (SavageBros) 92
Walnut C Falls h do
Sauvageot Paul weaver bds 553 Mc-
Kinstry av Aldenville
Savaria Theodore E (Hogan&Sava-
ria) 178 Center h 133
Hampden
Savary Carrie Mrs rem to New
Hampshire
Savoy Philomene wid George bds
17 Adams av Will
Sawa John lab h 50 Cabot
Sawin Charles H foreman JSA&T
Co h 35 Madison C
Falls
Ernest R asst supt JSA&TCo h
42 Monroe C Falls
Sawyer Charles rem to Holyoke
Charles P loomfixer h South c
Nonotuck av
J Arthur emp SManf'gCo h 33
Chapman
John rem to Northampton

Sayers

Sayers Ellen T h 148 Grattan C Falls
 John F foreman S-DCo bds 148 Grattan C Falls
 Joseph A emp S-DCo bds 27 Linden C Falls
 Katherine clk bds 27 Linden C Falls
 Mary A rem to Spfd
 Thomas emp B&TATCo h 92 Sheridan C Falls
 William emp JSA&TCo bds 15 Linden C Falls
 William J Mrs h 27 Linden C Falls
 —see Sears
 Scanlon Elizabeth M wid Thomas J h 6 Cottage yd
 Ellen wid James bds 1 Hamilton n Cochran C Falls
 James H rem to Boston
 John A salesman SProvCo h 555 Front
 Mary emp CMCo bds 16 W Main C Falls
 Maurice emp pumping station h 72 Montgomery C Falls
 Michael emp CMCo h 16 W Main C Falls
 Paul A emp JSA&TCo bds 6 Cottage yd
 Scenario Writer The Independent Publishing Co pubs monthly magazine 8 Springfield
 Schauer Julius far h 472 Chicopee Will
 William J milk dealer 472 Chicopee Will h do
 Schirch Aloysius carp bds 640 Chicopee Will
 George foreman h 640 Chicopee Will
 Schlafer Frank F draughtsman S-D Co res Spfd
 Schmelling Daniel blankbookmkr h 4 Riverview pl Will
 Sophus blankbookmkr bds 4 Riverview pl Will
 Schmidt Adolph (GliesmannMfg Co) end of bridge Will res Holyoke
 Christina wid Ernest bds Granby rd
 Joseph emp SProvCo rms 115 Center

Schmidt

Philip jr blankbookmkr h 882 Chicopee Will
 Schmitter August silkwkr h 326 Montcalm F
 Fred C rem to New York city
 John grocer 306 Britton F h 308 do
 Paul silkwkr h 269 Britton F
 School Committee office City Hall Street Primary school School c Miller
 Schoolcraft George M emp SManf'g Co h r 45 Center
 William emp B&A h 221 Hampden
 Schou Noline M S wid Neils bds 245 Montcalm F
 Otto engineer h 245 Montcalm F
 Schroeder Christian A millhand bds (3) 71 Belcher C Falls
 Harry J farmhand bds (3) 71 Belcher C Falls
 Mary E wid William H h (3) 71 Belcher C Falls
 Schryer William A wholesale liquor 61 Market C Falls h 935 Front do
 Schubach Henry F papermkr h 27 Factory pl Will
 Schultz Barbara E wid Herman F boarding house 35 Church C Falls
 Schuster Christian F pres and treas H Box and Lumber Co ft Arthur Will res Holyoke
 Scott Lewis bds 136 Skeel Will
 Samuel molder bds 79 Academy
 Samuel M foreman Holyoke h 136 Skeel Will
 Sarah wid Thomas h 149 Exchange
 Thomas mach h 69 South
 Sears Andrew emp JSA&TCo h 27 Washington C Falls
 Andrew emp S-DCo bds 35 Taylor C Falls
 Andrew A ball player bds 27 Washington C Falls
 Johanna wid Michael h 35 Taylor C Falls
 John B apprentice bds 882 Chicopee Will
 John J bricklayer bds 27 Washington C Falls
 Joseph H pumpmkr h 36 Erline Will
 Michael J bds 35 Taylor C Falls
 Nora A bds 105 Springfield

Sears

Robert L emp JSA&TCo bds 27
Washington C Falls
Thomas mech h 882 Chicopee Will
Thomas J emp JSA&TCo bds 35
Taylor C Falls
William J (Knox&Sears) 148
Broadway C Falls h 27
Washington do
—see Sayers
Seaver Charles J treas Chicopee Sav-
ings Bank and (Warner&
Seaver) h 302 Grove C Falls
Second Congregational Church Church
c Court C Falls
See Mary Mrs housekpr (4) 71 Belcher
C Falls
Seelver Antoni lab h r 26 Broadway C
Falls
Seems Eugene R emp SManf'gCo h 95
Chicopee
Sellers William clk S-DCo res Holyoke
Senecal Alfred J lab bds 13 Olivine
Will
Alphonse emp DSCourtney bds 27
Perkins
Carmelia Mrs dressmaker 112 West
bds do
Elie far h Granby rd n town line
C Falls
Jerry emp FredBritton h 527 Brit-
ton F
Leon bds 527 Britton F
Norbert far h Columbus av Alden-
ville
Victoria wid Adolphus h 13 Oliv-
ine Will
Seney Elizabeth Mrs bds 27 Hillside C
Falls
Seremet Wojciech emp CMCo h 6 Blake
C Falls
Sevigny John brakeman h 19 Dale
Aldenville
Sexton Annie C emp DMCo h 31
Pleasant
Bartholomew rem to Spfd
George mason bds 31 Pleasant
Henry P rem to Glastonbury Ct
Mamie papermkr bds 31 Pleasant
Seymour Burt L paper trimmer bds
704 Grattan Aldenville
Delmar E salesman h 22 Alvord
av C Falls
Henry E bds 145 Belcher C Falls
Louisa wid Joseph bds 22 Alvord
av C Falls
Shannahan Annie bds 120 Exchange

Shannahan

James J polisher h 616 Broadway
C Falls
Shannon William G emp SProvCo bds
31 Pleasant
Shantley Alfred emp JSA&TCo h 15
Broadway C Falls
Shapiro Max confectionery and cigars
42 Main C Falls h 72 do
Sharman Frank emp DMCo h 14 Per-
kins
Sharon Clida Mrs emp JSA&TCo rms
16 Broadway C Falls
Sharp F E Waldron bds 342 Front
Sharples William J clk bds 26 Dwight
Sharrow Fred emp S-DCo h 25 High
C Falls
Shattuck Abbie wid Henry housekpr
257 Exchange
Shaw Alfred K h 15 Linden C Falls
Edwin L farmer h 150 Chicopee
Frederick W mech bds 15 Bell
George baker emp 53 Main C Falls
h 274 Grattan do
James emp FRCO h 324 Grove C
Falls
Matthew foreman FRCO h 127
East C Falls
Myron R draughtsman FRCO res
Spfd
Thomas rem to Spfd
Wallace millwright h 15 Bell
Shea Agnes bds 191 Main C Falls
Agnes G bds 96 Sheridan C Falls
Andrew F emp FRCO bds 62
Montgomery C Falls
Anthony J buttonmkr bds 75 West
Bartholomew sexton bds 30 Per-
kins
Bridget wid Andrew bds 17 Blake
C Falls
Bridget A wid Patrick M h 112
Belcher C Falls
Bridget C h 112 West
Catherine emp DMCo bds 249
Center
Catherine wid Dennis h 165 Center
Catherine A housekpr Hampden
n Center
Cecelia E tchr bds 112 Belcher C
Falls
Ellen wid Patrick h 51 Southworth
C Falls
Ellen M bds 75 West
Frank J (PMSheaCo) 23 Church
C Falls bds 112 Belcher do
James emp DJCurtis h Hampden
n Center

Shea

James F emp JSA&TCo bds 51 Southwick C Falls
 James J lab bds 75 West
 James J emp FRCo bds 30 Broadway C Falls
 Jeremiah J janitor 56 Perkins h 112 West
 Johanna emp DMCo bds 40 Abbey
 Johanna M housekpr 112 West
 John mech bds 169 Exchange
 John emp JSA&TCo bds r 64 Montgomery C Falls
 John lab bds Hampden n Center
 John gardener h 12 Leonard
 John bds 41 Middle C Falls
 John brasswkr rms 17 Dwight
 John emp 33 Columba C Falls h 71 Montgomery do
 John D polisher h 36 Emmett C Falls
 John F emp FRCo h 381 Broadway C Falls
 John F emp JSA&TCo h 191 Main C Falls
 John F emp FRCo h 62 Montgomery C Falls
 John F elect h 50 Emmett C Falls
 John J emp pumping station bds 547 Broadway C Falls
 Joseph Mrs emp CMCo bds 1 W Main C Falls
 Joseph T mason rms 23 Church C Falls
 Josephine E emp CMCo bds 48 Main C Falls
 Josie emp JSA&TCo bds 9 East C Falls
 Julia A seamstress h 112 West
 Katherine T tchr bds 112 Belcher C Falls
 Lizzie wid Patrick F h 71 Court C Falls
 Margaret wid James h 75 West
 Margaret wid Timothy h 547 Broadway C Falls
 Margaret Mrs emp CMCo bds 1 W Main C Falls
 Margaret S emp DMCo bds 249 Center
 Mary emp FRCo bds 9 East C Falls
 Mary emp 51 Cabot bds do
 Mary h 41 Middle C Falls
 Mary wid Daniel M bds 46 Emmett C Falls
 Mary wid Patrick h 542 Chicopee Will

Shea

Mary A boxmkr bds 342 Front
 Mary A housekpr 16 Emmett C Falls
 Mary I emp DMCo bds 249 Center
 Mary R tchr bds 112 Belcher C Falls
 Michael emp FRCo h 18 Patrick C Falls
 Michael B foreman O&TCo bds 32 Pleasant
 Michael D watchman B&TATCo h 107 Grattan C Falls
 Michael I physician 20 Walnut C Falls h do
 Michael J bill poster h r 55 Market C Falls
 Michael J bartdr h 302 Center C Falls
 Michael J mech bds 76 Sheridan C Falls
 Michael J emp JSA&TCo bds 107 Grattan C Falls
 Michael J polisher h 12 Emmett C Falls
 Michael M emp S-DCo h 9 Jackson C Falls
 Muriel H student bds 366 Grove C Falls
 Nellie housekpr 9 East C Falls
 Nellie T cotton winder bds r 55 Market C Falls
 Patrick C emp CMCo h 48 Main C Falls
 Patrick F emp JSA&TCo bds 51 Southwick C Falls
 Patrick J mech bds 107 Grattan C Falls
 Patrick J emp DMCo h 4 Midway Plaisance
 Patrick L mech bds 112 Belcher C Falls
 Patrick M h r 64 Montgomery C Falls
 Patrick T emp JSA&TCo bds 547 Broadway C Falls
 Peter watchman BCarpCo h 901 Front C Falls
 P M Co (Frank J and Patrick L Shea) undertakers 21-23 Church O Falls
 Richard J clk 160 Exchange rms 339 Front
 Theresa emp FRCo bds 9 East C Falls
 Thomas emp FRCo h 9 East CFalls
 Thomas A emp JSA&TCo bds 191 Main C Falls

Shea

Thomas F gardener h 112 West
 Thomas J emp FRCo bds 71 Court
 C Falls
 Thomas J fireman bds 18 Ames av
 Thomas J emp PSDFCo h 8 Ward
 C Falls
 Thomas P emp B&TATCo bds 16
 Emmett C Falls
 Thomas T bds 156 Main C Falls
 Timothy emp S-DCo bds 15 W
 Main C Falls
 Walter M emp PSDFCo bds 48
 Main C Falls
 William F emp DMCo bds 78
 Center
 William H emp DMCo h 33 School
 William J foreman SBJCo res
 Holyoke
 William P motorman h 100 Main
 C Falls
 Shean Anna Mrs h 10 Wyman
 Anna V emp O&TCo bds 10
 Wyman
 Shearer Robert H mach FRCo h 20
 Hillside av Aldenville
 Sheedy Arthur A Rev rem to Worcester
 Sheehan Daniel R lab h Chicopee Will
 Elizabeth emp CMCo bds 47 Har-
 vard C Falls
 James F clk 20 West h 36 do
 John H foreman JSA&TCo h 23
 East C Falls
 John P clk FRCo res Spfd
 Patrick J emp FRCo h 47 Harvard
 C Falls
 Thomas lab bds 6 Park
 Thomas J gardener bds 6 Park
 William hod carrier bds 6 Park
 Sheehy Cornelius bartdr bds 13 Chap-
 man
 Hanora wid Cornelius h 13 Chap-
 man
 Sheehy Daniel plater h r 128 Mont-
 gomery C Falls
 Sheldon A Eugene mgr SRenderingCo
 res W Spfd
 Alfred M emp B&TATCo bds 36½
 Sheridan C Falls
 Arthur G emp S-DCo h (2) 71
 Belcher C Falls
 Carl C emp LKMCo bds 22 Lin-
 coln C Falls
 Edward rem to Hartford Ct
 Frank E H clk JSA&TCo h 70
 Pine C Falls
 Hazel M clk S-DCo bds 22 Lincoln
 C Falls

Sheldon

Leon E foreman Spfd h 34 Casino
 av
 Mattie S Mrs h 22 Lincoln C Falls
 William emp LKMCo h 21 Reed
 av C Falls
 William A emp S-DCo h 15 Broad-
 way C Falls
 Shelley Frank B h 667 Grattan Al-
 denville
 Frank E carp bds 667 Grattan
 Aldenville
 Sheridan St School Sheridan junc
 Taylor C Falls
 Sherman Alvan W bds 247 Grove C
 Falls
 Amos G emp JSA&TCo bds 247
 Grove C Falls
 Andrew L rem to Hyde Park
 Frederick J emp SManf'gCo h 65
 Marble av
 Nathaniel h r 247 Grove C Falls
 Rest Home (for girls) Mrs
 Eleanor V Chapman matron
 259 Chicopee
 Shields Michael emp FRCo h 225 Main
 C Falls
 Shinkwin John J lab h 23 Coolidge rd
 Thomas F bds 23 Coolidge rd
 Shippee Clarence G blksmith h 15
 Broadway C Falls
 Shoemaker Walter emp FRCo bds 18
 Belcher C Falls
 Sholes George W rem to Clyde O
 Shook Ruth I steno FRCo res Spfd
 Shores Burt rms 163 East C Falls
 Helen clk S-DCo rms 163 East C
 Falls
 Shortsleeve Florence J music tchr Spfd
 bds 61 Muzzy C Falls
 Helen E steno bds 61 Muzzy C
 Falls
 W Henry mach h 61 Muzzy C Falls
 —see Courtemanche
 Shumway Frank R rem to Northamp-
 ton
 Samuel H far h 298 Chicopee
 Sicard Eugene emp JSA&TCo bds 541
 Grattan Aldenville
 Napoleon emp FRCo bds 541
 Grattan Aldenville
 Rose wid Napoleon h 541 Grattan
 Aldenville
 Sidebottom Ernest emp DMCo bds 82
 School
 Sidor Peter emp CMCo h 17 W Main
 C Falls
 Siegel Ely clk 237 Exchange bds 235 do

Siegel

- Slove wid Samuel dry and fancy goods 237 Exchange h 235 do
 Sierocki Wladyslaw emp CMCo bds 55 Middle C Falls
 Siever Manuel emp DMCo h 6 Lawrence rd
 Sikora Andrew emp FRCo bds 4 Blake C Falls
 Walenty carp h 20 Park
 Simard Isaie carp h 290 Front
 John carriage repairer and painter 20 Montgomery C Falls h 543 Grattan Aldenville
 Ora Mrs emp DMCo bds 290 Front
 Sime Helen W nurse rms 28 Lincoln C Falls
 Simond Harry L emp DMCo rms 32 Broadway C Falls
 Simonich George engineer h Granbyrd
 Joseph emp DMCo bds 169 Exchange
 Simonin Jules weaver h 553 McKinstry av Aldenville
 Simpson Benjamin lithographer h 23 Hilton C Falls
 Charles K painter and paper hangings 245 School h do
 Della L Mrs housekpr 82 Center
 George piano tuner 46 Pendleton av Will h do
 Vera M clk JSA&TCo res Westfield
 Sines Howard G alpacawkr bds 970 Chicopee Will
 John alpacawkr h 970 Chicopee Will
 Sing Sam rem to Spfd
 Singleton Albert clk 8 Center bds 29 Spring
 Edward engineer DMCo h 29 Spring
 Edward jr clk 212 Exchange bds 29 Spring
 Harold emp FRCo bds 29 Spring
 Sisitsky Samuel clk MDKantor bds 41 Center
 Sisters of the Holy Ghost Sister St Urbain superior 104 Cabot
 of Notre Dame Sister Loretta superior South c Clinton
 of St Francis (Polish) Sister Antonia superior 540 Front
 of St Joseph Academy Sister Justinian superior 291 Springfield
 of St Joseph Sister Evangelista superior 43 Sheridan C Falls

Sitarz

- Sitarz Jacob emp SProvCo bds 168 Exchange
 Jacob emp SProvCo bds 63 Dwight
 Stanislaw emp SProvCoh 5 Dwight
 Sitnik Jacob J (Sitnik&Tyburski) 41 Perkins and grocer and meat market 49 Perkins h 40 Gilmore
 Joseph meeh h 30 Canal
 & Tyburski (Jacob J Sitnik Joseph F Tyburski) furniture etc 41 and 43 Perkins
 Sittard Edward fireman h 16 Erline Will
 Siudak John meeh h 51 Dwight
 Skaza Antoni millhand bds 40 Front
 Skerry Harry emp FRCo bds 55 Maple C Falls
 S Russell rem to Boston
 Skiba Frank meeh bds 5 Blake C Falls
 Jacob emp CMCo h 4 Canterbury av C Falls
 John emp CMCo h 42 Main C Falls
 Joseph millhand bds r 52 Cabot
 Joseph millhand h 11 Canterbury av C Falls
 Karol millhand bds 36 Front
 Simon millhand h 121 Center
 Skibinski John emp DMCo h 7 Coolidge rd
 Skok Peter emp DMCo bds 52 Front
 Skowron Adam emp CMCo bds 2 Main C Falls
 Frank emp CMCo bds 29 Market C Falls
 John emp CMCo bds 2 Main C Falls
 Skurka Wicenty emp DMCo bds 7 Cabot
 Skwierz Ignacy lab h 5 School
 Slachetka Antoni millhand h 62 Chicopee
 Michael millhand h 8 Lawrence rd
 Slade Louis P principal High school h 122 Grape
 Slapski Adam h 7 Lawrence rd
 Slate Fred J milk dealer 329 East C Falls h do
 Minnie O housekpr 131 Chicopee
 William S emp city h 114 Southwick C Falls
 Slattery Edward J filer h 21 Howard
 James emp ASCo h 8 Gilmore
 Lawrence J emp ASCo bds 8 Gilmore
 Slavinson Solomon men's furnishings 46 Main C Falls h 44 do

Sleith

Sleith Samuel carp h 25 Cochran C Falls
 William H lab h Sand Pit rd n East C Falls
 Sligo James emp S-D-Co h 104 Pine C Falls
 Sliwa Andrew emp SProvCo bds 20 Park
 John driver h 1 Lawrence rd
 Joseph lab bds 94 Exchange
 Martin emp CMCo bds 19 Blake C Falls
 Stanislaw shoemkr bds 20 Park
 Slon Michael emp CMCo bds 58 Court C Falls
 Slonimsky Jake confectionery etc 53 Exchange h do
 Slowicki John emp DMCo bds 13 Cabot
 Slowik John emp DMCo bds 45 Front
 Stanislaw millhand h 35 Railroad row
 Wladyslaw millhand bds 57 School
 Smagacz Blaciej far h Sheridan c Ind Orchard rd C Falls
 Smaganik Michael emp CMCo bds 33 Blake C Falls
 Small Martin emp NatScaleCo bds 114 Southwick C Falls
 Smart Clarence emp JSA&TCo bds 45 Cabot
 Delia bds 45 Cabot
 Josephine Mrs bds 504 Britton F
 Louis emp StRy h 45 Cabot
 Peter emp JSA&TCo bds 45 Cabot
 Tillie bds 45 Cabot
 Smethurst Thomas emp SManf'gCo h 180 Fairview av
 Smietana Joseph emp CMCo bds 29 Blake C Falls
 Smist Michael emp CMCo bds 60 Middle C Falls
 Stanislaw emp CMCo h 20 Grove C Falls
 Wojciech confectionery etc 51 Grove C Falls h do
 Smith Alice I dressmkr bds St James av n Spfd line C Falls
 Alonzo G driver h 169 East C Falls
 Andy R bds 791 N Chicopee Will
 Anne A librarian city library bds 231 Springfield
 Annie bds St James av n Spfd line C Falls
 Annie M wid Fred H bds 191 East C Falls

Smith

Arthur G emp JSA&TCo bds 32 Broadway C Falls
 Carrie S h 54 Bell
 Charles A asst supt S-D-Co h 39 Fuller C Falls
 Charles J emp SRenderingCo h St James av n Spfd line C Falls
 Clarence K com trav h 15 Lincoln C Falls
 Della J bds St James av n Spfd line C Falls
 Earl B foreman JSA&TCo h 51 Lincoln C Falls
 Fannie wid Edward emp SBJCo bds 19 Emerald
 Frances wid John F h 109 Broadway C Falls
 Frank E real estate and fire insurance 143 East C Falls h do
 Frank W (WarrenSmithPharmacy) 250 Exchange bds 30 South
 Fred H foreman SManf'gCo h 196 Springfield
 Frederick insp B&M bds 26 Dwight
 George E mfr h Sherman rd n Spfd line
 George G emp JSA&TCo h 51 Lincoln C Falls
 George H pumpmkr h 510 Britton F
 Harford W clk S-D-Co res Spfd
 Harry E emp FRCo h 129 East C Falls
 Henry J papermkr h 250 Britton F
 Herman M bkkpr CTTMfgCo res Holyoke
 Howard I clk S-D-Co res Spfd
 Irene L wid Quartus J bds 20 Factory Will
 James far bds St James av n Spfd line C Falls
 James H emp JSA&TCo h 208 East C Falls
 Jane K wid Samuel G bds 21 Grant
 Jennie Mrs bds 166 East C Falls
 J Herbert emp JLPease h 55 Grant
 John emp SProvCo bds 21 Cabot
 John C h 914 Front C Falls
 J R h Keeler av F
 Karol lab h 53 Exchange
 Mary A wid George bds 283 Center

Smith

Mary E forewoman TaylorBramleyCo rms 151 Broadway C Falls
 Mary F wid Charles N h 24 Grant
 Maude E tchr rms 104 Grape
 Maynard D bds 143 East C Falls
 Oliver E emp ASCo bds 231 Springfield
 Reuben B emp S-DCo h 32 Broadway C Falls
 Richard H far h 547 Broadway C Falls
 Robert C emp JSA&TCo h 243 Grove C Falls
 Rose bds 68 Court C Falls
 Ruby M steno BCarpetCo bds 51 Lincoln C Falls
 School Irene Will
 Stephen W loomfixer h 68 Factory pl Will

SMITH WARREN PHARMACY
 (Frank W Smith Walter W Bradbury props) druggists
 250 Exchange—See p 1366

Wells B emp JSA&TCo h 154 Belcher C Falls
 Wilbur F washing compound mfr 791 Chicopee Will h do
 Wilfred A emp BCarpetCo h 21 Grant
 William emp SManf'gCo bds 26 Dwight
 William B toolmkr bds 32 Broadway C Falls
 William H emp SManf'gCo h 31 Bell
 Willoughby W clk 286 Exchange h 54 Bell
 Wojciech emp DMCo bds 21 Cabot
 Smolensky Charles emp S-DCo h Edwards Aldenville
 Gottfried papermkr h 816 McKinstry av Aldenville
 Snagas Michael emp CMCo bds 14 Grove C Falls
 Snape Edward emp FRCo bds Granby rd n Grattan C Falls
 Sarah A h Granby rd n Grattan C Falls
 William H emp JSA&TCo h Granby rd n Grattan C Falls
 Sniogowski Antoni emp DMCo bds 27 Coolidge rd
 Wojciech emp DMCo h 27 Coolidge rd

Snow

Snow Almeda wid Isaac N bds 36 Prospect Will
 Andrew emp S-DCo rms 69 Court C Falls
 Arthur E clk Holyoke h 34 Prospect Will
 Dennis D plumber h 153 Center
 Edward rem to Ct
 Franklin J h 22 Center
 Laura wid Henry h Burnett rd C Falls
 Robert H clk Holyoke h 36 Prospect Will
 Snyder Albert emp SManf'gCo h 123 Grape
 Andrew blksmith h 237 Center
 Andrew J painter h 43 Bell
 Frank W emp B&TATCo bds 237 Center
 Henry S Rev rem to Woburn
 William A painter h 328 Chicopee Will
 Soares John emp DMCo h 11 Coolidge rd
 Manuel emp DMCo h 12 Lawrence rd
 Sobon Andrew emp CMCo h 48 Middle C Falls
 John emp DSCourtney bds 44 Chicopee
 Klemens emp SProvCo bds 60 School
 Sobota Maciej emp CMCo bds 23 Market C Falls
 Socha Antoni millhand bds 2 Dwight
 Michael lab bds 20 Park
 Wojciech lab bds 53 Exchange
 Soja Joseph emp CMCo h 63 Middle C Falls
 Maciej emp CMCo h 65 Middle C Falls
 Michael millhand h 15 Cabot
 Sokolowski Jacob lab bds 22 Canal
 John emp FRCo bds 121 Center
 Solasz Michael millhand bds 296 Front
 Solek Christina Mrs bds 24 Smith Highlands Will
 Jozef papermkr h 24 Smith Highlands Will
 Solen Sadie Mrs grocer and meat market 11 Sheridan C Falls h 13 do
 William mgr 11 Sheridan C Falls h 13 do

Solin

- Solin Michael grocer and meat market 50 West h 48 do
 Solon Michael J emp ASCo h 73 West
 Soltys Antoni emp CMCo bds 53 Middle C Falls
 Sommons John J emp 126 Skeel Will bds do
 Sornborger Ella L billing clk S-D Co res Spfd
 Soucy Hector rem to Canada Joseph emp S-DCo bds 11 Broadway C Falls
 Soukey Charles rem to Hartford Ct
 Sourdiffé Mederic carp h 28 Chapel Aldenville
 Southier Joseph threadwkr h 580 Britton F
 Southmayd Leon H clk FRCo res Spfd
 Southwick William H bds 182 East C Falls
 Soutiere Joseph emp JSA&TCo bds 25 Broadway C Falls
 Peter emp B&TATCo rms 25 Broadway C Falls
 Souza John emp DMCo h 13 Dwight
 Sowa Antoni emp DMCo bds 68 Springfield
 William emp DMCo h 9 Lawrence rd
 Sowles Ira S emp FRCo bds 30 Market C Falls

SPALDING A G & BROS MANF'G CO mfrs of athletic and sporting goods iron founders opp Center depot—See p 1363

- A G & Bros Inc gymnasium contract dept opp Center depot
 Sparks Edward C bkkpr Spfd h 52, Casino av
 Sparrow Stanwood W draughtsman S-DCo h 269 Broadway C Falls
 Spear Borliska Mrs bds 9 Morton C Falls
 Elbert F letter carrier h 9 Morton C Falls
 Spears Oliver J papermkr h 135 Prospect Will
 Spellman Charles E rem to New York city
 Ellen emp DMCo bds 400 Front
 Helen bds 339 Front

Spellman

- Mary wid Thomas h 400 Front
 Thomas F pool room 80 Main C Falls bds 400 Front
 Spence David meat market and grocer 155 Cochran C Falls h 21 Southwick do
 David R mfr Spfd h 23 Southwick C Falls
 Georgenia asst city librarian C Falls bds 21 Southwick do
 Lizzie A tchr bds 21 Southwick C Falls
 Robert J rem to Westfield
 Spencer Frank pūmpmkr bds Ann F Frederick B h 91 Cabot
 Louis emp. GustavHahn Ind Orchard rd C Falls bds do
 Mary Ann wid John h Ann F
 William V emp LKMCo h 22 Arlington C Falls
 Spiewak John lab bds 16 Chapman
 Ludwik millhand bds 17 Chestnut
 Spillane Lillian wid Jeremiah h 23 Olivine Will
 Spooner Charles E (GeorgeEPrestonCo) 27 Center res S Hadley
 Spring Ada A wid Milo W h 13 Myrtle
 Joseph G shipping clk bds 25 Chapman
 —see Fontaine
 Springfield Breweries Co (Hampden Branch) brewers N Chicopee n depot Will
 Chicopee and Chicopee Falls Express Savage Bros props 92 Walnut and 187 Broadway C Falls
- SPRINGFIELD FACING CO** Luman S Brown proprietor manufacturers foundry facings N Chicopee n Depot Will—See adv Spfd dept
 Motor Co (WilliamFerguson) marine motor manufacturers 310 Grattan C Falls
 Rendering Co tallow hides and soap Plainfield
 Sproat Dorr W emp DMCo h 16 Bell
 Spruce Street School 16 Spruce
 Spunt Morris emp S-DCo h (14) 79 Belcher C Falls
 Squire Francis F asst treas. PSDF Co res Spfd

Squires

Squires Raymond S clk S-DCo h
46 Arlington C Falls
Sroczynski Alex emp CMCo bds 55
Court C Falls
Srodon Michael emp FRCo bds 3
Blake C Falls
Sroka Antoni emp CMCo bds 9 W
Main C Falls
Frank emp FRCo bds 9 W
Main C Falls
Joseph emp CMCo h 20 W
Main C Falls
Stanislaw emp CMCo bds 21
W Main C Falls
Stachowicz Stanislaw ins agt h 38
Grove C Falls
Stack Katherine A h 146 South
Mary T housekpr 146 South
Morris F emp JSA&TCo h 121
Main C Falls
Patrick lab h 32 Wyman
Thomas A rem to New York
city
Stackpole Albert H rem to S Had-
ley Falls
Stadnicki Michael emp DMCo bds
124 Exchange
Peter lab h 9 Depot
Stanislaw emp SProvCo bds
105 Exchange
Wojciech loomfixer h 65 School
St Amand Cleophile h 45 Elm
Standard Oil Co station N Chic-
opee n depot Will
St Andre Adelard tinsmith h 95
West
Stanek Wojciech emp JSA&TCo
bds 96 Grove C Falls
Staniszewski Wojciech emp DMCo
bds 57 Front
Stankiewicz Stanislaw lab bds r 105
Exchange
St Ann's Church Church c Brit-
ton F
Stansfield Ellis assembler h 542
Broadway C Falls
Stanton Ernest E ins agt h 21
Roosevelt
Weaver H ins agt rms 21
Roosevelt av
Stanwell John R emp FRCo h 20
Riverview ter
Stanzer Fred emp DMCo bds 14
Perkins
St Armand Cleophile mech h 304
Front

Starzyk

Starzyk Joseph clk 258 Exchange h
140 do
Joseph emp CMCo bds 57 Mid-
dle C Falls
Michael emp CMCo bds 58
Middle C Falls
Michael 2d emp CMCo bds 58
Middle C Falls
STARZYK PAUL P clothing men's
furnishings shoes hats jew-
elry etc 258 and 260 Ex-
change h 526 Front—See p
1366
Stasiak Michael emp DMCo bds 30
Canal
Stasiowski Frank emp CMCo h 96
Grove C Falls
Ignacy millhand bds 9 Chestnut
Jacob emp DMCo bds 21 Cabot
Paul millhand h 9 Chestnut
Statko Kazek emp CMCo bds 64
Grove C Falls
St Aubin—see Santabar
Stayton Charles rem to Delaware
St Clair Emery emp SRenderingCo
h Center n Plainfield
St Cyr Anna dressmaker 251 Ex-
change rms 410 Front
Arthur blanketmkr h 36 Erline
Will
Etienne emp SManf'gCo bds 84
Front
Francois lab h 17 Ames av
Fulgence carp bds 24 Grape
Henry clk bds 17 Ames av
Joseph carp h 16 Parshley
Malvina emp DMCo bds 17
Ames av
Mathilde wid John B h 24
Grape
Napoleon carp h 5 Dublin
Patrick emp JSA&TCo h 15
Broadway C Falls
Theodore carpenter and builder
528 Springfield h do
Steamer No 1 Springfield junc
Grape
Stearns Catherine F Mrs bds 421
Chicopee Will
Edward P emp S-DCo h 340
Broadway C Falls
Onslow H carp bds 43 Lemuel
av
Stebbins Albert N clk Spfd bds 20
Grant
Annie E steno S-DCo bds 20
Grant

Stebbins

Carrie M clk Chicopee Sav Bank
bds 397 Front
Charles E station agt Chicopee
junc h 20 Grant
George E foreman S-DCo h 28
Casino av
George H wire drawer h Dale n
Stebbins Aldenville
Leontine Mrs h 133 Main C
Falls
Levi mech bds 133 Main C Falls
Martha A wid Albert W h 397
Front
Moro D agt rms 20 Grant
Willard A mgr WUTelCo Chic-
opee station rms 34 Pearl
William H papermkr h 396
Montcalm F
Stec Frank mech bds 45 West
Joseph mech h 45 West
Stedman Benjamin far h 243 Chic-
opee
Lucy W bds 243 Chicopee
Steele Helen E student bds 188
Springfield
Steere Joseph B rem to Providence
R I
Willard E rem to Providence
R I
Stefanik Joseph millhand h 19 Park
Stanislaw lab h 25 Depot
Stanislaw teamster h 4 Ex-
change
Stanislaw emp SProvCo h 59
Exchange
Wojciech emp elec light dept h
Ferry lane bey railroad
Stefanski Josef weaver h off Lud-
low rd F
Steiger Frank wheelwright h 29
Highland ter F
John plumber bds 29 Highland
ter F
Stein Charles A adv mgr JSA&TCo
rms 18 Arlington C Falls
David emp DMCo h 150 Front
Steinberg Frank bds 90 Springfield
Israel junk h 90 Springfield
Stempel Peter lab bds 432 Chicopee
Will
Wicenty farmhand h Chicopee
n McKinstry av Will
Stepczyk John emp JSA&TCo bds
96 Grove C Falls
Stephen James A emp S-DCo h 27
Hilton C Falls
Stephenson—see Stevenson

Steplar

Steplar Dominick h 16 Abbey
Sterrett Bella bds 23 Pearl
Lillian emp SManf'gCo bds 23
Pearl
Mary papermkr bds 23 Pearl
Robert H overseer DMCo h 23
Pearl
Stevens Band Edward H Elder lead-
er 67 Washington C Falls
Charles L Rev pastor First
Congregational Church h
302 Chicopee
-Duryea Co manufacturers
automobiles r 65 Main C
Falls
Etta Mrs housekpr 356 Spring-
field
J Arms and Tool Co manufac-
turers firearms 86 Broad-
way C Falls
Stevenson Andrew emp JSA&TCo
bds 419 Front
Archie rem to Bridgeport Ct
James emp B&A h 249 Center
Leon C yardman B&M freight
depot h 14 Depot
Margaret Mrs emp DMCo bds
165 Center
Mary wid James h 36 Adams av
Will
Minnie h 419 Front
Robert letter carrier h 36
Adams av Will
Ruth emp DMCo bds 249 Cen-
ter
Samuel D emp JSA&TCo h 419
Front
Wilson emp PSDFCo bds 20
Dwight
Stewart Frank G clk FRCo res Spfd
George emp JSA&TCo h 19
Bell
James mach bds 419 Front
James emp FRCo h 358 Main
C Falls
Jennie wid William h 17 Fac-
tory pl Will
Jessie tel opr bds 19 Bell
John emp JSA&TCo bds 19
Reed av C Falls
M Agnes bkkpr Spfd bds 19 Bell
St Francis (Polish) Convent 540
Front
Napoleon blacksmith and paint-
er and proprietor Oil Tem-
pering Spring Co 152 Main
C Falls h do

St Germain

- St Germain Albert alpacawkr h 721
Chicopee Will
George barber h Granby rd F
Mary emp DMCo bds 16 Dwight
Philiodophe far h Pendleton av
Will
Rose wid Theodore h 536 Brit-
ton F
Stiles Sarah A wid Charles S h 36
Summer C Falls
Stillwell James M bds 24 High C
Falls
Mary L wid John bds 24 High
C Falls
Stimpson John pumpmkr h New
Ludlow rd n Montcalm F
St Jacques Edmond alpacawkr h
Prospect F
Joseph millhand h 23 St
Jacques av F
St Jean Arthur emp JSA&TCo h
17 Ames av C Falls
Jean B carp h 536 Britton F
Georgianna h across suspension
bridge C Falls
Virginie bds across suspension
bridge C Falls
William emp JSA&TCo h 173
Main C Falls
St Jean de Baptiste Hall 69 Main C
Falls
St Joachim R C Church 41 Maple
C Falls
St John Annie Mrs rem to Spfd
Azidor carp h 640 Chicopee
Will
Bridget Mrs bds 756 Grattan
Aldenville
Frank emp DMCo bds 169 Ex-
change
Napoleon emp JSA&TCo h 45
Linden C Falls
Theophile emp DMCo bds 169
Exchange
St Joseph's Convent Sister Evange-
lista sister superior 43
Sheridan C Falls
Convent School Montgomery c
Columba C Falls
Temperance Society Hall 56
Perkins
St Laurent Alexis mech h 519 Chic-
opee Will
St Lawrence James lab bds 6 Park
James F plumber emp 252 Ex-
change bds 58 Nonotuck av
John J rem to Ayer

St Lawrence

- John S mech bds 6 Park
Patrick h 58 Nonotuck av
Philip rem to Montreal Can
St Louis Adelard plasterer h 636
Chicopee Will
Francois plasterer h 37 Whit-
man Will
St Marie Alfred emp SManf'gCo h
Walnut av C Falls
Alphonse emp SManf'gCo h 75
Grove C Falls
Basile emp JSA&TCo bds 79
Grove C Falls
Emma bds 79 Grove C Falls
Henri emp JSA&TCo bds 1
Leary av C Falls
Henry clk 95 Main C Falls h
71 Market do
Joseph driver 53 Main C Falls
h r 27 Montgomery do
Louis emp CMCo h 76 Grove
C Falls
Maria emp CMCo bds 16 Rum-
rill av C Falls
Narcisse elect JSA&TCo h 20
Muzzy C Falls
Thomas emp JSA&TCo bds 15
Grove C Falls
William G emp JSA&TCo h r
27 Montgomery C Falls
—see Thivierge
St Michael's R C Cemetery Hamp-
den n Spfd line
Stocks John W tinner h 24 Atkins
Will
Sarah wid John rms 24 Atkins
Will
Stoddard Annie G Mrs dressmaker
760 Front C Falls bds do
Fannie M bds 13 Howard
Harriet B bkkpr Spfd bds 53
Lemuel av
Mary K wid Frank S h 53 Lem-
uel av
Stolarz Stanislaw emp CMCo h 63
Middle C Falls
Stone E Willard ston Stone's 56
Perkins res Holyoke
Harrison D emp CTTMfgCo h
38 Whitman Will
James O cabinetmaker h Lud-
low rd F
Mary J bds 272 Chicopee
Merton A h Ludlow rd F
Perley K emp S-DCo bds 35
Church C Falls

Stone

- Roscoe emp JSA&TCo bds 35
Church C Falls
Warren F far h 272 Chicopee
—see St Pierre and Durocher
Stone's E Willard Stone prop mov-
ing pictures 56 Perkins
St Onge Louis J rms 199 Main C
Falls
Stopa Onufry millhand bds 9 Depot
Store Adam millhand bds 14 Wint-
worth
Storms Albert J asst supt PSDFCo
res Spfd
Frank F pres Page-Storms Drop
Forge Co foot Depot res
Spfd
Stoughton Rosanna cashier FRCo
bds 27 Lincoln C Falls
St Patrick's R C Cemetery Ind
Orchd rd n Sheridan C
Falls
Church Sheridan c Jackson C
Falls
Convent School Montgomery c
Columba C Falls
St Pierre Alfred carp h 10 Spring
Alphonse rem to Vt
Rose G saw stamper bds 10
Spring
William A emp SManf'gCo h
71 West
Stratton Helen L wid James B h
1023 Chicopee Will
Streeter Fred A emp DMCo h 147
Exchange
Stretch Mary emp DMCo bds 6
Chestnut
Striker Fred chemist S-DCo h 244
East C Falls
Stringer Martha emp DMCo bds 194
Front
Strong Leon S molder h 16 Alvord
av C Falls
St Rose de Lima Church 594 Grat-
tan Aldenville
Strychas John emp JSA&TCo h 13
Blake C Falls
John millhand bds 50 Cabot
John emp DMCo h r 50 Cabot
John emp CMCo, h 27 Blake
C Falls
John emp CMCo bds 53 Mid-
dle C Falls
John emp CMCo bds 21 W
Main C Falls
Michael emp CMCo h 52 Mid-
dle C Falls

Strychas

- Wojciech emp CMCo h 80
Grove C Falls
Strychasz Joseph emp CMCo h 64
Middle C Falls
Joseph emp FRCo bds 54 Mid-
dle C Falls
Strzepek Frank emp DMCo h 9
Cabot
Jacob emp elec light station h
3 Cottage yd
Thomas emp DMCo bds 26
Dublin
St Stanislaus Church (PolishRC)
570 Front
School (Polish) Front c Bran-
don
Stuart—see Stewart
Stuebing Albert F bds 47 Farming-
ton Will
Carl G bds 47 Farmington Will
Minna M wid Carl h 47 Farm-
ington Will
St Urbain Sister Superior Convent
Immaculate Conception 104
Cabot
Stusik John emp CMCo bds 2 Main
C Falls
Stutters Thomas engineer h 113
Prospect Will
Subczyk John emp DSCourtney bds
14 Chapman
Such John millhand bds 53 Ex-
change
Thomas carp bds 782 Front C
Falls
Suchy John emp 23 Church C Falls
h 55 Middle do
Sudacki John lab bds 65 Exchange
Sudsberry Benjamin h 180 Brit-
ton F
Gedeon papermkr bds 180 Brit-
ton F
Sudyka Stanislaw emp ASCo h 116
Exchange
Sullivan Alice bkkpr bds 61 East C
Falls
Catherine wid James h 22 Wy-
man
Catherine C emp DMCo bds 42
Kimball
Catherine T bds 22 Wyman
Charlotte G bkkpr bds 109
Church C Falls
Daniel J bds 73 Chapin
Dennis E emp B&TATCo bds
103 Cabot
D Marie steno FRCo res Spfd

Sullivan

Edward emp SManf'gCo bds 11
Midway Plaisance
Edward J deputy sheriff h 69
East C Falls
Ellen C bds 339 Front
Eugene J tillerman CFD rms
Cabot c Dwight
Eugene M wholesale liquor
dealer 160 Exchange h 339
Front
Eugene M emp DMCo h 11
Midway Plaisance
Frances G cashier CGasLightCo
res Spfd
Frank E bds 61 East C Falls
Helen A housekpr 42 Kimball
Helen C bkkpr O&TCo res
Spfd
James policeman h 61 East C
Falls
James bartdr ChicopeeHouse
res Spfd
James bds 67 Sheridan C Falls
Jennie Mrs bds 146 Broadway
C Falls
Jennie M steno NatScaleCo res
Spfd
Jeremiah F emp LKMCo bds 70
Taylor C Falls
Johanna M weaver bds 47 Grove
C Falls
John emp FRCo bds 144 Bel-
cher C Falls
John far h 421 Chicopee Will
John emp DMCo bds 78 Front
John B gateman SManf'gCo h
74 Montgomery C Falls
John D mason 109 Church C
Falls h do
John F mason h 28 Wyman
John F mason h 109 Church C
Falls
John F meat market 1 Wash-
ington C Falls bds 18 Wal-
nut do
John F emp FRCo bds 339
Grattan C Falls
John F lab bds 42 Kimball
John H tchr bds 36 Taylor C
Falls
John J emp FRCo bds 554
Broadway C Falls
John J coremkr bds 103 Cabot
John J clk Spfd bds 11 Midway
Plaisance
Joseph C hostler bds 109
Church C Falls

Sullivan

Kate T dressmaker 36 Taylor C
Falls bds do
Katherine A (MTGriffin&Co)
234 Exchange h 188 Spring-
field
Madeline H bds 69 East C Falls
Margaret E steno JSA&TCo
rms 51 Maple C Falls
Margaret J timekpr Holyoke
bds 36 Taylor C Falls
Margaret J housekpr 179 Mont-
gomery C Falls
Mary bds 339 Grattan C Falls
Mary emp CMCo bds 23 W
Main C Falls
Mary h 18 Walnut C Falls
Mary rem to Spfd
Mary wid John h 36 Taylor C
Falls
Mary A dressmaker 22 Wyman
bds do
Mary H Mrs bds 528 Chicopee
Will
Maurice J emp JSA&TCo h 28
Wyman
May F clk city collector's office
bds 73 Chapin
Michael lab h 70 Taylor C Falls
Michael papermkr h 826 Chic-
opee Will
Michael jr emp CMCo bds 70
Taylor C Falls
Michael F rem to Holyoke
Michael H polisher rms 78
Main C Falls
Michael H foreman street dept
h 93 Church C Falls
Michael J fireman CFD bds 36
Taylor C Falls
Nellie bds 188 Springfield
Nellie bds 339 Grattan C Falls
Norah Mrs h r 68 Montgomery
C Falls
Patrick emp S-DCo bds 156
Main C Falls
Patrick emp CMCo bds 81
Montgomery C Falls
Patrick J tinner emp 252 Ex-
change bds 36 Taylor C
Falls
Patrick J bds 339 Front
Patrick M emp LKMCo h 70
Taylor C Falls
Robert F clk bds 69 East C
Falls
Thomas Mrs bds 116 Montgom-
ery C Falls

Sullivan

Thomas A emp FRCo bds 554
Broadway C Falls
Thomas A clk S-DCo bds 42
Kimball
Thomas F emp FRCo rms. 24
Maple C Falls
Thomas J h 42 Kimball
Timothy A emp JSA&TCo bds
70 Taylor C Falls
William pumpmkr h 874 Chic-
opee Will
William A mason bds 109
Church C Falls
William J blacksmith 20 Mont-
gomery C Falls h 96 do
William M emp LKMCo bds 70
Taylor C Falls
William R emp S-DCo bds St
James av n Spfd line C
Falls
Superintendent of Schools office
City Hall
of Streets office City Hall
Suprenant Edmond clk 17 Church
C Falls bds 220 Main do
Edward clk bds 69 East C Falls
Surdyka Martin emp SProvCo h 2
Dwight
Surgenor Elizabeth wid Simon bds
432 Front
Surowiec August millhand bds 68
Springfield
John emp DSCourtney bds 196
Exchange
Walenty millhand bds 196 Ex-
change
Sutcliffe Edward silkwkr h 201 Brit-
ton F
Suzo Alexander emp DMCo bds 30
Perkins
Swartz Edna cashier bds 216 Chic-
opee
Elwood P far h 216 Chicopee
Hubert H engineer h 188 Chic-
opee
Jessie M steno bds 216 Chic-
opee
Sweeney Daniel M polisher h 18
Taylor C Falls
Walter R rem to Detroit Mich
Sweet Burton W emp JSA&TCo h
26 Belcher C Falls
Swenson John bitmkr h off Ludlow
rd F
Swen rem to Westfield
Swider Adan emp DMCo bds 16
Cabot

Swieckowski

Swieckowski Ignacy emp SProvCo
bds 32 Emerald
John emp SProvCo h 32 Em-
erald
Joseph emp DMCo bds 61 Em-
erald
Swierat Andrew clk 45 Main C Falls
bds 63 Grove do
Joseph emp CMCo bds 35 Blake
C Falls
Swierczek Floryan millhand bds 26
Cabot
John emp CMCo h 50 Middle
C Falls
Swift James W painter h 3 Cottage
yd
Swords Peter emp FRCo h 33 Lin-
den C Falls
Thomas J emp S-DCo h 146
Main C Falls
Swul John emp CMCo bds 80 Grove
C Falls
Joseph emp CMCo bds 17 W
Main C Falls
Peter emp CMCo h 56 Middle
C Falls
Wojciech emp CMCo bds 64
Middle C Falls
Sykes James C clk B&TATCo bds
Hotel Duquette C Falls
Sylvester Flora weaver bds 709
Grattan Aldenville
Sypek Adam emp DMCo bds 94 Ex-
change
John emp DMCo bds 94 Ex-
change
Joseph lab h 7 Depot
Michael emp CMCo bds 33 Mar-
ket C Falls
Pawel millhand h 47 Perkins
Peter emp FRCo bds 33 Market
C Falls
Peter emp DMCo h 5 Chestnut
Peter emp CMCo bds 20 Market
C Falls
Syrek Carolina wid Wojciech cigars
and confectionery 45 Grove
C Falls h do
Grzegorz emp SProvCo h r 61
Emerald
Syzdek Michael emp DMCo h 5 Ex-
change
Szabat Michael lab bds 20 Bullens
Szady Peter millhand bds 51 Per-
kins
Szajdek Antoni variety store 66 Ex-
change h do

Szarek

Szarek Frank emp DMCo bds 12
Cabot
Peter emp FRCo bds 96 Market
C Falls
Wojciech millhand h 46 Front
Szatek John millhand bds 39 Chic-
opee
Szatrowski Zygmund agt bds 147
School
Szczepanek Joseph emp SBJCo h 4
Exchange
Michael emp FRCo bds 33
Blake C Falls
Szczur John emp DMCo h 16 Law-
rence rd
Kazmierz millhand bds 65
Cabot
Wojciech millhand bds 65
Cabot
Szela Fabian lab bds 69 Exchange
John lab h 65 Exchange
Szlag Wojciech emp CMCo h 46
Main C Falls
Szelest Justyn emp CMCo h 56 Mid-
dle C Falls
Szetela Frank mech bds 52 Front
Leon W barber 89 Exchange h
30 Park
Simon millhand h 52 Front
Stanislaw mech bds 13 Center
Szmus John emp SProvCo bds 47
Dwight
Szopa Andrew emp DSCourtney
bds 44 Front
Szot Frank painter and paper
hanger 47 Chestnut bds 73
Park
Frank emp CMCo bds 53 Mid-
dle C Falls
John emp CMCo bds 2 Main
C Falls
Michael emp FRCo bds 53 Mid-
dle C Falls
Szuber Joseph emp DMCo bds 11
Lawrence rd
Szuberga John millhand bds 38
Front
Szule Alex molder h 22 Abbey
Szumny Joseph emp DSCourtney h
196 Exchange
Szydlo Joseph emp FRCo bds 10 W
Main C Falls
Zygmund mech h 15 Chestnut
Szydowski Joseph lab h 28 Emerald
Szymanski John lab h 29 Coolidge
rd

Szymczyk

Szymczyk Alex drop forger h 14
Chestnut
Joseph emp CMCo h 4 W Main
C Falls
TABAKA STANISLAW lab h 17 Depot
Taber George M foreman S-DCo h
939 Front C Falls
Taggett Milo L carp h 25 Lemuel av
Taillefer Peter carp h 969 Chicopee
Will
Tait Pauline A clk FRCo res Spfd
Talbot Alfred papermkr h 11 Leslie
Will
Walter E emp FRCo bds 71
Grape
Talumas Louis fruit peddler h 301
Center
Tanguay Amable coremkr h 187 Center
Joseph emp FRCo bds 76 Front
Laura emp DMCo bds 76 Front
Thomas rem to Holyoke
Tarbell Fred L mech h 15 Maple C
Falls
John C clk S-DCo bds 15 Maple C
Falls
Raymond F civil engineer bds 15
Maple C Falls
Tarte Hector mech h 44 Church F
Tatro John B painter h 34 Margaret
Will
—see Tetrault
Taylor Abbie E bds 223 Springfield
Albert rem to Holyoke
Albert E sec and treas Taylor
Bramley Co r 61 Grove C
Falls h 57 Washington do
Alexander watchman DMCo h 30
Perkins
Annie emp CMCo bds 462 Front
Arthur M bkkpr FRCo h Broad-
way c Alvard av C Falls
Bramley Co The mfrs knit goods
r 61 Grove C Falls
Charles A h 99 Church C Falls
Charles I mach h 183 Main C Falls
Cornelia S bds 444 Broadway C
Falls
David polisher bds 26 Dwight
David 2d emp DMCo bds 26
Dwight
Electa B wid James E h 71 Church
C Falls
Elizabeth R bds 444 Broadway C
Falls
Elmer R groceries and hardware
103 Main C Falls h 86 East do

Taylor

Francis emp JSA&TCo rms 80
Market C Falls
Frank S agt and treas Belcher &
Taylor Agricultural Tool Co
h 123 Court C Falls
Fred rem South
George H clk FRCo bds 162 Coch-
ran C Falls
George S School Belcher n Court
C Falls
Harry emp S-DCo bds 25 Cochran
C Falls
Harry J clk FRCo bds 162 Coch-
ran C Falls
James J molder h Clinton c Chapin
John emp SManf'gCo h 462 Front
Mary wid John h 18 Dublin
Nellie tchr bds 71 Church C Falls
Robert emp CTTMfgCo h 30
Nassau Will
Roger emp 26 Dwight bds do
Rose emp DMCo bds 18 Dublin
Samuel emp DMCo bds 169 Ex-
change
Thomas E emp SManf'gCo bds
Clinton c Chapin
Thomas H emp SManf'gCo bds 26
Dwight
William G grocer 160 Cochran C
Falls h 162 do
William H loomfixer BCarpentCo
h 20 Riverview ter
William P rem to Spfd
Tayoun George emp CTTMfgCo h 38
Whitman Will
Techman Kazimierz millband bds 22
Canal
Teczar Ignacy emp FRCo bds 6 Canter-
bury av C Falls
Wladyslaw emp CMCo h 63 Grove
C Falls
Tefs Johanna wid Daniel bds 129
Prospect Will
Tellier Ferdinand foreman Holyoke h
491 Chicopee Will
Telmosse Joseph A overseer DMCo h 74
Dwight
Leila E milliner bds 74 Dwight
Temperance Hall 56 Perkins
Temple Carroll L emp SManf'gCo bds
24 Casino av
Melvin F emp PNC Co h 38 High C
Falls
Oscar W com trav h 24 Casino av
Tenczar Simon emp CMCo bds 41
Blake C Falls

Tenczar

Stanislaw emp CMCo bds 2 Main
C Falls
Tenero John emp New Columbian bds
do
Tenney George J emp SProvCo h 161
Center
James O emp B&M h 36 Wyman
Terrault J Henry emp B&TATCo bds
50 Linden C Falls
Octavie wid Joseph h 50 Linden C
Falls
Terrell Robert B h 305 Broadway C Falls
Robert B Mrs timekpr JSA&TCo
h 305 Broadway C Falls
Terrien Adolphus T salesman h 31
John Will
Oliver J alpacawkr h 72 Skeel Will
Terry Thomas F bds 64 Prospect av
Tessier Benjamin mach bds Dale junc
Grattan Aldenville
George bds Dale junc Grattan
Aldenville
Hildege Louis foreman Holyoke h
811 Chicopee Will
Joseph carp h Dale junc Grattan
Aldenville
Romeo J draughtsman bds 811
Chicopee Will
Tetrault Adelard emp JSA&TCo h 52
Grattan C Falls
Alfred bds 183 Sheridan C Falls
Antoine bds 75 Grove C Falls
Antoine Mrs housekpr 61 Abbey
Arthur emp S-DCo bds 163 Main
C Falls
Conrad painter bds 75 Grove C
Falls
Emerie carp h 163 Main C Falls
Ernest T brasswkr h 15 Leonard
Ferdinand emp JSA&TCo h 190
Sheridan C Falls
Hormisdas express 22 Leary av C
Falls h do
John painter h 75 Grove C Falls
Joseph confectionery etc 163 Main
C Falls h do
Joseph rem to Canada
Moise emp JSA&TCo h 3 Leary av
C Falls
Moses emp S-DCo h 181 Broad-
way C Falls
Moses J foreman JSA&TCo h 247
Grattan C Falls
Noe drop forger h 762 McKinstry
av Aldenville
Telephore emp JSA&TCo bds 52
Grattan C Falls

Tewksbury

Tewksbury Lena M tchr rms 21 Grant
 Theodoropoulos Dimis millhand bds off
 Sheridan n Granby rd C Falls
 John emp JSA&TCo bds off Sheri-
 dan n Granby rd C Falls
 Theriaque Albert emp LKMCo h 69
 Grove C Falls
 Barnabe caretkr h (3) 79 Belcher
 C Falls
 Eva emp CMCo bds 69 Grove C
 Falls
 Louis emp FRCo bds (3) 79 Bel-
 cher C Falls
 Theroux Amos carp h 25 Percy Alden-
 ville
 Emilie emp DMCo bds 169 Ex-
 change
 John polisher bds 84 Front
 Oliva Mrs papermkr bds 828
 Chicopee Will
 William H emp DMCo bds 169
 Exchange
 Therriault Arthur emp CTTMfgCo h
 23 Trilby av Aldenville
 Therrien Alfred lab bds r 986 Grattan
 Aldenville
 Joseph agent bds 14 Hillside av
 Aldenville
 Joseph milk peddler h 95 Smith
 Highlands Will
 Joseph C blankbookmkr h 24
 Newton Will
 Louise bds 115 Broadway C Falls
 Margaret bds 115 Broadway C Falls
 Pierre Mrs h r 986 Grattan Al-
 denville
 Rose bds 115 Broadway C Falls
 Thetreault Frank J fireman HoseNo5
 h 640 Chicopee Will
 Orillia wid Joseph H bds 328 Front
 Thibault John emp DMCo h 249 Center
 Thibeault John F emp BMCo h 349
 Center
 William carp bds 1 Emerson Will
 Thibet William bds 284 Montcalm F
 Thibodeau Camille emp DMCo bds
 (16) 83 Belcher C Falls
 Charles painter bds (16) 83 Belcher
 C Falls
 Gilbert watchman CMCo h 53
 West
 Ovila emp B&TATCo h 619 Grat-
 tan Aldenville
 Pierre engineer h 874 Chicopee
 Will
 Third Congregational Church Spring-
 field c Pearl

Thivierge

Thivierge Marie L wid Edouard h 62
 Montgomery C Falls
 —see St Marie
 Thomas Alice E wid George H prin-
 cipal Church street grammar
 school h 22 Summer C Falls
 Charles H wholesale paper etc
 Spfd h 16 Summer C Falls
 Charles P draughtsman S-DCo res
 Spfd
 Frederick motorman h 554 Grat-
 tan Aldenville
 James F clk 62 Market C Falls
 rms 109 Broadway do
 Mary J housekpr 14 Kimball
 Robert painter h 14 Kimball
 Thompson Catherine F rem to East-
 hampton
 Charles H emp SProvCo h 95
 Exchange
 Charles W clk 286 Exchange bds
 20 Ames av
 Clayton W draughtsman S-DCo
 res Spfd
 Ella M bds 95 Exchange
 Florence clk 286 Exchange bds
 397 Front
 Fred Howard mach h 202 Spring-
 field
 Fred Howard jr civil engineer bds
 202 Springfield
 George carp h 43 Whitman Will
 George A fireman HoseNo5 bds
 88 Prospect Will
 James D papermkr h 135 Prospect
 Will
 John emp B&TATCo h 78 Mont-
 gomery C Falls
 John h 88 Prospect Will
 Joseph N clk bds 88 Prospect Will
 Leo emp JSA&TCo bds 78 Mont-
 gomery C Falls
 Louis F emp SManf'gCo h 63
 Fairview av
 Mabel clk 286 Exchange bds 397
 Front
 Malina wid William h 17 Sheridan
 C Falls
 Mary A wid John h 397 Front
 Mary E clk bds 202 Springfield
 Thomas alpacawkr bds 164 Ing-
 ham Will
 William polisher h 13 Chapman
 Thomson Alma J wid David R rem to
 Vermont
 James chief engineer CMCo bds
 Hotel De Gray

Thomson

William M policeman h 938 Chicopee Will
 Thonet Fred blankbookmkr h Ludlow rd F
 Louis emp CTTMfgCo bds Ludlow rd F
 Thorndike Edward R Rev pastor Central M E Church h 97 Center
 Thorneywork Daisy bds 468 Broadway C Falls
 William emp JSA&TCo h 468 Broadway C Falls
 Thornton Alberta tchr rms 355 Front
 Catherine clk bds 85 South
 Frank A mach bds 85 South
 Michael watchman SProvCo h 4 Union
 Nellie T bds 4 Union
 William h 85 South
 Thorp Samuel threadwkr h 26 Hartford Will
 Thuot Amedee lab h 16 Riverview pl Will
 Thurston Mary wid Willie bds 29 Chapman
 Tidd Bessie M Mrs mgr Wilkenda System 6 Springfield res Spfd
 Tierney Lizzie Mrs bds 30 Perkins
 Tiffany William A alpaca wkr h 103 Britton F
 Tilley Norris rem to N Adams
 Timms Percy alpaca wkr h 35 Highland ter F
 Tingdahl Walfrid J rem to Boston
 Tinkham George S papermkr h 214 Britton F
 Joseph A papermkr h off 216 Britton F
 Tisdell Charles bds 762 McKinstry av Aldenville
 Telesphore painter h 602 Grattan Aldenville
 William mech h 23 Edwards av Aldenville
 Tobin Alice emp TaylorBramleyCo bds 121 Belcher C Falls
 Bridget wid Michael J h 29 Center
 Catherine emp FRCO bds 121 Belcher C Falls
 Michael clk bds 19 Emerson Will
 Michael F emp CMCo h 121 Belcher C Falls
 Todd James L bkkpr bds 265 Chicopee
 Orman L clk S-DCo bds 47 Madison C Falls
 Wallace L clk 286 Exchange h 53 Bell

Toepfer

Toepfer Otto knit goods mfr off 176 Montcalm F h do
 Tokarski Felix emp CGasLightCo res Holyoke
 Tolpa Piotr pumpmkr h Milton Will
 Tomala John lab bds 206 Front
 Tomaszewski Andrew driver h 142 Cabot
 Tomczyk Kazimierz emp CMCo bds 54 Middle C Falls
 Tomkiewicz Frank mech bds 20 Ash
 John lab bds 129 Center
 Ludwik millhand bds 16 Chapman
 Tomlette Arthur rem to Canada
 Verus painter h Laurel c Columba C Falls
 Tomlinson Agnes nurse bds 51 Fairview av
 Edmund foreman mach h 314 Springfield
 Henry rem to Spfd
 Joseph painter h 129 Exchange
 Thomas watchman ASCo h 51 Fairview av
 William teamster SManf'gCo h 312 Chicopee
 William H purchasing agent SManf'gCo h 55 Fairview av
 Toole—see Touhill
 Toomey Frederick A toolmkr bds 29 Chapman
 Lawrence W emp JSA&TCo h 29 Chapman
 Martin emp FRCO h 205 Main C Falls
 Martin emp B&M freight depot res W Spfd
 Mary E C stamper h 78 Chestnut
 Patrick J emp FRCO h 52 Walnut C Falls
 Topier Frederick carp h 15 Miller
 Joseph carp bds 84 Front
 Louis C lab bds 15 Miller
 Topor Joseph grocer 45 Linden C Falls h do
 Martin driver h 14 Miller
 Michael lab h 20 Park
 Wojciech emp DMCo bds 14 Miller
 Torrance Albert I foreman sword dept ASCo res Spfd
 Toton Antoni emp SManf'gCo h 22 Canal
 Joseph lab bds 22 Canal
 Touchette John wirewkr h 640 Chicopee Will
 Tougas Octave blanketmkr h Abbey F
 Philip blanketmkr h Abbey F

Touhill

Touhill Daniel J teamster water dept
bds 194 Center
John J papermkr bds 194 Center
Thomas F papermkr h 37 School
Tourigny George bds 37 Ward C Falls
Philippe emp B&TATCo h 37
Ward C Falls
Tourtellotte George W foreman NYN
H&H h 1012 Chicopee Will
Tovey Arthur C emp S-DCo h 259
Main C Falls
Tower Tolbert T foreman DMCo h 89
Bell
Towne Eugenia S T wid Orange C h
938 Chicopee Will
Florence E T bds 938 Chicopee
Will
Mary W wid John C bds 129 Court
C Falls
Tracy Charles E alpacawkr h Royal F
Ellen emp DMCo bds 232 Front
Kate emp CMCo bds 332 Front
Maria wid Charles h 320 New
Ludlow rd F
William C emp S-DCo h 82 Center
Traham Philip emp SProvCo bds 14
Abbey
Remi lab h 14 Abbey
Travis James far h Sheridan bey Ind
Orchd rd C Falls
Manuel emp DMCo bds 12 Law-
rence rd
Trehey Lizzie emp 112 East C Falls
bds do
Trehy Ellen wid David h 25 Chapman
George A emp FRCo bds 25
Chapman
Jeremiah F clk 233 Exchange bds
25 Chapman
John emp O&TCo rms 64 Prospect
av
John W mech h 6 Park
Michael bds 100 Nonotuck av
Trela Joseph lab bds 47 Perkins
Peter emp CMCo h 23 Court C
Falls
Wojciech emp SProvCo bds 22
McKeag's av
Tremblay Adam barber emp 6 Spring-
field h 349 Center
Adjuteur emp Prew&Co h 40
Prospect Will
Adoulida L wid Euclid bds 32
Harvard C Falls
Albert J rem to Connecticut
Armand emp CMCo bds 208 Grat-
tan C Falls

Tremblay

Armand emp DMCo h 140 Front
Bertha D bkkpr StandardOilCo
bds 19 Emerson Will
Clora emp DMCo bds 9 Dwight
Florianna bds 4 Lawrence rd
Fred oil dealer 132 Prospect Will
h do
George carp bds 17 Yvonne Will
Henry h 17 Yvonne Will
Henry E mach h 29 Blanche Will
Joseph emp DMCo bds 140 Front
Joseph emp DMCo h 9 Dwight
Joseph A h 11 Broadway C Falls
Joseph A blacksmith 29 Pros-
pect Will h 19 Emerson do
Joseph B agt StandardOilCo h
188 Prospect Will
Julius emp CMCo h 208 Grat-
tan C Falls
Trefle emp DMCo h 97 South
Victor barber 6 Springfield h
19 Pleasant
—see Trumbull
Tremble Azarie emp CMCo rms 32
Wyman
Edward C (Tremble&Page) 253
Exchange h 189 Center
Emma wid Thomas bds 5 Yale
C Falls
Pierre bds 189 Center
William emp BCarpentCo bds
189 Center
& Page (Edward C Tremble Al-
phonse L Page) props The
Exchange 253 Exchange
Trojak Joseph emp CMCo bds 62
Grove C Falls
Troszczyński Adam emp SManf'gCo
h 16 Depot
Trudeau Harvey emp DMCo bds 84
Front
Herminigilde baker 653 N Chic-
opee Will h do
John carp h 278 Britton F
Rose A editor and mgr The
Scenarior Writer 8 Spring-
field bds 46 Adams av Will
Theodore plumber h 651 N
Chicopee Will
Trudell Eli lab h 18 Wintworth
Joseph carp h 26 Wintworth
Wilfred emp DMCo h 209 Ex-
change
True Thomas emp DMCo h 108
Front
Truesdale Ellen bds 44 Pearl

Trumble

Trumble Loren C bds 472 Chicopee
Will
Trumbull Eugene T foreman S
Manf'gCo h 26 Cochran C
Falls
William H assessor h 254 Main
C Falls
—see Tremblay
Truran Richard rem to Spfd
Tryba Michael emp DMCo h 25
Coolidge rd
Tryniarski John millhand h 23
Chicopee
Trzeciak Stanislaw loomfixer h 21
Chicopee
Tsificas Nicolas lab bds 1 Gardner
rd
Tsooros Angelo rem to Greece
Tsovros Mike brasswkr bds 31
Wintworth
Tuck Nelson L Mrs bds 124 Cabot
Tuleja John rem to Poland
Joseph grocer and meat mar-
ket 37 Grove C Falls h 35 do
Tullar Allen H emp FRCo h 10 Riv-
erview ter
Arthur N chauffeur FRCo bds
10 Riverview ter
Cereha wid Edward bds 10 Riv-
erview ter
Esther E steno S-DCo bds 10
Riverview ter
Tulloch Archibald rem to Holyoke
Tully Margaret wid William h 278
Center
Margaret W emp O&TCo bds
278 Center
Tuper Annie bds 155 Belcher C
Falls
Bridget Mrs bds 128 Montgom-
ery C Falls
Frederick h Schley n Sheridan
C Falls
George h Schley n Sheridan C
Falls
Gilbert porter 69 Court C Falls
bds Schley n Sheridan do
Peter h 155 Belcher C Falls
Turcotte Joseph ice dealer 12 View
Aldenville h do
Turgeon Abraham emp DMCo bds
8 Perkins
Turn Hall off Britton n Montcalm
F
Turnbull William H emp CCAbbey
and repair shop 13 Charles
C Falls h do

Turner

Turner Celia wid Albert h off 150
Britton F
Claude rem to Long Island N Y
Gilbert lab h 17 Dwight
Oliver clk 286 Exchange h 320
Hampden
Oliver T rem to New York state
Tuttle Emily S bds 280 Springfield
Frank E pres and treas Olm-
sted & Tuttle Co Hum-
phrey av c McKinley av
(Tuttle&Humphrey) h 280
Springfield
& Humphrey (F E Tuttle
James L Humphrey) real
estate Humphrey av c Mc-
Kinley av
Tutty Charles emp FRCo bds 52
Grove C Falls
Robert emp SManf'gCo h 18
Ames av
William H emp CMCo bds 52
Grove C Falls
Twardowski Kazimierz lab h 147
School
Mieczylaw lab bds Nonotuck av
Twardzik Karol emp CMCo bds 46
Main C Falls
Paul farmhand bds 67 Ex-
change
Twarog Andrew mech bds 4 Blake
C Falls
Daniel blksmith h 20 Chicopee
Frank emp FRCo bds 3 Blake
C Falls
Joseph emp JSA&TCo h 24
Main C Falls
Michael mech h 81 Chestnut
Twhig David painter bds Hotel Du
quette C Falls
Tyburski Frank emp DMCo bds 12
Canal
Joseph F (Sitnik&Tyburski) 41
Perkins h 12 Canal
Tye Martha wid William h 7 Clin-
ton
Tyminski Joseph lab h 23 West
Tyson Albert rem to England
Thomas mech h 35 Spring

UHL WILLIAM C emp S-DCo h 72
Main C Falls
Underwood Mary S wid Albert W
h 351 Springfield
Unger Fred master mech DMCo h
137 Exchange

Unger

Susan wid Jacob bds 137 Exchange
 Union Canadienne 37 Center
 Hall 70 Market C Falls
 United Presbyterian Church 284½
 Exchange
 Unuskiewicz Mikolaj emp DSCourt-
 ney bds 53 Exchange
 Urbanek Joseph tailor emp 262 Ex-
 change bds 178 do
 Usher Carrie L wid Harkless S
 h 375 Broadway C Falls
 Charles H foreman LKMCo h
 375 Broadway C Falls
 E Leroy emp JSA&TCo bds 375
 Broadway C Falls
 Grace E clk FRCo bds 375
 Broadway C Falls

VAIL GEORGE M tchr High school
 h 21 Lincoln C Falls

Vaillancourt Aime mech bds 101
 Chestnut F
 Edward emp B&A h 739 Chic-
 opee Will
 Edward emp DMCo h 5 Perkins
 Eva bds 5 Perkins
 Frank plasterer h 101 Chest-
 nut F
 Georgianna wid Octave bds 253
 Center
 Octave carp h 253 Center

Valcourt Francis carp h 98 Taylor
 C Falls
 Leo clk FRCo bds 98 Taylor C
 Falls
 Ovila bds 98 Taylor C Falls
 Victor H clk 14 Church C Falls
 bds 98 Taylor do

Valdis Peter rem to Lynn

Valentine School Grape n Elm

Valler John W foreman JSA&TCo
 h 34 Monroe C Falls
 Ralph I assembler JSA&TCo
 bds 34 Monroe C Falls

Vanasse Benjamin emp DMCo h 94
 Front
 Ernest rem to Montreal Can
 Frank emp CMCo bds 1 Can-
 terbury av C Falls
 John mach bds 1 Midway Plai-
 sance
 Kate bds 94 Front
 Ovila rem to Montreal Can
 Ovila emp DMCo bds 1 Midway
 Plaisance

Vanasse

Peter emp DMCo h 1 Midway
 Plaisance
 Vandal Leoda mech h 58 West
 Vandenberg Elsie L mgr Postal
 TelCable 100 Main C Falls
 res Spfd
 Van Derpoel Ernest chief engineer
 FRCo h 124 Pine C Falls
 Van Horn Albert engraver rms 222
 Exchange
 Eletta E wid Edgar E bds 38
 Muzzy C Falls
 Van Keuren Edward emp freight
 depot h 91 Exchange
 Julia wid Aaron bds 91 Ex-
 change
 Raymond emp CGasLightCo
 bds 91 Exchange
 Varain Andre emp CMCo h 27
 Grove C Falls
 Varley Arthur engineer h 640 Chic-
 opee Will
 Varnard Carrie emp Broadway c
 Monroe C Falls bds do
 Varno Arthur alpacawkr h 26 Royal
 F
 Emerson W emp S-DCo bds 25
 Belcher C Falls
 Joseph emp JSA&TCo bds 72
 Main C Falls
 Iva B emp S-DCo bds 25 Bel-
 cher C Falls
 Pitcher S h 25 Belcher C Falls
 Samuel emp JSA&TCo bds 25
 Belcher C Falls
 Vina S emp CMCo bds 72 Main
 C Falls

Vaughan William A emp FRCo h
 21 Roosevelt av
 Vaughn Alfred H emp FRCo bds 20
 Riverview ter
 John F emp FRCo bds 20 Riv-
 erview ter

Vautrain Charles H bds 925 Chic-
 opee Will
 George emp S-DCo h 194 Grat-
 tan C Falls
 Ludger bds 194 Grattan C Falls

Veale James F plumber h 283 Cen-
 ter
 Patrick emp B&M freight depot
 C Falls h 169 Montgomery
 do
 Patrick J plumber bds 169
 Montgomery do
 Thomas P emp S-DCo bds 169
 Montgomery C Falls

Veale

- William tinsmith bds 169 Montgometry C Falls
- Vemos Constantinos emp FRCobds off Sheridan n Granby rd C Falls
- Vasilios far h off Sheridan n Granby rd C Falls
- Venne Adelard boilermkr h Billings at river Will
- Veramme August alpacawkr h 7 N Chicopee Will
- Veranus Casino 330 Springfield
- Verchot August alpacawkr h 363 Montcalm F
- Verette Alfred mech bds 85 Church C Falls
 - Alphonse emp SManf'gCo h 61 Springfield
 - Celina wid Louis h 85 Church C Falls
 - Hormisdas carp h (14) 67 Belcher C Falls
- Vernazobres Bertha Mrs bds 608 Grattan Aldenville
- Verrias Helen rem to Spfd
- Verrier Dina wid Julien dressmaker 72 West h do
- Vezina Arthur baker h 619 Grattan C Falls
- Vickers William emp S-DCo bds 215 Main C Falls
- Vielleux Joseph emp JSA&TCo h 371 Front
 - Leon emp JSA&TCo h (8) 71 Belcher C Falls
- Viens Alfred driver bds 22 Leary av C Falls
 - Alphonse h 32 Linden C Falls
 - Celina bds 32 Linden C Falls
 - Edward engineer h (10) 79 Belcher C Falls
 - Francis E emp FRCo h 51 Maple C Falls
 - George emp CMCobds 32 Linden C Falls
 - James painter h 215 Broadway C Falls
 - Joseph weaver h 72 Trilby av Aldenville
 - Timothy h 981 Chicopee Will
 - William emp CMCobds 32 Linden C Falls
- Viger John butter dealer Holyoke h 16 Erline Will
- Vigneault Ida M bds 47 Grove C Falls

Vigneaux

- Vigneaux Fred T bartdr h 23 Montcalm n Prospect F
- Villemure Pierre lab h 22 Dublin
- Vincelette Armand weaver BCarpets Co bds 100 Exchange
 - Edward H emp S-DCo h 112 Main C Falls
 - Joseph tailor h 205 Hampden
 - Paul emp SManf'gCo h 18 Ames av
 - Philius J carpenter 214 Hampden h do
 - Rose D cutter bds 214 Hampden
- Vincent Joseph h 112 Main C Falls
- Virtue Anna Mrs h 31 Emerald
 - Napoleon J emp CGasLightCo h 172 Hampden
- Visneau Frank carp h 316 Center
- Vitty Jane wid William bds 72 Skeel Will
- Vlahakis John emp FRCo h 28 Gardner rd
- Vogel Fred A foreman S-DCo res Spfd
- Voight Richard h 59 Hampden Will
- Volquardsen Anna tchr bds 23 Grant
- Vork August far h Granby rd n town line
 - Edward millhand bds Granby rd n town line
 - Fred blankbookmkr h Ludlow rd F
- WACHALA FRANK millhand bds 28 Cabot
- Wade Harold M clk FRCobds The DuQuette
- Wagner Reinhold S emp JSA&TCo h 74 Grattan C Falls
- Waite Charles M emp JSA&TCobds 105 East C Falls
- Wajca Antoni lab h 84 Exchange
- Wajda Joseph emp FRCo h 27 Emerald
 - Joseph driver bds 20 Grove C Falls
 - Peter emp FRCobds 23 Cabot
 - Roman emp SProvCo bds 28 Cabot
 - Wawrzyniec millhand bds 28 Cabot
- Wal Antoni emp PSDFCo bds 7 Cabot
 - Michael lab h 47 Perkins

Walas

- Walas John emp FRCo bds 52 Middle C Falls
 Joseph emp CMCo h 54 Middle C Falls
- Walczak Joseph blksmith h 36 Front
 Klementz emp CMCo bds 58 Middle C Falls
 Michal meat market 55 Court C Falls h do
 Wladyslaw emp CMCo bds 68 Middle C Falls
- Waldron Edward P h 342 Front
 Georgianna M h 342 Front
- Walicki Martin emp SProvCo bds 33 Chestnut
 Michael emp SProvCo bds 60 School
- Walker Annie L tchr rms 22 Arlington C Falls
 David W pumpmkr h 169 Irene Will
 Edith B steno SManf'gCo bds 183 Main C Falls
 Edward C bds 209 Prospect Will
 Florence I rem to Spfd
 Frederick L papermkr h 640 Chicopee Will
 George D rem to Spfd
 George H foreman S-DCo h 183 Main C Falls
 Jean clk bds 25 Clinton
 Joseph J foreman S-DCo h 64 East C Falls
 Precinda bds 64 East C Falls
 Robert bds 145 Prospect Will
 Victor mech bds 25 Clinton
 William A die sinker h 25 Clinton
- Walkinshaw Margaret wid Thomas J h 31 Pleasant
 Robert polisher h 74 Springfield
 William W mech h 6 Wedge's ct
- Wall John mech h 21 Adams Will
 Patrick J mech h 252 Montcalm F
- Wallace James J carriage painter bds 142 Front
 John lab h 30 Tremont
 Margaret papermkr bds 30 Tremont
 Michael F emp DFBarry bds 30 Tremont
- Walsh Alice C bds 26 Riverview ter

Walsh

- Anna M tchr bds 890 Front C Falls
 Bridget opr bds 174 Center
 Daniel F brasswkr bds 197 Hampden
 Elizabeth A bkkpr JSA&TCo bds 890 Front C Falls
 Elizabeth C wid Patrick J housekpr 41 Montgomery C Falls
 Ellen T nurse bds 154 Montgomery C Falls
 Francis J B rem to Hartford Ct
 Frank N clk foundry dept SManf'gCo res Spfd
 Helen C emp DMCo h 20 Roosevelt av
 James janitor h 47 Springfield
 James A emp FRCo bds 890 Front C Falls
 James F emp S-DCo h 46 Harvard C Falls
 James J h 413 Front
 John lab h 197 Hampden
 John J emp JSA&TCo h 122 Pine C Falls
 John P motorman bds 901 Front C Falls
 Josie V emp DMCo h 20 Roosevelt av
 Kate housekpr 47 Springfield
 Lillian bkkpr JSA&TCo bds 894 Front C Falls
 Lizzie E h 20 Roosevelt av
 Mary E wid Thomas bds 55 West
 Michael emp FRCo h 890 Front C Falls
 Michael D mach rms 60 Auburn
 Michael F city marshal City Hall h 20 Roosevelt av
 Michael H emp S-DCo h 26 Riverview ter
 Michael J janitor h 47 Springfield
 Rose wid Thomas h 104 West
 Thomas D emp city bds 42 Sheridan C Falls
 William F clk bds 26 Riverview ter
 William F emp FRCo h 8 Ward C Falls
 William J emp S-DCo h 16 Hilton C Falls
 —see Welch
- Walters Leo J rem to Spfd

Walters

- Robert, H jr papermkr h 19
Newton Will
- Wanat Antoni emp SProvCo h 25
Emerald
- Jan porter 74 Market C Falls
bds 82 Grove do
- Wanic Joseph teamster bds 21 Dub-
lin
- Mikolaj coal and wood 21 Dub-
lin h do
- Warburton Alice wid Taylor bds
143 Hampden
- Daniel J insp h 162 Hampden
- Mark J emp S-DCo h 168
Hampden
- Warchol Adam mech h 7 Depot
- John photographer 87 Main C
Falls bds 2 W Main do
- Stanislaw lab h 2 W Main C
Falls
- Ward Charles papermkr bds 32 Pen-
dleton av Will
- Henry J emp StRy h 96 South
- John H mach tender h 32 Pen-
dleton av Will
- John T motorman h 2 Center
- Louise tchr bds 305 Broadway
C Falls
- Mabel A rem to Andover
- Mary J emp DMCo bds 20
Depot
- Peter mach bds 339 Sheridan C
Falls
- Robert J h Waite av C Falls
- Ruth tchr bds 305 Broadway C
Falls
- 3 Engine House c Cabot and
Dwight
- Vena H wid John h 73 School
- Wardwell B Frank emp S-DCo h 34
Lincoln C Falls
- Celia H bds 34 Lincoln C Falls
- Wareham Harry emp JSA&TCO h
106 Muzzy C Falls
- William emp JSA&TCO h 17
Reed av C Falls
- Warner Albert H mach bds 19 Elm
Carrie L tchr h 151 Broadway
C Falls
- Dwight S (Warner&Seaver) 277
Broadway C Falls h do
- Edwin C letter carrier C Falls
h 61 Broadway do
- Edwin L carpenter and builder
61 Broadway C Falls h do
- Ellen L wid J Chapin h 28
Grape

Warner

- Frank J mach bds 99 Church
C Falls
- Mary L wid Alfred A bds 159
Broadway C Falls
- Mattie E bds 19 Elm
- Mildred A steno ASCo bds 28
Grape
- Nellie L tchr Spfd bds 28 Grape
- Pelatiah W watchman ASCo h
19 Elm
- & Seaver (Dwight S Warner
Charles J Seaver) butter
cheese and eggs 277 Broad-
way C Falls
- Warnock Samuel H silkwkr h 711
N Chicopee Will
- Warren Arthur F physician 125
Broadway C Falls h do
- Charles A clk FRCO bds The
DuQuette
- Ralph L clk FRCO bds The Du-
Quette
- Waryasz Joseph emp JSA&TCO bds
11 Dublin
- Stanislaw emp DMCo h 11
Dublin
- Washburn Henrietta M wid Oste-
nallo h Ludlow rd F
- Walter E cashier PSDFCo res
Spfd
- Waszeciak Frank emp CMCo h 36
Main C Falls
- Water Department office City
Hall
- Waterhouse Samuel watchman JSA
&TCO h 48 Victoria C Falls
- Watrobski Michael emp CMCo bds
58 Court C Falls
- Watson David fireman h 37 Pendle-
ton av Will
- David M clk FRCO res Spfd
- Elizabeth bds 215 Sheridan C
Falls
- James J emp S-DCo h 16
Broadway C Falls
- Michael foreman S-DCo h 215
Sheridan C Falls
- Rosalie rem to Spfd
- Watterson John emp FRCO bds 73
School
- Waugh John rem to Rhode Island
- Weaver William R mech h 828
Chicopee Will
- Weber Amelia wid August housekpr
413 Main C Falls
- Helen bds 413 Main C Falls
- Webster Christine rem to Spfd

Webster

- George plumber 58 Springfield
h 88 Exchange
Joseph A rem to Canada
Wedgwood Mary H asst librarian
Chicopee City Library rms
29 Arlington
Weeks Florence H student bds 408
Front
Gilbert G h 24 Hampden Will
H David driver HBWeeks bds
408 Front
Henry B milk dealer 408 Front
h do
Wegrzyniak John emp CMCo bds 6
W Main C Falls
Wojciech emp DMCo h Bertha
av
Weigand Dorit E clk JSA&TCo bds
375 Broadway C Falls
Florence forelady JSA&TCo
bds 21 Otis C Falls
Norma L emp JSA&TCo bds
21 Otis C Falls
Sarah wid Albert E h 21 Otis
C Falls
Weinrich Theodore W silkwkr h 129
Prospect Will
Weitz Henry F foreman Holyoke h
35 Newton Will
Welch James M plumber h 100
Main C Falls
Johanna wid Daniel h 71 Mont-
gomery C Falls
John J emp S-DCo bds 35
Church C Falls
Joseph F emp 8 Church C Falls
h 34 Columba do
Lillian emp AmericanHouse bds
71 Court C Falls
Lizzie C bds 41 Montgomery C
Falls
Mary Mrs h 219 School
Michael F emp SManf'gCo bds
71 Montgomery C Falls
Patrick bds 94 Grattan C Falls
—see Walsh
Weldon Charles F emp S-DCo h 58
West
Wells Albert h 245 Exchange
Albert jr emp S-DCo h 6 Park
Alex bartdr 242 Exchange res
Holyoke
Cordelia emp DMCo bds 245
Exchange
Eva A steno Holyoke bds 77
Prospect Will
George H rem to Holyoke

Wells

- Grace P steno Holyoke bds 77
Prospect Will
Jeremiah carp h 366 Front
Jessie A steno bds 77 Prospect
Will
John T com trav SBJCo res
Spfd
Joseph S papermkr h 77 Pros-
pect Will
Mabel C wid Augustus N bds
123 Springfield
Wemette—see Ouimette
Weninger Anthony far h Newell
Will
Wernick Bros (Samuel and Isadore
Wernick) groceries and
meats 14 Church C Falls
Flora wid Harry bds 15 Grove
C Falls
Isadore (WernickBros) 14
Church C Falls bds 15
Grove do
Jacob (Cohen&Wernick) 19
Grove C Falls bds 15 do
Louis grocer 57 Market C Falls
h r 13 Grove do
Samuel (WernickBros) 14
Church C Falls bds 15
Grove do
Weron Wladyslaw emp JSA&TCo
bds 37 Blake C Falls
Wespieser Albert J alpacaokr h 3
Margaret Will
Anthony loomfixer h 54 Mary
Aldenville
West Ida M wid Arthur B h 74
Church C Falls
James H bds 74 Church C Falls
William H clk 103 Main C
Falls h 55 Fuller do
Westergren Nellie wid August h 51
Springfield
Western Union Telegraph Office
Junction Depot 268 Ex-
change and 65 Main C
Falls
Weston Albert brickmkr h N Chic-
opee Will
Westphal John L h 600 Broadway
C Falls
Wetoniec Edward emp DSCourtney
h 14 Wintworth
Wetsel Clarence J treas Baush
Mach Tool Co Brightwood
h 45 Pearl
Harriet M bkkpr bds 45 Pearl
John H rem to Spfd

Wetsel

- West W clk bds 45 Pearl
 Whalen Ambrose emp JSA&TCo
 bds 100 Muzzy C Falls
 Catherine M wid Martin house-
 kpr Nonotuck av n Casino
 av
 Frank lab bds 22 Wells av C
 Falls
 John J filer h 100 Muzzy C
 Falls
 Margaret T wid William h 22
 Wells av C Falls
 Mary F clk bds 100 Muzzy C
 Falls
 Whalley Enoch master mech Hol-
 yoke h 183 Irene Will
 Henry papermkr h 29 Hampden
 Will
 Mary A alpacawkr bds 34 Ad-
 ams av Will
 Thomas mach h 34 Adams av
 Will
 Whba Ahmed far h Granby rd
 Wheeler Charles rem to Spfd
 Frank rem to Greenfield
 Frederick W papermkr h 79
 Prospect Will
 James bds 79 Prospect Will
 Whelpley Joseph L emp S-DCo h
 106 East C Falls
 Whitaker Arthur mason rms 23
 Pearl
 Elmer J com trav h 384 Spring-
 field
 Florence B clk S-DCo res Spfd
 Wallace J clk r 31 Center h 26
 Riverview ter
 White Amanda P wid William h 155
 Springfield
 Andrew K student bds Nono-
 tuck av c Sachem
 Charles R engineer B&M h 33
 Washington C Falls
 Charlie H night ticket clk junc
 depot res Spfd
 Edward F mach bds 69 Grape
 Elmer papermkr h 215 Church
 F
 George K die sinker bds r 79
 Springfield
 Josephine A tchr bds 199
 Springfield
WHITE LUTHER judge of police
 court attorney at law Mar-
 ket sq h 151 Fairview av—
 See p 1364
 Mabel A bds 151 Fairview av

White

- Merrill T with S-DCo h 39
 Lincoln C Falls
 Peter carp h 556 Grattan Al-
 denville
 Richard R blksmith S-DCo bds
 28 Maple C Falls
 Robert emp JSA&TCo h 72
 Walnut C Falls
 Robert emp SManf'gCo bds 3
 Midway Plaisance
 Robert T foreman SManf'gCo
 h Nonotuck av c Sachem
 Waldo M pumpmkr h 61 John
 Will
 William H rem to Pittsfield
 —see Le Blanc
 Whitehead John H papermkr h
 Ludlow rd F
 Whitehouse Louis E clk FRCo res
 Spfd
 Whiteside Walter H pres Stevens-
 Duryea Co r 65 Main C
 Falls res Spfd
 Whitham Lou bds 367 Broadway C
 Falls
 Whiting Daniel H engineer bds 146
 East C Falls
 Julius A filer h 146 East C Falls
 William W rem to Philadelphia
 Pa
 Whitlock William T asst supt FR
 Co h 878 Front C Falls
 Whitmarsh Alfonso J h 60 Ann F
 Whittaker Frank J emp FRCo bds
 (2) 79 Belcher C Falls
 —see Whitaker
 Whittemore Olive M wid John R h
 88 Church C Falls
 Whittier Gertrude wid Nelson h 111
 Springfield
 Wick John J emp JSA&TCo h
 Western av C Falls
 Widlund August emp JSA&TCo h
 27 Reed av C Falls
 Wielgorz Stanislaw mech h 41 West
 Wiener Max shoemaker 1 Grattan
 C Falls res Spfd
 Samuel mgr 61 Main C Falls
 h 43 High do
 Zerlena Mrs grocer and meat
 market 61 Main C Falls h
 43 High do
 Wiggins Angeline student bds 24
 Prospect av
 Grace H clk Spfd bds 24 Pros-
 pect av
 Jerome N B h 24 Prospect av

Wight

- Wight Charles A Rev pastor Second Cong Church h 22
Madison C Falls
- Wijowski Jacob emp DMCo bds 25
Coolidge rd
- Wilbert William bds 26 Dwight
- Wilbur Charles H broommaker 56
Fairview av h do
Charles H jr broommkr bds 56
Fairview av
Gertrude E clk bds 56 Fairview
av
Grace D tchr rms 248 Spring-
field
- Wilcox Edward S piano tuner h 374
Springfield
Etta D bds 45 Cabot
Oscar F bds 374 Springfield
- Wilczak Antoni emp DMCo h 35
Leonard
Joseph lab bds 35 Leonard
- Wild Ellen Mrs bds The Duquette
C Falls
Florence emp FCFlint rms 214
Main C Falls
Thomas emp JSA&TCo h 215
Main C Falls
- Wilde Ellen wid William h 339
Grattan C Falls
- Wilder Jedd R chauffeur h 908
Chicopee Will
- Wilkenda System Bessie M Tidd
mgr house furnishing
goods 6 Springfield
- Wilkiewicz Adam baker bds 11 Law-
rence
- Wilkins Charles rem to Woonsocket
R I
Edward pumpmkr bds 1052
Chicopee Will
George engineer h 1052 Chic-
opee Will
Louis bds 1052 Chicopee Will
- Willard Joseph R emp S-DCo rms
101 South
- Willemain Emile weaver h 928 Grat-
tan Aldenville
Gaston bds 928 Grattan Alden-
ville
- Willett Adelard h 536 Britton F
Frank blankbookmkr h 337
Britton F
Peter J emp SManf'gCo h 409
Front
Philip Mrs h 202 Church F
Philip jr alpacaawkr bds 202
Church F

Willett

- William emp FRCo h 208 Grat-
tan C Falls
—see Ouellette
- Williams Charles N with American
ExpressCo h 152 Center
Eliza wid John rem to Canada
John W molder SManf'gCo h
213 School
Lucia wid Robert bds 38 High
C Falls
Peter blksmith h 5 Cottage yd
Peter T h 725 N Chicopee Will
Philetus emp SManf'gCo bds 51
Cabot
- Williamson Harry D rem to Hol-
yoke
- Willimansett Branch Post Office
Florence M Bannister clk
in charge 1046 Chicopee
Will
Club Bridge c Emerson Will
Grammar School Meadow c
Chicopee Will
Primary School 1024 Chicopee
Will
Public Bldg (Chicopee) police
station fire dept headquar-
ters and branch Chicopee
Public Library 1007 Chic-
opee Will
- Willmott Absalom A rem to Detroit
Mich
- Wilson Charles A emp SManf'gCo
h 53 Casino av
Henry E foreman S-DCo h 47
Madison C Falls
Samuel mech h 4 Cottage yd
Walter emp JSA&TCo bds 106
Muzzy C Falls
- Wilusz Karol emp CMCo h 37
Blake C Falls
- Windrum Alexander mach bds 10
Yale C Falls
Catherine wid Samuel h 10
Yale C Falls
James emp JSA&TCo bds 10
Yale C Falls
Jennie clk FRCo bds 10 Yale
C Falls
John B rem to New York city
Margaret emp FRCo bds 10
Yale C Falls
Thomas needlemkr bds 10 Yale
C Falls
- Wing Walter P painter h 21 Walter
Will

Wingate

- Wingate Robert H h 737 N Chicopee Will
 Violet G nurse bds 737 N Chicopee Will
- Winiarski Andrew emp CMC Co bds 2 Main C Falls
 Frank emp DMC Co bds 42 Front
 Wojciech millhand h 19 Ash
- Winiarz Pawel emp CMC Co bds 33 Blake C Falls
- Winiasz Adam emp CMC Co h off Sheridan n Granby rd C Falls
 John emp FRC Co bds off Sheridan n Granby rd C Falls
- Winkler Marion E clk CGasLight Co res Spfd
- Winn Bertie E emp S-DCo bds 41 Main C Falls
 Edward emp S-DCo h 41 Main C Falls
 Muriel H emp FRC Co bds 41 Main C Falls
- Winslow Caroline M steno SManf'g Co res Spfd
 Nelson H h New Ludlow rd off Lombard F
 Samuel H papermkr bds New Ludlow rd off Lombard F
- Wise John bds 1 Cottage yd
 Patrick J rem to Spfd
- Wiseman Margaret Jane Mrs emp DMC Co bds 30 Perkins
- Wisniewski Alex mech h 28 Emerald
 Antoni millhand bds 26 Cabot
 Frank millhand h 38 Front
 John emp SProvCo h 24 Chicopee
 Joseph mech h 27 Leonard
 Simon millhand h 21 Railroad row
 Stanislaw millhand h 27 Leonard
- Wisnop Isaac F alpacawkr h Montcalm n Britton F
- Withey Marion C mech h 362 Front
 Roger J emp SManf'gCo bds 362 Front
- Withrel Frederic N pres Belcher & Taylor Agricultural Tool Co also clk and treas C Falls Building Co bds The Duquette C Falls
- Witkos Frank emp DMC Co bds 1 Exchange

Witkos

- Wojciech emp JSA&TC Co bds 64 Grove C Falls
- Witoszek Kazimierz emp CMC Co bds 4 Canterbury av C Falls
- Wizesien Blazej mech bds 7 Bullens
- Wnuk Peter emp CMC Co bds 12 Grove C Falls
- Wojcicki Wojciech millhand h 60 Dwight
- Wojcieszynski Wojciech emp DMC Co bds 84 Exchange
- Wojcik John emp S-DCo h 23 Sheridan C Falls
 Karol tailor emp 262 Exchange bds 25 Emerald
 Paul groceries and meats 236 Front h 30 Bell
 Waleryan porter 61 Market C Falls and (Rypis&Wojcik) 58 Court C Falls bds 33 Market do
- Wojniak John emp CMC Co bds 50 Middle C Falls
 Peter emp CMC Co bds 29 Market C Falls
- Wojtowicz Karol painter h 18 Gardner rd
 Peter emp CMC Co h 55 Middle C Falls
 Wojciech clk 49 Perkins h 59 School
- Wojtunik Albert papermkr bds 61 Court C Falls
- Wolanin Wladyslaw emp CMC Co h 62 Grove C Falls
- Wolczko Joseph emp FRC Co bds 13 Cabot
- Wolf Joseph S bkkpr bds 11 Pearl Morie emp JSA&TC Co and sub clk PO bds 11 Pearl
 Sarah Mrs h 11 Pearl
- Wolfanden Richard emp DMC Co bds 30 Perkins
- Wolfson Abraham grocer and meat market 88 Market C Falls h 86 do
 Harris clk 88 Market C Falls h 358 Broadway do
- Wolos Antoni agt bds 13 Park
- Wolstrand Albin rem to Minneapolis Minn
 Fred rem to Canada
- Wood Angenette L Mrs rem to Longmeadow
 Celia wid William bds 34 Lincoln C Falls

Wood

Edmund L rem to Longmeadow
Edward O cigarmkr bds 89
Academy
Emily K bds 109 Springfield
Frank bds Clough dist n Ind
Orchd rd C Falls
Frank L driver bds 69 Grape
Frederick J bds 89 School
Frederick J Mrs emp DMCo
bds 219 School
John B pres Chicopee Savings
Bank 14 Springfield h 109
do
John G com trav bds 89 Acad-
emy
Joseph emp DMCo bds 26
Dwight
Louis far h Clough dist n Ind
Orchd rd C Falls
Philomene wid George S h 89
Academy
Rosa wid Raymond h New Lud-
low rd F
Thomas emp DMCo bds 169 Ex-
change
William J photographer h 89
School
Woodard Charles H emp FRCo h
556 Springfield
Woodbury Ralph emp S-DCo bds 59
Belcher C Falls
Woodhall Arthur B foreman JSA&
TCo h 38 Lincoln C Falls
Frank S foreman JSA&TCo h
273 East C Falls
John S tinsmith bds 38 Lincoln
C Falls
Woodmansee William E alpacawkr
h 642 Chicopee Will
Woods Agnes emp FRCo bds Mont-
gomery ab Columba C
Falls
John emp SManf'gCo bds 11
Grape
Patrick M emp JSA&TCo h 32
Harvard C Falls
Thomas J emp JSA&TCo h 182
Columba C Falls
Timothy emp JSA&TCo h 200
Montgomery C Falls
Woodward Ada M nurse bds 31
Farmington Will
Annie E bds 129 Court C Falls
Charles E W emp FRCo h 129
Court C Falls
Florence E hairdresser bds 31
Farmington Will

Woodward

Florence L Mrs h 35 Edward C
Falls
Guy L carp bds 31 Farmington
Will
Hiram B carp h 31 Farmington
Will
Lena bds 23 Smith Will
Lorin C far h 757 N Chicopee
Will
Martha A chiropodist bds 31
Farmington Will
Mary tehr bds 129 Court C
Falls
William B carp h 747 N Chic-
opee Will
Woodworth Lavina A wid Giles bds
28 Lincoln C Falls
Woolley Arthur vocalist h 26 Ar-
lington C Falls
Works Margaret Mrs bds 544
Broadway C Falls
Margaret I dressmaker 544
Broadway C Falls h do
Worlike Thomas watchman S-DCo
h 85 Madison C Falls
Wosko Paul rem to Holyoke
Wozniak Frank emp DMCo bds 5
Dwight ter
Ignacy lab h 5 Dwight ter
Jacob millhand h 13 Miller
Leopold emp FRCo bds 5
Dwight ter
Wright Frank L policeman h 78
Center
Frank W baggagemaster Willi-
mansett depot B&M h 28
Adams do
John J overseer roller shop
DMCo h 15 Perkins
Louis roofer h 22 Leary av C
Falls
Roy R clk FRCo res Spfd
Samuel barber 241 Exchange h
468 Front
Samuel W emp LKMCo h 56
Hilton C Falls
Wrigley Mary wid Joseph cook 820
Front C Falls bds do
Wrobel Stanislaw farmhand bds 4
Exchange
Wladyslaw lab bds 5 Exchange
Wojciech emp SProvCo h 16
Chapman
Wroblecki Paul lab h 44 Main C
Falls
Wudyka Joseph groceries and meats
9 West h 25 Emerald

Wyllie

Wyllie John D emp DMCo bds 30
Perkins
Mary Mrs emp DMCo bds 51
Cabot
Wytkowski Karol lab h Milton n
river Will
Wytrych John emp CGasLightCo h
27 Emerald
Wywiorski Andrew emp DMCo bds
11 Lawrence rd
Ludwik emp 61 Court C Falls
rms 73 Market do
Wyzga Joseph teamster h 68 Middle
C Falls

YANDA ANTON emp SManf'gCo h 13
Myrtle

Yargeau Gideon mach h (11) 83
Belcher C Falls

Joseph emp S-DCo h 288 East
C Falls

Pierre emp B&TATCo h 239
Main C Falls

Yashump Andrew millhand h Linda
av n Chicopee Will

Yelle Matthieu emp FRCo bds (9)
79 Belcher C Falls

Young David H (Rivers&Young) 88
Adams av Will h 18 Adams
do

Hiram J foreman Holyoke h 55
Hampden Will

Homer emp SManf'gCo rms 54
Bell

John papermkr h 711 N Chic-
opee Will

Luther H emp S-DCo h 27 Otis
C Falls

Men's Lyceum CTAU 115 Main
C Falls

ZABIK JOSEPH J (CabotExchangeCo)
222 Exchange bds 61 School

Wladyslaw mech bds 46 Front
Wojciech millhand h 7 Depot

Zace Frank h Church F
Frank jr emp S-DCo rms 38
Broadway C Falls

William papermkr bds Church
F

Zachuski Bernard emp CGasLight
Co bds 27 Emerald

Zades Constantine painter h 29
Center

Zagula Antoni emp SProvCo bds 33
Chestnut

Zahn

Zahn Oscar H silkwkr h 362 Mont-
calm F

Zajaczkowski Zygmund emp DMCo
h 12 Gardner rd

Zajdel Frank emp CMCo bds 23
Market C Falls

Zajechowski Andrew emp CMCo bds
64 Grove C Falls

Andrew millhand h 9 Gardner
rd

John emp DMCo bds 14 Chap-
man

John emp CMCo bds 2 Main C
Falls

Joseph clk 45 Main C Falls h
24 W Main do

Kostanty mech h 10 Rumrill av
C Falls

Simon emp DMCo bds 28 Cabot
Wojciech emp CMCo h r 140

Montgomery C Falls
Zareba Wojciech papermkr h 79
Cabot

Zastawny Jacob lab bds 47 Perkins
Zawalski Antoni emp DMCo bds 25
Emerald

Zdeb John mech bds 51 Dwight
Zdon John emp DMCo bds 15 Front

Maciej emp DMCo h 16 Cabot
Stanislaw emp DMCo bds 9
Cabot

Zdziarski John emp SProvCo bds 8
Bullens

Stanislaw emp SProvCo bds 8
Bullens

Zegarowski John emp CMCo bds 46
Main C Falls

Martin emp CMCo bds 46 Main
C Falls

Wojciech emp CMCo bds 2
Main C Falls

Zessin Hugo bds Montcalm c Ab-
bey F

Max rem to Germany
Zeznikiewicz John far h Milton n
river Will

Leon emp PSDFCo h 47 Abbey
Stanislaw mech h 49 Abbey

Wladyslaw lab bds 47 Abbey
Zich Mary wid John rem to Buffalo
N Y

Zieba Bronislaw mech bds 59 School
Ignacy emp FRCo bds 96 Grove
C Falls

Jacob mech h 53 Exchange
John h 39 Grove C Falls

Mike lab h 18 Chapman

Zieba

Wojciech millhand bds 196 Exchange
 Wojciech bds 33 Grove C Falls
 Wojciech emp DMCo h 94 Exchange
 Ziejor John millhand bds 13 Cabot
 Zielenski Joseph emp SProvCo bds 14 Miller
 Stanislaw emp FRCo bds 23 Market C Falls
 Wojciech emp SProvCo bds 36 Front
 Zielonka Peter lab bds 52 Front
 Ziemba Ignacy emp CMCo bds 94 Grove C Falls
 John W shoes and dry goods 39 Grove C Falls h do
 Joseph clk 37 Grove C Falls h 39 do
 Zimany John emp JSA&TCo h 61 Court C Falls
 Zimmerman Jake shoemaker 136½ Main C Falls res Holyoke
 Zitka Frank papermkr h Grandy rd F
 Znoj John emp CMCo bds 4 Blake C Falls
 John emp JSA&TCo h 28 W Main C Falls

Znoj

John emp CMCo bds 28 W Main C Falls
 Joseph emp CMCo bds 23 Market C Falls
 Michael mech h 4 Blake C Falls
 Zobrac Peter emp DMCo bds 146 School
 Zolenski Jacob millhand h 42 Front
 Wladyslaw emp DMCo bds 42 Front
 Zolkowski Joseph blksmith bds 206 Front
 Zoroslenski Joseph millhand h 53 Chicopee
 Zrobrowski Andrew emp SBJCo bds 76 Exchange
 Zurowski Antoni emp CMCo bds 37 Blake C Falls
 Zwisler John foreman Holyoke h 59 Prospect Will
 Martha H clk bds 59 Prospect Will
 Zybura Joseph farmhand h 9 West
 Zydkiewicz John emp DMCo h 11 Chicopee
 Zymaney John F emp S-DCo h 61 Court C Falls

THE NEW MAP OF CHICOPEE

Prepared from latest surveys, includes Willimansett, Fairview, Chicopee, and Chicopee Falls. It will enable the stranger to determine the shortest route to take to reach his destination.

THE PRICE & LEE CO.

279 Dwight St. Springfield, Mass.

CHICOPEE BUSINESS DIRECTORY.

AGRICULTURAL IMPLEMENT MFRS.

BELCHER & TAYLOR AGRICULTURAL TOOL CO., 8 Montgomery, C Falls—See p 1363

ALE AND LAGER BEER DEALERS (WHOLESALE).

Petit Honore D., 61 Court, C Falls
Springfield Breweries Co., Chicopee n depot, Will
Sullivan Eugene M., 160 Exchange

ARCHITECTS.

Dion George P., 425 Front
Gendreau Hubert L., 745 Chicopee, Will

ARTIST.

Graves A. Melvin, 302 Springfield

ATHLETIC GOODS MFRS.

Spalding A. G. & Bros., inc. (gymnasium contract selling agents), opp Center depot
SPALDING A. G. & BROS MANF'G CO., opp Center depot—See p 1363

ATTORNEYS AT LAW.

(See Lawyers.)

AUCTIONEERS.

FULLER WILLIAM J., Market sq opp City Hall—See p 1365
Granfield John E., 8 Springfield

AUTOMOBILE DEALERS AND REPAIRERS.

Byrnes Garage, Nonotuck av c Gilmore

AUTOMOBILE MFRS.

Stevens-Duryea Co., r 65 Main, C Falls

AUTOMOBILES TO LET.

Chicopee Auto Rental Co., r 328 Front

BAKERS.

Chicopee Falls Polish Bakery, 90 Muzzy, C Falls
Demers Frank X. (home), 36 Summer, C Falls
Feinzingler Adolph C., 41 Chicopee
La Belle Fancy Baking Co., 26 Erline, Will
Lussier Joseph, jr., rear 123 Exchange
Marczak Tadeusz (bread), 20 Park
Mitchell L. H. & Co., 53 Main, C Falls
Rivest Dolphis G., 31 Naomi, C Falls
Trudeau Herminigilde, 653 N Chicopee, Will

BALL BEARING MFRS.

Massachusetts Ball and Machine Co., Nonotuck av c Gilmore

BANDS AND ORCHESTRAS.

Assumption Drum Corps, Leopold Sampson leader, 94 Center
Casimere's Drum Corps, Peter Godek mgr., 258 Exchange
Hebert Orchestra, 830 Chicopee, Will
Paderewski Band, John W. Ziemba leader, 39 Grove, C Falls
Red Men's Band, W. E. Rosendale director, 10 Center
Stevens Band, Edward H. Elder leader, 67 Washington, C Falls

BANKERS.

GAYLORD-KENDALL CO., Market sq, Center c Exchange—See p 1360

BANKS.

Chicopee Co-operative Bank, 270 Exchange

CHICOPEE FALLS SAVINGS BANK, John B. Knight treas, 105 Main, C Falls—See p 1361

CHICOPEE SAVINGS BANK, Charles J. Seaver treas, 14 Springfield opp City Hall—See p 1360

GAYLORD-KENDALL CO., Market sq, Center c Exchange—See p 1360

BARBERS.

Beaudoin Joseph R., 86 Main, C Falls

Belisle Joseph, 17 Montgomery, C Falls

Chace Clarence S., 144 Broadway, C Falls

Chamberland Napoleon, 805 Chicopee, Will

Dame Louis A., 26 Center

Deraleau Charles P., 5 Abbey

Dubuque Alphonse F., 10 Church, C Falls

Dubuque Joseph, 19 Broadway, C Falls

Duclos Wilfrid, 75 Main, C Falls

Dumont Joseph, 101 Main, C Falls

Duquette The, 18 Church, C Falls

Hurwitz Benjamin, 138 Exchange

Imbier Peter, 45 Perkins

La Breck Peter J., 248 Exchange

Leduc Edward, Bridge c Chicopee, Will

Maffey John, 1054 Chicopee, Will

Martin Maurice, 132 Main, C Falls

McGowan William W., 222½ Exchange

Sanocki Paul, 49 Grove, C Falls

Szetela Leon W., 89 Exchange

Tremblay Victor, 6 Springfield

Wright Samuel, 241 Exchange

BATH ROOMS.

Maciolek Ludwik, 146 School

BICYCLE DEALERS AND REPAIRERS.

Armstrong Anson B., 233 Exchange
Cooney William A. (rep.), 67 Exchange

Kurowski Ignacy F., 89 Main, C Falls

Turnbull William H. (rep.), 13 Charles, C Falls

BILLIARD AND POOL ROOMS.

Bertino Vincent, 83 Main, C Falls

Bettigole Louis, 20 Springfield

Coiteux Louis, 125 Main, C Falls

Daragon Harry (pool), 17½ Church, C Falls

de Varennes Camille (pool), 736 Grattan, Aldenville

Gagnon Adolph, jr., 249 Exchange

Garczynski Joseph, 126 Exchange

Gemze Stanislas, 61 Cabot

Gwozdz Stanislaw (pool), 78 Market, C Falls

HOTEL DEGRAY, Joseph H. DeGray prop, 88 Main, C Falls—See p 1368

Hotel Imperial, John H. Ash prop, 7 Sheridan, C Falls

Maffey John (pool), 1054 Chicopee, Will

Rourke John P., 33 Montgomery, C Falls

Rypis & Wojcik, 58 Court, C Falls

Spellman Thomas F., 80 Main, C Falls

BLACKSMITHS.

Bethune Joseph S., r 11 Bridge, C Falls

Coderre Noe, 48 Center

McCarthy John J., r 70 Park

St Francis Napoleon, r 152 Main, C Falls

Sullivan William J., 20 Montgomery, C Falls

Tremblay Joseph A., 29 Prospect, Will

BLANKET MFRS (HORSE).

OLMSTED & TUTTLE CO., Humphrey av c McKinley av—See p 1362

BLEACHERY.

Hampden Bleachery, Dunn, Ash & O'Neil props, r 103 Sheridan, C Falls

BLUEING AND AMMONIA.

Gleismann Mfg. Co., end of bridge,
Will

BOARDING HOUSES.

Barry John P., 30 Perkins
Dempsey Eliza Mrs., 98 Grove, C
Falls
Doran Bridget, 18 Grove, C Falls
Goff House, 51 Cabot
Haynes Mabel Mrs., 30 Market, C
Falls
Joy Arthur F., 169 Exchange
Robertson John Mrs., 58 Cochran,
C Falls
Schultz Barbara Mrs., 35 Church, C
Falls
Santabar Rose Mrs., 153 School

BOATS TO LET.

Flint Dwight, 279 Main, C Falls
Jette Alfred, 269 Main, C Falls

BOBBIN AND SPOOL MFR.

Courtney Dana S., Chicopee n bridge

BOLOGNA MFR.

Janik Joseph, 53 Chestnut

BOOKBINDER.

Aurnhammer Frank F., 22 Farm-
ington, Will

BOOTBLACKS.

Coiteux Louis, 125 Main, C Falls
Gelinas Alexander, 92 Main, C Falls

BOOT AND SHOE DEALERS.

(See Shoe Dealers.)

**BOOT AND SHOE MAKERS
AND REPAIRERS.**

(See Shoe Makers and Repairers.)

BOTTLERS.

Petit Honore D., 61 Court, C Falls
Schryer William A., 61 Market, C
Falls
Sullivan Eugene M., 160 Exchange

BOWLING ALLEYS.

Bettigole Louis, 20 Springfield

BOX MFRS.

Holyoke Box & Lumber Co. (wooden
boxes and shooks), foot Arthur,
Will

BRASS FOUNDERS.

AMES SWORD CO., foot Grape—
See p 1361
SPALDING A. G. & BROS.
MANF'G CO., opp Center de-
pot—See p 1363

BREWERS.

Springfield Breweries Co. (Hampden
Branch), Chicopee n depot, Will

BRICK MFRS.

Curtis Daniel J., Hampden n Center
Holyoke Brick Co., off Grattan, Will
Phillips Bros., Grattan at railroad,
Will
Prew John J., off Grattan at rail-
road, Will

BRONZE FOUNDERS.

Chicopee Bronze Works, 27 Gilmore

BROOM MFR.

Wilbur Charles H., 56 Fairview av

BUTTER, CHEESE AND EGGS.

Field R. M. & Co., 123 Main, C
Falls
Perry Charles A., 262 Chicopee
Warner & Seaver, 277 Broadway,
C Falls

CARPENTERS AND BUILDERS.

Beaudry Ernest, 769 Chicopee, Will
Bixby Charles M., 321 Springfield
CARREAU LOUIS & SON, 732
Chicopee, Will—See adv Spfd
dept
Croteau Marcel, Grattan c Marcell,
Aldenville
Doane & Williams, 955 Chicopee,
Will
Ducharme Stanislas, 525 Chicopee,
Will
Dufault Joseph B., 30 Hilton, C
Falls
Fugere George H., 67 Main, C Falls
Gosselin Adolphe, 59 Maple, C Falls
Hogan & Savaria, 178 Center

Landry Nelson, 593 Grattan, Alden-
ville

Murphy Denis, 44 Granfield
Paquette Samuel, 460 Britton, F
Rivers & Young, 88 Adams av, Will
Russell Ernest C. (house shingler),
33 Spring

St Cyr Theodore, 528 Springfield
Vincelette Philias J., 214 Hampden
Warner Edwin L., 61 Broadway, C
Falls

CARPET MFRS.

Burtworth Carpet Co., 743 Front

CARRIAGE MAKERS AND REPAIRERS.

Bethune Joseph S., r 11 Bridge, C
Falls

Coderre Noe, 48 Center
McCarthy John J., r 70 Park
Simard John, 20 Montgomery, C
Falls

St Francis Napoleon, r 152 Main,
C Falls

Sullivan William J., 20 Montgom-
ery, C Falls

Tremblay Joseph A., 29 Prospect,
Will

CARRIAGE PAINTERS.

Ewen John H., 48 Center
Simard John, 20 Montgomery, C
Falls

St Francis Napoleon, r 152 Main,
C Falls

CHARCOAL.

BROWN LUMAN S., n depot, Will
—See adv Spfd dept
Prew & Co., N Chicopee n depot,
Will

CIGAR MFR.

Gagné Aime, 637 Grattan, Alden-
ville
Housen John, 21 Adams, Will

CIGARS AND TOBACCO.

Beaudry Euclide, 65 Main, C Falls
Bertino Vincent, 83 Main, C Falls
Bettigole Louis, 20 Springfield and
4 Center
Binette Florence Mrs., 9 Bridge, C
Falls

Buckley Co. The, 268 Exchange
Cohen & Wernick, 19 Grove, C Falls
Coiteux Louis, 125 Main, C Falls
Daragon Harry, 17½ Church, C Falls
Dineen Daniel A., 226 Exchange
Donegan James C., 184 Exchange
Dubour Godfrey Mrs., 29 Mont-
gomery, C Falls

Gagnon Adolph, jr., 249 Exchange
Gloster Morris F., 129 Main, C
Falls

Goijsa Stanislas, 258 Main, C Falls
Gross Henry, 240 Front

Hart Daniel J., 93 Main, C Falls
Housen John, 882½ Chicopee, Will
HOWARD & SMITH, 62 Market,
C Falls—See p 1365

Judd Michael F., 239 Exchange
McNeill James J. Mrs., 85 Main, C
Falls

Paquette Albert E., 114 Main, C
Falls

Profiglio & Risso, 276 Exchange
Rourke John P., 33 Montgomery, C
Falls

Rurak Martin, 172 Exchange
Sanocki Wladyslaw, 90 Exchange
Shapiro Max, 42 Main, C Falls
Syrek Carolina Mrs., 45 Grove, C
Falls

CLERGYMEN.

(See Churches in Contents.)

CLOTHING DEALERS.

Foint Louis, 180B Exchange
Makol George, 41 Main, C Falls
Nantais Adolphe, 218 Exchange
OGOZALEK JOSEPH T., 70
Main, C Falls—See p 1366
STARZYK PAUL P., 258 and 260
Exchange—See p 1366

COAL AND WOOD DEALERS.

Abbey Charles E., 43 Exchange
DeGray A. L. & E. E. Co., 7 Church,
C Falls
Drapeau Cleophas (wood), 767 N
Chicopee, Will
Duhamel Ananie J., 947 Chicopee,
Will
Frazier & Joslin (wood), 35 Irene,
Will
Giguere Emile F. (coal and coke),
92 Prospect, Will
Gurvitch Eli, 22 Kimball

HASKINS DANIEL P., foot Grape—See p 1365
 HOWARD & SMITH, 62 Market, C Falls—See p 1365
 Pomeroy A. L., 266 Exchange
 Prew & Co., N Chicopee n depot, Will
 Wanic Mikolaj, 21 Dublin

COMFORTABLE MFRS.

OLMSTED & TUTTLE CO., Humphrey av c McKinley av—See p 1362

CONCRETE BUILDING BLOCKS.

Cordingley Albert, 69 Pendleton av, Will
 Ideal Cement Stone Works, 100 Ing-ham, Will
 Nash Alfred S., 142 Skeel, Will

CONFECTIONERY, FRUIT, ETC.

Bertino Vincent, 83 Main, C Falls
 Bettigole Louis, 4 Center
 Binette Florence Mrs., 9 Bridge, C Falls
 Brouillette A. A., 822 Chicopee, Will
 Carrara & Notini, 94 Main, C Falls
 Cohen & Wernick, 19 Grove, C Falls
 Courniotos Bros (fruit), 11 Bridge, C Falls
 Dineen Daniel A., 226 Exchange
 Donegan James C., 184 Exchange
 Duboury Godfrey Mrs., 29 Montgome-ry, C Falls
 Glwski Tekla Mrs., 206 Exchange
 Gloster Morris F., 129 Main, C Falls
 Goijda Stanislas, 258 Main, C Falls
 Gordon Angus, Chicopee opp bridge
 Gross Henry, 240 Front
 Hart Daniel J., 93 Main, C Falls
 HOWARD & SMITH, 62 Market, C Falls—See p 1365
 Janik Jan F., 535 Front
 Judd Michael F., 239 Exchange
 Karas Jacob, 42 Park and 54 Spring-field
 Lynch Mary E. Mrs., 34 West
 Marczak Tadeusz, 20 Park
 McNeill James J. Mrs., 85 Main, C Falls
 Paquette Albert E., 114 Main, C Falls
 Profiglio & Risso, 276 Exchange

Przybyla J. Simon, 2 School
 Readdin Johanna T Mrs., 19 Em-erald
 Rurak Martin, 172 Exchange
 Shapiro Max, 42 Main, C Falls
 Slonimsky Jake, 53 Exchange
 Smist Wojciech, 51 Grove, C Falls
 Syrek Carolina Mrs., 45 Grove, C Falls
 Tetrault Joseph, 163 Main, C Falls

CONFECTIONERY

(WHOLESALE AND MFR.).

Hamlin Lynn C., 6 Springfield

CONTRACTORS AND BUILDERS.

(See Carpenters and Builders.)

CORPORATIONS.

AMES SWORD CO., foot Grape; incorporated 1881. Capital stock, \$150,000. President, A. L. Howard, Boston, Mass.; treas, Charles A. Buckley—See p 1361
 BELCHER & TAYLOR AGRI-CULTURAL TOOL CO., 8 Montgomery, C Falls; incor-porated 1864. Capital \$50,000. Pres, F. N. Withrel; agent and treas, Frank S. Taylor—See p 1363
 BLAISDELL S., JR., CO. THE, Ex-change opp depot; incorporated 1893. Capital, \$5,000. Pres and treas, C. M. Blaisdell; vice-pres and sec, G. A. Blaisdell—See p 1362
 Burtworth Carpet Co., 743 Front; incorporated 1893. Capital, \$20,000. Pres and treas, George W. Kimball, Springfield
 Chicopee Falls Building Co., 8 Mont-gomery, C Falls; incorporated 1888. Capital stock, \$12,000. Pres, Albert E. Taylor; clerk and treas, F. N. Withrel
 CHICOPEE GAS LIGHT CO., offices 12 Center and 117 Main, C Falls; incorporated 1897. Capital stock, \$166,500. Pres, Charles H. Tenney, Long-meadow; 1st vice-pres, A. B. Tenney, Boston; 2d vice-pres, D. E. Manson, Boston; clerk, Horace P. Wood, Boston; treas,

- E. A. Bradley, Boston; mgr,
E. C. Peebles—See p 1360
- Chicopee Mfg Co.**, W Main c Main,
C Falls; incorporated 1822.
Capital stock, \$6,000,000. Pres,
George Wigglesworth, Boston;
Treas, Albert G Duncan, Boston
- Coburn Trolley Track Mfg. Co.** The,
foot Yvonne, Will; incorporated
February, 1888. Capital, \$150,-
000. Pres, Azro A. Coburn;
vice-pres and gen'l mgr, W. D.
Ballard; treas, George D Mil-
ler; clerk, H. E. Ballard.
- Doane & Williams Co.**, 955 Chic-
opee, Will; incorporated July,
1910. Capital, \$15,000. Pres,
George W. Doane, jr.; treas,
George W. Doane; sec, Robert
E. Doane
- Dwight Mfg Co.**, 165 Front; incor-
porated 1856. Capital stock,
\$1,200,000. Pres, T. Jefferson
Coolidge, Boston; treas, Er-
nest Lovering, Boston: agent,
Louis A. Aumann
- Fisk Rubber Co.** The, foot Oak, C
Falls; incorporated 1910. Cap-
ital, \$4,000,000. Pres, Harry T.
Dunn; sec and asst treas, Harry
G. Fisk; treas, Alfred N. Mayo
- Holyoke Box & Lumber Co.**, foot
Arthur, Will; incorporated 1908.
Capital, \$20,000. Pres and
treas, C. F. Schuster; supt,
C. E. Day
- Independent Publishing Co.** The, 8
Springfield; incorporated Feb-
ruary, 1912. Capital, \$2,500.
Pres, J. Alcide Daigle, Spring-
field; sec, R. A. Letendre; treas,
Thaddee E. Letendre
- Labelle Fancy Baking Co.**, 24 Er-
line, Will; incorporated 1911.
Capital, \$2,500. Pres, Fred G.
Burnham; sec and treas, Louis
E. Labelle
- LAMB KNITTING MACHINE
CO.**, 18 Bridge, C Falls; incor-
porated 1867, reincorporated
1900. Capital, \$40,000. Pres,
Robert Russell, Holyoke; treas
and mgr, Frank D Howard—
See back cover
- NATIONAL SCALE CO.**, 9 Mont-
gomery, C Falls. Capital \$125,-
000. Pres, John H. Ohnsman;
- sec and treas, Lewis I. Howard
—See p 1363
- OLMSTED & TUTTLE CO.**, Mc-
Kinley av c Humphrey av; es-
tablished 1840, incorporated
1888. Capital stock, \$100,000.
Pres, treas and sec, Frank E.
Tuttle—See p 1362
- Page Paper Box Co.**, Walnut c
Broadway, C Falls; incorpo-
rated June 27, 1903. Capital,
\$10,000. Pres, Irving H. Page;
sec and treas, George K. Page
- Page-Storms Drop Forge Co.** The,
foot Depot; incorporated July,
1903. Capital, \$125,000. Pres,
Frank F. Storms; vice-pres,
Edward C. Page; treas, Irving
H. Page
- Spalding A. G. & Bros, Inc.**, opp
Center depot; incorporated Jan.
29, 1906. Capital, \$10,000. Pres,
Albert G. Spalding; vice-pres,
J. W. Spalding; sec, Frederic
C. Breakspear; treas, William
T. Brown, East Orange, N. J.
- SPALDING A. G. & BROS
MANF'G CO.**, opp Center
depot; incorporated 1905. Cap-
ital \$100,000. Pres, Albert G.
Spalding; vice-pres, J. W.
Spalding; treas, William T.
Brown, E. Orange, N. J., asst
treas, Horace S. Brown,
East Orange, N. J.; mgr, F. C.
Breakspear—See p 1363
- Stevens-Duryea Co.**, r 65 Main, O
Falls; incorporated 1906. Cap-
ital, \$300,000. Pres, W. H.
Whiteside, res Springfield;
treas, I. H. Page; vice-pres,
James F. Duryea
- Stevens J. Arms and Tool Co.**, 86
Broadway, C Falls; incorporated
1886. Capital stock, \$400,000.
Pres and treas, I. H. Page;
vice-pres and gen supt, Charles
P Fay
- Taylor, Bramley Co.** The, 61 Grove,
C Falls; incorporated 1898.
Capital, \$20,000. Sec and treas,
A. E. Taylor

COTTON DEALERS.

- BLAISDELL S., JR., CO. THE,**
Exchange opp Junction depot—
See p 1362

COTTON GOODS MFRS.

Chicopee Mfg Co., W Main c Main,
C Falls
Dwight Mfg Co., 165 Front

**COTTON AND WOOL WASTE
MFRS.**

OLMSTED & TUTTLE CO., Mc-
Kinley av c Humphrey av—See
p 1362

COUPLING MFRS.

Massachusetts Ball & Machine Co.,
Nonotuck av c Gilmore

CROCKERY AND GLASSWARE.

Lareau C. B. Mrs., 96 Main, C Falls

DAM BUILDERS.

Rivers & Young, 88 Adams av, Will

DENTISTS.

Gilles Frank H., 23 Pearl
Kirby Thomas E., 37 Center
Lally Martin M., 270 Exchange
Lally Thomas J., 13 Church, C
Falls
Ritter William, jr., 8 Springfield
Rourke George H., (27) 112 Main, C
Falls

DEPUTY SHERIFF.

Sullivan Edward J., 69 East, C
Falls

DINING ROOMS.

(See Restaurants.)

DISPENSARY.

Dwight Mfg Co.'s Dispensary, 149
Exchange

DOORS, SASH, BLINDS, ETC.

LIBERTY LUMBER CO., Center
at Springfield line—See adv
Spfd dept

DRESSMAKERS.

Beurton Louisa, 400 Front
Footh Jessie E. Mrs., 56 Cabot
Eoron Maryanna J. Mrs., 208 Ex-
change

Boyer Eugenie, 892 Chicopee,
Will

Brochu Joseph Mrs., 46 Maple, C
Falls

Carrigan Minnie, 173 Broadway, C
Falls

Charpentier Eugene Mrs., 24 Grape
Demers Georgiana, 34 Main, C
Falls

Dillon John F. Mrs., 207 Broadway,
C Falls

Frigon Julia, 4 Tremont

Gates Annah M. Mrs., 41 Madison,
C Falls

Gross Mary L. Mrs., 240 Springfield
Herman Mercilla, 67 Springfield

Jodoin Philip Mrs., across suspension
bridge, C Falls

Landry & Raymond, 744 Chicopee,
Will

Lemay Mary Mrs., 36 Sheridan, C
Falls

McElroy Annie, 203 East, C Falls

McGlynn Mary Mrs., 21 High, C
Falls

Millar Minnie W., 62 Grape

Ouellette Frank Mrs., 100 Grattan,
C Falls

Pennell Ida Mrs., 595 Grattan,
Aldenville

Quish Julia, 219 School

Richey William Mrs., 69 Muzzy, C
Falls

Roach Catherine V., 38 Fuller, C
Falls

Robitaille Mary, 76 Park

Roy Aurora, 131 Broadway, C Falls

Rumrill W. B. Mrs., 20 South

Ryan Annie T. & Mary A., 495
Front

Senecal Carmelia Mrs., 112 West

St Cyr Anna, 251 Exchange

Stoddard Annie G. Mrs., 760 Front,
C Falls

Sullivan Kate T., 36 Taylor, C
Falls

Sullivan Mary A., 22 Wyman

Verrier Dina Mrs., 72 West

Works Margaret I., 544 Broadway,
C Falls

DROP FORGING.

Page-Storms Drop Forge Co. The,
foot Depot

DRUGGISTS.

Campbell Edward T., 6 Center

Connor Thomas F. Co., 104 Main,
C Falls
Coté Wilfred T., 17 Church, C
Falls
Dalton Ernest, 212 Exchange
Flynn Drug Co., 1032 Chicopee, Will
Guimond Omer J., 259 Exchange
King Charles W., 117 Main, C Falls
Momnie Joseph T., 17 Grove, C Falls
SMITH WARREN PHARMACY,
250 Exchange—See p 1366

DRY AND FANCY GOODS.

Aizenstadt Abram M., 8 Park
Blanchette Thaise Mrs., 81 Grove, C
Falls
Boucher Elide Mrs., 750 Grattan,
Aldenville
Boyer Eugenie, 892 Chicopee, Will
Bray George W., 73 Main, C Falls
Brodinsky Jacob, 264 Exchange
Cohen Harris, 194 and 204 Ex-
change
Coulter Wm., 112 Exchange
Dann Jacob S., 53 Exchange
Ferris M. & Bro., 70 Exchange
Follis J. & M., 110 West
Gantley Mary A. Mrs., 214 Center
Griffin M. T. & Co., 234 and 255 Ex-
change
Hassan Michael, 132 Exchange
Joseph A. & Bros, 13 Grove, C Falls
Lareau C. B. Mrs., 96 Main, C Falls
Makol George, 41 Main, C Falls
OGOZALEK JOSEPH T., 70
Main, C Falls—See p 1366
Plourde Adelard, 241 Grattan, C
Falls
Roux L. Mrs., 119 Main, C Falls
Siegel Slove Mrs., 237 Exchange
Ziembra John W., 39 Grove, C Falls

ELECTRICAL CONTRACTOR.

Hill A. Eugene (repairer). Orange,
Will

ENGRAVER.

Collord Isaac N., Chicopee Center
depot, Front opp Springfield

EXCAVATING AND GRADING.

Beaulieu Samuel, 132 Skeel, Will
Gauthier Edmond, 824 Chicopee,
Will

EXPRESS LINES.

American Express Company, 90
Main, C Falls, and 22 Spring-
field
Chicopee, Brightwood and Spring-
field Express, 111 Chicopee
Springfield, Chicopee and Chicopee
Falls Express, 92 Walnut and
187 Broadway, C Falls

**EXPRESSMEN AND TEAM-
STERS.**

Asselin Arthur, 95 West
Bartkiewicz Andrew, 95 Cabot
Beaulieu Samuel, 132 Skeel, Will
Boudreau Joseph, 525 Main, C Falls
Constant Wilfred, 137 Montgomery,
C Falls
Drapeau Cleophas, 767 N Chicopee,
Will
Gauthier Edmond, 824 Chicopee,
Will
Gosselin Homer J., 75 Grove, C
Falls
HASKINS DANIEL P., foot
Grape—See p 1365
HEALEY JOHN J., r 6 Springfield
—See p 1368
Murray Frank J., 181 Montcalm,
F
Nelligan Henry M., 161 Sheridan, C
Falls
Tetrault Hormisdas, 22 Leary av, C
Falls

EXTRACT AND ESSENCE MFR.

La Belle Armand J., 24 Erline, Will

FANCY GOODS.

(See Dry and Fancy Goods.)

FERTILIZERS.

Bosworth Julius H., 68 Market, C
Falls
Duhamel Ananie J., 947 Chicopee,
Will

FIRE ARMS MFRS.

Stevens J. Arms and Tool Co., 86
Broadway, C Falls

FISH, OYSTERS, ETC.

BURKE J. C. & SON, 247 Exchange
—See adv Spfd dept
Moran Henry L., 111 Main, C Falls

Preston Geo. E. Co., 27 Center
Rivest Bros, 190 Exchange

FLORISTS.

Burfitt Frank, 381 Broadway, C Falls
Fisk Herbert H., 15 Pleasant
Paul William, 62 Grape

FLOUR, GRAIN, AND FEED.

Bosworth Julius H., 68 Market, C Falls
Duhamel Ananie J., 947 Chicopee, Will
Higgins John B., r 31 Center
Remillard A. J. & T. J., 66 Muzzy, C Falls

FOUNDRY FACINGS AND SUPPLIES.

SPRINGFIELD FACING CO., L.
S. Brown prop, N Chicopee n depot, Will—See adv Spfd dept

FURNITURE DEALERS.

Armstrong Anson B., 233 Exchange
Lassonde Amedee L., 210 Exchange
Sitnik & Tyburski, 41-43 Perkins

GAS LIGHT COMPANY.

CHICOPEE GAS LIGHT CO.,
offices 12 Center, 117 Main, C Falls, and 12 Bridge, South Hadley Falls—See p 1360

GENTS' FURNISHING GOODS.

(See Men's Furnishing Goods.)

GROCCERS.

Appelmann Jacob, 29 Chicopee
Audette Antoine L., 12 Maple, C Falls
Bail Samuel, 477 Britton, F
Bannister Abbie R. Mrs., 1046 Chicopee, Will
Beaudry Antoni J., 334 Montcalm, F
Beauregard Elphege, 712 Chicopee, Will
Belleisle Philip, Maple c Belcher, C Falls
Blanchette Thaise Mrs., 83 Grove, C Falls

Blanchfield John E., 93 Exchange
Bonatakis & Basdekis Co., 48 Springfield

Borucinski Vincent W., 130 Exchange

Boucher Elide Mrs., 750 Grattan, Aldenville

Bray George W., 73 Main, C Falls
Brouillett Alfred A., 816 Chicopee, Will

Budzik Maciej, 108 Exchange

BURKE J. C. & SON, 247 Exchange
—See adv Spfd dept

Cannon Bros., 66 South
Carter & Spaulding, 286 Exchange
Charron Pierre, 77 Belcher, C Falls

Cohn Michael, 162 Columba, C Falls
Czelusniak Joseph, 96 Exchange

Dabek Wojciech, 62 Court
Dompierre Albina Mrs., 27 Taylor, C Falls

Drapeau Pierre, 744 Chicopee, Will
Dugas Lionel, 732 Grattan, Aldenville

Feinzinger Adolph C., 41 Chicopee
Galuszka Karol, 45 Main, C Falls

Gantley Mary A. Mrs., 214 Center
Gauthier Edmond, 824 Chicopee, Will

Gianacopoulos Angelo, 19 Montgomery, C Falls

Goldberg Samuel, 11 School
Gregory Daniel J., 114 West
Grotkowski Stanislas, 146 Cabot

Hasenjager August C., 54 Harvard, C Falls

Hickson Bros, 6 Church, C Falls

Kantor Mary Mrs., 63 West
Kantor Moses D., 146 Exchange

Knox & Sears, 148 Broadway, C Falls

Lebeau Joseph A., 214 Center

Lussier Edmond, 125 Exchange

Macauley David F., 398 Front

Mageau Ovila, 46 Linden, C Falls
Marchand Fortunat, 756 Grattan, Aldenville

Martin Alfred M., 215 Broadway, C Falls

Mendela Frank, 31 Chicopee

Meyer Max M., 442 Front

Moran Henry L., 111 Main, C Falls
Mosher William G., 35 Harvard, C Falls

Murphy Elizabeth Mrs., 66 Montgomery, C Falls

Nadeau Nicholas, 620 Grattan, Aldenville
 O'Connor Michael J., 41 Montgomery, C Falls
 O'Flaherty & Lyon, 19 Sheridan, C Falls
 Patla Wojciech, 9 Depot
 Paul Napoleon, 1050 Chicopee, Will
 Pinkos & Mayowski, 52 Cabot
 Piquette Joseph, 26 Nassau, Will
 Plourde Adelaar, 241 Grattan, C Falls
 Preston George E. Co., 27 Center
 Rivest Bros., 190 Exchange
 Rivest Dolphis G., 31 Naomi, C Falls
 Robert Arthur L., 86 Sheridan, C Falls
 Robertson John, 60 Cochran, C Falls
 Rouillard J. & Son, 139 Broadway, C Falls
 Rourke Patrick, 18 and 22 West
 Rurak Mateusz, 166 Exchange
 Schmitter John, 306 Britton, F
 Sitnik Jacob J., 49 Perkins
 Solen Sadie Mrs., 11 Sheridan, C Falls
 Solin Michael, 50 West
 Spence David, 155 Cochran, C Falls
 Taylor Elmer R., 103 Main, C Falls
 Taylor William G., 160 Cochran, C Falls
 Topor Joseph, 45 Linden, C Falls
 Tuleja Joseph, 37 Grove, C Falls
 Wernick Bros., 14 Church, C Falls
 Wernick Louis, 57 Market, C Falls
 Wiener Z. Mrs., 61 Main, C Falls
 Wojcik Paul, 236 Front
 Wolfson Abraham, 88 Market, C Falls
 Wudyka Joseph, 9 West

HAIRDRESSER.

Hart Kathleen M. Mrs., 91 Main, C Falls

HAMMOCK MFRS.

OLMSTED & TUTTLE CO. (cot),
 Humphrey av c McKinley av—
 See p 1362

HARDWARE DEALERS.

Field George A., 8 Center
 Taylor Elmer R., 103 Main, C Falls

HARDWARE MFRS.

AMES SWORD CO. (padlocks),
 foot Grape—See p 1361
 Coburn Trolley Track Mfg Co. (fire-proof doors, overhead carrying apparatus, rolling ladders and sliding door hangers) foot
 Yvonne, Will
 Stevens J. Arms and Tool Co. (fire arms), 86 Broadway, C Falls

HARNES AND SADDLERY MFRS AND DEALERS

Chicopee Harness Co., 31 Center

HATS AND CAPS.

Beesley George & Son, 272 Exchange
 DUQUETTE WILLIAM G., 16 Church, C Falls—See p 1366
 Kopelman Jacob H., 95 Main, C Falls
 Nantais Adolphe, 218 Exchange
 OGOZALEK JOSEPH T., 70 Main, C Falls—See p 1366
 STARZYK PAUL P., 258 and 260 Exchange—See p 1366

HAY AND STRAW.

Bosworth Julius H., 68 Market, C Falls
 Duhamel Ananie J., 947 Chicopee, Will
 Higgins John B., r 31 Center
 Remillard A. J. & T. J., 66 Muzzy, C Falls

HIDES AND TALLOW.

Springfield Rendering Co., Plainfield

HOTELS.

American House, Beaudoin Bros. props, 63 to 69 Court, C Falls
 Cabot Hotel, 222 Exchange
 Chicopee House, John F. Nagle prop, 37 and 39 Exchange
 COLUMBIAN NEW THE, L. T. Boivin prop, 242 to 248 Exchange—See p 1368
 Duquette The, David Duquette prop, 18 Church, C Falls
 Exchange Hotel, J. H. Doyle prop, 81 Exchange
 Griffin Hotel, P. J. & R. P. Griffin, props, Bridge c Emerson, Will

HOTEL DeGRAY, Joseph H. De-Gray prop, 88 Main, C Falls—See p 1368

Hotel Imperial, John H. Ash prop, 5 Sheridan, C Falls

KENDALL THE, Charles F. Kendall prop, 2 to 6 Springfield—See p 1368

HOUSE FURNISHING GOODS.

Wilkenda System, 6 Springfield

HULLED CORN.

Baldwin John H., 143 Chicopee
Perry Charles A., 262 Chicopee

ICE DEALERS.

Bemis Edward S., 760 Front, C Falls

Bemis Robert E., 676 Front
Cloutier & Robert (wholesale), Irene, Will

Dunn James J., 23 Sheridan, C Falls
Lemieux John, Granby rd n bridge
Lowiowski Frank, Granby rd n Grattan, C Falls

INSURANCE AGENTS.

Alden Percy M., 154 Meadow, Will
Balthazard Arthur J., 259 Exchange
Boyd H. J., 135 East, C Falls
Demers Guy (fire), 762 McKinstry av, Aldenville
Enright Patrick J. (fire), 8 Church, C Falls

FULLER WILLIAM J., Market sq opp City Hall—See p 1365
Gray Herbert (accident), 26 Walter, Will

HINKLEY FRED L. (life and accident and surety bonds), 15 Arlington, C Falls and 14 Fort, Spfd—See adv Spfd dept

Kelly John J. (health, fire and accident), (19) 112 Main, C Falls

LAHEY MORRIS J. (fire and accident), 10 Center—See p 1365

LOOMIS JAMES H. (fire), 8 Springfield and 67 Main, C Falls—See p 1364

Smith Frank E. (fire), 143 East, C Falls

IRON FOUNDERS.

LAMB KNITTING MACHINE CO., 18 Bridge, C Falls—See back cover

SPALDING A. G. & BROS. MANF'G CO., opp Center depot—See p 1363

JEWELER.

(See also Watchmakers.)

STARZYK PAUL P., 204 Exchange—See p 1366

JUNK DEALERS.

Cohn Bros, 33 Belcher, C Falls
Loveland Nathan W., 16 Hampden, Fairview
Mon Harry I., 274 Grattan, C Falls

KNIT GOODS MFRS.

Knit Goods Specialty Co., 18 Bridge, C Falls
Taylor, Bramley Co. The, r 61 Grove, C Falls
Toepfer Otto (cardigan jackets and hose), off 176 Montcalm, F

KNITTING MACHINE MFRS.

LAMB KNITTING MACHINE CO., 18 Bridge, C Falls—See back cover

KNITTING MACHINE NEEDLE MANUFACTURERS.

PAGE NEEDLE CO., r 18 Bridge, C Falls—See p 1361

LAUNDRIES.

Bray Charles W., 73 Main, C Falls
Holgate Levi, 263 Britton, F
Lee Hing, 28 Center
Lee Sing, 228 Exchange
Lee Wing, 36 Church, C Falls
Men Charlie, 174 Exchange

LAWYERS.

Carmody Joseph F., 72 Main, C Falls
Driscoll Cornelius J., 10 Center
Houlinan Michael B., (21) 112 Main, C Falls
LOOMIS JAMES H., 8 Springfield and 67 Main, C Falls—See p 1364
McDONNELL THOMAS A., 37 Center—See p 1364
RITTER HERMAN, Market sq opp City Hall—See p 1364

WHITE LUTHER, Market square
opp City Hall—See p 1364

LIBRARIES.

Chicopee City Library, Wells Building, 31 Springfield, branches 24 Church, C Falls, and 1007 Chicopee, Will

LIQUOR DEALERS (WHOLESALE).

Petit Honore D., 61 Court, C Falls
Schryer William A., 61 Market, C Falls

Sullivan Eugene M., 160 Exchange

LIVERY STABLE.

Bartkiewicz Andrew (hacks), 95 Cabot

HEALEY JOHN J., r 6 Springfield—See p 1368

LOCK MFRS.

AMES SWORD CO. (padlock), foot Grape—See p 1361

LUMBER DEALERS.

Doane & Williams, 955 Chicopee, Will

Frazier & Joslin, 35 Irene, Will
Griggs D. B. & Sons, Oak, C Falls
Holyoke Box & Lumber Co., foot Arthur, Will

Keith Varnum T. S., 413 Main, C Falls

LIBERTY LUMBER CO., Center at Springfield line—See adv Spfd dept

MACHINISTS AND MACHINERY MFRS.

LAMB KNITTING MACHINE CO., 18 Bridge, C Falls—See back cover

MANICURE.

Hart Kathleen M. Mrs., 91 Main, C Falls

MARKET GARDENERS.

Murphy Daniel, 114 Hampden

MASON BUILDERS.

Beaudry Ernest, 769 Chicopee, Will
Canty Dennis G., 120 Hampden

CARREAU LOUIS & SON, 732 Chicopee, Will—See adv Spfd dept

Cordingley Albert, 69 Pendleton av, Will

Curtis D. J., Chapin n Nonotuck av
Duhamel Ananie J., 947 Chicopee, Will

Dutilly Ovila, 13 Broadway. C Falls
Gauthier Edmond, 824 Chicopee, Will

Haggerty Dennis J., 84 Bell
Sullivan John D., 109 Church, C Falls

MASONS' MATERIALS.

Duhamel Ananie J., 947 Chicopee, Will

Rourke Patrick, 18 and 22 West

MATTRESS MFRS.

OLMSTED & TUTTLE CO., Humphrey av c McKinley av—See p. 1362

MEAT MARKETS.

Bail Samuel, 477 Britton, F
Belleisle Philip, Maple c Belcher, C Falls

Bonatakis & Basdekis Co., 48 Springfield

Borucinski Vincent W., 130 Exchange

Bragiel Bros., 164 Exchange
Brouillette Alfred A., 816 Chicopee, Will

Budzik Maciej, 108 Exchange
BURKE J. C. & SON, 247 Exchange

—See adv Spfd dept

Cannon Bros, 66 South
Czelusniak Joseph, 96 Exchange

Dabek Wojciech, 62 Court
Denison J. A. & Co., 48 Cabot

Feinzinger Adolph C., 41 Chicopee
Galuszka Karol, 45 Main, C Falls

Grotkowski Stanislas, 146 Cabot
Hasenjager August C., 54 Harvard, C Falls

Hickson Bros, 6 Church, C Falls
Kantor Mary Mrs., 63 West

Kantor Moses D., 146 Exchange
Knox & Sears, 148 Broadway, C Falls

Lacroix Alfred (peddler), 152 Church, F

Laforce Robert E., 18 John, Will

Lebeau Joseph A., 214 Center
 Marchand Fortunat, 756 Grattan,
 Aldenville
 Martin Alfred L., 215 Broadway
 Mendela Frank, 31 Chicopee
 Meyer Max M., 442 Front
 Moran Henry L., 111 Main, C Falls
 Paul Napoleon, 1050 Chicopee, Will
 Pinkos & Mayowski, 52 Cabot
 Preston George E. Co., 27 Center
 Przybyla Joseph, 128 Exchange
 Rivest Bros, 190 Exchange
 Rouillard J. & Son, 139 Broadway,
 C Falls
 Rourke Patrick, 18 and 22 West
 Rurak Mateusz, 166 Exchange
 Sagon & Leszczenski, 49 Exchange
 Sitnik Jacob J., 49 Perkins
 Solen Sadie Mrs., 11 Sheridan, C
 Falls
 Solin Michael, 50 West
 Spence David, 155 Cochran, C Falls
 Sullivan John F., 1 Washington, C
 Falls
 Tuleja Joseph, 37 Grove, O Falls
 Walczak Michael, 55 Court, C Falls
 Wernik Bros., 14 Church, C Falls
 Wiener Z. Mrs., 61 Main, C Falls
 Wojcik Paul, 236 Front
 Wolfson Abraham, 88 Market, C
 Falls
 Wudyka Joseph, 9 West

MEN'S FURNISHINGS.

Beesley George & Son, 272 Exchange
 Coulter Wm., 112 Exchange
 DUQUETTE WILLIAM G., 16
 Church, C Falls—See p 1366
 Kittredge Max, 256 Exchange
 Kopelman Jacob H., 95 Main, C
 Falls
 Nantais Adolphe, 218 Exchange
 OGOZALEK JOSEPH T., 70
 Main, C Falls—See p 1366
 Slavinson Solomon, 46 Main, C
 Falls
 STARZYK PAUL P., 258 and 260
 Exchange—See p 1366

**MILITARY ACCOUTREMENT
 MFRS.**

AMES SWORD CO., foot Grape—
 See p 1361

MILK DEALERS.

Beattie James, 665 N Chicopee, Will

Blanchard Theophile, 47 Taylor, C
 Falls
 Briand Arsene, 68 Tremont
 Cloutier Pierre, 721 Grattan, Al-
 denville
 Crehore Ralph C., 340 Chicopee
 Hahn Gustave, Cooley Flats, Ind
 Orchard, C Falls
 Langevin Charles, Newell, Will
 Messenger Burton W., 27 Hilton, C
 Falls
 Osborne Hiram H., 87 Cochran, C
 Falls
 Paul Oscar, Pendleton av, Will
 Rourke Patrick J., 262 Chicopee
 Ryder Wilfred C., 38 Ward, C Falls
 Schauer William J., 472 Chicopee,
 Will
 Slate Fred J., 329 East, C Falls
 Weeks Henry B., 408 Front

**MILLINERS AND MILLINERY
 GOODS.**

Brassard Albina M., 182 Exchange
 Griffin M. T. & Co., 234 and 255
 Exchange
 Jacques Misses The, 1 Bridge, O
 Falls
 Kasprzynski Alexander, 47 Cabot
 Landry & Raymond, 744 Chicopee,
 Will
 Rourke Elizabeth A., 251 Exchange
 Roux L. Mrs., 119 Main, C Falls

MILLWRIGHTS.

Rivers & Young, 88 Adams av, Will

MOTOR MFRS.

Springfield Motor Co. (marine),
 310 Grattan, C Falls

MUSIC TEACHERS.

Bethune I. May (piano), 28 Monroe,
 C Falls
 Boyer Eugenie, 892 Chicopee, Will
 Denis Wilfrid J. (piano), 32 Adams
 av, Will
 Earle Grace B., Hendrick, C Falls
 Gross Frederick H. (violin), 240
 Springfield
 McIntyre George W. Mrs., 12
 Sachem
 Morehouse Bertha, 21 Forest, Will
 Russell Ernest C., 33 Spring

MUSICAL ENTERTAINERS.

Russell Ernest C. (mandolin and guitar), 33 Spring

NEEDLE MFRS.

PAGE NEEDLE CO. (knitting), r
18 Bridge, C Falls—See p 1361

NEWS DEALERS.

Beaudry Euclide, 65 Main, C Falls
Buckley Co. The, 268 Exchange
Gloster Morris F., 129 Main, C Falls
Hart Daniel J., 93 Main, C Falls
Paquette Albert E., 114 Main, C Falls

NEWSPAPERS AND MAGAZINES.

Chicopee Independent The (weekly newspaper), 8 Springfield
Chicopee News (weekly newspaper),
Chicopee News Co. pubs, 17
Whitman, Will
Chicopee Record The (weekly newspaper), Edward R. Fitzgerald
publisher, 235 Exchange
Scenario Writer The (monthly magazine), 8 Springfield

NURSES.

Baker Linda C., 366 Chicopee
Carver Mary L., 360 Grove, C Falls
Dufault Philomine, 31 Maple, C Falls
Gwozdz Ludwika Mrs. (midwife),
235 Exchange
Houston Helen, 8 Nonotuck av
Jameson Ruth, 24 Ellerton, C Falls
Mead Ada M. Mrs., 13 Myrtle
Rider Alice H., 84 Fairview av
Sime Helen W., 28 Lincoln, C Falls
Tomlinson Agnes, 51 Fairview av
Walsh Ellen T., 154 Montgomery, C Falls
Woodward Ada M., 31 Farmington,
Will

OIL DEALERS.

Boisvert Samuel, 20 Olivine, Will
Guertin & Son, 14 Margaret, Will
Household Oil Delivery, N Chicopee n depot, Will
Springfield Rendering Co., Plainfield
Standard Oil Co., N Chicopee n depot, Will
Tremblay Fred, 132 Prospect, Will

OPTICIANS.

Gammell Optical Co., 170 Exchange

ORNAMENTAL IRON FENCE.

ROGERS WILLIAM M., 38 Hilton,
C Falls—See front col'd p VI

PAINTERS AND PAPER HANGERS.

Collord Walter R., 38 Broadway, C Falls
Doane & Williams, 955 Chicopee, Will
Emerson Estellon E. (steeple and chimneys), 30 Emerson, Will
Fuller Merrick L., 54 Pine, C Falls
Gaboury Louis C., 23 Highland av
Gauthier Joseph R., 117 South
LAFERRIERE A. J. & CO., 58 Cabot—See p 1367
Lafleur Peter M., 60 Springfield
Lassor Wilfred N., 1 Pearl, F
Moreau Gaspard, 58 Springfield
ROGERS WILLIAM M., 38 Hilton,
C Falls—See front col'd p VI
Simpson Charles K., 245 School
Szot Frank, 47 Chestnut

PAINTS, OILS AND VARNISHES.

Fuller Merrick L., 54 Pine, C Falls
LAFERRIERE A. J. & CO., 58 Cabot—See p 1367
Lafleur Peter M., 60 Springfield
Moreau Gaspard, 58 Springfield
Simpson Charles K., 245 School
Szot Frank, 47 Chestnut

PAPER BOX MFRS.

Page Paper Box Co., Walnut c
Broadway, C Falls

PAPER HANGINGS.

(See Wall Papers.)

PASTE MFR.

Gleismann Mfg Co., end of bridge,
Will

PHOTOGRAPHERS.

Czupryna Michael, 298 Front
Fonfara Isadore S., 235 Exchange
Judd H. Melville, 13 Church, C Falls
Warchol John, 87 Main, C Falls

PHOTOGRAPHIC SUPPLIES.

Gloster Morris F., 129 Main, C Falls

PHYSICIANS.

Beauchamp Joseph O., 117 Court, C Falls
 Bohemier Joseph, 172 Center
 Cooley Abbott L., 130 Broadway, C Falls
 Deroin Frank X., 328 Front
 Dresser George, 315 Front
 Fay Charlotte H. Mrs., 77 East, C Falls
 Fletcher Samuel E., 96 Grape
 Gallagher John H. C., 105 Center
 Gates George C., 90 Center
 Gibbs L. J., 31 Broadway, C Falls
 Guimond Omer J., 257 Exchange
 Mannix L. E., (23) 112 Main, C Falls
 Mead Frederick A., 984 Chicopee, Will
 Meyer Carl E., 73 Center
 O'Brien William S., 81 Center
 Prindle Charles H., 120 Springfield
 Shea Michael J., 20 Walnut, C Falls
 Warren Arthur F., 125 Broadway C Falls

PIANO TUNERS.

Denis Wilfrid J., 32 Adams av, Will
 Simpson George, 46 Pendleton av, Will

PICTURE FRAMING.

Pacosa Michael, 134 Exchange

PLUMBERS.

Benn Frank J., 552 Springfield
 Benn G. & Son, 45 Cabot
 DONNELLY W. E., 17 Bridge, C Falls—See p 1367
 Enright P. J., 8 Church, C Falls
 LUDDEN CHARLES A., 252 Exchange—See p 1367
 Webster George, 58 Springfield

POULTRY SUPPLIES.

Remillard A. J. & T. J., 66 Muzzy, C Falls

PRINTERS.

Artist Printing Co., 17 Whitman, Will
 Kurowski Ignacy F., 38 Center
 OGOZALEK JOSEPH T., 70 Main, C Falls—See p 1366
 Paltz L. Warren, 10 Center
 Rich Lester D., 210 East, C Falls

PUBLISHERS.

Independent Publishing Co. The, 8 Springfield
 News Publishing Co. (Chicopee News), 17 Whitman, Will

REAL ESTATE AGENTS.

Abbey Charles E., 43 Exchange
 Alden Percy M., 154 Meadow, Will
 Beaulieu Samuel, jr., 632 Chicopee, Will
 Breck Edward, 989 Chicopee, Will
 CARREAU LOUIS & SON, 732 Chicopee, Will—See adv Spfd dept
 Chicopee Falls Building Co., 8 Montgomery, C Falls
 Ducharme Stanislas, 525 Chicopee, Will
 FULLER WILLIAM J., Market sq opp City Hall—See p 1365
 Granfield John E., 8 Springfield
 Kelly John J., (19) 112 Main, C Falls
 LAHEY MORRIS J., 10 Center—See p 1365
 Nash Alfred S., 142 Skeel, Will
 OGOZALEK JOSEPH T., 70 Main, C Falls—See p 1366
 Rivers & Young, 88 Adams av, Will
 Smith Frank E., 143 East, C Falls
 Tuttle & Humphrey, Humphrey av c McKinley av

REED MFR.

ANDREWS ROBERT, 101 Front—See p 1362

RESTAURANTS.

Bridges Walter, 180A Exchange
 Burek Mikolaj, 86 Exchange
 City Hotel, 154 Exchange
 COLUMBIAN NEW THE, L. T. Boivin prop, 242-248 Exchange—See p 1368
 Darcy Frank P., 109 Main, C Falls
 Hamil Alexander, 92 Main, C Falls
 KENDALL THE, Charles F. Kendall prop, 2 to 6 Springfield—See p 1368
 Lomme George, 114 Exchange
 Marceau Bros, 21 Center
 Nielsen M. H. Mrs., 51 Cabot

ROOFERS.

ROGERS WILLIAM M. (gravel and shingle), 38 Hilton, C Falls
—See front col'd p VI

RUBBER GOODS MFRS.

Fisk Rubber Co. The, foot of Oak, C Falls

RUBBER TIRE MFRS.

Fisk Rubber Co. The, foot of Oak, C Falls

RUG MFRS.

Burtworth Carpet Co., 743 Front

SALOONS.

Ash John H., 7 Sheridan, C Falls
Ashe James T., 82 Main, C Falls
Beaudoin Bros., 63 to 69 Court, C Falls
Blanchette & Beauchamp, 74 Market, C Falls
BOIVIN L. T., 242 Exchange—See p 1368
Cabot Hotel Co., 222-224 Exchange
Charpentier & Czapan, 243 Exchange
City Hotel, 154 Exchange
Cyran & Gierlasinski, 9 Grove, C Falls
DeGRAY JOSEPH H., 88 Main, C Falls—See p 1368
Doyle John H., 81 Exchange
Duane John, 180 Exchange
Duquette David, 18 to 22 Church, C Falls
Farrell John C., 238 Exchange
Griffin Patrick J. and Raymond P., Bridge c Emerson, Will
KENDALL CHARLES F., 2 to 6 Springfield—See p 1368
Nagle John F., 39 Exchange
O'Brien Maurice P., 198 Exchange
O'Neil John W., 218 Center
Roach & Bagley, 41 Grove, C Falls
Santabar & Hickey, 214 Exchange

SAW FILER.

Turnbull William H., 13 Charles, C Falls

SAWING AND TURNING.

Holyoke Box & Lumber Co., foot Arthur, Will

SCALE MFRS.

NATIONAL SCALE CO., 9 Montgomery, C Falls—See p 1363

SEWING MACHINE AGENTS

Boyer N. G., Leslie n Chicopee, Will
Herman Wladyslaw, 67 Springfield

SHOE DEALERS.

Beesley George & Son, 272 Exchange
Cohen Harris, 204 Exchange
Coulter Wm., 112 Exchange
DUQUETTE WILLIAM G., 16 Church, C Falls—See p 1366
Foint Louis, 180B Exchange
Kittredge Max, 256 Exchange
Kopelman Jacob H., 95 Main, C Falls
Makol George, 41 Main, C Falls
McGrath Thomas J., 256 Exchange
Nantais Adolphe, 218 Exchange
OGOZALEK JOSEPH T., 70 Main C Falls—See p 1366
Praisner Michael, 79 Main, C Falls
Rourke John P., 33 Montgomery, C Falls
Slavinson Solomon, 46 Main, C Falls
STARZYK PAUL P., 258 and 260 Exchange—See p 1366
Ziemba John W., 39 Grove, C Falls

SHOE MAKERS AND RE-PAIRERS.

Barrette Euclid, Bridge n Chicopee, Will
Bass Nathan, 94 Market, C Falls
Bissonnet Arthur E. Mrs., 7 Bridge, C Falls
Dubin Max, 92 West
Dufault Misael, 229 Exchange
Fanfara Andrew, 59 Exchange
Janusz John, 68 Exchange
Krasnovake Louis, 144 Broadway, C Falls
McGrath Edward P., 45 Marble av
McGrath Thomas J., 186 Exchange
Noelck John, 46 Cabot
Olbrych Bros, 140½ Exchange
Praisner Michael, 79 Main, C Falls
Robinovitz Sam, 23 Center
Wiener Max, 1 Grattan, C Falls
Zimmerman Jake, 136½ Main, C Falls

SILVERWARE POLISH MFR.

Mackie Arthur C., 106 Skeel, Will

SOAP MFRS (SOFT).

Springfield Rendering Co., Plainfield

SOCIETY GOODS MFRS.**AMES SWORD CO.**, foot Grape—
See p 1361**SPORTING GOODS MFRS.**

Spalding A. G. & Bros, Inc. (gymnasium contract selling agents), opp Center depot

SPALDING A. G. & BROS MANF'G CO., opp Center depot—See p 1363**SPRING MFRS.**

Oil Tempering Spring Co., Napoleon St Francis prop, 152 Main, C Falls

STATIONERY, BOOKS, ETC.

Buckley Co. The, 268 Exchange

STEAM AND HOT AIR HEATING.

Benn Frank J., 552 Springfield

Benn G. & Son, 45 Cabot

DONNELLY W. E., 17 Bridge, C Falls—See p 1367

Enright P. J., 8 Church, C Falls

LUDDEN CHARLES A., 252 Exchange—See p 1367**STEAMSHIP TICKET AGENTS.**

Cohn Max, 62 Cabot

OGOZALEK JOSEPH T., 70

Main, C Falls—See p 1366

Sitnik & Tyburski, 41-43 Perkins

STOCK COMPANIES.

(See Corporations.)

STONE CUTTER.

Lynch Michael J., 7 Gilmore

STOVES AND TINWARE.

Armstrong Anson B., 233 Exchange

Benn Frank J., 552 Springfield

Benn G. & Son, 45 Cabot

CHICOPEE GAS LIGHT CO.

(gas stoves), 12 Center, 117 Main, C Falls and 12 Bridge, South Hadley Falls—See p 1360

DONNELLY W. E., 17 Bridge, C

Falls—See p 1367

Enright P. J., 8 Church, C Falls

LUDDEN CHARLES A., 252 Exchange—See p 1367

Sitnik & Tyburski, 41-43 Perkins

SWORD MFRS.**AMES SWORD CO.**, foot Grape—
See p 1361**TAILORS.**

Andrews Peter, 94½ Main, C Falls

Coblantz Hime, 71 Main, C Falls

DUQUETTE WILLIAM G., 16

Church, C Falls—See p 1366

Glasenberg Louis, 23 Center

Jablecki Joseph (ladies), 53 Springfield

Labrovitz Abraham, 32 Center

Macek William, 233½ Exchange

Marcel Hormisdas, 49 Cabot

Nadeau Pierre, 72 Main, C Falls

Nowak Karol, 262 Exchange

Petluck Louis, 202 Exchange

Pierog Martin, 124 Exchange

Pitlook Ike, 53 Market, C Falls

TELEGRAPH OFFICES.

Postal Telegraph Cable, 104 Main, C Falls

Western Union Telegraph offices, Junction depot, 268 Exchange and 65 Main, C Falls

TELEPHONE COMPANY.

New England Telephone and Telegraph Co., office 561 Front

THEATERS.

Exchange The (moving pictures), 253 Exchange

Gem The (moving pictures), 102 Main, C Falls

Grand The (moving pictures), 92 Main, C Falls

Pastime The (moving pictures), 61 Cabot

Stone's (moving pictures), 56 Perkins

TINSMITHS.

Benn Frank J., 552 Springfield

Benn G. & Son, 45 Cabot

DONNELLY WILLIAM E., 17
 Bridge, C Falls—See p 1367
Enright P. J., 8 Church, C Falls
LUDDEN CHARLES A., 252 Ex-
 change—See p 1367

TRUCKMEN.

(See Expressmen and Teamsters.)

TRUNKS AND BAGS.

OGOZALEK JOSEPH T., 70 Main,
 C Falls—See p 1366
STARZYK PAUL P., 258 and 260
 Exchange—See p 1366

UNDERTAKERS.

Barry Daniel F., 145 Center
Caron Bros, 74 Main, C Falls
Hafey James J., 6 Spruce
Moynahan John J., 31 Center
Pomeroy Alfred L., 266 Exchange
Shea P. M. Co., 23 Church, C Falls

VARIETY STORES.

Brodeur Joseph, 25 Center
Byron Gedeon E., 102 Exchange
Dineen Daniel A., 226 Exchange
Gliwski Tekla Mrs., 206 Exchange
Graffam Stephen J., Ann, F
Lareau C. B. Mrs., 96 Main, C Falls
Szajdek Antoni, 66 Exchange

WALL PAPERS.

Fuller Merrick L., 54 Pine, C Falls

LAFERRIERE A. J. & CO., 58
 Cabot—See p 1367
Lafleur Peter M., 60 Springfield
Moreau Gaspard, 58 Springfield
Simpson Charles K., 245 School
Szot Frank, 47 Chestnut

WASHING COMPOUND MFR.

Smith Wilbur F., 791 N Chicopee,
 Will

WASTE DEALERS.

(See Cotton and Wool Waste.)

WATCH MAKERS AND JEWELERS.

Boron Stanislaus J., 200 Exchange
Granstein Ephraim, 42 Cabot
Haling P. Edward (repairer), 15
 Broadway, C Falls
Kurowski Ignacy F., 89 Main, C
 Falls
Pacosa Michael, 134 Exchange
STARZYK PAUL P., 258 and 260
 Exchange—See p 1366

WIRE FENCE DEALER.

ROGERS WILLIAM M., 38 Hil-
 ton, C Falls—See front col'd
 p VI

WOOD DEALERS.

(See Coal and Wood Dealers.)

CHICOPEE CITY GOVERNMENT.

City Election
Tuesday Following First
Monday in December.

Regular Meetings
Board of Aldermen,
First Monday of Each
Month, 8 P. M.

City Government
Organized First Monday
in January.

CITY OFFICERS.

Mayor—Frank A. Rivers.
City Clerk—James C. Buckley.
City Treasurer—James J. O'Connor, 2d.
City Auditor—John P. Kirby.
City Messenger—Frank Z. Robinson.
City Solicitor—D. J. O'Connor.
Collector of Taxes—William F. Bostwick.

BOARD OF ALDERMEN.

President—William Craig.
1st Ward—T. J. Donovan.
2d Ward—F. M. Beesley.
3d Ward—D. L. Shaw.
4th Ward—E. S. Bemis.
5th Ward—Arthur B. Woodhall.
6th Ward—Daniel J. Sweeney.
7th Ward—Alfred Demers.
Clerk—J. C. Buckley.
At Large—James O'Connor, C. E. Baker, J. C. Dupuis, Thomas McCoubrey, Wm. Craig, Matthew A. Hopkins, J. W. Williams, William Murphy, George P. Dion, T. J. Lynch.
Superintendent of Streets—Zacharie Pelland.
Registrars of Voters—James E. Higgins, Duffield Miles, Joseph M. Grise; James C. Buckley, City Clerk, ex officio.

Assessors—W. H. Trumbull, Alphonse Carreau, Patrick Rourke. Office, City Hall.

Board of Health—M. I. Shea, Chairman; Jos. Orr, Edward Breck; Agent, C. J. O'Brien.

Superintendent of Water Department—Charles A. Bogardus.

Water Commissioners—Patrick Rourke, Chairman; Geo. Fugere, Frank Hudson.

City Engineer—Frank P. Cobb.

License Commissioners—Wm. Jameson, Chairman; James J. Hafey, Napoleon St. Francis.

Sealer of Weights and Measures—T. J. Grady.

Inspector of Wires—James H. Forsythe.

Overseers of the Poor—Chairman, Edward S. Day; J. Napoleon Lamoureux, Richard A. Cronin; Almoner, Chester H. Ballard. Office of the Board, City Hall building. Office hours, 8 a m to 12 m, 1 to 4.30 p m. Almoners, under Whiting Street will, Mrs. N. Elizabeth Newell, Chairman; Mrs. Mary F. Smith, Margaret Moriarty.

Justices of the Peace—H. J. Boyd, C. J. Driscoll, W. O. Kentfield, James H. Loomis, A. R. Martin, John T. Moriarty, William F. O'Neil, Luther White, J. C. Buckley, Fred N. Withrel, William F. Bostwick, Albert E. Taylor, Francis H. Norton, Alfred S. Nash.

Notaries Public—C. J. Driscoll, Fred L. Hinkley, James H. Loomis, James C. Buckley, Luther White, Howard L. Holt.

POLICE DEPARTMENT.

Police Court—Justice, Luther White; Special Justices, James H. Loomis and John P. Kirby; Clerk, Cornelius J. Driscoll.

Inspector—A. T. Caron.

Police Patrolmen—Joseph H. Lamoureux, James Sullivan, John J. Flynn, Edward Connor, John A. O'Connor, Michael F. Noonan, Benjamin W. Bemis, William M. Thomson, Jeremiah J. Murphy, George Ackerman, Frank O'Callahan, Patrick J. Fitzgerald, Richard A. Dooley, Jeremiah A. Corcoran, Philip Gelina, Frank L. Wright, Alfred T. Caron, Patrick J. Hopkins, Richard E. Healey.

FIRE DEPARTMENT.

Chicopee Fire Department—Chief Engineer, John E. Pomphret; First Assistant Engineer, Alexander L. Burnett; Second Assistant Engineer, John S. Mahoney; Third Assistant Engineer, John A. McCarthy; Fourth Assistant Engineer, Leslie A. Morris.

Hose Co. No. 1 (Falls)—East street. Foreman, Clarence L. Fay; Assistant Foreman, Timothy J. Lyons. Clerk, Isaac De Gowin.

Hose Co. No. 2 (Falls)—Located on Montgomery street. Foreman, Peter C. Garrity; Assistant, J. J. Dillon; Clerk, John V. Burdett.

Hose Co. No. 3—Foreman, Thomas A. Quinn; Assistant, Dennis J. Haggerty; Clerk, James McGlynn.

Hose Co. No. 4—Foreman, George J. Demers; Assistant, Joseph Lamarche; Clerk, Elmer H. Kidder; Engineer, William Nesbitt.

Hook and Ladder Co. No. 1 (Falls)—Foreman, J. B. Dufault; Assistant, Patrick F. Cunningham; Clerk, William G. Ryan.

Owego Hook and Ladder Co. No. 2—Foreman, Theodore E. Savaria; Assistant, James Taylor; Clerk, Nelson Leclair.

Hose Co. No. 5—Located at Willimansett. Foreman, George H. Burnham; Assistant, Frank J. Thetreat; Clerk, James Fitzgerald.

FIRE ALARM TELEGRAPH.

Location of Stations, Chicopee Center.

- 19 Dublin and Kimball sts.
- 31 (Private) Dwight Mfg. Co.
- 32 Fire Dep't, Dwight and Cabot sts.
- 33 Gilmore st. and Nonotuck ave.
- 34 Market sq., Exchange and Center sts.
- 35 Exchange and Perkins sts.
- 36 Near Collins', Chicopee st.
- 37 Near Stedman's, Chicopee st.
- 38 Dwight terrace.
- 39 Chicopee st., near McKinstry ave.
- 62 West and Exchange sts.

- 63 Springfield Rendering Co., Plainfield st.
- 64 (Private) Springfield Provision Co.
- 65 West and Center sts.
- 66 Center and Chestnut sts.
- 67 School and Chestnut sts.
- 68 Center and Stevens sts.
- 73 Front st., near Orchard st.
- 74 Opp. High School, Front st.
- 75 Fairview ave. and Bell st.
- 76 Front and Grape sts.
- 77 Springfield and South sts.
- 81 Hampden st., near Prospect st.
- 82 Springfield and Prospect sts.
- 83 Hampden st., near Canty's.
- 84 Cross and Chapin sts.
- 85 Hampden and Walton sts.

CHICOPEE FALLS.

- 9 (Private) Chicopee Mfg. Co.
- 23 Front st., Almshouse.
- 24 Grove ave. and Pine st.
- 25 Market and Grove sts.
- 26 Blake and Grove sts.
- 27 Church and Walnut sts.
- 28 (Private) Stevens Co. (Main st. Plant).
- 29 Main st., near Savings Bank.
- 41 Broadway, near St. James ave.
- 42 Lincoln st. and Broadway.
- 43 Harvard and Charles sts.
- 44 Muzzy, south cor. opp. 146 Muzzy.
- 45 East and Muzzy sts.
- 451 East st. and Victoria Park.
- 46 Maple st., near French Church.
- 47 Near Baptist and Methodist Churches.
- 48 (Private) Stevens Co. (Hill Plant).
- 49 Foot of East Main st.
- 52 Columba and Montgomery sts.
- 53 Sheridan and Emmett sts.
- 54 Taylor opp. No. 50.
- 56 Montgomery and Grattan sts.
- 57 Grattan and Naomi sts.
- 58 Grattan st. and McKinstry ave., Aldenville.
- 59 Grattan st. and Hillside ave., Aldenville.

WILLIMANSETT.

- 91 Meadow st.
- 92 Corner Blanche and Chicopee sts.
- 93 Chicopee, near R. R. station.
- 94 Prospect and Atkins sts.
- 95 Irene and Ingham sts.

SCHOOLS.

School Committee—Chairman, N. P. Ames Carter; Ward 1, Thomas A. Sullivan; Ward 2, Michael A. Kirby;

Ward 3, Dr. Omer J. Guimond; Ward 4, N. P. Ames Carter; Ward 5, Fred E. Patterson; Ward 6, John J. Barry; Ward 7, Geo. H. Burnham; members at large, Frank J. Shea, Charles J. Seaver.

Superintendent of Schools and Secretary of the Board—John C. Gray. Office, City Hall; office hours: 8 to 12 a m; 1.30 to 4.30 p m, except Saturday; Saturday, 8 to 12 a m Falls office, Alvord school; office hours: Monday and Thursday, 12 m to 1 p m.

TEACHERS.

High School—Front street. Teachers: Principal, Louis Palmer Slade; Assistants, Edith A. Kelley, Clara F. Palmer, Vergie E. Allen, Harriet E. Morton, Mabel A. Paine, Mary D. Chapin, Anna Volquardsen, Margaret B. Wheeler, Ruth L. Jenkins.

Manual Training School—John H. Sullivan, Charles H. Jenness, George M. Vail.

Robinson School—Grape street. Principal, A. E. Howard; Grace D. Wilbur, Mary R. Allaire, Mary V. Fanning, Grace M. Anderson, Anna M. Costello, Ellen Cunningham, Genevieve A. Ludden.

Grammar School—Church street, Chicopee Falls. Principal, Mrs. Alice E. Thomas; Mary R. Shea, Bessie Doyle, Margaret I. Fanning, Maybelle C. James, Cecilia G. O'Neil, Ruth R. Cohen.

Alvord School—Principal, Nellie Taylor; Emma E. Gorton, Helena Donahue, Myrta Craig, Ruth E. Flagg, Loretta Riordan.

Belcher School—Principal, Mary J. Dillon; Grace E. Demond, Carrie L. Warner, Florence M. Porter, Grace E. Bishop, Anna M. Walsh, Ella J. Swetland.

Primary Schools—School street. Principal, Maude E. Smith; Laura S. Bradley, Georgianna Parnell, Mary Cronin, Grace Kearnan, Margaret M. Haggerty, Minnie M. Spear, Elizabeth E. Conner.

Primary—Sheridan street. Mamie T. Leary, Anna E. Barry, Katherine T. Shea, Marion Farrell, Lizzie Spence, Ruth E. Ward, Rosemary O'Neill.

Valentine School, Intermediate and Primary—Abbie Ferris, Florence E. McIntosh, Lillian A. James, Charlotte O'Girr.

Primary—Spruce street. Harriet C. Buttrick, M. Elizabeth Buttrick,

Alice L. Klein, Clara Bestick, Agnes Mulcahy.

Chicopee Street—Edna S. Herrick. **Chapin School, Willimansett**—Principal, Stella M. Howard; Margaret Culley, Effie Hayton, Alice Caldon, Clara E. Harrington, Mary V. Casey, Theresa M. Costello, Annie L. Walker, Eva C. Moynahan, Mary Barrett, Margaret Scanlon, Mary L. Powers.

Willimansett, Old Building—Principal, Alberta O. Bryant; Almira Bardin, Gertrude Marchesseault, Agatha Healey, Mary G. Moriarty.

Fairview—Intermediate and Primary. Principal, Ethel P. Dyer; Idella A. Hill, Margaret M. Dwyer, Ruth Stedman, Frances O'Connell, Anna M. Kennedy, Helen Connor.

Aldenville—Principal, Lesley M. Stent; Marion Craig, Edith C. Martin, Maria S. DeWolf, Jennie G. Mitchell.

Special Teachers—Drawing, James Cohen; Music, Elizabeth E. Ronayne.

Smith Highlands—Marietta Grady.

North Chicopee—Katherine Glaheen.

Geo. S. Taylor—Principal, Rose A. Trumbull; Gladys Putnam, Alberta M. Thornton, Anna L. Espey, M. A. Louise Ward, Ella J. Stevens, Maude L. Phelps, Elizabeth G. Melia, Cecilia E. Shea, Gertrude A. Lynch, Mary Woodward.

St. Joseph's Parochial School—South street adjoining the Church of the Holy Name of Jesus, under charge of the Sisters of Notre Dame, Rev. Jno. F. Conlin, Superintendent.

Grape Street Primary—Florence E. Howe, Helen Campbell.

PUBLIC LIBRARY.

Chicopee Free City Library—Library building. Open Monday from 1 to 9 p m, Tuesday from 9 to 12 a m, 1 to 9 p m; Wednesday, 1 to 6 p m; Thursday, 1 to 9 p m; Friday, 1 to 6 p m; Saturday, 9 a m to 9 p m. Has 29,667 volumes. Library Committee—N. P. Ames Carter, Miss Clara F. Palmer, Luther White; Librarian, Anne A. Smith.

CHURCHES.

First Baptist Church—Belcher, corner Broadway (Falls). Founded in

1828. Pastor, Rev. D. W. Lyman; Treasurer, George K. Page; Clerk, G. H. T. Babbitt; S. S. Supt., Carl Parker.

Central Baptist Church—Cabot, cor. School. Founded in 1835. Acting Pastor, Rev. Charles E. Burdett; Clerk, H. S. Martin; Society Clerk and Treasurer, A. K. Graves; Superintendent of Sunday-school, James Crompton.

Beulah Baptist Church—993 Chicopee, Willimansett. Pastor, Rev. Alfred E. Hooper; Clerk, Martha J. Shaw; Treasurer, Thomas Stutters.

First Congregational Church—302 Chicopee street. Organized 1752. Pastor, Rev. Charles L. Stevens; Clerk, C. G. Chapin; Superintendent of Sunday-school, Edward C. Sparks.

Second Congregational Church (Falls)—Corner Church and Court streets. Organized July 3, 1830. Pastor, Rev. Charles A. Wight; Clerk, Frank S. Taylor; Treasurer, Herbert J. Leab; Sunday-school Superintendent, Clyde W. Ohnsmann; Organist, Miss Mary T. Meacham.

Third Congregational Church—On Springfield street. Organized October 16, 1834. Pastor, Rev. Richard Peters; Clerk, Charles H. Jenness; Treasurer, Frank M. Beesley; Superintendent of Sunday-school, John C. Gray.

Grace Episcopal Church—Corner Springfield and Pleasant streets. Organized in 1846. Rector, Rev. Alvin Philip Knell; Wardens, John T. Lyon, Dr. S. E. Fletcher; Clerk, Alton M. Fletcher; Treasurer, John Bliss Knight.

Chicopee Falls Methodist Episcopal Church—Corner Broadway and East streets. Organized 1822. Pastor, Rev. James M. Gage; Recording Steward, Florence F. Smith; Treasurer, Lewis I. Howard; Sunday-school Superintendent, John J. McElroy.

The Central Methodist Episcopal Church—Pastor, Rev. Edward R. Thorndike; Recording Steward, Ralph E. Howard; Secretary, Albert I. Harrison; Treasurer, William H. Lilley; Sunday-school Superintendent, Louis F. Thompson.

Unitarian Church—Corner of Fairview avenue and Grape street. Founded in 1841. Pastor, Rev. John Eills; Clerk, George A. Blaisdell; Treasurer, Herman Ritter; Superintendent of the Sunday-school, Mary H. C. Morse.

United Presbyterian Church—Market Square. Organized October, 1885. Pastor, Rev. H. K. Maclean;

Session Clerk, Thomas Preston; Treasurer, S. J. Preston.

Assumption Church (French Catholic)—37 Center street. Founded 1875. Rector, Rev. Frederick Bonnevill.

Church of the Holy Name of Jesus (Roman Catholic)—South street. Rector, Rev. John F. Conlin; Curates, Rev. John F. Boland, Rev. Walter P. Hogan.

Church of the Nativity (Roman Catholic)—770 Chicopee, Willimansett. Rector, Rev. J. F. McGillicuddy, D.C.L.

St. Patrick's Church (Roman Catholic)—Sheridan street (Falls). Founded December 15, 1872. Rector, Rev. John R. Murphy; Assistant, Rev. Patrick J. Madden.

St. Joachim Church—202 Main street (Falls). Rector, Rev. George Gagnon; Assistant, Rev. Wilfred Choquette; Sexton, Victor Valcourt; Organist, Mrs. John Baldwin.

St. Rose de Lima Church (French Roman Catholic)—Grattan opp. Percy street, Aldenville. Rector, Rev. Joseph A. Fredette.

St. Stanislaus Church (Roman Catholic)—Front street corner Granfield. Founded 1890. Rector, Rev. Stanislaus Czelusniak, O. M. C.; Assistant, Rev. Matthew Zglobicki, O. M. C., and Bro. Raymond.

SOCIETIES, CLUBS, ETC.

American Order of Fraternal Helpers, Welcome Lodge, No. 54—Instituted November 11, 1902. Meets second and fourth Tuesday in each month in Hibernian Hall. W. P., Elizabeth Dowd; Treasurer, P. W. Curry; Collector, Mrs. Rose O'Connell.

Ancient Order Hibernians, No. 2—Organized January 15, 1873. Meets first and third Tuesday evenings, White's block, Exchange street. President, John W. O'Neill; Recording Secretary, James Dinan; Financial Secretary, Martin Toomey; Treasurer, John A. Scanlon.

A. O. U. W., Mt. Pleasant Lodge, No. 96—Instituted February 14, 1888. Meets first and third Mondays in each month in Odd Fellows' Hall. M. W., Chas. R. Price; Recorder, John A. Fawley; Treasurer, John T. Lyon; Fin., Wm. J. Fuller.

A. O. U. W., Chicopee Falls Lodge, No. 143—M. W., John L. Hurst; Recorder, Edward J. Harrison; Finan-

cier, James S. O'Brien; Treasurer, Rodget D. Earl.

Artisans Canadiens Francais—Meets first and third Tuesdays, Monument National, Center street. President, Edouard Jette; Secretary and Treasurer, Louis M. Dufault.

Assumption Drum Corps—Meets second and fourth Wednesdays of each month in Union Canadienne Hall. President, Leopold J. Samson; Secretary, Albert E. Booth; Treasurer and Manager, Conrad J. Lavigne.

L'Union Canadienne—Founded 1886. Meets first and third Mondays of each month at 35½ Center street. President, Ernest Dauplaise; Recording Secretary, Alphonse Coté; Corresponding Secretary, Joseph Jette; Financial Secretary, Pierre Lacroix; Treasurer, Oscar Rheaume.

Chicopee Boys' Club—219 Exchange. Organized 1910. Open evenings only. President, Louis A. Aumann; Secretary, Louis P. Slade; Treasurer, J. A. Gridley.

Chicopee Falls Masonic Home Association—105 East street, Chicopee Falls. Organized 1909. President, E. H. Elder; Clerk, E. L. Davis; Treasurer, C. H. Leonard.

Chicopee Falls Rod and Gun Club—Meetings held at call of president at Club House off Broadway near Springfield line. President, E. R. Sawin; Secretary, Frank E. H. Sheldon; Treasurer, Samuel F. Hall.

Chicopee Social Club—Meets first Sunday evening of each month in Union Canadienne Hall. Pres., George O. Nantais; Sec., Albert E. Booth; Treas., Conrad J. Lavigne.

Degree of Honor, A. O. U. W., Chicopee Lodge, No. 29—Instituted June 29, 1890. Meets at Odd Fellows' Hall, third Tuesday of each month. Chief of Honor, Mrs. Cordelia Rheaume; Recorder, Mrs. Mary E. Bemis; Receiver, Mrs. Joanna T. Bethune; Financier, Mrs. Valerie Valliere.

Firemen's Relief Association—President, John E. Pomphret; R. S., Theodore E. Savaria; F. S., Jeremiah J. Falvey; Treasurer, Dennis J. Hagerty.

Fraternal Order of Eagles, Chicopee Falls Aerie, No. 404—Meets first and third Mondays at 69 Main street. W. Pres., John S. Mahoney; W. Sec., A. L. DeGray; W. Treas., David J. Page.

Improved Order of Red Men, Navajo Tribe, No. 95—Council fire

kindled on every Wednesday sleep at 57 Main street, Chicopee Falls. Sachem, Arthur H. Gibbs; Chief of Records, Clifford Lord; Collector of Wampum, Charles P. Lariviere; Keeper of Wampum, J. Bergeron.

Improved Order of Red Men, Skenungonunck Tribe No. 108—Council fire kindled on every Friday sleep, in Red Men's Hall. Sachem, John O'Neil; Chief of Records, R. W. Harrison; Collector of Wampum, Joseph Boyd; Keeper of Wampum, Fred M. Gilbert.

Knights of Columbus, Elder Council, No. 927—Meets first and third Tuesdays of each month in K. of C. Hall, Shea's Block. Grand Knight, J. J. Hanifin; Rec. Sec., Eugene O'Neil, Jr.; Fin. Sec., Maurice Gloster; Treas., M. B. Houlihan.

Knights of Columbus, Council No. 69, Chicopee—Meets second and fourth Mondays of each month at Knights of Columbus Hall. Grand Knight, Thomas A. McDonnell; Recording Secretary, Eugene Sullivan; Financial Secretary, Daniel A. Lynch; Treasurer, Cornelius Crean.

Knights of Pythias, Cabot Lodge, No. 146—C. C., William Lavey, Jr.; K. R. and S., James E. Fleming; M. E., N. R. Hosley; M. F., Leslie A. Morris.

Krolowy Korony Polskiej Society, No. 433 (Polish Roman Catholic Union)—Meets second Sunday of each month at Polish Parish Hall. President, Karol Wujtowiec; Secretary, Paul P. Starzyk; Treasurer, Mrs. Viktorya Polinska.

Masonic Club, Chicopee Falls—Social rooms at Masonic Hall, 105 East street, Chicopee Falls. Annual meeting first Friday after first Tuesday in October. Regular meeting first Friday after first Tuesday in each month. President, E. L. Davis; Secretary, A. C. Davis; Treasurer, A. F. Crother.

Naturalization Club of Chicopee—Meets first Sunday of each month at 35½ Center street. Pres., Omer J. Lavigne; Rec. Sec., Wilbrod L. Lassonde; Cor. Sec., Alfred Lemire; Fin. Sec., Damase Roy; Treasurer, Pierre Lacroix.

Patrons of Husbandry—Chicopee Grange, No. 211. Master, Clinton G. Chapin; Secretary, Harold Baldwin; Treasurer, Mrs. E. L. Shaw; Lecturer, Miss Bertha Morehouse.

Polish Cadet Benefit Society—Instituted January 7, 1912. Meets fourth

Sunday of each month at 216 Exchange street. President, John Gniady; Secretary, John Malinowski; Treasurer, P. Imbier.

Polish National Alliance, Branch 605—Instituted February 15, 1903. Meets first Sunday of each month at 216 Exchange street. President, S. Trzeciak; Secretary, John Rucki; Treasurer, Leon Rzeznikiewicz.

Polish National Alliance, Branch 702—Instituted March 15, 1905. Meets every second Sunday of each month at 216 Exchange street. President, Leo W. Szetela; Secretary, John Szymanski; Treasurer, P. Oparowski.

Polish National Home Association—Capital, \$25,000. Incorporated March 31, 1910. Meets every three months at hall 216 Exchange street. President, F. S. Furtek; Clerk, Simon J. Przybyla; Treasurer, George Biernat.

Polish Singers' Society—Instituted September 1, 1908. Meets fourth Sunday of each month at 216 Exchange street. President, F. S. Furtek; Secretary, P. Imbier; Treasurer and Instructor, H. Grotkowski.

Polish Turner Society—Instituted August 28, 1905. Meets fourth Sunday of each month at 216 Exchange street. President, G. Biernat; secretary, W. Mendrala; treasurer, F. S. Furtek; instructor, H. Grotkowski.

Polish Uhlans Benefit Society, Chicopee—Instituted January 6, 1902. Meets third Sunday of each month at 216 Exchange street. President, Martin Pierog; Secretary, John Kozaka; Treasurer, M. Dubiel.

Pulaski Hall Association—Meet first Wednesday each month at 61 Cabot. President, Wojciech Wegrzyniak; Secretary, Stanislaw Zytikiewicz; Treasurer, Karol H. Mikus.

Royal Arcanum, Chicopee Falls Council, No. 649—Meets second and fourth Mondays at I. O. O. F. Hall, Grove street. Regent, John Fairley; Treasurer, Myron A. Harvey; Collector, William J. Ryan; Secretary, Robert A. Dowling.

Sherman Rest Home—259 Chicopee street. President, Luther White; Clerk and Treasurer, Edward C. Sparks; Matron, Mrs. Eleanor V. Chapman.

St. Casimir Drum Corps—Organized January 1, 1906. Meets every Monday of each month at St. Stanislaus Church Parish Hall, Front street. President, Joseph Maciotek; Secretary,

Stanislaw Ciosek; Treasurer, Peter Godek.

St. Jean Baptiste Society—Meets second and fourth Monday of each month at St. Jean Baptiste Hall. Chaplain, Rev. George Gagnon; President, Napoleon J. Lamoureux; Secretary Arch., Arsene Petit; Fin. Sec., Frank Robinson; Treasurer, Henry St. Marie.

St. Stanislaus Society—Organized 1890. Meets first Sunday of each month at 236 Exchange street. President, Karol Gierlasinski; Secretary, Tadeus Ciosek; Treasurer, John Kmiec.

Women's Club—Meets at Second Congregational Church parlors once in two weeks, Thursday afternoon, from first Thursday in November till third Thursday in April. President, Mrs. A. Melville Graves; Secretary, Mrs. Charles W. Bray; Treasurer, Mrs. Albert E. Taylor.

MASONIC SOCIETIES.

Belcher Lodge, A. F. and A. M.—Instituted 1870. Regular communications first Tuesday in each month in Masonic Temple, 105 East street. W. M., Frank S. Woodhall; S. W., Albert F. Crowther; J. W., Charles R. Loveland; Secretary, Edwin L. Davis; Treasurer, Charles W. King; Tyler, Archibald K. Rodenhizer.

Chicopee Lodge, A. F. and A. M.—Instituted in 1848. Regular communication first Tuesday in each month. W. M., Benn Blythe; S. W., Wm. A. Lorimer; J. W., Herbert C. Hill; Treasurer, James E. Hosley; Secretary, Charles A. Buckley; Tyler, John W. Grout; Chap., Rev. Alvin P. Knell; Mar., Isaac N. Collord; S. D., Dr. William Ritter, Jr.; J. D., Edward C. Sparks; S. S., James L. Gridley; J. S., John I. Lorimer; Org., Walter Wilson.

Unity Royal Arch Chapter—Instituted 1875. Regular convocations, first Wednesday in each month, at Masonic Temple, Chicopee Falls. M. E. H. P., Frank M. Beesley; King, Robert C. Smith; Scribe, Benn Blythe; Treasurer, Adolphus R. Martin; Secretary, C. R. Loveland; C. of H., George D. Miller; P. S., William Ritter, Jr.; R. A. C., William T. Aldrich; Tyler, George Dalglish.

ODD FELLOWS.

St. John's Lodge, No. 62—Reinstituted March 8, 1870. Meets Wednes-

day evenings in Kendall's block, 251 Exchange street. N. G., William H. Bowman; Recording Secretary, Carl R. McCoy; Financial Secretary, William H. Ordway; Treasurer, Carroll L. Temple.

Chicopee Lodge, No. 115, I. O. O. F.—Reinstituted October 17, 1889. Meets every Friday evening at Odd Fellows' Hall, 15 Grove street, Chicopee Falls. N. G., Henry E. Wilson; V. G., Robert J. Mahood; Rec. Sec'y, Harry Wareham; Fin. Sec'y, Walter Wilson; Treas., Walter J. Burby.

FORESTERS OF AMERICA.

Court Cabot No. 33, F. of A.—Meets at Foresters' Hall, Chicopee, on the first and third Wednesdays of each month. C. R., G. J. Lord; Treasurer, J. A. McCarthy; F. S., Andrew J. Snyder; R. S., Stephen Gauthier.

Court Bonneville No. 15, F. F. A.—Meets at 208 Exchange second and fourth Mondays of each month. C. F., August Labrecque; Treasurer, Joseph A. Lebeau; F. S., Alfred Lemire; R. S., Alfred St. André.

Court John Boyle O'Reilly, No. 50, F. of A.—Meetings first and third Mondays of the month at Foresters' Hall, 115 Main street. C. R., Patrick M. Sullivan; T., Richard F. Kennedy; F. S., Jeremiah J. Hannifin; R. S., Wm. J. Ryan.

Court Daulac, No. 113, F. of A.—Meets at St. Jean Baptiste Hall, Main street, first and third Tuesdays of each month. C. R., Henry St. Marie; F. S., Chas. P. La Riviere; R. S., J. B. Bergeron; Treasurer, Henry St. Marie.

TEMPERANCE SOCIETIES.

Father Mathew T. A. B. Society—Organized October 31, 1869. Meetings held every Sunday evening in their hall, 125 Main street, Chicopee Falls. Pres., John F. Lynch; Cor. Sec., Frank P. Shea; Fin. Sec., John F. O'Neil; Rec. Sec., Edward Dowd; Treas., Wm. J. O'Neil.

Saint Joseph Temperance Society—Meets Sunday evenings at Temperance Hall, Perkins street. President, Timothy Donovan; Recording Secretary, Paul A. Scanlon; Financial and Corresponding Secretary, Thomas Cronin; Treasurer, John A. Scanlon.

GRAND ARMY OF THE REPUBLIC.

Otis Chapman Post, No. 103—Meets second Thursday evening in Ma-

sonic Hall. Com., Henry Nelligan; S. V. C., John Hines; J. V. C., E. S. Elsbree; Chaplain, M. H. Mosman; Surgeon, Dr. L. J. Gibbs; Adjutant, Z. T. Damon; Quartermaster, G. S. Betterley.

CHICOPEE BOARD OF TRADE.
Rooms 270 Exchange Street.

President, Louis P. Slade; Vice-Presidents, M. A. Rawlinson, Nelson B. Carter; Treasurer, Howard L. Holt; Secretary, Joseph M. Grisé.

CEMETERIES.

The Maple Grove Cemetery Association—President, J. B. Wood; Clerk, George W. McIntyre; Treasurer, Melzar H. Mosman.

Fairview Cemetery—Commissioners, Albert E. Taylor, Frank E. Tuttle, Charles C. Abbey.

St. Patrick's R. C. Cemetery—I. O. rd n Sheridan, C. Falls. John Shea, Sexton.

CHICOPEE POST OFFICE.

34 and 36 Center Street.

Postmaster, Alexander Grant; Assistant Postmaster, Wm. H. Lilley; Clerks, J. E. Manning, R. E. Howard, F. P. Riley; Substitute Clerk, Morie Wolf; Carriers, A. I. Harrison, Carl R. McCoy, N. J. Fitzgerald, J. A. Brazeil, G. H. Milner; Substitute Carrier, J. F. Duane, Jr.

Mails Close—For North—Vermont, New Hampshire, Canada, and Northern New York state, 8.45, 11.45 a m, 2.30 and 7.45 p m; South—Connecticut, New York, and Southern States, 7.00 and 11.00 a m, 1.30, 2.30, 5.40 and 7.45 p m; East—Boston, Eastern Mass., New Hampshire, Maine, Rhode Island, and Eastern Conn., 7.00, 9.30 and 11.45 a m, 2.30, 5.40 and 7.45 p m; West—Western Mass., New York State, and Western States, 7.00 and 11.00 a m, 1.30, 2.30 and 7.45 p m; Springfield, 7.00, 9.30 and 11.00 a m, 1.30, 2.30, 5.40 and 7.45 p m; Holyoke, 8.45, 9.45 and 11.45 a m, 2.30 and 7.45 p m; Westfield, 7.00, 9.30 and 11.00 a m, 1.30, 2.30 and 7.45 p m; Chicopee Falls, 9.30 a m, 1.15, 5.40 and 7.45 p m.

Mails Open—From North—Vermont, Canada East, 7.30, 9.30 and 11.45 a m, and 4.00 and 6.45 p m; South—

Connecticut, New York, and Southern States, 7.30, 9.30 and 11.00 a m, 1.30, 4.00 and 6.00 p m; East—Boston, Eastern Mass., New Hampshire, Maine, Rhode Island, and Eastern Conn., 7.30 and 9.30 a m, 1.30, 4.00 and 6.00 p m; West—Western Mass., New York State, and Western States, 7.30, 9.30 and 11.00 a m, 1.30, 4.00, 6.00 and 6.45 p m; Springfield, 7.30, 9.30 and 11.00 a m, 1.30, 4.00, 6.00 and 6.45 p m; Holyoke, 7.30, 9.30 and 11.45 a m, 4.00 and 6.45 p m; Westfield, 7.30, 9.30 and 11.00 a m, 1.30, 4.00, 6.00 and 6.45 p m; Chicopee Falls, 7.30, 8.30 and 9.45 a m, 2.00, 6.30 and 7.45 p m.

Stamps and General Delivery, 7.30 a m to 8 p m. Money Order, 7.45 a m to 7.45 p m. Registry, 7.45 a m to 8 p m. Carriers' Window, 6.15 p m to 8 p m.

Midnight collection is made from the box in front of the Post Office every night except Saturday. Register all valuable mail. Fee for registration, 10 cents, in addition to regular postage.

Carriers will register mail at your door.

CHICOPEE FALLS POST OFFICE.
15 Church Street.

Postmaster, A. R. Martin; Asst. Postmaster, C. M. Martin; Registry Clerk, A. E. Murphy; Stamp Clerk,

A. H. Hatfield; Stamping Clerk, M. A. Harvey; General Clerk, W. H. Green; Substitute Clerk, E. J. La Freniere; Carriers, J. J. Hanifin, E. F. Spear, E. C. S. Warner, J. F. Mahon, J. F. O'Connor; Substitute Carrier, Conrad Momnie.

Office Hours—Stamps and General Delivery, 6.45 a m to 8 p m; Money Order Division, 8 a m to 8 p m; Registry Division, 8 a m to 8 p m; Postal Savings Dept., 8 a m to 8 p m; Carriers' Window, 6.15 p m to 7.30 p m.

Mails Close—For North, *7.45 and *9.15 a m, 1.30, 5.45, *6.45 and 8 p m; South, 6.20 and *9.15 a m, 1.30, 5.45, *6.45 and 8 p m; East, *6.20 and *9.20 a m, 1.30, 5.45, *6.45 and 8 p m; West, 6.20 and *9.15 a m, 1.30, 5.45, *6.45 and 8 p m.

Mails Open—From North, 7.30 and *10.10 a m, 2.10 and 6.45 p m; South, 7.30, *10.10 and 11.15 a m, 2.10, and 6.45 p m; East, 7.30, *10.10 and 11.15 a m, 2.10, 6.45 and *7.45 p m; West, 7.30, *10.10 and 11.15 a m, 2.10 and 6.45 p m.

*Those marked with a star indicate electric car service.

Nine p m collections from principal boxes.

Midnight collection from boxes opposite De Gray's Hotel every night except Saturday.