

Saint Peter Church

Rutland, Vermont

SAINT PETER CHURCH
134 CONVENT AVENUE
RUTLAND, VERMONT 05701

The "Decree on the Ministry and Life of Priests" given to us by the Second Vatican Council states, "The office of Pastor...is (also) properly extended to the formation of a genuine Christian Community." Line 80. Modern society makes this a difficult challenge with so much of our technology and human endeavors having a great depersonalizing influence on our lives.

The history of Saint Peter's Parish which we are pleased to present to you reflects that the faith community that was built over the years was achieved by a people who were a "People of God", and who knew and cared for each other and who worked hard and sacrificed to make it the parish that it was.

We must constantly strive to know and care for each other. It is our sincere hope that incorporating the pictures of members of our present parish family will help us to build and deepen that community that Vatican II urges us to build.

The history of the parish was molded, not only by joyous events but by sufferings and hardships as well. We are indeed aware that this same process is taking place even in our own day. It is truly our hope, however, that this Directory and History of our parish will bring Peace, Joy, and Hope to everyone of us and that our endeavors will encourage us to persevere.

With heartfelt gratitude to all the parishioners I ask God to bless each of you in abundance.

Joseph A. Lively
Pastor

Saint Peter Church

134 Convent Avenue
Rutland, Vermont 05701

PARISH DIRECTORY 1978-1979

Reverend Joseph A. Lively, Pastor
Reverend Denis R. Breton

Rectory Telephone
775-1994

Mass Schedule

Saturday: 5:00, 7:00 P.M.

Sunday: 7:30, 9:30, 11:00 A.M.

Weekdays: 7:00 A.M., 8:00 A.M. when Scheduled
4:45 P.M., 5:15 P.M.

THE HISTORY OF SAINT PETER PARISH

SKETCH OF ORIGINAL ST. PETER CHURCH

PRE-1950 PHOTOS OF EXTERIOR AND INTERIOR
OF PRESENT STRUCTURE

CHAPTER I

SOWING OF THE SEED

In 1761, when the Town of Rutland was chartered, it consisted of what is now the City as well as the Town of Rutland, West Rutland, and Sutherland Falls (now Proctor). The first settlers here were mainly Protestant farmers from Connecticut and Massachusetts who were looking for cheap, new farm land.

The first Catholics to settle in Rutland it is generally agreed were poor Irish immigrants. They began arriving in noticable numbers by the mid-1920's. Among those who brought the faith here, and whose descendants still retain it, were the Lystons, McMahons, Cliffords, Fitzgeralds, Kelleys, Brohans, Burns, etc.

The story behind the Irish immigration is a sad one. With a population of eight or nine million people, the agricultural base of the Emerald Isle was inadequate during the early 1800's. Then to compound the problem a severe potato blight for several years ravaged the staple crop of the Isle, causing widespread disease and starvation. Ireland, at this time, was also under the forced occupation and rule of Britain. The English, eager for the land to make money, converted much of the Irishman's farmland into sheep grazing. They also divided up remaining farmland into such small plots that it was impossible to make a living off them. These factors led to such widespread poverty and starvation that the Irish people had to leave their own country. Many came to America, where they spread out and settled down to make new homes and lives for themselves.

Some of them came to this area to begin farms in Shrewsbury, Tinmouth, Wallingford, Rutland, etc., while others found work in the iron mills in Pittsford. The Irish were all Catholics, of course, and so this steady increase of Catholics into Vermont finally came to the attention of Bishop Benedict Fenwick of Boston. (In 1808 the Diocese of Boston had been created, which included Vermont.)

Thus in July of 1830 Bishop Fenwick sent Father Jeremiah O'Callaghan to Vermont. His headquarters were in Burlington where the largest Irish Catholic population was, but his mission was to travel the state to wherever any Catholics might be. About four or five times a year Father O'Callaghan would travel by stagecoach, buggy, or horseback to Rutland. Masses were said in private homes during these early years. With the steady increase of Catholic immigrants into Vermont, Bishop Fenwick in 1837 sent another priest to help Father O'Callaghan. This was Father John Daly, a Franciscan. They divided the State into northern and southern halves, with Father Daly taking the southern half. By 1840, Father Daly listed twenty missions in southern Vermont that he visited, as well as seven in border towns in New York, Massachusetts, and New Hampshire. There were just under 5,000 Catholics he ministered to. Between the towns of Rutland, Pittsford, Shrewsbury, and Brandon he claimed that there were 400 Catholics.

These priests received no salary or stipend for their work. They lived on free-will offerings made only three times a year: Christmas, Easter, and once in the summer. Masses were still said in homes or in public buildings.

Father Daly visited Rutland each month, and offered Mass in a large building called "Ball Alley" on North Main Street up until 1858 when they began holding services in the Old Court House on Main Street.

The steady Irish Catholic immigration suddenly surged anew in 1846 with a second potato blight in Ireland. This time all the crops, including wheat, oats, and vegetables were affected. The migration became an exodus. These poor-starved immigrants arrived in the United States and Vermont just as the railroad construction boom began. Anxious for work, the Irish as a class became the workers who laid the rails. In Rutland, which was rapidly becoming a railroad center, the Irish worked the many railroad jobs, machine shops, and marble mining and cutting jobs.

By 1853, there were 20,000 Catholics in Vermont. Thus it was decided to create a new Diocese of Burlington that year, which would include the entire State. Father Louis DeGoesbriand, from Cleveland, Ohio, was appointed as the first Bishop.

Soon after Bishop DeGoesbriand was installed in Burlington, Father Daly asked to retire. After seventeen years of incessant travels between his missions by horseback in all kinds of weather he was beginning to feel his age. The Bishop granted his request in early October of 1854. The Bishop then asked Father Zephyoin Druan to assume Father Daly's duties.

Father Druan continued Father Daly's routine, but he also decided that Rutland ("East Rutland" as it was called) finally needed a Church of its own. It was estimated that 500 Catholics were living here. So in 1855 Father Druan purchased a piece of land on lower Meadow Street from John Cain for \$125.00. That very year he built a small red brick church there. Concerned for the education of the children, Father Druan had also purchased a piece of land on West Street, opposite the Meadow Street entrance (now 273 West Street). The land records show he had paid Mr. Frederick Chaffee \$500.00 for the lot.

The small school was completed by 1856, and in its first year enrolled fifty pupils.

This modest beginnings of Saint Peter's Parish was carried on by Father Druan while still visiting all of the missions in the southern half of the state. He was fortunate, however, in having an assistant assigned to him in 1855 following the first Priests Synod. In October of that year, the Reverend Francis Picant arrived in Saint Peter's Parish.

This necessitated a Rectory for the priests. Father Druan purchased a house lot on 21 Meadow Street from Mr. and Mrs. Albert Bean for \$870.00 in 1856 to this end.

In November of 1856 Father Druan was transferred to Saint Augustine Parish in Montpelier, and Father Picant was made the Pastor. The young Father Charles Boylan, fresh from his ordination in December of that year, was assigned as the assistant pastor....but things certainly happened fast in those days, because in January of 1857, less than one month later, Father Picant was transferred to Saint Bridget's Mission in West Rutland, with the intention of making it a regular Parish of its own, with its own priest for the first time. Father Boylan was appointed Pastor of Saint Peter's Parish.

By this time Brattleboro, Middlebury, and now West Rutland had their own priests, and could take over some of the missions that had been the duties of the priests of Rutland. As it was, Father Boylan still had charge of Pittsford, Mount Holly, Wallingford, Danby, East Dorset, Manchester, Arlington, and the Benningtons. Over the next eleven years these missions, however, eventually got their own priests as they grew in size.

Saint Peter's, itself, was growing steadily. The school attendance was increasing each year by twenty or thirty students, so that by 1868 the school reported two hundred fifty students. As far as the actual Catholic population at this time there are no hard figures since the population of the missions were included. By 1860, when there were no missions left, the annual Parish Report listed 170 families, and 100 single people; about 800 souls in all. In 1875, it listed 285 families and 55 single persons, or about 1,200 parishioners.

Father Boylan realized by the early 1860's that his parish had already outgrown the small brick church at 11 Meadow Street, so he began to plan ahead to build a new one. In 1864 he bought a large piece of land on Wales Street from Ephrim Chapin for \$1500.00. He then began raising the money. He got the Catholic ladies to conduct an Annual Fair for several years to help raise money. Beginning in 1870, an annual picnic was held, under the auspices of the Saint Peter's Hibernian Literary and Benevolent Society. This developed into quite the bash, and raised a lot of money.

Father Boylan must have had second thoughts about the Wales Street location because in 1867 he purchased the "Ledge" lot on the corner of Mechanic Street (now Convent Avenue) and Meadow Street. This was where the church was to be built.

FATHER BOYLAN MEMORIAL

SACRED TO THE MEMORY OF
REV. CHARLES BOYLAN

Who as pastor of St. Peter's for 30 years discharged his duties. With fidelity to his God, honor to himself and great edification to his flock, universally loved and esteemed he departed this life on the 4th of December 1886 in the 56th year of his age and 30th year of his priesthood.

CHAPTER II

THE HOUSE OF GOD

To design the new St. Peter's Church, Father Boylan secured the services of Mr. Patrick Keely, a noted Catholic architect from Brooklyn, New York. Mr. Keely was said to have built over 700 churches in his lifetime. With these plans, Father Boylan began construction in 1868.

First, the stone for the building had to be excavated from the site of the church itself. This was done by the parishioners themselves, many of whom were employed by the marble companies in Center and West Rutland. Tradition has it that Father Boylan would announce from the pulpit each Sunday which day of the upcoming week the men were to come to work on the church. The men would bring their picks, shovels, hammers, and even teams of horses to work on their edifice to God. Father Boylan worked right along with the rest of the men.

On July 5, 1869, the site was ready, and Bishop DeGoesbriand blessed the cornerstone of the church in the presence of all the parishioners. Several stone masons were hired to raise the walls of the church, but much of the backbreaking work of moving the blocks and mixing the mortar was done by the men of the parish. The stone walls were finished by the summer of 1870, and work began on the roof by that fall. All of the construction was under the supervision of Father Boylan, who was meticulous in carrying out the plans of the architect.

By early September of 1871, the exterior of the church was completed. There was a big ceremony on September 3rd for the positioning of a beautiful gilt cross over the front gable of the church. A procession from the old church to the new was made with all the parishioners and societies and local priests.

Exactly a year later, much of the interior work was completed, and the tower and steeple were erected. A huge bronze cross was affixed to the top of the steeple following another procession and much fanfare. Everybody hoped to celebrate Christmas in the new church, but it wasn't even until March of 1873 that the building could be opened for inspection.

Finally on Easter Sunday, April 3, 1873, the parishioners of St. Peter's entered their new church to celebrate the High Mass. The proud congregation with their friends and dignitaries formed another procession at the old church on lower Meadow Street and marched to the new building. Headed by the choir, which sang hymns on the way, the procession was made up of the Women's Sodality, the Father Mathew Total Abstinence Society, the Hiberian Literary and Benevolent Society, the school children, then the parishioners, with Father Boylan and the Altar Boys bringing up the rear.

In his sermon, Father Boylan praised the people for their generosity, their hard work, and the sacrifices they's made to build this monument to God. Incredibly, they's built the church with no debts, encumbrances, or mortgages on the property. He urged them to continue giving generously, as there still was much work to be done. When the collection was taken up that morning, it amounted to \$9. Such was the generosity of the parishioners.

But the glow of satisfaction that was felt by the people and their pastor was well earned. They had given generously from their meager salaries (\$5 per week), their time, and even their savings. Father Boylan himself gave everything he had to the building, never keeping even marriage, baptism, or mass intention money for himself.

The church that the parishioners admired that Easter Sunday was a magnificent Gothic structure of blue grey stone. It was 150 feet long and 71 feet wide. There was a wide piazza across the front leading to the three entrances. Gold crosses were affixed to all the prominent peaks of the building. The spire soared 200 feet above the ground, and had a huge bronze cross atop it. The roof was of grey green slate.

The interior of the church was 103 feet long and 61 feet wide. The pews were of oiled chestnut trimmed with black walnut, and could seat 1,400 people. They were the work of Mr. Milo Lyman of Rutland and Mr. Hopson of Whitehall, New York. The church was lit by 285 gas jets, with four jets to a fixture, which were mounted in a circle around each column.

The windows were the work of the Morgan Brothers of New York City. Most of the side windows are of colored glass, but the two nearest the sanctuary are of stained glass. The one to the east being of St. Patrick, and the one to the west of St. Peter.

In the sanctuary itself, there were three beautiful stained glass windows over the altar. The center one, which still remains today, is of the Ascension of Our Lord. There were two stained glass windows flanking this center one, which though they still are there today, are not visible from inside the church. (They were sealed off by Father Joyce when he renovated the church in the 1940's.) The one to the east was of St. Joachim and Anne, and the one to the west was of Joseph and Mary.

The early parishioners would also have seen a wooden altar rail separating them from the sanctuary. The altar was on a raised platform three steps high. What must have grabbed the peoples' attention, however, was a magnificent fresco done on the sanctuary wall high above the stained glass windows. This was one of the largest frescoes in the United States at that time, measuring 60 feet by 28 feet and containing 264 figures. Since this fresco is now gone forever, it is worth describing it as the parishioners at that first mass had seen it.

The central figure was that of Christ sitting in judgment with the symbol of the cross behind Him. On both sides of Him were groups of figures - those on the left the prophets and patriarchs of the Old Testament, and those on His right the martyrs, confessors, virgins and others from the new dispensation. Beneath Jesus was St. Michael the Archangel, who with drawn sword is dividing the just from the unjust. The elect are to his right, while to his left are the damned, looking suitably tormented. The figures were large and very striking.

On the east wall of the main sanctuary there was another fresco of the Nativity of Our Lord, while on the opposite wall there was a large fresco of the Resurrection of Jesus from the dead. Over the two side altars were more paintings. The west altar wall had a fresco of the Holy Family, with Jesus as a child working as a carpenter. The east altar had another fresco of the Annunciation. The frescoes, which were considered extremely good; were all done by Lang and Kenkelin of New York.

The actual cost of the church is uncertain. Various accounts mention \$60,000.00 or \$100,000.00. There still remained a few large items to be finished. Landscaping and a cast iron fence were finally added in 1875. The bells were yet to be installed. (Father Boylan had procrastinated on the bells while starting a new project; a convent for the Sister.) The organ was soon recognized as being inadequate, barely filling the church with sound.

Dedication of the new church was planned for June 29th, at which the Right Reverend John Loughlin, Bishop of Brooklyn, N.Y., would preach the dedication sermon. That Sunday, the feast day of St. Peter and St. Paul, the priests, bishops, parishioners and societies again formed a procession from the old church on Meadow St. to the new one. Bishop DeGoesbriand had given Father Thomas Lynch, V.G. permission to bless the church. Chanting prayers and sprinkling holy water everywhere, Father Lynch led the procession around the church and then into it. The list of attending dignitaries and church officials is too numerous to give here, but it was quite impressive. The whole ceremony was very elaborate and lengthy, and being a summer day, rather warm.

It was not until December that the bells were installed, with again much hoopla, a procession, and sprinkling with holy water. As is still the custom, each bell received a name. The largest, weighing 3,000 lbs., was named St. Peter. The next largest, weighing 1,500 lbs., was called St. Mary, and the smallest bell (800 lbs.) was christened St. Joseph. St. Aloysius was also blessed at that same time, a small bell for the parochial school.

For eleven years the church was heated by furnaces and hot stones placed around the church. In 1884 Father Boylan installed steam heat. The old church on Meadow St. was sold in 1887 to Mr. Fredrick Chaffee. It was used for years as a marble shop. Presently it is the headquarters for the Romano Brothers Trucking Company.

On December 4, 1886, Father Boylan died. A more complete account of the enormous work this holy man performed for the parish is included in the chapter on the pastors, but suffice it to say the parishioners deeply felt his loss. It was immediately suggested by Father Gaffney, who was assigned to replace Father Boylan, that a monument be erected to Father Boylan over his grave, and that a new memorial organ be installed in the church. By early spring the parishioners had already given over \$3000.00 to fund these two tributes to their former pastor.

The new pipe organ arrived from Boston and was installed by the end of June. There was a big dedication ceremony on the fourth of July. The statue of Father Boylan took a bit longer. The contract was let to the Houlihan Brothers Marble Shop in Center Rutland. Both the pedestal and statue were to be of "Rutland Italian" marble, which took a lot of searching to find. It wasn't until 1888 that two suitable pieces were found.

Mr. Charles Jarrott, a sculptor from New York, had been engaged to carve the statue. It was to be seven feet tall, with the full priestly robes that Father Boylan used to wear. It was completed in February of 1889, and many reports claimed it was an excellent likeness of the good father. It was placed on the pedestal over the grave of Father Boylan at the northwest corner of the church, where it still remains today.

There have been many repairs, renovations and improvements in the church's long history. In 1891 Father Gaffney installed new gas plumbing and fixtures in the church at a cost of \$1,500.00. Because gas lights over the years were sooty he had to wash and repaint the entire church that same year. He also imported from Munich, Germany the stations of the cross, and had them installed. In 1892 he had a new steam boiler installed to replace the old one. From then until 1929 not much was done to the church. In that year electric lights were installed for the first time in the church, as well as another new boiler.

During the Depression money was scarce for churches as well as people. When the roof sprung a leak during the early 1930's, water extensively damaged the east wall of the inside of the church. This, combined with years of dust and dirt made St. Peter's look rather desperate.

Thus when Father Robert Joyce took over the parish in 1946 he immediately planned to do a major facelift to the church. By 1948 the interior of St. Peter's Church looked quite different. A new buff colored paint job was offset by a gold colored center ceiling. There were three new altars all of marble. Angels were painted along the side walls. The ceilings over the side aisles were blue with pure gold leaf figures and symbols.

Behind the altar was a high wooden reredas, hand carved, with a carved wooden statue of St. Peter. There was a lot of other hand carved wooden scenes and statues as well. A new altar rail was installed, along with green carpeting. A complete new electrical system was installed, with modern bathdown lights and lanterns. Red leather doors were installed in the three inner entrances. New kneeling cushions, marble baptismal font, confessionals, rest room, and of course another new heating system were all part of the renovation. In the sanctuary Father Joyce sealed off the three stained glass windows and painted over all the frescoes. Above the altar and the wooden reredas was suspended a wooden baldicino. Biblical inscriptions were stencilled on a red background on the walls to both sides of the altar. Many ornate symbols, figures and geometric patterns graced the remaining wall and ceiling surfaces, in vibrant colors. The sacristy was also refurbished with new closets and vestment cases.

The entire renovation was funded by the money left to the church by the deceased Father Brown.

This work was barely finished, when on Thanksgiving Day, in 1950, a hurricane ripped into Rutland from the south and badly damaged the high steeple of St. Peter's Church. It was so badly twisted and cracked that Father Joyce along with Bishop Ryan decided against repairing it, having it instead removed and the tower simply capped.

In 1968 Monsignor Connor had a new side entrance added to the church to aid the handicapped and the elderly. In 1969 new exterior lights were added to the front of the church. A new parking lot was added by filling in the lot on the west side of Meadow Street across from the rectory.

A final major renovation of the interior of the church was undertaken by Monsignor Connor to commemorate the centennial of the parish, which was in 1973. Most of the work was done in the winter of 1973, with a large dedication service held that June. The altar rail and all of the statues were removed, with the exception of the wooden statue of St. Peter, which was placed in the main entranceway of the church. The church received a fresh coat of buff colored paint, covering all of the ornate stencils on the walls and ceiling of the sanctuary. The wooden reredas was moved to the far left sanctuary wall, in front of the east side pews. It became the backdrop for what is called the Altar of Repose. By moving this out of the main sanctuary, the center stained glass window was once again exposed. A new table shaped altar was installed, using pieces of the previous marble altar. Red carpeting was laid throughout the entire church. The baptismal font was moved up to the far right sanctuary space, in front of the west side pews. The new interior stressed functional simplicity, tastefully keeping to the directives of Vatican II.

CHAPTER III

ST. PETER'S PAROCHIAL SCHOOL

When the Irish Catholics arrived in Vermont they found that often the public elementary schools, while professing to be nondenominational, were in fact dominated by Protestant beliefs and practices. Usually the school day began with a prayer and a reading from the Protestant Bible, and then a hymn. In some places the children were required to own a Protestant Bible, and failure to do so was grounds for expulsion. At that time Catholics were strictly forbidden to read from a Protestant Bible, so the beginnings of a conflict are easily seen. There were other problems as well. In Brattleboro for example, the Catholic children were refused permission to attend Mass on holy days of obligation. Those children who left school anyway were expelled for the rest of the term, and were only allowed in the following term provided they promised not to miss school for holy days again.

So for these reasons and others the Catholics as soon as they were numerous enough to build a church, usually built a parochial school as well. They wanted to educate their children according to their own religious beliefs as well as provide a sound secular education.

In Rutland, the first parochial school was a house purchased by Father Druan in the fall of 1855 from Mr. Fredrick Chaffee for \$500.00. The house still stands today at 273 West Street. As a school it did very well. It started that year with 50 pupils and expanded each year until by 1865 there were 250 students enrolled with two lay teachers. Needless to say the house couldn't hold them all, nor could the teachers cope with such a large student body.

Father Boylan began making plans for a new school. He arranged for temporary use of the public school building for his children with their own teachers for the school year of 1866-67. The house on West St. was sold to Mr. William Sammon for \$450.00. Having purchased the "Ledge" lot on Mechanics St., he began building the new school there, with the help of the parishioners. Work went well, and the new school was ready by the fall term of 1867. The total cost of construction was \$7,500.00.

With completion of the new St. Peter's Church in 1873, it was decided to convert the school into the rectory, and move the classes down to the old church on 11 Meadow St. The building was refitted, and a wooden addition was made providing two more classrooms. Up until 1873 lay teachers had been hired, but with the beginning of fall session in 1873, Father Boylan had managed to obtain five Sisters of St. Joseph to run the school. They were originally from Flushing, N.Y. There were still lay teachers in the school as well however. The Parish Report makes mention of a Miss Bridget O'Neil, and a Miss Sheridan teaching the '70's.

St. Peter's School remained at 11 Meadow St. from 1873 until 1885. Attendance remained around 350 students most of the time. The building itself began to get rather delapidated by the early 1880's, however, and Father Boylan, after building the new church and a new convent for the Sisters, began plans to build a new school as well.

In 1882 he purchased the lot just south of the rectory from Mrs. Bridget McDonough for \$1,300.00. He began a subscription drive to raise money, and the ladies of the parish used their Bazaar again to help. The lot on Wales St. was sold off as well. Mr. William Enright is recorded as having lent over \$1,300.00 to the parish to help build a school.

Construction began in the winter of '83 with the parishioners again doing all the manual labor. The masons began laying the red bricks that spring, and by November of that same year it was almost finished. The new school was only two stories high, with a cruciform shape. There were six classrooms; three downstairs for the boys and three upstairs for the girls. The total cost was around \$15,000.00

Incredible as it may seem, Father Boylan then turned to providing a school for the Catholic children on the eastern side of the town, so they wouldn't have to walk all the way to St. Peter's. It was called St. Mary's School, and was the beginning of what is now Christ the King School.

Attendance at the two schools grew rapidly. (Thanks in part to the new Howe Scales factory which brought in a new migration of poor Irish Catholics looking for work.) By 1903 there were 650 students. By then a new addition had been made by Father Gaffney (in 1898) providing four new classrooms. In 1900 the basement under the school was cemented. One sketchy point in the school history is when the third floor hall was added. Hints from the Rutland Herald suggest the hall was added in 1887 for the Young Men's Catholic Union as a gymnasium. It might have been built in 1898 when Father Gaffney was adding the south wing classrooms.

In 1923 the school was wired for electricity, and in 1930 modern plumbing was installed as well as a fresh coat of paint. During the Depression nothing was done to the school, but in 1940 the steel staircase on the Meadow St. side was added.

A six classroom addition was built in 1950 on the north end of the school, with major renovations done at the same time to the old building. New windows, sprinklers, floors and ceilings were installed.

During the 1971-72 school year Monsignor Connor announced that grades one to six would be discontinued at St. Peter's School. Only grades seven and eight would be held the following year. He had reached this decision after months of discussion with St. Peter's School Board, the Parish Council and many of the parishioners. Monsignor Connor stated the reason for the closing was primarily financial; for the past six years the parish had been losing money on the school. Up until 1971 the parish had been drawing on a special reserve fund to cover the school deficit, but this year the fund was exhausted. The pastor noted that one of the largest contributing factors to the rising school costs was the drastic change in the ratio of nuns to lay teachers. In 1966 there were thirteen nuns and four lay teachers. In 1972 there were nine nuns and eight lay teachers.

Not unexpectedly, following the 1972-73 school year Monsignor Connor had to announce that there would be no 7th and 8th grades at St. Peter's School either. The parish would depend on a religious education program to instruct the children, using the school building. The classes would be held after the regular school day classes. The building was leased to the city school department.

In the spring of 1978, the city school board announced it would not renew the lease of the school. This decision had a very detrimental impact on the parish. The rent money was crucial to the parish in its attempt to support Mount Saint Joseph Academy. Further, the parish had no money for maintenance of the school building itself, or for the fuel bills, both of which were being provided by the city as part of the lease. A special referendum was held in May of 1978, in which the voters of Rutland agreed to a tax increase to continue the St. Peter's School lease. In early June the City School Board announced that they refused to change their position, and rejected the tax increase as unnecessary. This was despite the will of the voters, and the fact that before the referendum the School Board stated they would go along with the voters' mandate.

Father Lively, beginning that same spring, began renovations on the ground floor classrooms. Combining two of the rooms, he built the Emmaus Room; a chapel/multi-purpose room. A large folding door was installed between the other two ground floor rooms to make them more versatile as dining rooms. A new kitchen was installed as well. Previously, Father Lively had renovated the large third floor hall, and had brought the entire building up to current fire safety standards.

CHAPTER IV

MOUNT ST. JOSEPH'S CONVENT

In the summer of 1883 Father Boylan travelled to the Sisters of St. Joseph Mother House Convent, in Flushing, Long Island, to appeal for volunteers for his parochial school. So well did he plead his case that five Sisters; Mother Austin and Sisters Irene, Patricia, Anastasia, and Paul, agreed to come to Rutland.

Elated, Father Boylan returned to St. Peter's, and along with converting the old church on Meadow St. into a school, he redecorated the old rectory at 21 Meadow into a suitable convent. The Sisters moved in that fall, and began teaching in the school. Unfortunately, in January of 1875, a fire broke out in the convent which destroyed the roof, and along with the water damage from the fire fighters, made it totally uninhabitable. Father Boylan temporarily found other living quarters for himself and then turned the rectory over to the Sisters to live in.

By this time the Sisters in Rutland as well as in Brattleboro and Bennington were recognized as an invaluable aid to the parishes. Thus in the summer of 1875 Bishop DeGoesbriand wrote to Mother Theresa, the Flushing Superior, requesting a separate Novitiate to be founded in Rutland. She agreed, making the Sisters of St. Joseph in Rutland a Diocesan order, independent of the Flushing Convent. Sister Philip McDonough was sent to be the first Superior General.

On September 8, 1876, the burnt house on Meadow St. was sold to John and Thomas Caden for \$1,000.00. Father Boylan began plans for a new convent on Mechanics St., across from the new St. Peter's Church. He had actually purchased the land two years earlier from Mr. Thomas Hubbard for \$800.00. An adjoining house lot was also purchased at the same time from Mr. James Jones for \$2,000.00, which probably served as the temporary rectory after the fire.

Construction began in the spring of 1876, and again Father Boylan called on his parishioners, who had just finished the church, to help build the convent. Rumor had it that the new convent plans were referred to as "Boylan's Folly", since they seemed so large for just eight nuns.

Progress on the four-story building appears to have been a bit slow. It wasn't until February of 1882 that the nuns moved into their new home, which even then was unfinished. But new young ladies were already joining the Sisters each year. The Rutland Herald contained lengthy articles in 1877, '78 and '79 covering the initiation ceremonies held in St. Peter's Church.

In the spring of 1882 Mount St. Joseph's Academy opened its doors as a boarding school for girls. That first year there were fifty-one students and one boarder. The Bishop on August 2, 1882 solemnly blessed the new Convent and Chapel.

The number of Sisters of St. Joseph grew steadily over the years. From the original eight in 1882, their ranks swelled to twenty just four years later. By 1966 there were 166 Sisters in the Convent. Those early years appear to have been rough for the nuns. Winter heating was confined to the kitchen and dining rooms. The Parish paid their salaries, but often not in full. They depended on the generosity of the parishioners for much of their food.

The Sisters did do extensive gardening to provide vegetables for themselves. At first they purchased a strip of land just north of the Convent from Mr. and Mrs. Michael Lynch in 1882 for that purpose, but they soon began buying land on the west side of Meadow St. to East Creek to Otter Creek. The land now occupied by the Meadow St. playground was their garden. The land behind what is now the Anna Mathew's Annex was the site for their barn, containing about 12 cows, and a chicken coop. These farming activities which the Sisters did themselves along with two hired hands, continued into the 1930's.

Between teaching for the two parochial schools, their own elementary and secondary school, and their farming concerns the Sisters were quite busy. The Convent school itself became very popular over the years so that by 1923, the Golden Jubilee of their being in Rutland, they decided to expand their physical plant space. They began various fund raising activities that netted \$250,000.00 for the project by 1926. Construction began that year, and by the fall of 1927 it was finished. That September the new St. Joseph's Academy, adjacent to the Convent, admitted freshman boys for the first time, and continued to do so from then on.

Up until 1946 one of the Sisters had always been principal of the Academy. In 1947 Father Edward Fitzimons became the first priest principal, though the Sisters still kept control of the administration. He was followed by Father John Lynch, then Father Wendell Searles, and then Father John O'Connell. Starting in the fall of 1975 Father Richard Lavallee became the principal, a job which he has kept to date.

A final addition was made to the Academy in 1950 bringing it up to its present size. This was a large gymnasium/auditorium, cafeteria, office, and classroom addition. For years later the Sisters of St. Joseph relinquished the administration of Mt. St. Joseph Academy to the pastors and a lay school committee from the three parishes in Rutland. Hereafter, the Sisters who taught there received a basic salary.

In the late 1950's the Sisters acquired the Clement property on Dorr Drive, on the West side of the City. Here they opened a college; The College of St. Joseph the Provider. Sister Mary Mathew McDevitt was its first president. The college was first designed to train their own postulates and novices as elementary school teachers, but they soon opened the enrollment for any young women who wanted to teach. In the late '60's new dormitories and classrooms were built, and the emphasis on special education took hold. The college presently enjoys a reputation of having one of the best special education programs in the State.

Loretto Home and Saint Joseph's Convent Circa 1900

Saint Peter's School - 1978 photo

CHAPTER V

THE CEMETERY

It was not until 1866 that St. Peter's Parish had a cemetery. Father Boylan bought three acres of land opposite Chaffee's Lumberyard on January 16, 1866 for \$200.

From that time on, burials took place here. It has been told that in those days the funeral procession walked from the wake-house to the church and thence to the cemetery, the pallbearers carrying the casket (a pine box) on their shoulders all the way. This was the custom in Ireland, and it was brought here. Sometimes the walk would be from as far away as Green Street (now Killington Avenue). Of course, the casket would not be nearly as heavy as those of today.

For thirty-five years, this cemetery was in use. The burial records show that until 1884 there was an average of twenty to twenty-five burials a year. After 1884, it almost doubled.

The present cemetery property was bought by Father Gaffney from Frederick Chaffee on July 19, 1887 for \$10,000. The parish paid \$5000, and Frederick Chaffee held a mortgage for the other \$5000, which was paid off.

This cemetery on the south end of Meadow Street was only a five minute walk from the church. But it did not begin to be used until 1891. Work had to be done to put this property in shape to be used as a cemetery. In 1889, it was fenced and otherwise improved at the expense of \$971. In 1890, the cemetery was further improved at a cost of \$960.

On May 22, 1891, the Rutland Herald stated "The bodies in the cemetery of St. Peter's Church, opposite Chaffee's Lumberyard, will be gradually moved into the new cemetery as soon as it is ready. Several owners of lots in the old cemetery have already bought lots in the new one."

The annual May Procession held May 31, 1891 concluded with benediction of the Blessed Sacrament in the new cemetery.

Father Gaffney arranged with Bishop DeGoesbriand to have him come to Rutland to consecrate this new cemetery. The societies and sodalities of the parish were asked to come in a body for the ceremonies. The choir and the school children practiced hymns to be sung.

The date set for the occasion was June 28, 1891. All met at the church and lined up. The choir and school children headed the procession followed by the members of the sodalities, the Young Men's Catholic Union (with five members) and the St. Peter's Hibernian Society. These were followed by members of the clergy (Fathers Gaffney, Caffey, Proulx of Rutland, O'Reilly of West Rutland and Brennan of New York). Lastly, came the acolytes and the Bishop.

Shortly before 6 p.m., the procession started for the cemetery. The choir and school children sang hymns appropriate to the occasion.

A large marble cross had been erected in the center of the cemetery. Around this cross the crowd gathered. The Bishop and the clergy stood at the foot of the cross and the rite of consecration began.

The Bishop began with a prayer to God asking that "He bless, sanctify, and consecrate this cemetery so that the human bodies, after having finished the course of life, while waiting the great day of judgment, may merit the joys of eternal life."

The Litanies of the Saints was then read, everyone responding. After this, the Bishop sprinkled the cross with Holy Water. The Bishop walked around the limits of the cemetery sprinkling Holy Water everywhere, while the psalm (50) "Miserere" was recited.

Back at the cross, the Bishop prayed that God would cleanse, bless, sanctify, and consecrate this cemetery so that all who trusted in Him, having through His great mercy, obtained the remission of all their sins, their bodies quietly waiting in this cemetery for the trumpet call of the archangel would recline in His consolation.

"The Bishop then addressed the crowd, telling them 'the cemetery was consecrated and therefore holy ground'. The large cross in the center of the cemetery represented the tree of life...As Christ rose from the dead so will the righteous arise when the angel of God calls out the summons. Then will be the judgment and the blessed will go to life everlasting. All those who die in the communion of the church, whether rich or poor, have a right to be buried in the cemetery. But no one who dies in an intoxicating state, or commits suicide, or is excommunicated can be laid at rest here."

After the ceremonies, the societies formed in line, headed by the school children and sodalities and marched to the church at 7:30 p.m. Vespers were sung and the Bishop officiated at solemn Benediction.

Although this was the practice around the turn of the century, by the 1930's the full force of the law was mitigated, so that a person dying in an intoxicated state or committing suicide today is given the benefit of the doubt that at least a spark of sorrow may have been present before death actually takes place. We, therefore, leave the state of the soul to the mercy of God. These earlier regulations were matters of church discipline, trying to curb the evils of the day.

The pastor is in charge of the cemetery. A caretaker has charge of the work of keeping it neat.

Many of those who had members of their families buried in the old cemetery moved these bodies in the 1890's to the new Calvary Cemetery. This explains why we find quite a number of monuments there which predate the present cemetery. Some did not take advantage of this, and their monuments and graves are still in the old West Street cemetery.

In 1914, Father Brown had the present vault erected.

To aid in the care of the cemetery, Father Brown introduced the system known as "Perpetual Care" in 1911. To put a lot under Perpetual Care, the lot holder entrusted the cemetery with an amount of money (for example, \$50 a grave in a lot - a four grave lot, \$200). The cemetery invested this, for example, in a bank. The annual interest on this money would go to the maintenance of this lot. This is to go on in perpetuum. Previous to this date, cemetery dues were charged for this purpose.

In 1911, the sum of \$557 in Perpetual Care funds was invested in the Clement Bank in Rutland. By 1922, these funds grew to \$6,350.75. In 1925, the funds amounted to \$13,075.75. In 1930, it was \$25,660.75; in 1938, \$40,010.75; and today, about \$150,000 is in the Perpetual Care funds. This brings in a tidy amount in interest to maintain the cemetery in good condition.

In 1965, Father Cannon began to collect a development fund to aid in beautifying the cemetery. At that time, the two stone gates (obtained from the entrance to Mt. St. Joseph's Novitiate on Dorr Drive) were set in place beside the east road entrance to the cemetery.

The old St. Peter's Cemetery on West Street is still in existence. Quite a number of lots were emptied of graves shortly after the new cemetery opened in the 1890's. But a large number of families elected to leave the remains of their loved ones interred there. So that today, quite a number of graves are still undisturbed.

Since the care of the lots was left to the lot holders (there was no Perpetual Care on this cemetery), the cemetery for many years was overgrown with grass and brush, gravestones had tipped over and laid flat on the ground. The fence around the cemetery, installed by Father Gaffney, had become dilapidated and was torn down.

However, during Father Joyce's pastorate, the cemetery was improved by leveling the ground and is now mowed several times during the summer season. Father Joyce tried to obtain permission from the survivors of the original lot owners to moved the remains of those buried there to the present Calvary Cemetery. Some of these people refused to give this permission, and consequently, this cemetery is still in existence.

Calvary Cemetery today

Site of original cemetery - West Street

CHAPTER VI

OUR MOTHER OF SORROWS PARISH, 1907-1908

Around the turn of the century, many Italian people began to settle in the Rutland area. They worked in the marble industry, on the railroads, and in the forests cutting and planting trees. They received \$1.25 a day, which was the prevailing rate, for a ten hour day. By 1906, it was estimated between 500 and 800 Italians were living in Rutland and the surrounding towns of Proctor, Fair Haven, West Rutland and Center Rutland.

These Italians were mostly Catholic and could speak very little English. The majority seldom if ever, attended masses at the local churches. But in 1907, Father Francis Crociata, an Italian priest, moved to Rutland from the Danby area and began holding services.

Father Crociata had been ordained in 1901 by Bishop Cajetan Quottrochi of Mazarien, Italy, where he stayed until 1904 before moving to the United States. In the summer and fall of 1906, he stayed in Danby, with permission from Bishop Michaud. He then moved to Cleveland Avenue in Rutland, in early 1907. He began holding services for the Italians in a rented room above the Rutland Star Lunch on Evelyn Street. After several months there, he moved to the Italian Club hall next door, behind what is now the A&J Auto Parts store. Supposedly, he began living there himself and ate his meals with the different Italian families. These places of worship were called the Church of our Mother of Sorrows.

In the fall of 1907, he began to make plans to build an Italian church in Rutland. The Diocese of Burlington purchased a piece of land on Evergreen Avenue for this purpose from the estate of the late William H. Dunton. Being a very steep lot, the plans were for the Italians themselves to cut down the hill, dig a cellar hole, and lay a foundation.

This was accomplished rapidly, and Father Crociata began asking for subscriptions to build the church, which was patterned after one in Italy. He also asked that each Italian contribute one day's wages toward the construction costs. Up until now, the plans for the new church had the blessings and approval of the surrounding parish pastors. But in December of 1907, Father Brown of St. Peter's and Father Proulx of Immaculate Heart of Mary had a change of heart.

Father Brown, from the pulpit, told his parishioners that the Italians were planning to make a house-to-house canvas of all the parishes to raise money for their church. He condemned this course of action on the grounds that he was having enough trouble making ends meet at St. Peter's without having to have the Italians cut into the pie as well. Father Brown claimed that the Italians were not familiar with the American system of personal support for their churches, and in fact, were not contributing anything, but were planning on having the other parishes build their church for them!

Needless to say, quite a controversy ensued. Both parties visited Bishop Michaud in Burlington to complain. Father Crociata rejected the suggestion he buy the old church building on lower Meadow Street and proclaimed their church would be built.

Original rectory - 21 Meadow St.

Original school

The Bishop finally decided to intervene personally to cool down a heated confrontation. He sent a letter on December 14th to both the Rutland Herald and the Rutland Evening News, which was published on December 17th. The letter, which was quite lengthy, laid down some guidelines dealing with parish boundaries, responsibilities, and methods of fund raising and soliciting. The bottom line was that Father Crociata could not send agents into other parishes to solicit any funds, and that he hadn't received the final approval of the Bishop to build the church yet anyway.

The letter calmed things down a little, but the debates still continued from the pulpits. The following Sunday, Father Brown read the letter from the pulpit, claiming it exonerated his actions. He further argued that the Italians, besides not supporting their church financially, were indifferent in their religious practices as well. He claimed the usual Sunday attendance at Our Mother of Sorrows Church in the Italian Club was around twenty people, hardly enough to build another church for.

Not much else is mentioned about the Italian parish from then on. There was a bazaar held in February of 1908, but it didn't generate much enthusiasm.

The Sunday services continued to be held for several months, but then they too stopped. Before the end of the year, Father Crociata left Rutland, and from then on, the Italian people came under the jurisdiction of St. Peter's Parish. The furnishings of the hall of the Italian Club, which had been the home of Our Mother of Sorrows Church, had to be sold to pay off some debts incurred by the church. In the 1950's, the property on Evergreen Avenue was sold by the Diocese, and later resold to the New England Telephone Company.

It is interesting to note that technically Our Mother of Sorrows Parish was not closed permanently, but could in fact be reactivated some day.

CHAPTER VII *THE PASTORS* *THE REVEREND JEREMIAH O'CALLAGHAN*

Father O'Callaghan was born in County Kerry, Ireland in 1780. He was ordained in the Diocese of Cloyne in 1805. Because of his extreme views on the evils of banking and usury, he was discharged from his duties in 1819. For eleven years, he wandered around England, Europe and North America looking for a Bishop who would hire him. While wandering through Boston, he met Bishop Fenwick, and appealed to him for a job. The Bishop, at that time, was just realizing that he had over 1,000 Irish Catholics settling in Burlington, Vermont making it the third largest Catholic settlement in his Diocese. Yet they were without a single priest. There were also reports of a growing Catholic population in the Rutland-Wallingford area. Figuring that Father O'Callaghan could do little damage with his pet theories on usury in Vermont, where there were few banks, Bishop Fenwick, in 1830, hired the Irishman to take care of the entire state.

With Burlington as his home, Father O'Callaghan organized and periodically visited missions around the state, wherever Catholics happened to be. Those missions were St. Albans, Swanton, Highgate, Fairfield, Montpelier, Underhill, St. Johnsbury, Vergennes, Middlebury, Brandon, Pittsford, Rutland, Castleton, Tinmouth, Poultney, Wallingford, Dorset, and Bennington. For brief periods, there were several other priests who came to Vermont to assist Reverend O'Callaghan, but they never stayed for very long.

Finally, in 1837, Father Daly came to Vermont, and stayed. He agreed to take over the five southern counties in the state, leaving Father O'Callaghan free to devote more time to the northern missions.

On December 16, 1853, only a few weeks after Bishop DeGoesbriand was installed as the first Bishop of the new Diocese, Father O'Callaghan asked to leave the Diocese, and was given permission. At that time, he was 73 years old. He returned to the Diocese of Boston, where he served as pastor of St. Jerome's Church in Holyoke, Massachusetts, which he helped design and build. He died there on February 23, 1861.

THE REVEREND JOHN B. DALY, O.F.M.

In 1837, Bishop Fenwick hired Father John Daly, a Franciscan, to help Father O'Callaghan minister to the missions in Vermont. Using Middlebury as his headquarters, Father Daly travelled extensively across the southern half of the state, visiting all the settlements where there were Catholics. Soon he had twenty-seven established missions, with several spread out even into northern Massachusetts and western New Hampshire. He added the following to the original list of Father O'Callaghan's: Manchester, Bellows Falls, Plymouth, Norwich, Windsor, and Woodstock.

In 1840, he estimated that there were 500 Catholics in Middlebury, 150 in Castleton, and a combined total of 400 for the towns of Brandon, Pittsford, Rutland, Wallingford, and Shrewsbury. "East" Rutland was still very small, having only 100 dwellings and thirteen stores.

The accounts of his life all record Father Daly's dedication and zeal. For seventeen years, he travelled by horseback or foot, seldom staying in the same place more than one night, to minister to his people. As was the practice at this time, he received no salary or stipend, but lived off the goodwill offerings made three times a year - - on Christmas, Easter, and in the summer.

In 1874, he added Ludlow, Arlington, Northfield and Rockingham to his list of missions.

He requested permission to leave the Diocese on October 3, 1854, which was granted. He returned to his religious order in New York City, where he served for the next eighteen years as chaplain of a female orphanage. He died there on December 11, 1872.

THE VERY REVEREND ZEPHYAIN DRUAN V.G.

Zephyain Druan was born on March 4, 1830 in Vendin Lelieel, Pas de Calais, France. He was ordained to the priesthood on July 2, 1853, at Beauvais, France for the Diocese of Cleveland, U.S.A. He was a curate in Cleveland, however, for only four months. In December of '53, he transferred to the new Diocese of Burlington, Vermont.

Bishop DeGoesbriand immediately sent the new priest to handle the missions of Bennington, Brattleboro, and Bellows Falls. Since none of these missions had churches yet, Father Druan began plans to provide some immediately. By the end of 1874, he had built the first St. Francis de Sales Church in Bennington, bought an old schoolhouse in Brattleboro and converted it into a church, and bought a house in Bellows Falls to be used as their church. This was quite a feat, yet he had no time to enjoy his accomplishments, for that same fall, Father John Daly left the Diocese, forcing Bishop DeGoesbriand to appoint Father Druan as minister to all of the southern missions in his place.

Father Druan decided to use Rutland as his home grounds, from which he visited all of the Vermont missions Father Daly used to visit. He was aided, however, by the Reverend Francis Picart, who was assigned as his curate. St. Peter's Parish really began with Father Druan's purchase of three pieces of property - - one for a church, a rectory, and a school. He built the first church on lower Meadow Street. The first rectory and school were actually nearby houses. That same year (1855), he built a wooden frame church and schoolroom in West Rutland. He also purchased land in Pittsford for a church and rectory.

On November 16, 1856, Father Druan was transferred from St. Peter's Parish to St. Augustine's in Montpelier. Here he again purchased land and built a church and a cemetery. He also built a church in Randolph, which was one of his several missions in Montpelier.

On March 4, 1864, several churches later, Bishop DeGoesbriand appointed him Vicar General. He was installed as Pastor of St. Mary's Church in St. Albans, where he stayed until his death on January 27, 1891, after a pastorate of twenty-five years. He had served as a priest for the Diocese for thirty-eight years, and had built fourteen churches, as well as many school and rectories.

THE REVEREND FRANCIS PICART

Francis Picart was born in Finistenne, France. While still a seminarian, he heard Bishop DeGoesbriand speak on the need for priests in Vermont; and he decided to join the new Diocese. He came to Vermont immediately after his ordination in 1855, and was assigned as a curate to St. Peter's Parish in Rutland. The following fall, Father Picart was appointed Pastor of the Parish following Father Druan's transfer to Montpelier.

Father Picart's stay as pastor of St. Peter's was very short indeed. He had convinced the Bishop of the need to create a parish in West Rutland, due to the fact that three/fifths of the Catholics in the area lived there. Thus on January 27, 1857, he was transferred to Holy Rosary Parish in Richmond, Vermont, where he stayed less than a year before being transferred to St. Mary's Parish in Middlebury. Here he stayed a bit longer, but in 1866, he received permission to transfer to the Diocese of Maine, where he stayed until his death in June of 1870.

THE MOST REVEREND CHARLES J. BOYLAN

The Reverend Charles Boylan was from the "olde sod". He was born in Kilnelneck, County Caven, Ireland in 1830. After his early education in the local schools, he went into the seminary in Ireland. He decided he wanted to be a priest in the United States instead of Ireland, and in November of 1853, he was accepted as a seminarian by the new Diocese of Burlington. He finished his theological studies in the Grand Seminary in Montreal, and was ordained on December 20, 1856 by Bishop DeGoesbriand.

Less than a month later, he suddenly found himself pastor of St. Peter's Parish, replacing Father Picart who left for West Rutland. St. Peter's was still the headquarters for many of the southern missions, as well as being a growing, but poor parish with several hundred Catholics. The young Boylan struggled alone to visit all of the missions as well as serve his parish. It wasn't until 1865 that Father John O'Dwyer was assigned to help Father Boylan.

Not content with just taking care of the spiritual welfare of the Catholics he visited, he began to build churches in the various towns. In 1860, St. Alphonsus' Church in Pittsford was built by Father Boylan. He also finished the building of the church in Orwell, which had been started by Father Duglue of Middlebury. In 1866, the beautiful St. Patrick's Church in Wallingford was constructed by Father Boylan. Besides St. Peter's Church, Father Boylan built one more church, which is the one in Mount Holly. Eventually, these missions received their own pastors as more priests became available.

By 1864, old St. Peter's Church on lower Meadow Street had become too small for the steadily increasing number of parishioners. Therefore, it was necessary to make plans for a new and larger church. The "ledge lot", in what was referred to as "Nebraska", was bought from Evelyn Pierpoint in February of 1867 for this purpose. Construction began the following year. Several accounts all tell of how Father Boylan worked alongside the men of the parish in quarrying the stone for the church. He oversaw every detail in the building no matter how small. He inspired and led the parishioners not only in building it, but in raising the necessary funds as well. Between weekly collections, spring picnics, winter bazaars, and private contributions, the parish had no mortgages or debts against the new church when it was completed in March of 1873.

As soon as the church was finished, Father Boylan converted the schoolhouse beside the new church into the rectory, the old church into a school, and the Meadow Street rectory into a convent. Not long after, he built for the Sisters of St. Joseph a new convent across from the church on Convent Avenue. He also built another school for the Parish a few years later. This was and still is the building directly behind the rectory, on the corner of Meadow and River Streets. In 1886, he built St. Mary's School on Green Street (now Killington Avenue), which was the forerunner of the present Christ the King School.

One might easily imagine that Father Boylan missed his calling as an architect for all the building he did. Yet he was a true priest, who faithfully administered the sacraments to his people. After working all day, then hearing confessions, he was often summoned to attend the bedside of the dying, which he never refused. Parishioners came to him for advice in the conduct of their everyday affairs as well. He was loved and respected by the entire town of Rutland also, serving on several commissions and boards. At his funeral, Father Boylan was recognized as a primary force in making Rutland a thriving city, full of spirit and determination.

Such a demanding life began to take its toll. In 1881, Father Boylan became seriously ill. He was bedridden for most of the summer. He eventually recovered, but in 1886, he suffered a stroke, paralyzing his left side. He recovered briefly, but in December of that same year, he suffered a second stroke. He died a few hours after the attack. He was only 56 years old.

It would be impossible to overstate the shock and grief felt by the parishioners and townspeople over the death of this truly apostolic priest. For his funeral on December 7th, most stores and mills closed and over 2,500 people crowded into the church to attend the services. Father Boylan's body was buried in a grave just northwest of the church tower. Later a statue of him was placed over the grave.

THE REVEREND THOMAS J. GAFFNEY

Father Gaffney was born in Edgeworth Town, County Lanford, Ireland in 1843. After elementary school, he first attended Mount Mellerary Seminary in County Waterford in Southern Ireland. To finish off his studies for the priesthood, he travelled to Dublin going first to Maynooth College, then All Hallows Seminary. He graduated with honors at the age of 21, but was unable to be ordained because the canonical age for ordination was then 23.

That same year (1864), Thomas travelled to Burlington, Vermont, where Bishop DeGoesbriand sent him to the Grand Seminary in Montreal to await the time he'd be old enough for ordination. On August 16, 1865, he was ordained Deacon; and on April 9, 1866, he was ordained to the priesthood in the Cathedral in Burlington.

His first assignment was as a curate in St. Peter's Parish. He stayed here for two years under Father Boylan, and then was appointed the first pastor of St. Jerome's Parish in East Dorset, Vermont, with missions in Wallingford, Danby, and Arlington. For nineteen years, he covered this vast parish. Its limits were Shaftsbury to the south, the county line to the east, and Rutland to the west. It had a total of 1,200 Catholics.

He soon replaced the church in East Dorset (a house converted by Father Druan) with a new church and a rectory. He also began a cemetery next to the church. He built a new church for the Catholics in Arlington, and bought an old bank building in Danby for a church there.

In January of 1887, following the death of his close friend Father Boylan, Father Gaffney was appointed pastor of St. Peter's Parish. He was a reluctant man for the job, as indeed any priest would be who had to live under the shadow of such a giant as Father Boylan was. At his first Sunday sermon (perhaps apology would be better), he said: "I appear before you today for the first time as pastor of your souls, and I admit candidly, as a most unworthy successor to a great and holy priest." He continued on in that vein for about fifteen minutes and then concluded his remarks by suggesting the propriety of erecting a monument over Father Boylan's grave and a memorial pipe organ as well.

By early spring, the enthusiastic parishioners had raised over \$3,000 for these projects. The organ was installed by July 4th. The monument took a little longer. But it was finished and in place by the spring of '89. Reviewing the parish reports show that Father Gaffney was a very generous man with his money. He constantly used his own savings to make needed repairs or to simply balance the accounts. Often he donated the entire Christmas or Easter collections to the parish. He personally paid \$7,500 to build St. Peter's School. In all of his records, he states that upon his death all debts were to be cancelled.

MONSIGNOR JOHN M. BROWN
b. 1861 - d. 1946
PASTOR, ST. PETER CHURCH
1907 - 1946

BISHOP ROBERT F. JOYCE
PASTOR, ST. PETER CHURCH
1946 - 1957
BISHOP OF BURLINGTON
1957 - 1971
(here with Pope Paul VI)

MONSIGNOR WILLIAM A. CROWLEY
b. 1900 - d. 1965
PASTOR, ST. PETER CHURCH
1957 - 1965

Father Gaffney was also a very active man. He enjoyed boxing, riding fast horses, and travelling extensively to Europe and the Holy Land. He became a leading Rutland citizen, noted for his active interest in building the first Rutland Hospital. He was very strict with his parishioners as well, constantly crusading against drinking, dancing, cardplaying, and just partying in general.

On Sunday, September 2, 1906, Father Gaffney came down with pneumonia. Ten days later he died, much to the dismay and grief of all of Rutland. He was only 64 years old.

THE REVEREND JOHN M. BROWN

Father John Brown was born on February 7, 1861 on a farm in Clarendon, Vermont. He studied for two years at St. Joseph's College in Burlington, and then for one year at the Seminary in Montreal. Bishop DeGoesbriand decided to send him to the Sulpician Fathers in Paris, France, from where he ended up moving first to Innsbruck, Austria and then to the seminary in Munich, Germany. He was ordained to the priesthood at the University of Munich on June 29, 1891.

His first assignment was as a curate to St. Francis de Sales Church in Bennington. However, he was soon transferred to St. Peter's Church to serve as a curate for Father Gaffney. As a young boy, John had served as an altar boy for Father Gaffney at St. Jerome's Church.

After six years as an assistant here, Father Brown was appointed pastor of St. Alphonsus' Parish in Pittsford. He served here for almost ten years, and was noted for liquidating all debts against the parish.

On January 13, 1907, Father Brown was appointed permanent pastor of St. Peter's Parish. He taught himself Italian, to be able to speak with the large number of Italians in the parish. Being very athletic himself, he started the St. Peter's Athletic Association, and bought and fixed up St. Peter's Field.

Father Brown was also remembered as being a keen financier and businessman. In fact, he played the stock market exceptionally well. It was estimated he had a personal fortune of \$350,000. The parish did well financially too under Father Brown. Amazingly, during the depression, St. Peter's Parish had a savings account with \$65,000! However, Father Brown kept the parish on a tight budget, making only the most necessary repairs. He and the rectory lived very austere as well. Upon his death, his entire fortune became the property of the Parish. This money was used by Father Joyce to completely renovate the church.

Father Brown was stricken in March of 1946 by a severe heart attack. He died on April 14, 1946, and was buried in Calvary Cemetery. His brother, The Reverend Thomas Brown, is buried alongside.

ROBERT F. JOYCE BISHOP OF BURLINGTON

Father Robert Joyce was born in Proctor, Vermont in 1896. He graduated from the University of Vermont in 1917 with Phi Beta Kappa Honors. After six years of study under the Sulpicians in the Seminary of Philosophy and the Grand Seminary in Montreal, he received the degree of licentiate in Theology. He was ordained to the priesthood on May 27, 1923 in Burlington by Bishop Joseph Rice.

His first assignment was to St. Michael's Parish in Brattleboro. He then moved to St. Francis' Parish in Bennington. He became the administrator of St. Paul's Parish in Manchester for awhile, before being appointed principal of Cathedral High School in Burlington. In 1932, he was made pastor of St. John's Parish in Northfield.

In 1943, Father Joyce was granted a leave of absence to serve as chaplain in the U.S. Army. He spent most of his stint in the United States with the exception of one year in England. In May of 1946, he was discharged with the rank of Major. Almost immediately he was appointed pastor of St. Peter's Church in Rutland.

While in Rutland, Father Joyce undertook a major renovation of the interior of the church. The money left by Father Brown was used for this purpose.

Father Joyce held many diocesan offices during his stay at St. Peter's. He was a pre-synodal judge of the diocesan marriage court, Director of the Holy Name Society, and District Director of the National Council of Catholic Women. He was also Spiritual Director of the Newman Clubs of U.V.M. and Norwich University.

On July 8, 1954, Father Joyce was elected Titular Bishop of Citium and appointed Auxiliary Bishop to Bishop Ryan. On January 2, 1957, he was appointed Bishop of Burlington.

In 1963, he was elected to St. Michael's College's Delta Epsilon Sigma Catholic Honor Society. Over the years, he has received honorary degrees from U.V.M., St. Michael's College, and Norwich University. He also attended all four sessions of Vatican II in Rome.

Bishop Joyce resigned as Ordinary of the Diocese on December 18, 1971. Since then, he has lived at the St. Joseph Home in Burlington, continuing to be an active priest helping out in various parishes around the state. He also spends several months a year helping out in the Diocese of Miami, Florida.

MONSIGNOR THOMAS H. CONNOR
b. 1909 - d. 1975

PASTOR, ST. PETER CHURCH
1965 - 1975

RIGHT REVEREND WILLIAM A. CROWLEY

Another native son of St. Peter's Parish returned to be its seventh pastor in a little over 100 years. William Crowley was born in Rutland on April 8, 1900. After attending St. Peter's School, he went to Montreal College (LePetit Seminaire), the Seminary of Philosophy, and Grand Seminary. He was ordained on May 29, 1926 in the Cathedral at Burlington by the most Reverend Joseph Rice.

After serving as an assistant at St. Michael's Parish in Brattleboro and St. Paul's Parish in Barton, he was named administrator of St. Rose of Lima Parish in South Hero and later pastor of St. Louis' Parish in Highgate, Vermont.

While at St. Louis' Parish, Bishop Brady asked Father Crowley to attend the Catholic University to take a degree in Education. After returning from Washington in 1943, Bishop Brady appointed him the Superintendent of Schools for the Diocese, a post he held for seventeen years. He resided at St. Joseph's Home for the aged on North Prospect Street in Burlington.

During those earlier years in Burlington, he also was instructing religion classes at Trinity College, courses at St. Michael's College, and psychology courses for the student nurses at the DeGoesbriand and Fanny Allen Hospitals.

At one time or another, he was a member of the executive board of the National Catholic Education Committee, a member of the elementary department school board of that association, and co-author of a book, "These Are Our Schools".

In 1950, he was named a domestic prelate by Pope Pius XII with the title of Right Reverend Monsignor.

After the death of Monsignor McGarry on December 15, 1951, Monsignor Crowley was named to succeed him at St. Stephen's Parish in Winooski, Vermont.

In March of 1957, Bishop Joyce named him pastor of his native parish, St. Peter's, in Rutland. For eight years, Monsignor Crowley presided over the temporal and spiritual affairs of this parish. His unfailing kindness, his cheerful hospitality towards his brother priests, his guidance and advice to parishioners and priests, his willingness to take on any task were the marks of this brilliant priest.

Early in February, he became ill, and was taken to the DeGoesbriand Hospital in Burlington. He died there on March 5, 1965. He was buried in Calvary Cemetery, at the foot of the large Celtic Cross beside the grave of Father Gaffney, who was the pastor of St. Peter's when Monsignor was born.

MONSIGNOR THOMAS H. CONNOR

Reverend Thomas H. Connor was born in Proctor, Vermont on October 25, 1909. After graduating from Proctor High School in 1927, he enrolled in the two year pre-seminary course at St. Michael's College. He completed studies in Philosophy and Theology at the Grand Seminary in Montreal. With Father Francis McDonough, he was ordained to the priesthood by Archbishop Alfred Deschamps in St. James Cathedral, Montreal, on June 15, 1935.

After a temporary assignment as chaplain of St. Joseph's Orphanage in Burlington, he was assigned by Bishop Rice as assistant pastor of St. Michael's Church in Brattleboro and principal of St. Michael's High School. In 1936, following a brief assignment at Cathedral Parish in Burlington, he came to St. Peter's, where for the next eight years, he served as assistant to Monsignor John Brown.

In 1939, he was delegated by Bishop Brady to organize the Boy Scout Program in the parishes of the Diocese. Two years later, he undertook the establishment of the Catholic Youth Organization (CYO), which he directed until 1956.

In 1944, Father Connor was assigned as pastor of St. Patrick's Parish in Wallingford, which included St. Mary of the Hills Church in Mt. Holly as a mission. In 1960, upon the resignation of Father Jeremiah O'Brien, he was assigned to St. John the Baptist Parish in Castleton, where he also served as chaplain to the Catholic students at Castleton College. In March of 1965, the pastorate of St. Peter's Church became vacant due to the death of Monsignor William Crowley, and Father Connor was assigned as pastor of St. Peter's on April 4 of that year.

Upon the termination of the Second Vatican Council in 1965, Father Connor was designated as chairman of the newly-formed Diocesan Pastoral Council, through which councils comprised of Clergy, Religious and Laity were organized in each Deanery and Parish of the Diocese.

With the retirement of Monsignor John Kennedy as pastor of Christ the King and Dean of the Rutland County Clergy, Father Connor succeeded him as Dean and as a member of the Diocesan Board of Consultors. On March 22, 1970, Father Connor was invested as a Domestic Prelate of Pope Paul VI with the title of Monsignor.

During his pastorate at St. Peter's, the parish planned the observance of the 100th Anniversary of the Dedication of the Church, which was dedicated on June 29, 1873. In addition to a program of spiritual renewal, the parish undertook the physical improvement of the century-old church. This included the construction of the St. Joseph Entrance, the installation of a new steeple, and the renovation of the church interior in compliance with the liturgical norms of the Second Vatican Council. These improvements were completed before the Centennial Dedication ceremony, presided over by Bishop John Marshall on July 1, 1973.

On October 6, 1975, the entire State of Vermont was shocked by the gruesome head-on collision on Route 7, which killed Monsignor Connor and five others. His untimely death left St. Peter's Parish in a quandry for a long time. He was a priest well known and loved for his christian kindness, generosity, and understanding. On the first anniversary of his death, the large playground on lower Meadow Street was dedicated in his memory, and a simple monument and plaque were erected.

THE REVEREND JOSEPH A. LIVELY

The Reverend Joseph Lively, son of Mr. & Mrs. Mederic Lively, was born on April 25, 1929 at the family farm in Heath, Massachusetts. He attended local public grammar school and Arms Academy, the area public high school in Shelburne Falls, Massachusetts. After high school, he worked a year for Gordon and Sutton Contractors in North Adams, and one year for the New England Power Company in Readsboro, Vermont.

He entered St. Michael's College in 1949 as a Pre-Theology student for the Diocese of Burlington. He attended two scholastic years at St. Michael's after which he entered St. John's Seminary for Philosophy and Theology. He received his call to the priesthood from the Apostolic Delegate, since the See of Burlington was vacant with the death of Bishop Edward Ryan.

Father Lively was ordained to the priesthood on February 2, 1957 by Auxiliary Bishop Robert Joyce. He served a brief three months as a curate at St. Thomas' Parish in Underhill Center. He was then assigned as a curate at Christ the King Parish in Rutland, where he served for a little over six years. While there he got to know the area and the people well, a factor which was to be helpful later. In 1963, he was assigned to St. Mark's Parish in Burlington. In May of 1968, he received his first pastorate at Sacred Heart of Jesus Parish in Troy, Vermont. He had St. Ignatius Church in Lowell as a mission as well.

He served there until January 29, 1974, at which time he was appointed pastor of St. Ann's Church in Milton, Vermont (Milton was his mother's home town and where she was married).

Father Lively received his assignment as pastor of St. Peter's Parish in January of 1976.

CHAPTER VIII

THE LORETTO HOME

One of Father Boylan's dreams that was only realized after his lifetime was a Catholic old ladies' home. The reason for such a home was the number of aged Irish ladies, who after years of service as maids and cooks in some of Rutland's wealthier families, had to retire with no place to go. Also, many widows needed a place to spend their declining years. Being an admirer of Father Boylan, The Reverend Tom Gaffney decided to carry out this dream of his predecessor.

In September of 1901, Father Gaffney purchased a house lot on Meadow Street from Frederick and Johanna Sabourin for \$250. It wasn't until the spring of 1903 that he moved the house from the lot and began construction. Mr. Frank Conniff was the general contractor for the four-story brick building. Mr. Patrick Cummings of South Street was awarded the contract for the bricklaying job.

By the first of October, the exterior of the building and the interior lathing was completed. During the winter, new gas plumbing and fixtures were installed, as well as radiators for heat. "Speaking tubes" were installed in the halls on every floor. A dumb-waiter type elevator, holding perhaps four or five people, was built, running from the basement to the top floor.

The kitchen and laundry were in the basement, with the dining room, chapel, reception room and parlor occupying the first floor. Both the second and third floors contained private rooms - two large dormitories separated by a long hallway down the length of the building. These could be divided into private rooms later if it was judged necessary.

Much of the building was paid for by the parish. There were many private contributors as well though who weren't parishioners, but were interested in the institution. The original building was planned to house fifty people, and was to be run by the Sisters of St. Joseph. Father Gaffney had deeded over the entire Home to the Sisters in 1903 for the sum of \$1. He, at that time, gave them over \$11,000 in stocks and cash as a trust fund to use the interest in running the home.

By the early summer of 1904, the Loretto Home was open for guests. There seems to be no information of who the first guests were or what it actually cost to keep the ladies there. But a flat fee of \$300 was required and then the guest was taken care of for the rest of her life. Sister Mary Bernardine was put in charge of the home. She had two assistants to help her as well as postulates and novices.

The number of guests never filled the home in its early years. Even by 1920, there still were only eighteen to twenty guests. This number stayed constant until the 1940's in fact. By then each guest was assessed an initial fee of \$1,000.00 and a \$10.00 monthly service charge.

In 1942 due to the fact the sisters couldn't continue to finance the home any longer, Vermont Catholic Charities took over the financial management of it. The office soon began referring many people from around the State to the Loretto Home. Catholic Charities also got Vermont Old Age pensions for the needy guests. That same year Sister Gabriel was put in charge of the day to day running of the Home.

In 1948 a new motorized elevator was installed. The old dumb-waiter was closed off. Vermont Catholic Charities paid for most of the work, but a sizeable donation by Miss Josie Hoy of Rutland helped. During the early '50's the new chapel, dining room, and guest rooms were built.

The Sisters of St. Joseph decided to give up control of the Home, probably to devote more time to teaching. The Home was leased to Vermont Catholic Charities for 100 years, and the Daughters of Charity of the Sacred Heart of Newport took charge of providing care for the guests.

In the late '60's, Mrs. Anna Mathews left \$135,000.00 to the Home. With this money, and some from Catholic Charities, the Anna Mathews Annex was added to the Home, just north of the old building. There are two enclosed walkways connecting the old and the new buildings. The Annex contains guest rooms, an elevator, and a large lounge. Guests now pay a monthly stipend to stay at the Loretto Home.

In the summer of 1970 a new elevator was installed in the old building. This was made possible by a bequest in the will of the late Minnie Ryan, who was a guest for several years in the home.

The name "Loretto Home" is taken from the feast of the 'Translation of the Holy House of Loretto', celebrated in the Church Calendar on December 10th. It commemorated the translation of house where the Incarnation in Nazareth took place in Loretto, Italy, in 1295.

Loretto Home - 1978

CHAPTER IX

PARISH SOCIETIES

In the annals of St. Peter's Parish history, there are numerous societies, groups, and organizations. It is obvious that the parish was the focal point of the lives of many of the parishioners. They came together not only to worship, but to play, to learn, and to satisfy their need for personal growth and development.

The early parishioners were almost all Irishmen, and being generally common laborers, were typically a rough and bawdy bunch. The first societies thus had a two-fold purpose: to encourage the habit of virtue and the practice of religion and to combat the evils of the day, i.e., drinking, fighting, and other unsavory activities.

This chapter is an attempt to briefly describe the various societies that have or still do exist in the parish.

YOUNG MEN'S CATHOLIC LITERARY UNION

The Young Men's Catholic Literary Union was organized by Father Boylan in 1881. The stated purpose was for the educational, literary, and social advancement of its members. Besides regular monthly meetings for guest speakers and general discussion, the organization held several evening entertainments a year. These consisted of vocal and instrumental music, readings, and recitations. By 1882, the Literary Union had fifty members. Their meeting place at first was the Chaffee Hall, but they soon moved to the Armory Hall on Merchants Row.

In 1887, the organization, now called simply the Young Men's Catholic Union, opened a gymnasium and clubroom on the third floor of St. Peter's School on Meadow Street. The gym was purportedly quite popular, being used every evening by the Union members.

Father Gaffney, in early 1891, sought to re-establish the social and intellectual function of the Union, which must have lapsed over the years. He also moved to tighten up membership in the Union by requiring a two-thirds vote by the active members on anybody applying for membership. Plans were made for a library, reading room, and more entertainment. A site on Merchants Row was chosen for the Union headquarters, suggesting that the earlier meetings must have been discontinued. This reinvigorated group, now called the Catholic Young Men's Union, soon had over 100 members. By 1893, a cardroom, billiard room, a gymnasium, and bathrooms had been added to the Merchants Row headquarters.

The activities of the Y.M.C.U. ranged from picnics, dances, operas, guest speakers, fund raising benefits, and even a baseball team. Special trips were arranged for members to travel to different cities and to national union conventions. By the early 1900's, the Y.M.C.U. began a rapid decline in popularity. It seems to have lost members to other Catholic organizations, such as the Knights of Columbus, Catholic Order of Foresters, and the St. Peter's Athletic Association.

By 1904, after fifteen years of activity, the Young Men's Catholic Union seems to have just ceased to exist in Rutland.

ST. PETER'S CADET CORPS

Following the declaration of war in 1917, the upper grades in St. Peter's School decided to form a Cadet Corps to practice marching formation drills and manual of arms exercises. Their Drill Master was Harold Radigan, a Norwich University graduate. The Cadets took part in many local parades for four or five years.

The Cadet Corps was revived in the mid-twenties as a winter exercise for the boys. They drilled in St. Peter's third floor hall, wearing the old uniforms which were grey trimmed with black. They also had summer camp-outs on Lake Bomoseen. For a couple of years, the Corps again participated in local parades and celebrations. It folded though for good by the end of the decade, never to be heard of again.

ST. PETER'S ATHLETIC ASSOCIATION

While a curate at St. Peter's Church, the Reverend John McGarry organized the young boys of the parish into football, baseball, and basketball teams. These teams developed into what was called the St. Peter's Athletic Association. In those days, (1906-7) there was no St. Peter's Field, so the boys played on Baxter's Lot, in the city park, or on Green's Hill, the field just west of the General Electric plant, at the foot of Crampton Avenue.

To raise money for uniforms and equipment, the boys of the Association began in 1908 to put on a minstrel show in St. Peter's School Hall. They also had their own clubrooms at 194 1/2 Columbian Avenue, and they held annual sports banquets at the Bardwell Hotel. They had regular meetings besides the team practices and games, and elected officers.

Evidently high school athletics were not highly organized in Rutland at this time. The Association arranged to play various high school teams, town teams, and even college teams occasionally. The Association, in 1915, finally got their own field, when St. Peter's Field on lower River Street was opened for the first time. The field was owned by the Sisters of St. Joseph, but the men of the Parish themselves laid out the baseball diamond, rolled cinder oval track, football field, and tennis courts. Father Brown, in 1917, bought the field from the good Sisters for the sum of \$2,000.00.

Using their popular minstrel show to raise the necessary funds, the field was further improved by leveling the land, and erecting new bleachers, which seated 600. The curates at St. Peter's were instrumental in keeping the association and the field going. Between 1914 and 1919, Fathers Edward Howard, Thomas McMahon, and Peter Nolin worked diligently with the boys. It seems though that the war effort sapped the enthusiasm of the Association, because nothing is mentioned of it again after 1919.

FATHER MATHEW TOTAL ABSTINENCE SOCIETY

In 1852, the State of Vermont passed its first Prohibition Act, outlawing the manufacturing, sale, or use of any alcohol for human consumption. County commissioners appointed town agents who could sell alcohol only for medicinal or mechanical use. Needless to say, several town agents participated in some shady dealings with their customers when it came to selling their "medicinal" liquor. There also was a brisk smuggling trade of booze into Vermont. This half century of what was called "The Great Thirst" saw many Vermont farmers and townspeople distilling their hard cider into a heady potion.

Despite the prohibition, the parishioners of St. Peter's, of whom many were hard drinking and pugnacious Irishmen, could easily obtain hard liquor, wine or beer. The results were typical Saturday nights of drunken debauchery. From stories of those early years, it seems that the covered wooden bridge on West Street was the most popular spot for many bloody brawls.

Father Boylan, the pastor of St. Peter's, reportedly was called out on many Saturday nights to break up the fisticuffs with his stout wooden cane. An ardent temperance advocate, he could see the damage done to health, family, and work by the drunkenness that raged around him. In an effort to combat this evil, he started the Father Mathew Juvenile Total Abstinence Society. At a high mass on St. Patrick's Day, 1871, he gave the pledge to over 200 boys and young men. He also blessed a banner they were to use in parades and processions.

For several years thereafter, we find mention of this organization, mostly in connection with the May Crownings, and the several processions preceding the dedication of the new church.

It seems that the Bishops later took up the cause of total abstinence from the "demon rum", by making it a part of their confirmation services. It is remembered that Bishop Rice, Bishop Brady, Bishop Ryan, and Bishop Joyce all followed the practice of asking the confirmees to make the pledge of abstinence. Bishop John Marshall has not used this in his confirmations, probably because of its general ineffectiveness.

Father Theobald Mathew, O.M. Capuchin, was the Apostle of Temperance in Ireland. He began his crusade against drinking there in 1838, where it spread to New England with its large Irish population. The movement is still strong in Ireland today.

HOLY NAME SOCIETY

In November of 1903, a Father McKenna conducted a three day retreat at St. Peter's for the men of the Parish. About 500 men attended the retreat, which was to promote a devotion and reverence to the name of Jesus Christ, and to dissuade them from the common practice of cursing, swearing, and blasphemy.

This retreat marked the beginning of the Holy Name Society in the parish, which was just for men. The Society actually preceded the National Holy Name Society by some six years. The members used to sit as a body on the left side aisle during mass, and receive communion together. They had a series of prayers to recite together after mass as well.

The Society continued quietly for many years, until Father Gerald Buckley in 1948 was appointed Spiritual Director of the Society. A curate at St. Peter's, he immediately started an enthusiastic membership campaign for the Society. He attempted to upgrade the program to make it attractive to both young and old men. In three short years he brought the membership up to 770 men, and had a schedule that was active both spiritually and socially. There were meetings, movies, communion breakfasts, newsletters, State Rallies, and annual banquets. High masses were sung for all members serving in the armed services, and those that had died in the service.

The Society also began to get into sports a lot, as might be expected. They held sports banquets for the athletes of Mt. St. Joseph, at which they gave out the Monsignor Brown Memorial Trophy for outstanding sportsmanship. There was also a junior Holy Name Basketball team which did quite well, winning two state championships in three years.

The Society slipped into decline as personnel and the years brought about a decrease in membership. The men who led it left for other activities and interests. As rapidly as it had risen in popularity, it dropped into obscurity, all of its activities coming to a stop.

SODALITY

By far the oldest of all the parish societies, the Sodality has weathered the test of time so that today, over a hundred years later, it continues to be a popular women's organization. The roots of the Sodality begin in 1865, with a group called the Catholic Ladies. It appears that Father Boylan organized the ladies of the parish primarily to hold annual fairs and bazaars to raise money for the construction of the new St. Peter's Church. For many years, the services of the Catholic Ladies helped raise several thousand dollars for the building fund.

With the completion of the church, the women changed their title to the "Ladies Society". This was in 1873. But in the May Crowning ceremony of 1871, there was a reference to the "Sodality of the Blessed Virgin Mary", which was made up only of young girls. By 1875 there were three Sodalities in the parish. There was the Sodality of the Holy Infant, Sodality of the Holy Angels, and the Sodality of the Blessed Virgin Mary. Altogether there were 150 young girls and adult women of the parish in these groups. A consolidation must have occurred soon after, because following 1888 all parish reports refer simply to the "Ladies Sodality".

The Sodality has traditionally been the workhorse of the parish. The members visit the sick, elderly, and shut-ins of the parish. They have an altar subcommittee, which takes care of the church decorations and linens. They've been crucial in running annual suppers and fairs. The Sodality does a variety of other activities, as well as being at the disposal of the pastor whenever he needs help on special projects.

The Sodality has also been in the forefront of the Ecumenical Movement in Rutland. As members of the Church Women United, they have, among other things, had an annual clothing drive in the fall. They also conduct regular well-baby clinics at the Rutland Hospital.

THE MONSIGNOR CONNORS YOUTH MINISTRY

Beginning in September of 1974, a Catholic youth organization was started in the Parish through the efforts of Father Richard Pinard and Ronald and Marianne Barrett. The group of high school students, under the enthusiastic leadership of the Barretts, held regular meetings, attended the annual C.Y.O. Congress in Burlington, and participated in ongoing Parish activities. Recently, the group changed their name to the Monsignor Connors Youth Ministry Organization, to reflect a new emphasis of youth ministering to youth. The program is still in a formative stage, but the close relationship the members enjoy shows the strong potential for success of the Youth Ministry concept. The group is further blessed with the addition of Dr. Frank and Colleen D'Auria, a young married couple new to the parish, who have been generous with their time and talents as adult members of the Youth Ministry team.

Saint Peter's School - 9th Grade - 1919

early 1900's

Before 1950 Renovation

1966

Bartlett Studio

Centennial Celebration

July 1, 1973

**Present
Rectory**

**St. Peter
Our Patron**

**Church organ
as it
is today**

PARISH PHOTO SECTION

FR. JOSEPH LIVELY

FR. DENIS BRETON

FR. PETER ROUTHIER

THE JOYCE AMORESE FAMILY

THE RONALD BARRETT FAMILY

THE ARTHUR BATCHELDER FAMILY

THE DEAN BATES FAMILY

THE DONALD BEDARD FAMILY

THE ROBERT BELL FAMILY

MRS. JOSEPH BELLOMO

ANNA BERG

THE GEROLIMO BIANCHI FAMILY

MRS. JOSEPHINE BIELO

THE JOHN BISSETTE FAMILY

MRS. ANN BIZZARRO

THE HOWARD BOMBARDIER FAMILY

THE RALPH BOVE FAMILY

CHARLOTTE BROWN

THE JOHN BROWN FAMILY

MRS. MARY BRUNELLE

THE FRANK BUGGIANI FAMILY

THE WILLIAM BULLOCK FAMILY

THE HOWARD BURGESS FAMILY

LORRAINE BURKE FAMILY

MR. & MRS. THOMAS BURKE

MR. & MRS. VINCENT CAGGIGE

SUE GOULETTE
CHARLENE CAIN

THE JOHN CALVIN FAMILY

MR. JOHN CAMARA

THE EDWARD CANNEY FAMILY

MRS. CHARLES CANNON

THE HARRY CANTY FAMILY

THE FRED CARBINE FAMILY

THOMAS CARLSON

MR. & MRS. MICHAEL CARLUCCI

MRS. ELIZABETH CARROLL

MR. & MRS. JAMES CARROLL

MR. & MRS. PAUL CASSARINO

FRANCIS GAWLEY
MARY GILLAM

MISS ELIZABETH CENTER

MR. & MRS. ROBERT CIJKA

MRS. AGNES CIOFFI

MR. & MRS. ALBERICO CIOFFI

THE DONALD J. CIOFFI FAMILY

MR. & MRS. SAL CLAVINO

RUTH CLIFFORD

MRS. ELIZABETH COLOMB

MRS. ANTIONETTE COLUTTI

MRS. CHRISTINE CONLON FAMILY

MR. & MRS. JOSEPH CONNOR

SUSAN COOK

THE FRANCIS COPPINGER FAMILY

THE CORSONES FAMILY

MRS. A. COSENTINO

MR. & MRS. BERNARD COSTA

SISTER CATHERINE COSTELLO

MRS. DOMENICA COTRUPI

MR. & MRS. JOSEPH COTRUPI

THE JOHN CRAGIN FAMILY

MRS. MARY CRAGIN

PIERNINA & ARTHUR CROSTA

DAUGHTERS OF CHARITY

MRS. MARIE DALY

DR. FRANK & COLLEEN D'AURIA

ANNE DAVIDSON

THE GIOVANNINA DELLEVENERI FAMILY

THE ROBERT DE LONG FAMILY

MR. & MRS. JAMES DERBY

THE DAVID DICKINSON FAMILY

MR. & MRS. KENNETH DONAHUE

MARY DOTY FAMILY

THE WILLIAM DRAKE FAMILY

THE STEPHEN DRZEWICZEWSKI FAMILY

MRS. MARY DU PAUL FAMILY

THE JAMES DURFEE FAMILY

THE EDWARD EARLE FAMILY

GEORGE R. ELLWOOD

KATHERINE ERICKSON

THE FRANCIS ETTORI FAMILY

THE JOHN FABIAN FAMILY

MR. & MRS. PETER FALCO

THE WILLIAM FELLOWS FAMILY

THE RICHARD FIELDER FAMILY

THE GEORGE FITZSIMMONS FAMILY

THE ANTHONY FLORY FAMILY

MR. & MRS. JOHN FOLEY

THE ROLAND FORTIN FAMILY

THE CARL FRANKIEWICZ FAMILY

THE JOSEPH FREDETTE FAMILY

AGNES, MARY & BERNADETTE FULLER

KAY GALLAGHER

MR. & MRS. FRANCIS GALLIPO

THE JOHN GAROFANO FAMILY

MRS. CATHERINE GIANCOLA

THE JOSEPH GIANCOLA FAMILY

THE ED GODLEWSKI FAMILY

THE JAMES GORMAN FAMILY

MR. RAY HANNON

MARC HEATH

IRENE HENDEE

THE GEORGE HOOKER FAMILY

MR. & MRS. CHARLES HOWLAND

THE JAMES INGALLS FAMILY

THE ANTHONY IRACANE FAMILY

SYLVIA JACOBS

ELIZABETH JORDAN

THE EUGENE KEENAN FAMILY

MR. & MRS. JAMES KEENAN

MR. & MRS. JAMES KELLOGG

THE MERLIN KING FAMILY

FRANCES KINGSLEY

MRS. MILDRED KINNEY

MRS. MARILEE LABELLE FAMILY

MR. & MRS. N. LA BELLE

MR. & MRS. NAPOLEON LAMAR

MR. & MRS. FRED LA PINE

MR. & MRS. FRANK LE VANGIE

MARGARET & MADELINE LA VECCHIA

PEARL & BILL LA VOIE

MRS. MURIEL LEBO

MR. LOUIS LEFEVRE

THE EDWIN LEWIS FAMILY

THE JAMES LEY FAMILY

THE ROBERT LISCINSKY FAMILY

DOROTHY RYAN
MARGARET LOUDEN

MR. & MRS. JOHN MAHONEY

AQUEENA & ELIZABETH MANFREDA

THE WILLIAM MANGAN FAMILY

MRS. BEVERLY MAROTTI

THE PAUL MAYER FAMILY

THE CARL MAZZARIELLO FAMILY

MR. & MRS. WILLIAM MAC FARLANE

MRS. MATTHEW MC DEVITT

MR. & MRS. JAMES MC FARVEN

THE GERALD MC GINNIS FAMILY

THE ROBERT MC NULTY FAMILY

THE JOHN MERO FAMILY

MR. & MRS. HAROLD MERRITT

MR. & MRS. EDWARD MINARD

MRS. MILTON MOORE FAMILY

CATHERINE MORIARTY

EDWARD MULLALY

MARY MULLALY

GERTRUDE MULLIN

THE JOHN MULLIN FAMILY

THE BILL MURPHY FAMILY

THE JOEL MYTYCH FAMILY

MR. & MRS. ALEX NAGY

PHILLIS NEEDHAM FAMILY

MISS MARY O'NEIL

MRS. EDNA O'SHEA

MR. & MRS. ALBERT PAOLUCCI

THE JOHN PAOLUCCI FAMILY

MR. & MRS. THOMAS PARKER

THE HOWARD PECOTT FAMILY

THE MICHAEL PEDONE FAMILY

MRS. ROSE PEDONE

MRS. HAZEL PELLISTRI

THE VITTORIO PEREZ FAMILY

MR. & MRS. CARMINE PETRAGLIA

THE JAMES POEPOE FAMILY

THE NORMAN PRATT, JR. FAMILY

MRS. RAY PURINTON

MRS. LILLIAN RABTOY FAMILY

THE GARY RANDALL FAMILY

THE JAMES REARDON FAMILY

THE ROBERT REARDON FAMILY

THE JOHN RECZEK FAMILY

ANN REILLY

VERA RIBOLINI

THE SAM RIZZIERE FAMILY

ANNA ROMANO

MRS. ETHEL ROMANO

MR. & MRS. JOSEPH ROMANO

THERESE ROSATO

THE WILLIAM RUSSELL FAMILY

MARGARET RYAN

MR. & MRS. CLOYD SANDERS

MRS. ANGELINE SAVERY

THE LARRY SEARS FAMILY

MRS. W. SHACKETT FAMILY

MR. & MRS. JERRY SHEEHAN

MR. RICHARD SHEWELL

THE EUGENE SLACK FAMILY

THE JOSEPH SOLARI FAMILY

THE ROBERT SOLARI FAMILY

THE JOHN STANLEY FAMILY

THE PHILIP STEPHAN FAMILY

MARY STEWART

MARY SWEENEY

MR. & MRS. CLAUDE TAGGART

THE DENNIS TALLAGNON FAMILY

THE ROBERT TEDESCO FAMILY

HAMLET TEREZINI

MR. & MRS. CHARLES TESCONI

MRS. TERESA TIMBORS

THE FRANCIS TROMBETTA FAMILY

MRS. PATRICIA UNDERHILL & SON

MR. & MRS. EDWARD VAIL

MR. & MRS. BASILIO VALENTE

JENNIE VALENTE

THE JAMES VIGNOE FAMILY

THE ROBERT VIGNOE FAMILY

MRS. MARY VITGLIANO

CECIL WHITE

GERALDINE WHITE

THE KENNETH WILBUR FAMILY

THE GARY WING FAMILY

MRS. FLORENCE WOODS

LOUIS A. CLIFFORD

S
U
B
M
I
T
T
E
D

THE SIDNEY DENARDO FAMILY

THE WILLIAM FRAPPIER FAMILY

RICHARD POMYKALA

GRACE VALENTE

MEMBERSHIP LIST

All addresses are Rutland, Vermont, unless otherwise indicated.

ABATIELL, Mr. & Mrs. Clement 100 Oak St.	733-6430	ANDERSON, Mr. & Mrs. Carl Campbell Rd.	773-7575
ABATIELLO, Mrs. Carmine 25 Howe St.	773-3970	ANOE, Mr. & Mrs. David 112 Maple St.	775-2801
ABBOTT, Mrs. Ronald 76 Baxter St.	773-7822	ANOE, Mr. & Mrs. Richard 119 Maple St.	773-7435
ABEL, Mrs. Lucy 5 Cramton Ave.	773-8821	ANOE, Mr. Thomas 119 Maple St.	773-7435
ADAMS, Mr. & Mrs. Donald 27 Hillcrest Rd.	773-2046	ANZALONE, Mary 53 Forest St.	773-6357
ADAMS, Mr. & Mrs. Francis 57 Pierpoint Ave.	773-6952	ANZALONE, Mr. Salvatore J. 53 Forest St.	773-6357
ALBERICO, Mr. & Mrs. John 45 Baxter St.	773-2905	ARZBERGERM, Mrs. Katgerube 123 Maple St.	773-8695
ALBERICO, Mr. & Mrs. Sando 49 Howe St.	773-8875	ARNOLD, Mr. & Mrs. John Regency Manor, Bldg. 5, Apt. 7	773-3477
ALBERT, Mrs. Gilman 177 St. John St.	775-0590		
ALFONSO, Mrs. Maria 78 South St.	775-2201	BACCEI, Mr. & Mrs. A. 225 State St.	775-5729
ALLEN, Mr. & Mrs. C. 88 Forest St.	775-0301	BACCEI, Mr. & Mrs. Joseph Rt. 4	773-8075
ALLEN, Mr. & Mrs. George 41 Howe St.	773-2675	BACCEI, Mrs. Alderidge Rt. 4, Ctr. Rutland, Vt.	
ALTOBELL, Mrs. Dorothy 217 N. Church St.	773-7072	BADGER, Mrs. Florence 95 Forest St.	773-6072
ALTOBELL, Mrs. Mary 27 Howe St.	773-6850	BAGDRICWICZ, Mr. & Mrs. Joseph 141 Baxter St.	773-7534
ALTOBELL, Mrs. Victor 21 Meadow St.	773-6865	BAKER, Mr. & Mrs. Charles 80 Brown St.	775-5213
ALTOBELL, Mr. William 32 Meadow St.	773-6553	BAKER, Mr. & Mrs. Edward G. Windy Lane	775-0762
ALTRUI, Mr. & Mrs. Peter Woodstock Ave. RD #2	773-9400	BAKER, Mr. & Mrs. Peter E. Proctor Rd. Ctr. Rutland, Vt.	773-8385
AMATO, Mr. & Mrs. Natale 132 River St.	773-7664	BARBAGALLO, Mr. & Mrs. Alfred 2 Templewood Ct.	773-2273
AMBROSINI, Mr. Dino 411 West St.	773-3865	BARBAGALLO, Mr. & Mrs. Joseph 80 Edgerton St.	773-9089
AMBROSE, Mrs. Mary 59 Meadow St.	773-8840	BARKER, Mr. & Mrs. Edward 252 West St.	775-2739
AMBROSINI, Clevia 411 West St.	773-3865	BARONE, Mr. & Mrs. P.J. 109 Baxter St.	775-5792
AMBROSINI, Mr. & Mrs. Derno 371 West St.	773-7703	BARONE, Mr. & Mrs. Thomas 29 Meadow St.	773-2853
AMBROSINI, Mr. T. Serse 371 West St.	773-7407	BARRETT, John 36 Hazel St.	773-3479
AMORESE, Mrs. Joyce 18 Butterfly Ave.	775-1104	BARRETT, Mr. & Mrs. Michael 152 Jackson Ave.	775-2715
AMORIELLO, Dorothy, Lena, Delia 92 First St.	775-5914	BARRETT, Mrs. Robert 134 South St.	

BARRETT, Mr. & Mrs. Ronald 9 Charter Hills Dr.	773-9348	BIZCKO, Mr. & Mrs. John 115 Maple St.	
BARTLETT, Earl 9 Evergreen Ave.	773-6324	BIZON, Stanley Cold River Rd. N. Clarendon, Vt.	773-8771
BARTLETT, Mr. & Mrs. Richard 116 Library Ave.	773-6771	BIZZARRO, Anthony 219 State St.	775-5203
BARUCCO, Mr. & Mrs. Ralph 76 River St.	773-7457	BIZZARRO, Mrs. Anthony, Sr. 19 Park St.	775-4628
BASHAW, 59 Meadow St.	773-8840	BIZZARRO, Mr. & Mrs. Anthony, Jr. 17 Vernon St.	775-4628
BASSETT, Mr. & Mrs. Benjamin Post Road	775-4618	BIZZARRO, Mrs. Charles 100 South St.	773-3817
BATCHELDER, Mr. Arthur 25 Meadow St. Proctor, Vt.	459-3635	BIZZARRO, Mr. & Mrs. John 100 South St.	775-0658
BATES, Mr. & Mrs. Dean 109 Gibson Ave.	773-9543	BIZZARRO, Mrs. John 93 Meadow St.	773-8674
BATTLES, Mr. & Mrs. John 55 Pine St.	773-9620	BLACK, Miss Elizabeth 80 Baxter St.	773-7424
BATTLES, Mr. & Mrs. Richard 126 Oak St.	773-9462	BLAKE, Mr. & Mrs. Robert 56 Water St.	773-8901
BEAUCHAMP, Mr. & Mrs. Edward 60 Cherry St.	773-2948	BLICHARZ, Mr. & Mrs. Stanley 114 Lincoln Ave.	775-2887
BEDARD, Mr. & Mrs. Donald 137 Library Ave.	773-2157	BODETTE, Mr. & Mrs. Donald 174 Forest St.	775-4765
BELFORE, Amelia Box 122, Fair Haven, Vt.		BODETTE, Mr. & Mrs. George 88 South St.	773-8461
BELFORE, Mr. & Mrs. Charles Perry Ln.	773-6611	BOLGIONI, Miss Deva 40 Pine St.	773-7280
BELL, Mr. & Mrs. Robert 70 Ormsbee Ave. Proctor, Vt.	459-3603	BOLGIONI, Mr. Lawrence 78 Pine St.	773-3190
BELLOMO, Mrs. Joseph 29 Forest St.	773-8978	BOLGIONI, Robert 40 Pine St.	773-7280
BELOCK, Mrs. Dorothy Dorr Dr.	773-3892	BOMBARDIER, Mr. & Mrs. Howard McKinley Ave.	775-5857
BENARD, Mrs. Richard Maplewood Pk., Ave. A. Ctr Rutland, Vt.	773-8852	BONI, Mrs. Albina 15 Orchard Dr.	773-8475
BETETTA, Mrs. Robert 57 Cramton Ave.		BORDEAU, Mr. & Mrs. Donald Cold River Rd. Shrewsbury, Vt.	
BERG, Anna Foothills Rd., R.D. Ira West Rutland, Vt.		BORJESSON, Mrs. Eric B. 126 Forest St.	773-3704
BIELO, Mrs. Josephine 113 State St.		BOSSA, Mrs. Donald 84 Borth St., Ext.	773-2971
BINACHI, Mr. & Mrs. Gerald 109 Fairview Ave.	773-7118	BOURGEOIS, Mr. & Mrs. Donald 235 Lincoln Ave.	775-0541
BINACHI, Miss Lori 109 Fairview Ave.	773-7118	BOVE, Barry 34½ Summer St.	775-2007
BISSETTE, Mr. & Mrs. John 209 Columbian Ave., Apt. 209A		BOVE, Mrs. Dorothy 71 Grove St.	773-8750
BISSETTE, John N-3, Forest Pk.	775-4513	BOVE, Mrs. Ralph 35 Pine St.	773-2285
		BOVE, Mr. & Mrs. Victor 34½ Summer St.	773-8466

BRETON, Rev. Denis R. 134 Convent Ave.	775-1994	CACIOPPI, Mr. & Mrs. T. Theodore 10 Northeast Dr.	775-4807
BREZNICK, Mr. & Mrs. Joseph 19 James St.	775-4416	CAGGIGE, Alfred 161 Spruce St.	773-8863
BRIDE, Mr. & Mrs. Byron 123 Park Ave.	775-0411	CAGGIGE, Mrs. Domenica 161 Spruce St.	
BRIGGS, Mr. & Mrs. Albion 72 Pine St.	775-3639	CAGGIGE, Mr. & Mrs. Joseph 80 Plain St.	773-8721
BROTHERS, Mr. & Mrs. Charles North Grove St.	775-5228	CAGGIGE, Mr. & Mrs. Ray 168 Spruce St.	773-7697
BROWN, Charlotte 40 Summer St.		CAGGIGE, Mr. & Mrs. Vincent 172 Granger St.	773-5898
BROWN, Mrs. Clifton 143 Baxter St.	773-3755	CAIN, Charles 142 South St.	
BROWN, Mr. & Mrs. Edward 72 School St.		CAIN, Mr. James, Sr. 90 Plain St.	773-3252
BROWN, Elaine 143 Baxter St.	773-3755	CAIN, Mrs. James, Sr. 90 Plain St.	773-3625
BROWN, Jerome 29 Emmett Ave.	775-1739	CAIN, Mr. & Mrs. John 91 Meadow St.	773-3459
BROWN, Mr. & Mrs. John 33 Summer St.	775-5994	CALA, Mr. & Mrs. Louis 100 Granger St.	
BROWN, Margaret 15 Forest St.		CALIGUIRI, Mr. & Mrs. Michael, Sr. 81 Granger St.	
BROZA, Mr. & Mrs. John 123 Robbins St.	773-3686	CALVI, Mr. & Mrs. John 95 South St.	
BRUNNELLE, Mary C. Sheldon Towers	773-7852	CALVI, Mrs. Sarah 40 Baxter St.	775-5178
BUGGIANI, Dr. Frank Drake Rd., Bomoseen, Vt.	468-5157	CAMARDA, Mr. John 94 Franklin St.	
BUGGIANI, Mr. & Mrs. Frank 84 Brown St.	773-2534	CAMERON, Mr. & Mrs. Howard Meadow Lake Dr.	773-3782
BULLOCK, Mrs. Charles 65 River St.	773-8117	CAMERON, Mr. & Mrs. Robert 10 Phillips St.	775-2607
BULLOCK, Mr. & Mrs. William 3 Tuttle Meadow Ln.	773-6363	CAMPBELL, Mr. & Mrs. Anthony Woodstock Ave.	775-2223
BURGESS, Mr. & Mrs. Howard J. Maplewood Park Ctr Rutland, Vt.	775-4296	CAMPBELL, Mr. & Mrs. Norman Hitzel Terr.	775-1842
BURKE, J. Barry McKinley Ave.	775-4935	CANAPA, Mr. & Mrs. Bernard 139 Holly St.	775-1848
BURKE, Irene 31 West St.		CANARY, Mrs. Frank 130 Maple St.	773-6578
BURKE, Lorraine 75 Forest St.		CANARY, M. Kathleen 130 Maple St.	
BURKE, Mr. & Mrs. Thomas 8 Proctor Rd. Ctr Rutland, Vt.	773-7853	CANARY, Margaret 130 Maple St.	
BURKE, Mrs. William 31 Baxter St.	773-2943	CANAVAN, Mr. & Mrs. Thomas 55 Howe St.	773-9052
BURNEY, Rollin H. 19 Dana Ave.		CANNEY, Mr. & Mrs. Edward 99 Forest St.	773-9308
BURNS, William, Jr. 33 Meadow St.	773-7541	CANNEY, Mrs. Mary 5 Orchard Dr.	
		CANNON, Mr. & Mrs. Charles 84 Plain St.	775-4017

CANNON, Genevieve 12 Jackson Ave.		CHARRON, Mrs. Jean 707 Sheldon Towers	775-2054
CANTY, Mr. & Mrs. Harry 83 Meadow St.	773-5672	CHARRON, Mr. & Mrs. Raymond 107 Grove St.	775-4265
CAPRON, Mr. & Mrs. Maurice 164½ State St.	773-6498	CHASE, Mrs. Gertrude 107 Granger St.	773-8451
CARBINE, Mr. & Mrs. J. Fred 52 Litchfield Ave.	773-3940	CHIOFFI, Mr. & Mrs. Donald Countryside Est.	775-2194
CARBONEAU, Mr. & Mrs. Mark 31 Cleveland Ave.	773-7034	CHIOFFI, Francis Regency Mnr B-Apt. 2	773-2198
CARLE, Mr. & Mrs. Maurice 116 South St.	773-2810	CHIOFFI, Mr. & Mrs. Fiori 55 Phillips St.	773-2169
CARLSON, Thomas E. Proctor Rd. Ctr. Rutland, Vt.		CHILOS, Diane 45 Washington St.	
CARLUCCI, Mr. & Mrs. Michael 75 Traverse Pl.		CHMIEL, Mr. & Mrs. Richard 77 Traverse Pl.	773-2953
CARPENTER, Mr. & Mrs. Thomas 312 West St.	775-2198	CHRISTIE, Miss Josephine 133 South St.	
CARROLL, Mrs. Elizabeth 59 Meadow St.	773-6298	CHRISTIE, Miss Mary C. 133 South St.	773-2569
CARROLL, Mr. & Mrs. Edward 153 River St.	773-8095	CICCONE, Mr. & Mrs. Nick 105 South St.	773-3731
CARROLL, Mr. & Mrs. James E., Jr. 5 Forest Pk., Bldg. 5	775-4239	CICCONE, Mr. & Mrs. Peter 105 South St.	
CARROLL, John 17 Church St.	773-3922	CICCOTELLI, Mr. & Mrs. Alberico 159 Forest St.	775-4001
CASSARINO, Mr. & Mrs. Paul 145 Second St.	773-3757	CIJKA, Mrs. Felix 13 Forest St.	773-3854
CASSELLA, Mr. & Mrs. Al 25 Victoria Dr.		CIJKA, Mr. & Mrs. Robert J. 116 Franklin St.	773-3946
CASSIDY, Mrs. Edward 78 River St.	773-3412	CIJKA, Mr. & Mrs. William 118 Forest St.	775-7205
CASSIDY, Mr. Paul 35 Watkins Ave.		CILLO, Mr. & Mrs. Michael Rt. 4, Ctr Rutland, Vt.	
CAWLEY, Francis 34 Cleveland Ave.		CILLO, Mrs. Paul 61 Howe St.	
CENTER, Elizabeth 108 River St.	773-3968	CIMONETTI, Mr. & Mrs. Mark 234 State St.	
CHABOT, Mr. & Mrs. Roland 143 Granger St.	773-2443	CIOCCI, Mr. & Mrs. Alberico 108 Franklin St.	773-9385
CHAMBERLAIN, Mr. & Mrs. Harry 59 Meadow St.	773-7119	CIOFFI, Mr. & Mrs. Anthony Brookwood	773-6921
CHAMPAGNE, Mrs. Wesley H. K-5 Forest Pk.		CIOFFI, Mr. & Mrs. Anthony 46 Field Ave.	
CHAMPINE, Mrs. Anna J. 126 Park St.		CIOFFI, Mr. & Mrs. Anthony 22 Emmett Ave.	
CHANDLER, Mr. & Mrs. Amos P-3, Forest Pk.		CIOFFI, Benedetta 97 River St.	
CHAPLEAU, Mr. & Mrs. Albert 69 Baxter St.		CIOFFI, Mr. & Mrs. Ernest R.F.D. W. Rutland, Vt.	
CHARLAND, Rachal 125 Church St.	775-4893	CIOFFI, Mr. & Mrs. Francis 91 First St.	773-7239

CIOFFI, Frank, Jr. 91 First St.	773-7239	CONNOR, Mr. & Mrs. B. Joseph 82 Baxter St.	773-9093
CIOFFI, Mr. & Mrs. J. 288 West St.	773-6274	CONWAY, Mr. & Mrs. Dennis 24 S. Main St.	775-5108
CIOFFI, John, Jr. 95 First St.	775-4705	COOK, Donald 78 Plain St.	773-3192
CIOFFI, Mr. & Mrs. John 95 First St.	775-4705	COPPINGER, Mr. & Mrs. Francis 49 Temple St.	775-3273
CIOFFI, Mrs. Josephine 72 Granger St.	773-2501	CORRUSO, Mr. & Mrs. Jerry, Sr. 21 Watkins Ave.	
CIOFFI, Paschal, Jr. 100 Franklin St.	775-0359	COREY, Adell 78 Traverse Pl.	775-3428
CIOFFI, Mrs. Paschal 82 Franklin St.	773-2150	CORSI, Mr. & Mrs. Dominic 67 School St.	775-0593
CLARINO, Mr. & Mrs. Salvatore 78 Brown St.	775-5768	CORSONES, Mrs. Frances Campbell Rd. Ctr Rutland, Vt.	775-0884
CLEARY, Mr. & Mrs. David 41 Piedmont Pkwy.	775-2521	COSTA, Mr. & Mrs. Bernard Dorr Dr.	
CLIFFORD, Mr. John 49 Pine St.	773-6291	COSTELLO, Mr. & Mrs. George 116 River St.	773-2613
CLIFFORD, Louis 36 Linden St.	773-7756	CONSTENTINO, Mrs. Anthony 221 Dorr Dr.	
CLIFFORD, Ruth 36 Linden St.		COTA, Mr. & Mrs. Earl 70 Cleveland Ave.	775-4746
COARSE, Anthony 75 Granger St.	773-6321	COTRUPI, Mr. & Mrs. Dominic 50 Cherry St.	773-2265
COARSE, Maria 119 Park St.		COTRUPI, Mrs. Domenica 49 Forest St.	773-2575
COSS, Richard C. East Rd., N. Clarendon, Vt.		COTRUPI, Mr. & Mrs. Joseph, Jr. 82 Brown St.	775-0347
COBURN, Mr. & Mrs. Russell J. 112 Maple St.		CRAGIN, John 30 Blue Ridge Dr.	
COCCIA, Alphonse 44 Forest St.	773-7075	CRAGIN, Mrs. John 17 Pine St.	
COCCIA, Angelo 302 West St.		CREED, Mr. & Mrs. Raymond North Grove St.	
COLOMB, Elizabeth 53 Baxter St.		CROSBY, Mr. & Mrs. Thomas Campbell St.	
COLOMB, Mr. & Mrs. Hugh 278 West St.		CROSTA, Arthur 59 Meadow St.	773-8840
COLOMB, Mr. & Mrs. Reginald 3 Forest Pk., Bldg. 4		CROSTA, Miss Piernina 38 Howe St.	773-6215
COLTEY, Mr. & Mrs. Glenn 238 State St.	773-9369	CROSSMAN, Mr. & Mrs. Richard 19 Emmett Ave.	773-6391
COLUTTI, Mrs. Antoinette 137 South St.		CROWLEY, Mr. & Mrs. Phillip North Grove St.	775-1137
COMBATTI, Mr. & Mrs. John 150 River St.		CROWLEY, Mrs. Richard 180 State St.	773-8353
COMSTOCK, Mr. & Mrs. William 300 West St.	773-2235	CURTIS, Mrs. James Post Rd.	
CONANT, Mrs. John 61 Pierpoint Ave.	773-2173	CZACHOR, Mr. & Mrs. Edward Barrett Hill Ctr Rutland, Vt.	773-7829
CONLON, Mrs. Michael 32 Meadow St.	775-0408		

CZACHOR, Nancy Barrett Hill Ctr Rutland, Vt.	773-7829	DENOFER, Louis East Rd. N. Clarendon, Vt.	775-4402
CZERNIAKOWSKI, Mr. & Mrs. David East St.	775-3637	DENSMORE, Mr. & Mrs. John 38 Linden St.	773-2896
DALTO, Mrs. Angelo 134 Robbins St.	773-6873	DENSMORE, Mr. & Mrs. Robert Maplewood Pk. Ctr Rutland, Vt.	773-3675
DALTO, Mr. & Mrs. Edward 96 Forest St.	773-2847	DeBELL, Mr. & Mrs. Herbie Regency Mnr. 8, Apt. 4	
DALTO, Mr. & Mrs. Wttrie 149 South St.	773-3764	DeBLASIO, Mr. & Mrs. Louis 205 State St.	773-3696
DALTO, Robert 97 Forest St.		DeBIANCO, Alice E. Proctor Rd. Ctr Rutland, Vt.	775-4071
DALY, Mr. & Mrs. Francis 9 Evergreen Ave.	773-6275	DeBIANCO, Mr. & Mrs. Araldo E. Proctor Rd. Ctr Rutland, Vt.	773-7471
DALY, Mrs. Matthew 112 Robbins St.		DeBIANCO, Richard E. Proctor Rd.	773-9567
DAUPHINAIS, Mr. Dale A. 79 River St.	775-5181	DeIVENERI, Mr. & Mrs. Louis 70 Forest St.	
DAUPHINASI, Mr. & Mrs. Joseph, Sr. Middle Rd. N. Clarendon, Vt.		DeIVENERI, Mrs. Dominic, Jr. 30 Meadow St.	
D'AURIA, Dr. & Mrs. Frank 212 Pearl St.	775-3033	DeIVENERI, Mr. & Mrs. Dominic, Sr. 30 Meadow St.	
DAVIDSON, Mr. & Mrs. Howard 57 Baxter St.	773-9551	DeIVENERI, Mr. & Mrs. Francis 211 State St.	
DAVIDSON, Mr. & Mrs. James 86 Hazel St.	773-7525	DeIVENERI, Mr. & Mrs. Arthur 115 Grove St.	773-3-93
DAZZI, Mr. & Mrs. Louis 15 James St.		DeIVENERI, Mr. & Mrs. Silvio 215 Columbian Ave.	773-3438
DAZZI, Olga (Mrs. John A.) 104 Franklin St.	775-4576	DeLONG, Mr. & Mrs. John 11 Phillips St.	
DEAN, Priscilla 84 Park Ave.	773-2031	DeLONG, Mr. & Mrs. Kenneth 57 Grove St.	773-6403
DEASY, Mrs. Daniel 43 North St.	773-7048	DeLONG, Mr. & Mrs. Robert Skyline Dr. W. Rutland, Vt.	438-2487
DeBLASIO, Mr. & Mrs. Dominic 202 Columbian Ave.		DeROSIER, Miss Loretta 122 Maple St.	773-3245
DeBLASIO, Mr. & Mrs. Louis 202 Columbian Ave.	773-3690	DERRY, Mr. & Mrs. James E. Proctor Rd. Ctr. Rutland, Vt.	773-9410
DECKELMAN, Dorothy Flory Hghts Ctr Rutland, Vt.	773-9429	DICKINSON, Mr. & Mrs. David E. Proctor Rd. Ctr. Rutland, Vt.	773-6833
DENARDO, Joanne N. Grove St.		DiPALMA, Mr. & Mrs. Angelo 34 Meadow St.	773-9615
DENARDO, Mr. & Mrs. Sidney N. Grove St.	775-5342	DiPALMA, Mrs. John 29 Howe St.	773-8964
DENNIS, Joseph Middle Rd. N. Clarendon, Vt.	773-7954	DiPIETRO, Mr. & Mrs. Patrick 4 Forest Pk., Bldg. 4	773-7217
DENNO, Rose (Mrs. Reginald) 8 Meadow St.	775-4571	DiSORDA, Mr. & Mrs. Stanley 8 Phillips St.	

DOANER, Mr. & Mrs. Henry 37 Pine St.	775-1107	DWYER, Edward 46½ Forest St.	
DONAHUE, Mr. & Mrs. Edward Regency Mnr 8, Apt. 1	773-8919	EARLE, Mr. & Mrs. Edward 19 Forest St.	775-1643
DONAHUE, Kenneth 7 Pleasant St. N. Clarendon, Vt.	775-5887	EARLE, Miss Shirley 19 Forest St.	
DOTY, Mrs. Mary 5 Forest Pd., Bldg. 4	775-1136	EDDY, Mr. & Mrs. Alan 134 Oak St.	773-8162
DRAKE, Mr. & Mrs. William 132 Library Ave.	773-9397	EDWARDS, Mr. & Mrs. Albert 27 Piedmont Dr.	775-0465
DROP, Anna 62 Baxter St.	773-7791	EGGLESTON, Mr. & Mrs. James, Sr. 94 River St.	773-8866
DROP, Mr. & Mrs. Thaddeus 101 Brown St.	773-6506	EGGLESTON, Mr. & Mrs. James, Jr. 99 River St.	773-8632
DRZEWICZEWSKI, Mr. & Mrs. Stephen 91 Library Ave.	775-4165	ELDRIDGE, Mrs. Mary 273 West St.	
DUBEAU, Mrs. Mae 59 Meadow St.	773-6080	ELLWOOD, George 61 Baxter St.	773-8521
DuBRAY, Mr. & Mrs. George 124 Walnut St.		ELLWOOD, William 121 Park St.	
DuBRAY, Mr. & Mrs. Wilbur Sugarwood Hill Rd.	773-2820	EMERSON, Mrs. Carl 31 Baxter St.	773-9037
DUBY, Mr. & Mrs. Norman, Jr. 126 Maple St.	775-1082	EMRICK, Mr. & Mrs. Raymond 130 River St.	773-5011
DUMAS, Mr. Robert 123 River St.		ENO, Mr. & Mrs. Leslie 24 Cramton Ave.	773-3665
DUMAS, Mr. & Mrs. Stephen 118 Gibson Ave.	775-7067	ERICKSON, Mrs. John 111 Fairview Ave.	773-9664
DUMOUCHEL, John 48 Baxter St.	775-2708	ERICKSON, Mr. & Mrs. John 42 Hazel St.	
DUNCAN, Mr. & Mrs. Kenneth 160 Baxter St.	775-0813	ESPOSITO, Mr. & Mrs. Eugene 96 South St.	775-2116
DUNCAN, Mr. & Mrs. Robert 142 Maple St.	775-5400	ESPOSITO, Francis 20 James St.	773-8666
DUNN, Suzanne Creek Rd., N. Clarendon, Vt.		ESPOSITO, Francis 20 James St.	773-8666
DuPAUL, Mr. & Mrs. Charles 113 Plain St.	775-5169	ESPOSITO, Ralph 147 Forest St.	773-3464
DUPREY, Edna 86 River St.		ESPOSITO, Mr. & Mrs. Ralph 105 Forest St.	775-5678
DURFEE, Mr. & Mrs. James N. Grove St.	775-4963	ETTORI, Mr. & Mrs. Myles 109 Forest St.	
DURKIN, James 58 Cherry St.		ETTORI, Diane 130 Crescent St.	
DURKIN, Mr. & Mrs. Philip 103 Park Ave.	773-3229	ETTORI, Mr. & Mrs. Dominic 79 Brown St.	773-7870
DUTELLE, Alfred 63 Pierpoint Ave.	775-1706	ETTORI, Mr. & Mrs. Francis 98 Forest St.	775-4518
DWYER, Mrs. Bernadette 35 Baxter St.	773-7956	ETTORI, Mr. & Mrs. Myles 12 Brightview Ave.	
DWYER, Betty 91 Plain St.	775-1816	ETTORI, Mr. & Mrs. Thomas 73 Plain St.	775-2770

EZZO, Mr. & Mrs. Nicholas 114 Park Ave.	775-4113	FLEMING, Mr. & Mrs. Emmett 131 Park St.	773-2946
EVANS, Peter 49 Forest St.	775-3485	FLEMING, Mr. & Mrs. Joseph 109 Maple St.	773-8796
FABIAN, Mr. & Mrs. John 72 Plain St.	775-0338	FLORY, Mr. & Mrs. Alfred 49 Watkins Ave.	773-2913
FAGAN, Mrs. Clarence 67 Grove St.	773-7646	FLORY, Mr. & Mrs. Anthony W. Proctor Rd.	775--4687
FAIRBANKS, Mr. & Mrs. Ronald 158 Baxter St.	775-0452	FLORY, Mr. & Mrs. Frank 108 Oak St.	773-2513
FALCO, Mr. & Mrs. Fernando 41 Pine St.	775-4272	FLORY, Mr. & Mrs. John, Sr. W. Proctor Rd. Ctr. Rutland, Vt.	773-8973
FALCO, Mr. & Mrs. Peter 94 Plain St.	773-8673	FLORY, Joseph 235 Columbian Ave.	775-5635
FALCO, Mr. & Mrs. Stephen 90 Baxter St.	773-8500	FLORY, Richard 235 Columbian Ave.	
FAPPIANO, Mr. & Mrs. Guido 1 Jeffords St.		FLORY, William 235 Columbian Ave.	775-5635
FARINO, Mrs. Mary 90 Franklin St.	773-8096	FOLEY, Mr. & Mrs. John 89 Park Ave.	773-2160
FARR, Mr. & Mrs. David 74 Brown St.		FORTIN, Mr. & Mrs. Roland 19 Royce St.	775-3883
FAULKNER, Mrs. Mary 267 Dorr Dr.		FOTHERGILL, Mrs. Carmen 160 Spruce St.	773-7285
FELLOWS, Mr. & Mrs. William 10 Brentwood Dr.	773-6229	FOTI, Mrs. Anthony 143 Crescent St.	773-7515
FENSON, Sidney 35 Cleveland Ave.	773-9447	FOTI, Mr. & Mrs. Daniel 146 Crescent St.	773-7150
FERRARI, Andrew 30 Forest St.	775-1351	FOWLER, Ray 266 Dorr Dr.	773-3917
FERRARI, Joseph N. Clarendon, Vt.	773-7281	FOX, Miss Catherine N. Grove St.	
FERRELL, Mr. Walter 99 Baxter St.	773-6863	FOX, Mrs. Earle N. Grove St.	773-3516
FIRLIET, Mr. & Mrs. Alex 151 River St.	773-8933	FRANKIEWICZ, Mr. & Mrs. Carl 119 Forest St.	773-8716
FIRLIET, Mr. John 151 River St.	773-8933	FRANKIEWICZ, Mr. & Mrs. John 43 Watkins Ave.	773-7787
FIELDER, Mr. & Mrs. Richard 87 Library Ave.		FRANKIEWICZ, Mrs. Joseph 57 Watkins Ave.	773-7927
FIRLIET, Mr. & Mrs. Rudolph 216 Dorr Dr.	773-6404	FRANKIEWICZ, Julian 241 Grove St.	773-8109
FISKE, William 117 Spruce St.	775-4880	FRANKIEWICZ, Mr. & Mrs. Stephen 239 Grove St.	773-7257
FITZGERALD, Mr. & Mrs. Donald, Sr. 112 Plain St.	775-7481	FRANKIEWICZ, Mr. & Mrs. Thaddeus 235 Grove St.	773-8614
FITZGERALD, Mrs. Iver S-3 Forest		FRANZONI, Alba 110 Fairview Ave.	775-0462
FITZSIMMONS, Mr. & Mrs. George 167 Forest St.		FRAPPIER, Mrs. Margaret 75 Granger St.	
FITZSIMMONS, Mr. & Mrs. Richard 59 Baxter St.	773-3896	FRAPPIER, Mr. & Mrs. William 43 Summer St.	

FRAZIER, Mrs. Francis 33 Meadow St.		GALARNEOU, Mr. & Mrs. Francis J. 9-4 Forest Pk.	775-2810
FREDETTE, Mr. & Mrs. Adrien 38 Summer St.	773-2826	GALLAGHER, Mrs. Francis 111 Grove St.	773-2883
FREDETTE, Mr. Earl 109 Granger St.	773-3160	GALLAGHER, Mr. & Mrs. Fred M-5 Forest Pk.	775-3680
FREDETTE, Jean 53 Forest St.			
FREDETTE, Mr. & Mrs. Joseph 94 South St.	773-2400	GALLIPO, Francis 31 Cleveland Ave.	773-7885
FREDETTE, Mrs. Rachal 79 River St.		GALLIPO, Mr. & Mrs. Frederick Cedar Pl.	773-6209
FREDETTE, Robert 99 Maple St.		GALLIPO, Marie 98 Plain St.	
FREDETTE, Mr. & Mrs. Robert 104 Granger St.	775-1420	GALLO, Mr. & Mrs. James 156 South St.	775-5987
FREDETTE, Mr. & Mrs. Leon 46 Cleveland Ave.	775-5924	GARAFANO, Mrs. Josephine 260 West St.	773-2510
FREGOSY, Alice 164½ State St.		GAROFANO, Mr. & Mrs. Louis 25 Howe St.	
FREGOSI, Mellie 164½ State St.		GARAFANO, Mr. & Mrs. Louis 112 Oak St.	773-7668
FREGOSI, Mr. & Mrs. Richard E. Proctor Rd. Ctr Rutland, Vt.	773-8347	GARAFANO, Mr. & Mrs. Patrick 138 Baxter St.	773-3608
FUCCI, Mr. & Mrs. Ronald 2 Exeter Rd.	773-8669	GAROFANO, Mr. & Mrs. Philip 54 Union St.	773-3926
FUCILE, Mr. & Mrs. Salvatore N. Clarendon, Vt.	773-8471	GAROFANO, Mr. & Mrs. Sullivan 117 Robbins St.	773-2482
FULLER, Mrs. Agnes T. 100 Park Ave.	773-2283	GARROW, Mr. & Mrs. Paul 213 Columbian Ave.	775-5202
FULLER, Mary Agnes 100 Park Ave.	773-2283	GARROW, Mr. & Mrs. Ralph 145 State St.	775-2302
FULLER, Bernadette T. 100 Park Ave.	773-2283	GECHA, Mr. & Mrs. Arnold 53 Union St.	775-5161
FULLER, Mrs. Earl 59 Howe St.		GECHA, Mr. & Mrs. Richard Maplewood Pd., Ave. B Ctr Rutland, Vt.	773-7615
FULLER, Mrs. Jean 73 Forest St.	773-7916	GEMO, Agnes 146 State St.	773-9010
FULLER, Mr. & Mrs. Larry 130 Oak St.	773-4180	* GENO, Mr. & Mrs. Fred 8 Emmett Ave.	773-6878
FUSCO, Mr. & Mrs. Arvido 308 West St.	773-7116	GENO, Kevin P.O. Box 53	
FUSCO, Mrs. Carrie 308 West St.		GENOVESI, Mr. & Mrs. Harry 117 Granger ST.	773-3978
FUSCO, Lena 459 West St.	773-7426	GENOVESI, Mr. & Mrs. James 136 Oak St.	775-1803
		GHIO, Mrs. Adolphus 411 West St.	773-3865
GABRIELE, Mr. & Mrs. Louis N. Grove St.		GIANCOLA, Mr. & Mrs. Joseph Edgewood Dr., Sunset Acres	773-6241
GAFFNEY, Mr. & Mrs. B. Maplewood Park Ctr Rutland, Vt.	775-3442	GIANCOLA, Mrs. Peter 86 Franklin St.	775-4279
		GIARARDI, Mr. & Mrs. Joseph 141 N. Main St.	775-0441

GIVEAULT, Mr. & Mrs. Ernest 116 Gibson Ave.	773-3634	GRAGIN, Mr. & Mrs. George P.O. Box 31 Bomoseen, Vt.	273-2559
GIBEAULT, Mr. & Mrs. Ernest, Jr. 122 Gibson St.	775-4459	GRAVELLE, Mr. & Mrs. Francis 376 Stratton Rd.	773-2095
GIBEAULT, Mr. & Mrs. Mark 84 Granger St.	775-2566	GRAVES, Mr. & Mrs. Richard 87 Brown St.	775-5865
GILBERT, Mrs. Regina 155 State St.		GRAZIANO, Mr. & Mrs. Anthony Campbell Rd.	775-4408
GILBERTO, Mrs. Salvatore 65 Watkins Ave.	775-1218	GREEN, Bernice 116 Robbins St.	
GILLAM, Mrs. Mary 34 Cleveland Ave.	773-7901	GREGORY, Mrs. Anne 119 Plain St.	
GILLAM, Mr. & Mrs. Richard 79 Forest St.	773-3767	GREGORY, Rosalie 19 High St.	773-2394
GILLIGAN, Mr. & Mrs. Thomas 40 Hazel St.	773-8515	GREGORY, Virginia 19 High St.	773-2394
GILMAN, Mr. & Mrs. Walter 43 Hazel St.	773-8182	GRIMM, Mr. & Mrs. George 110 Marble St.	438-5103
GLEASON, Mr. & Mrs. Lawrence 92 Granger St.	775-5998	GUERRA, Mr. Anthony Post Rd.	773-7003
GLEASON, Mr. & Mrs. William 116 South St.	773-2810	GUTZWILLER, Charles 113 Granger St.	773-7518
GODLEWSKI, Mr. & Mrs. Edward 101 Gibson Ave.	773-3255	GUTZWILLER, Mr. & Mrs. Harry 113 Granger St.	773-7518
GODLEWSKI, Mr. & Mrs. Edward 68 Church St.	773-7168		
GOLFIN, Mr. & Mrs. Edward 1 Pleasant St. N. Clarendon, Vt.	775-4979	HAAS, Mr. & Mrs. Frank 127 Park St.	775-4734
GOODELL, Mr. & Mrs. Ted 136 South St.	775-0630	HALEY, Mr. & Mrs. John 27 Kendall Ave.	775-0159
GOODRICH, Mrs. Earl 24 Cramton St.	775-5798	HALL, Jack 5 Meadow Ln.	773-6800
GORMAN, Mr. & Mrs. James Creek Rd. N. Clarendon, Vt.	775-5674	HALL, Linda Meadow Ln.	
GORMAN, John 131 Grove St.	773-8298	HALL, Mr. & Mrs. Merle Gleason Rd. R.F.D. #2	775-2381
GORMAN, Lawrence 262 West St.	775-3268	HALPIN, Mrs. John 46 Elm St.	773-9076
GOULETTE, Mr. & Mrs. Howard 124 River St.	773-7321	HAMILTON, Mr. & Mrs. Merrill 58 Pine St.	773-9511
GOULETTE, Mr. & Mrs. Wilbur 41 Park St.	773-8264	HANDLEY, Mr. & Mrs. Ed 72 Baxter St.	773-3404
GRABOWSKI, Mr. & Mrs. Edward 95 Meadow St.	775-1813	HANNON, James Flory Hghts, Ctr Rutland, Vt.	773-2588
GRABOWSKI, Mr. & Mrs. Theodore 52 Cramton Ave.	775-4143	HANSEN, Thelma 140 Baxter St.	755-5464
GRACE, Mr. & Mrs. Alton 83 Evergreen Ave.	773-8239	HARRISON, Mr. Robert 146 Forest St.	773-3421
GRACE, Mrs. Thomas 59 Cleveland Ave.	773-8754	HATCH, Mr. & Mrs. John 129 Robbins St.	775-4386
		HAYDEN, Mr. & Mrs. Stanley 128 Baxter St.	773-3644
		HAYNES, Mr. & Mrs. Charles 80 Franklin St.	773-3885

HEAP, Mrs. A.S. Maplewood Pk. Ave.	775-2286	HURLEY, Mr. & Mrs. P.J. 87 Meadow St.	773-6816
HEBERT, Mr. & Mrs. Donald 76 School St.		HURLEY, Mrs. William W. Proctor Rd., Ctr Rutland, Vt.	773-7023
HEBERT, Richard 128 Convent Ave.	773-9025	HURLEY, Mr. & Mrs. William 15 Pine St.	775-4680
HECK, Mr. & Mrs. Edward 8 Seabury St.	773-6022	IACHETTA, Mr. & Mrs. Francesco 9 Clover St.	773-2213
HENDEE, Miss Irene 17 North St.		IANNI, Mrs. Napoleon 383 West St.	773-2923
HENRICHON, Mr. & Mrs. Robert 129 Spruce St.	773-8874	INGALLS, Mr. & Mrs. James N. Clarendon, Vt.	773-6968
HEWITT, Mr. & Mrs. Edgar M-6 Forest Pk.	773-7872	IRACANE, Mr. & Mrs. Anthony 123 Library Ave.	775-0507
HIER, Roland 88 North St. Ext.	773-8522	IRACANE, Mrs. Rose 260 West St.	775-1490
HIGGINS, Mr. & Mrs. James 8 Phillips St.	773-3936	JACOBS, Mr. & Mrs. David Patricia Ln.	775-3224
HIMES, Mrs. Louise 63 Howe St.	773-8983	JANOSKI, Mr. & Mrs. Henry 18 North St.	775-1192
HINCHEY, Mr. & Mrs. Francis 45 Park St.	773-6818	JARROSAK, Helena 29 Cleveland Ave.	773-3747
HINCHEY, Minerva 45 Park St.	773-6019	JASMIN, R. Morse 16 Jasmin Ln.	773-9389
HODER, Mrs. Alex P.O. Box 912		JENSEN, Mrs. James 3 Spellman Terr.	
HOGAN, Mr. & Mrs. Joseph 16 Evergreen Ave.	773-6272	JIMINEZ, Mr. & Mrs. Silverio 38 Meadow St.	773-8045
HOGAN, Mr. & Mrs. Thomas 33 Cramton Ave.	773-9525	JOHNSON, Mr. & Mrs. Clifford 129 Post St.	773-6764
HOLDEN, Mr. & Mrs. Bradford Roy, R.F.D. #1		JOHNSON, Mrs. Harold Creek Rd., N. Clarendon, Vt.	773-8921
HOLLAND, Mrs. Henry 120 Robbins St.	775-0074	JOHNSON, John A. 8 Preville Ave.	773-8520
HOOKE, Mr. & Mrs. George 11 Royce St.	775-5462	JOHNSON, Mary E. 8 Preville Ave.	773-8520
HORTON, Mr. & Mrs. Roy 42 Cramton Ave.	773-8774	JONES, Mr. & Mrs. Hayden 133 Maple St.	775-0218
HOUSTON, Georgianna 59 Meadow St.	775-5827	JORDAN, Mrs. Elizabeth 23 Baxter St.	773-8405
HOWARD, Marie Clarendon Flats N. Clarendon, Vt.		JOYCE, Dianne 67 Hazel St.	773-8482
HOWLAND, Mr. & Mrs. Charles 90 Gibson Ave.	773-2597	JOYCE, John 67 Hazel St.	773-8482
HOWLAND, Mr. & Mrs. Francis E. Proctor Rd. Ctr Rutland, Vt.	775-5779	JOYCE, Robert 67 Hazel St.	773-8482
HOWLAND, Mrs. Judi 203 State St.		JOYCE, William 67 Hazel St.	773-8482
HUGHES, Miss Irene 102 Brown St.	773-8668	KASZUBA, Mr. & Mrs. Joseph 42 Baxter St.	773-6983
HUGHES, Thomas 189 Dorr Dr.	775-0783	KEEFE, Bernard 151 River St.	773-3015

KEEFE, Mr. & Mrs. John 124 Forest St.	775-1437	KING, Mr. & Mrs. M.F. 185 Dorr Dr.	775-5285
KEEFE, Mrs. Patrick 151 River St.	773-3015	KINGSLEY, Frances T. 130 Maple St.	773-7192
KEEFE, Mr. & Mrs. Robert 182 Pearl St.	773-9559	KINNEY, Mrs. Mildred 59 Meadow St.	773-7904
KEEFE, Mr. & Mrs. Roy 66 Forest St.	773-8628	KNAPP, Mrs. Carmi 232 Dorr Dr.	773-3947
KEENAN, Mr. & Mrs. Eugene Campbell Rd.	775-5476	KNAPP, Mr. & Mrs. Harry 407 West St.	773-8818
KEENAN, Mr. & Mrs. James Cold River Rd. N. Clarendon, Vt.	773-3011	KOHL, Mr. & Mrs. Stuart 62 Cramton Ave.	773-3059
KEENAN, Dr. & Mrs. Thomas Campbell Rd.	773-8123	KRAKOWKA, Mrs. Zoe L-2 Forest Pk.	775-3130
KEENAN, Thomas J. 108 South St.		LaBELLE, Aurore 47 Baxter St.	775-2623
KEHOE, Mr. & Mrs. Jerald 138 Oak St.	773-2566	LaBELLE, Mr. & Mrs. Napoleon 122 Granger St.	773-8996
KELLEY, Mr. & Mrs. Donald 47 Union St.	773-8171	LaBELLE, Mr. Robert 103 Plain St.	
KELLEY, Mr. & Mrs. Francis 120 Forest St.	773-9402	COE, Mr. & Mrs. Henry 95 Forest St.	
KELLOGG, Mrs. Catherine 59 Meadow St.	773-6962	LADABOUCHE, Mr. Norman 26 Meadow St.	775-5075
KELLOGG, Mr. & Mrs. James 87 Plain St.	773-7318	LaDUKE, Mr. & Mrs. Francis Jr. 88 Plain St.	773-7120
KELLY, Irene Meadow Ln.		LaDUKE, Mr. & Mrs. Francis 91 Plain St.	775-1816
KELLY, John 122 Baxter St.		LaFASO, Anthony 83 Granger St.	
KELLY, Mr. & Mrs. John 122 Forest St.	773-7748	LaFASO, Mr. & Mrs. John 54 Hazel St.	773-7443
KELLY, Mrs. Merle 64 Cherry St.		LaFLAMME, Mr. & Mrs. Robert 2-5 Forest Pk.	773-6857
KENDALL, Marshall 87 Baxter St.		LaFERRIERE, Ora 38 Meadow St.	773-6607
KENNEDY, J. Hayden 106 Robbins St.	773-3089	LaFERRIERE, Mr. & Mrs. Raymond 83 Forest St.	775-5007
KENNEDY, Mr. & Mrs. Joseph 88 Library Ave.	773-6924	LaFRANCE, Mr. & Mrs. Charles 1-B Templewood Ct.	773-2918
KENNY, Marguerite 191 Grove St., Apt. 2	773-2037	LaFRANCOIS, Florida 108 South St.	
KESSEY, Mr. & Mrs. John 85 Library Ave.	775-0522	LAMAR, Mr. & Mrs. Napoleon McKinley Ave.	773-6459
KESSOP, Mr. & Mrs. Emile 79 Granger St.	775-5008	LaMORIA, Mr. & Mrs. Jerome 116 Plain St.	773-2814
KESSOP, Mr. & Mrs. Thomas 3 Meadow St.		LaMORIA, Mr. & Mrs. Raymond 115 Plain St.	773-9517
KING, Cecilia 69 Baxter St.		LANCOUR, Mr. & Mrs. Richard 69 Grove St.	775-7050
KING, Mr. & Mrs. Dale 6 East View Ct.	775-1392	LANE, Mr. & Mrs. Francis Regency MNR-B 5-Apt.-6	775-7069

LANZILLO, Mr. & Mrs. Joseph 92 Brown St.	775-1735	LEMMO, Mr. & Mrs. Orlando 122 Crescent St.	
LaPENNA, Mr. & Mrs. Ernest 81 Brown St.	773-8561	LENFEST, Mrs. Frances 122 Crescent St.	
LaPENNA, Mr. & Mrs. Francis, Jr. 9 James St.	773-3896	LEONARD, Mr. & Mrs. James Regency MNR-5, 12-Apt. 2	
LaPENNA, Mr. & Mrs. Francis, Sr. 19 James St.	773-6468	LEONARD, Mr. & Mrs. Raymond 126 Pearl St.	773-9225
LaPINE, Mr. & Mrs. Fred 118 Forest St.	773-8387	LESTER, Mr. & Mrs. Harland 232 N. Church St.	773-6531
LaPLACA, Louise 41 Forest St.	775-5034	LETOURNEAU, Mabel 59 Cherry St.	
LaPOINT, Mr. & Mrs. Carlyle 118 Gibson Ave.	775-5665	LaVANGIE, Mr. & Mrs. Francis 44 Cramton Ave.	775-5465
LaPOINT, Mr. & Mrs. Charles 55 Baxter St.	773-3905	LEWIS, Edwin 129 Holly St.	773-9515
LaVECCHIA, Madeline 109 Franklin St.	773-2914	LEY, Mr. & Mrs. Earl	773-2426
LaVECCHIA, Margaret 109 Franklin St.	773-2914	LEY, Mr. & Mrs. James 110 Library Ave.	773-2930
LaVECCHIA, Mr. & Mrs. Nicholas 48 Chestnut St.	775-5450	LEY, Mrs. Sandra 114 South St.	773-2952
LAVENDER, Mr. & Mrs. Donald 159 Forest St.		LIBRIZZI, Grace 154 River St.	775-5970
LaVENE, Mrs. Francis 58 Evergreen Ave.	773-2917	LIBRIZZI, Mr. Leonard 154 River St.	775-5970
LaVICTOIRE, Joyce 143 Crescent St.		LINANE, Francois Creek Rd., N. Clarendon, Vt.	
LAVIGNE, Mr. & Mrs. Clyde 105 Plain St.	775-0669	LINDHOLME, Jean J-1 Forest Pk.	
LaVOIE, Mrs. Pearl 243 Columbian Ave.		LISCINSKY, Mr. & Mrs. Robert 82 Grove St.	773-9298
LAWRENCE, Mr. & Mrs. Donald 28 Jackson Ave.	775-1185	LIVELY, Rev. Joseph A. 134 Convent Ave.	775-1994
LAWSON, Mrs. Melvin 33½ Pine St.	775-5245	LOCZCIO, Mr. & Mrs. Gaetano 7 Earl St.	
LAYDEN, Mr. & Mrs. Edward 231 Grove St.	773-6230	LoGIRUATO, Phillip R.D. #1, Killington, Vt.	
LAYDEN, Mr. & Mrs. James 1 Thomas St.	773-7466	LOOBY, Mrs. Harold R. 100 River St.	773-7665
LAYDEN, Mr. & Mrs. William 211 State St.	773-2961	LOSO, Mr. & Mrs. Leo 83 Baxter St.	773-7223
LEBO, Mr. & Mrs. Charles 138 Strongs Ave.	773-6079	LOYZELLE, Mrs. Louis 144 Forest St.	773-2819
LeCLAIR, Mrs. Mary Ellen 11 Earl St.	775-1572	LOZIER, Mr. & Mrs. Norman 17 West St.	775-4968
LEE, Mr. & Mrs. Scott 90 South St.		LUCKACHINA Rt. 103	773-2264
LeFEVRE, Mrs. Ella 218 State St.	775-5164	LUCKACHINA, Mr. & Mrs. Nicholas 114 Robbins St.	773-6638
LeFEVRE, Mr. Louis 107 Plain St.	773-3724	LYMAN, Laurence 40 Grant Ave.	775-0565
LEMMO, Mr. & Mrs. John Karen Dr.	773-3618	LYNCH, Mrs. Phoebe 15 Forest St.	773-6465

MacFARLANE, Mr. & Mrs. William 100 Brown St.	773-7236	McMAHON, Mr. & Mrs. John 33 Howard Ave.	773-7498
MacFARLANE, Mr. & Mrs. William 73 Meadow St.	773-9056	McNEIL, Mr. & Mrs. Charles F. 10 Watkins Ave.	773-3113
McCORMICK, Mary 102 Forest St.	773-2514	McNEIL, Mrs. George 96 Gibson Ave.	775-2173
McCORMICK, Mrs. Mary 92 Granger St.	775-5998	McNEIL, Mr. & Mrs. Howard 129 Oak St.	
McCULLAUGH, Mr. & Mrs. Dean 97 Baxter St.	775-3517	McNEIL, Mr. & Mrs. James 120 State St.	775-4797
McDEVITT, Anna & Mary 59 Meadow St.	773-3926	McNEIL, Lynette 104 South St.	773-6720
McDEVITT, Mrs. Matthew 137 Baxter St.	773-2057	McNULTY, Mr. & Mrs. Robert F. 79 Lafayette St.	775-5981
McDEVITT, Mrs. Teresa 59 Meadow St.	773-8893	McPHEE, Mr. & Mrs. Perley 61 School St.	773-7476
McDEVITT, Mr. & Mrs. Thomas 112 Baxter St.	773-7921	MAGNANT, Mr. & Mrs. David East Pittsford Rd. RD #1	775-3001
McDONALD, Mr. & Mrs. T. 13½ Cottage St.	775-2118	MAGRO, Miss Angeline 55 Union St.	773-6669
McDONOUGH, Mr. & Mrs. John 29 Pine St.	775-1242	MAGRO, Mr. & Mrs. Anthony Westbridge Acres - RD 2	775-5860
McFARREN, Mr. & Mrs. James 102 Sheldon Towers	775-2241	MAGRO, Mr. & Mrs. Dante Westbridge Acres - RD 2	773-7260
McGARRY, Mr. & Mrs. Paul 31 Lafayette St.	775-5421	MAGRO, Mrs. Mariano 59 Union St.	773-8669
McGINNIS, Mr. & Mrs. Charles 90 River St.	773-9403	MAGUIRE, Mr. & Mrs. Michael 122 State St.	775-2664
McGINNIS, Mr. & Mrs. Gerald 164 Grove St.	773-7960	MAHONEY, Mr. & Mrs. John 84 River St.	773-6030
McGINNIS, Sheehan 127 River St.	773-2248	MAILHOIT, Mr. & Mrs. Frank 103 Forest St.	773-2354
McKEARIN, Mr. & Mrs. Bernard 119 Library Ave.	773-6203	MAINOLFI, Mr. & Mrs. Alfred 332 West St.	773-2097
McKEARIN, Mr. & Mrs. Francis 113 Library Ave.		MAINOLFI, Frank 332 West St.	773-2097
McKEON, George 231 State St.		MAINOLFI, Mrs. James 153 Chestnut St.	775-2774
McKEON, Mrs. Marion 224 State St.	773-2574	MAINOLFI, Lily 316 West St.	773-7750
McLAREN, Mr. & Mrs. John, Jr. 12 Earl St.	773-3928	MAINOLFI, Mr. & Mrs. Mario 38 Evergreen Ave.	773-7308
McLAUGHLIN, Marjorie 25 Washington St.	773-3472	MANCINI, Mr. & Mrs. Donald 19 Cramton Ave.	775-0805
McLEOD, Mr. & Mrs. Alan 93 Baxter St.	773-2309	MANFREDI, Acquina 107 Franklin St.	773-8258
McMAHON, Mr. & Mrs. Charles 47 Baxter St.	773-2093	MANFREDI, Miss Elizabeth 107 Franklin St.	773-8358
McMAHON, Mr. & Mrs. Clarence 1 Woodland Dr.	775-5376	MANFREDI, Mrs. Ersilia 433 West St.	775-4782
McMAHON, Dominic 107 Plain St.	775-0339	MANFREDI, Mr. & Mrs. Gino 66 Phillips St.	775-4255
McMAHON, Genevieve 60 Cleveland Ave.	773-2368	MANFREDI, Mr. & Mrs. Joseph 86 Deborah Dr.	775-2721

MANGAN, Mr. & Mrs. William 17 Victor Pl.	775-4796	MAZZARIELLO, Mr. & Mrs. James 45 Vernon St.	773-8221
MANIERY, Mr. & Mrs. Angelo 127 Granger St.	755-5264	MAZZARIELLO, Stephen 16 Meadow St.	775-3658
MANIERY, Mrs. Joseph 93 Plain St.	775-4928	MAZZARIELLO, Thomas, Jr. 16 Meadow St.	775-5221
MANLEY, Mrs. Walter 128 River St.	773-8115	MAZZARIELLO, Mrs. Thomas 16 Meadow St.	775-5221
MANNA, Mrs. George Old Rt. 7	773-8920	MENDUNI, Mr. & Mrs. Nicholas 54 Watkins Ave.	775-4003
MARANVILLE, Mr. & Mrs. Frank 27 Meadow St.	773-6305	MENDUNI, Mrs. Pellegrino 305 Sheldon Towers	775-4786
MARFUGGI, Patricia 121 Spruce St.	773-2551	MERCHAND, Mr. & Mrs. Joseph 77 Meadow St.	773-8714
MARINI, Mr. & Mrs. Frank David Rd.	775-2489	MERCIER, Mr. & Mrs. Richard 61 Cherry St.	775-5973
MARINUCCI, Vincenzo 100 Plain St.	773-9392	MERO, Mr. & Mrs. John 22 Ronaldo Ct.	775-1600
MAROTTI, Mrs. Beverly 43 Forest St.	775-5148	MERRILL, Mr. & Mrs. Leon Regency MNR-B 1-Apt. 5	
MAROTTI, Carmen 43 Forest St.	775-5148	MERRITT, Mr. & Mrs. Harold N. Grove St.	775-5420
MARRO, Mrs. Clelia 304 West St.	773-7987	MICHAUD, Mrs. Anne 59 Meadow St.	775-2487
MARRO, Mrs. Francis 264 West St.	773-7657	MIGLOIRE, Mr. & Mrs. Anthony 41 Summer St.	775-0771
MARTINDALE, Mrs. Gordon 200 Columbian Ave.	775-4280	MIGLIS, Mr. & Mrs. William Maplewood Pk - Ave. A Ctr Rutland, Vt.	773-8494
MASLACK, Joseph 82 Woodstock Ave.		MILES, Mr. & Mrs. Robert 159 Spruce St.	773-9624
MASLACK, Mr. & Mrs. Michael Maplewood Pk., Ave. A Ctr Rutland, Vt.	775-4442	MILES, Viola 274 West St.	
MATHON, Mrs. Floyd 104 South St.	775-1060	MINARD, Mrs. Ann 126 Gibson Ave.	775-0818
MAYER, Mr. & Mrs. Benjamin 12 Cramton Ave.	775-5485	MINARD, Mr. & Mrs. Richard 114 Curtis Ave.	773-2869
MAYER, Mr. & Mrs. Bruno 45 Watkins Ave.	773-7688	MIRTI, Mrs. Mary 10 Meadow St.	773-7483
MAYER, Mr. & Mrs. Paul 375 West St.	775-0644	MITOWSKI, Mr. & Mrs. Stanley 115 Baxter St.	773-8039
MAYHEW, Mr. & Mrs. Harland 98 Park St.	773-3208	MOEKEL, Mr. & Mrs. George 1 Howard Ave.	773-6679
MAYHEW, Mr. & Mrs. Mark 98 Park St.	775-0361	MOHAN, Mrs. Ethel 108 South St.	
MAYNARD, Mrs. Randall 16 Jeffords St.	775-1329	MOLIN, Mr. & Mrs. William 52 Watkins Ave.	773-7895
MAYO, Mr. & Mrs. Romeo 107 River St.	775-5057	MONDELLA, Mrs. Emilia 150 Forest St.	775-5029
MAZZARIELLO, Mr. & Mrs. Carl 6 Tuttle Meadow Dr.	775-4672	MONDELLA, Mr. & Mrs. John 99 First St.	773-8587
MAZZARIELLO, Mr. & Mrs. Carmen 61 Elm St.	773-3239	MONDELLA, Mr. & Mrs. Joseph 14 Wallace Ave.	

MONDELLA, Mrs. Joseph 176 Baxter St.	773-8340	NAGY, Mr. & Mrs. John 57 Allen St.	773-7002
MONICO, Nicholas 52 Water St.	773-8317	NAPOLITANO, Mrs. Maria 65 River St.	773-6443
MOORE, Mrs. Milton 56 Cleveland Ave.		NEEDHAM, Mrs. Phillis 221 Dorr Dr.	775-1841
MOORE, Milton, III 56 Cleveland Ave.		NEMERA, Mr. & Mrs. Frank 93 Park Ave.	773-2838
MORAN, Mr. & Mrs. James U.S. Rt. 4, Ctr Rutland, Vt.	773-3850	NEWTON, Mr. & Mrs. Ernie 302 West St.	
MORIARITY, Catherine 165 Spruce St.	773-8419	NOBLE, Mr. & Mrs. Stephen 162 Granger St.	775-1471
MOSCATELLO, Mr. Francis & Jane E. 48 Union St.	773-7123	NOE, Miss Laurance Regency MNR	773-8644
MOUNTON, Mr. & Mrs. Raymond 60 Cleveland Ave.	773-2368	NOTTE, Carol 91 Franklin St.	773-2865
MULCAHEY, Mr. & Mrs. James 13 Evergreen Ave.	773-6610	NOTTE, Mr. & Mrs. Dominic 95 Franklin St.	775-5193
MULCAHY, Mr. & Mrs. John 88 Meadow St.	775-5135	NOTTE, Miss Gladys 113 South St.	773-6059
MULCAHY, Stephen 88 Meadow St.		NOTTE, Mr. & Mrs. Guido 113 South St.	
MULCAHEY, Patricia 13 Evergreen Ave.		NOTTE, Mr. & Mrs. James 63 Howe St.	773-2827
MULLALY, Mary 59 Meadow St.	773-8840	NOTTE, Mr. & Mrs. John 64 Cherry St.	775-0695
MULLANY, Mr. & Mrs. Bernard 131 Grove St.	773-8298	NOTTE, Mr. & Mrs. Joseph 82 Brown St.	773-6402
MULLIN, Mr. & Mrs. John 175 Grove St.	775-2702	NOTTE, Mr. & Mrs. Joseph 95 Franklin St.	773-3787
MULLIN, Mrs. Raymond Terrace Hill Ct. N. Clarendon, Vt.	775-8264	NOTTE, Lucille 91 Franklin St.	
MURPHY, Mildred Rt. 4, Ctr Rutland, Vt.	773-2879	NOTTE, Mr. & Mrs. Luigi 102 Granger St.	773-7658
MURPHY, Mr. & Mrs. William 36 Summer St.	775-1559	NOTTE, Mrs. Martin 91 Franklin St.	773-2865
MUSCATELLO, Mr. & Mrs. James 87 Plain St.	773-8549	NOTTE, Mr. & Mrs. Martin 59 Cherry St.	773-6938
MUZZI, Mr. & Mrs. Lawrence 29 East St.	775-4039	NOTTE, Miss Mary 93 Franklin St.	
MYHRE, Mr. & Mrs. Lawrence 148 Dorr Dr.		O'BRIEN, Mrs. Lauretta 107 Park Ave.	775-3802
MYTYCH, Mr. & Mrs. Joel 49 Pine St.	775-4263	O'BRIEN, Mea. Lena 100 Plain St.	773-2484
MYTYCH, Mr. & Mrs. John 45 Pine St.	775-7812	O'BRIEN, Mrs. Mary 145 Ash St.	775-5042
NAGIN, Mr. & Mrs. Anthony 27 Cramton Ave.	775-4277	O'BRIEN, Mr. & Mrs. Ronald 111 Park Ave.	773-3428
NAVIN, Mr. Thomas 85 Crescent St.		O'CONNELL, Miss Florence Pittsofrd, Vt.	483-2214
NAGY, Mr. & Mrs. Alex 58 Watkins Ave.	773-9643	OCSIELOWSKI, Stella 79 Brown St.	

OCZECHOWSKI, Mr. & Mrs. Charles 14 Stratton Rd.	775-3490	PATORTI, Mr. & Mrs. Patsy 392 West St.	773-3792
OCZECHOWSKI, Mrs. Winifred 101 Forest St.	775-4428	PAUL, Mr. & Mrs. Albert 223 N. Church St.	773-2518
O'NEIL, Mary 113 State St.	773-3247	PAUL, Mr. & Mrs. Robert 58 Cleveland Ave.	773-2312
O'NEILL, Mr. & Mrs. Michael 123 Baxter St.	773-2124	PAWLUSIAK, Mr. & Mrs. John McKinley Ave.	773-6452
O'NEILL, Mrs. Phyllis Gen. Del., Ctr Rutland, Vt.		PAYNE, Mr. & Mrs. Reide 57 Pine St.	773-7114
ONEY, Mr. & Mrs. Robert H-3 Forest Pk.	775-1014	PECOTT, Mr. & Mrs. Howard 110 Plain St.	773-7567
O'ROURKE, Mary Jean 30 Washington St.	775-0731	PECOTT, Loretta 110 Plain St.	
O'ROURKE, Mr. & Mrs. William 157 River St.	775-5748	PEDONE, Mrs. Dominic 85 Granger St.	773-8660
O'SHEA, Edna 59 Meadow St.	773-8845	PEDONE, Mr. & Mrs. John U.S. 7, N. Clarendon, Vt.	775-4655
		PEDONE, Mr. & Mrs. Michael Cold River Rd. N. Clarendon, Vt.	775-4673
PACCA, Mrs. Louis 118 South St.	773-1092	PELKEY, Mr. & Mrs. Arthur 45 Howe St.	773-9202
PAIGE, Mr. & Mrs. Robert 112 South St.	775-2110	PELLISTRI, Mrs. Hazel 98 Plain St.	773-3468
PALLUOTTO, Mr. & Mrs. Michael 296 West St.	773-9428	PELLISTRI, Marie 41 PSummer St.	775-2282
PAOLINO, Mr. & Mrs. Richard 451 West St.	775-4540	PENNOCK, Mrs. Veronica 78 Engrem Ave.	775-2278
PAOLUCCI, Mr. & Mrs. Albert 20 Meadow St.	773-7589	PEREZ, Mr. & Mrs. Victorio 123 Library Ave.	
PAOLUCCI, Mr. & Mrs. Dominic 133 Spruce St.	775-3896	PERKINS, Mrs. Mildred 166 Forest St.	
PAOLUCCI, Mr. & Mrs. John 135 Spruce St.	773-7398	PERKINS, Mr. & Mrs. Richard 103 Maple St.	773-8215
PAOLUCCI, Guy 20 Meadow St.	773-7589	PERSICO, Mrs. Frank 68 Plain St.	773-3475
PARANELLO, Mr. & Mrs. Anthony 44 Cleveland Ave.	773-6461	PERSICO, Patrick A. 69 Plain St.	773-3475
PARKER, Mr. & Mrs. Howard 50 Evergreen Ave.	775-4233	PERYER, Mr. & Mrs. Newell Ronaldo Ct.	773-3745
PARKER, Mrs. John 16 Pine St.	775-1085	PETERS, John, Sr. 130 Park St.	775-4952
PARKER, Raymond 16 Pine St.		PETERS, Mr. & Mrs. John, Sr. 130 Park St.	775-4952
PARKER, Mr. & Mrs. Roderick 124 Gibson Ave.	775-2803	PETRAGLIA, Mr. & Mrs. Carmine 88 Park Ave.	773-6904
PARKER, Mr. & Mrs. Thomas 284 Dorr Dr.	773-3217	PHALEN, Charlotte 45 Cleveland Ave.	775-4787
PARKER, Mr. & Mrs. William 168 South St.	775-0525	PHALEN, Mrs. George 43 Cleveland Ave.	775-4787
PATNOD, Mr. Richard 158 River St.	773-7053	PHILBURT, Mr. & Mrs. Arthur 15 Cramton Ave.	773-6010
PATNODE, Mr. & Mrs. T.W. 132 South St.	775-5933		

PICUCCI, Miss Olga 40 Meadow St.	773-8015	PRATT, Mr. & Mrs. Richard H. Woodland Dr. Ctr Rutland, Vt.	773-6483
PICUCCI, Mrs. Rose 451 West St.		PRATT, Mrs. Richard B. Middle Rd. N. Clarendon, Vt.	775-0335
PIKE, Mrs. Edward 39 Baxter St.		PRATT, Robert L-3 Forest Pk.	
PILLON, Mr. & Mrs. Bernard 27 Royce St.	773-8390	PRESEAU, Nora 29 Pine St.	
PIPPIN, Mrs. Alice 72 Granger St.		PRIOR, Mr. & Mrs. Robert 92 Plain St.	775-5797
PISANELLI, Mr. & Mrs. John D. 53 Pleasant St.	773-3606	PRZYBYL, Mr. & Mrs. Walter 56 Evergreen Ave.	775-4784
PISCOPO, Mrs. Albert 31 Rutland, Vt.	773-3168	PURINTON, Mrs. Raymond 89 Brown St.	775-5274
PISCOPO, Mr. & Mrs. Ralph 214 State St.	775-5901	PUTNAM, Mrs. John 126 River St.	773-8896
PITANIELLO, Mr. & Mrs. Carmine 191 State St.	773-8441	QUESNEL, Mrs. Blanche 90 Forest St.	775-5672
POCKETTE, Mr. & Mrs. David 34 Summer St.	773-3808	QUINN, Mr. & Mrs. Thomas McKingley Ave.	773-2181
POCKETTE, Mrs. Fred 17 Geno Ave.	773-7536		
POEPOE, Mr. & Mrs. James 48 Edgerton St.	775-0714	RABIDOU, Mr. & Mrs. Walter 234 Pearl St.	773-6632
POLCARO, Mr. & Mrs. Patsy, Sr. 11 Greeneknolls	773-2931	RABTOY, Lillian 82 Harrison Ave.	775-4625
POKRYWEA, Henry 144 River St.		RACINE, Mr. & Mrs. Hermas 94 Library Ave.	773-9095
POLZELLO, Mr. & Mrs. Armand 303 West St.	773-8902	RAMSEY, Mr. & Mrs. George 12 Charles Hill Dr.	775-5489
POLZELLO, Mrs. Alfred 181 Grove St.	773-7842	RANDALL, Mr. & Mrs. Gary 8 Killington Terr.	773-6875
POMYKALA, Mr. & Mrs. Frank 64 Cleveland Ave.	775-0207	RAVENNA, Mrs. Ailvio 80 Curtis Ave.	
POND, Mr. & Mrs. Charles Rt. 4	773-9008	RAVENNA, Almo 33 Watkins Ave.	773-6239
PONTO, Mr. & Mrs. Robert 2 Blue Ridge Dr.	775-5498	RAVENNAM, Amelia 33 Watkins Ave.	773-2639
PONTON, Mr. & Mrs. Arthur 6 Haywood Ave.	775-4432	RAYBORN, Mr. & Mrs. James 64 Baxter St.	773-0476
POPOVITCH, Charles Rt. 4, Ctr Rutland, Vt.	773-7316	RAYMOND, Mrs. Francis 129 Maple St.	775-2751
PORTER, Mr. & Mrs. John 17 Phillips St.	775-5894	RAYTA, Mrs. James 235 Lincoln Ave.	773-7578
POTENZANO, Mr. Paul Regency MNR-B 1-Apt 12	773-3117	REARDON, Charles 90 Brown St.	
POWERS, Mr. & Mrs. Leonard 125 Post St.	773-3993	REARDON, Mr. & Mrs. Charles 83 Brown St.	775-1226
PRATICO, Mr. & Mrs. Pasquale 56 Union St.		REARDON, Mr. & Mrs. Frederick 117 River St.	773-7712
PRATT, Mr. & Mrs. Norman R.D. #2	775-2878	REARDON, Mrs. James 213 Adams St.	773-9280
PRATT, Miss Mildred R.D. #2	775-2878		

REARDON, Mr. & Mrs. Richard 124 Crescent St.	773-7470	ROGERS, Mr. & Mrs. Donald	
REARDON, Mr. & Mrs. Robert 60 Watkins Ave.	773-9479	ROMANS, Miss Anna 147 Granger St.	775-4727
REARDON, Mr. & Mrs. James F. 18 Woodstock Ave.		ROMANO, Charles 38 Forest St.	775-7074
REARDON, Mr. & Mrs. James 87 Library Ave.	775-5277	ROMANO, Dominic 147 Granger St.	775-4727
REARDON, Mark 87 Library Ave.	773-5277	ROMANO, Mrs. Ethel 92 Forest St.	773-2910
REARDON, William, Jr. 85 Brown St.	773-3969	ROMANO, Mr. & Mrs. James Countryside Est.	775-5031
RECZEK, Mr. & Mrs. John E. Proctor Rd. Ctr Rutland, Vt.	775-5837	ROMANO, Mr. & Mrs. Joseph 93 First St.	773-8473
REED, Mr. & Mrs. Raymond 42 Meadow St.	775-2210	ROMANO, Salvatore 89 First St.	775-8963
REEDY, Mrs. George 69 Baxter St.	773-8032	ROMEO, Mrs. Anthony 97 South St.	775-4126
REGULA, Mrs. Frank Creek Rd., N. Clarendon, Vt.	775-4174	ROMEO, Mr. & Mrs. Joseph Cold River Rd. N. Clarendon, Vt.	775-3968
REILLY, Ann Rt. 4, N. Clarendon, Vt.	773-8426	RONDINA, Mr. & Mrs. Edward Middle Rd., N. Clarendon, Vt.	773-2212
REILLY, Mr. & Mrs. Bernard 117 Park St.	775-5615	ROSS, Mr. & Mrs. Richard Allen St., 12 Bllngs MBL	
REILLY, Mr. & Mrs. William 64 North St.	773-9574	ROSATO, Miss Theresa 84 River St.	
REVIS, Mr. & Mrs. George 72 Killington Ave.	775-4190	ROSSI, Allen 39 Forest St.	775-0563
REYNOLDS, Catherine 144 Baxter St.	773-6322	ROSSI, Mr. & Mrs. Leo 122 Library Ave.	773-9208
RIBOLINI, Vera 54 Meadow St.		ROTELLA, Dea 51 Chaffee Ave.	773-8860
RICCI, Mr. & Mrs. Charles, Jr. 43 Howe St.	775-5951	ROTELLA, Mr. & Mrs. Guido 77 Forest St.	773-3017
RICCI, Mr. & Mrs. Charles, Sr. 43 Howe St.	775-5951	ROTELLA, Josephine 51 Chaffee Ave.	773-8860
RICHARDS, Mr. & Mrs. Vernon 16 Watkins Ave.	775-0727	ROUCOULET, Donald J-3 Forest Pk.	773-7997
RIELLE, Mary 68 Cleveland Ave.	773-7228	ROUCOULET, Mr. & Mrs. Louis 102 Forest St.	773-7440
RITA MARIE, Sister Clerment Rd.	775-4231	ROUCOULET, Mr. & Mrs. Robert 7 Forest Pk., Bldg. 15	
RITER, Mr. & Mrs. Bernard 130 Convent Ave.	775-0628	ROUNDS Mrs. Vern 168 Baxter St.	773-6886
RITER, Miss Mary Jane 130 Convent Ave.	775-0628	ROUSSIL, Miss Mary 95 South St.	
RIZZICO, Mr. & Mrs. Samuel 128 Park St.	773-8505	ROUSSIL, Mr. & Mrs. Theodore 95 South St.	775-4079
RIZZI, Mr. & Mrs. Henry (Sam) 93 South St.	773-6625	RUSSELL, Mr. & Mrs. Edward 86 Granger St.	773-7408
RIZZI, Mrs. Mary 93 South St.	773-6625	RUSSELL, Mr. & Mrs. Richard 103 Plain St.	775-5692
		RUSSELL, Mr. & Mrs. William Campbell Rd.	775-4120

RUSSO, Mr. & Mrs. Anthony 123 Library Ave.	775-5718	SCANLOB, Ann 82 South St.	
RUSSO, Mr. & Mrs. Frank 66 North St.	775-7611	SCANLON, Loretta 82 South St.	
RUSSO, Mr. & Mrs. Henry 18 Giorgetti Blvd.	773-7667	SCHILLINGER, Mr. & Mrs. Robert Campbell Rd.	773-6208
RUTKOWSKI, Michael 164 South St.	773-6516	SCIOLINO, Mr. & Mrs. Ronald 13 Kendell Ave.	775-2883
RUTKOWSKI, Mrs. Antoinette 164 South St.	773-6516	SCRUTON, Mr. & Mrs. Richard 10 Gay St.	773-9569
RYAN, Cacille 195 State St.	775-6819	SEAGER, Mrs. George 98 Browns St.	773-8706
RYAN, Miss Dorothy 41-A Baxter St.	773-6872	SEAGER, Mr. & Mrs. Robert G. 189 N. Church St.	773-6511
RYAN, Mrs. Francis 120 River St.	773-8627	SEARS, Mr. & Mrs. Larry 139 Baxter St.	775-1733
RYAN, Mr. & Mrs. Francis 1 Oak St.		SEGALE, Miss Mary 23 Pine St.	773-2326
RYAN, Mr. & Mrs. John 124 Gibson Ave.	773-7507	SENECAL, Louise 103 Gibson Ave.	775-4817
RYAN, Miss Margaret 34 Evergreen Ave.	773-3894	SEMENTELLI, Mr. & Mrs. David 209 State St.	
SABARINO, Samuel East Rd., N. Clarendon, Vt.	775-5950	SEWARD, Mrs. Jeannette 33 Cottage St., Apt. 6	775-1648
SABOTKA, Mr. & Mrs. John U.S. Rt. 4 Ctr Rutland, Vt.	775-5682	SHACKETT, Mr. & Mrs. Wilfred, Jr. Barrett Hill	775-5814
SABOTKA, Mr. & Mrs. Wallace 145 Granger St.	773-8329	SHANAHAN, John 59 Meadow St.	773-8840
SACERIC, Mr. & Mrs. Arthur 11 Park Ct.		SHANAHAN, Mr. & Mrs. James J. 100 Forest St.	773-6869
SACCO, Mr. & Mrs. Alfred 62 Watkins Ave.	773-9337	SHANAHAN, Mr. & Mrs. Michael 128 Oak St.	775-7806
ST. ANTHONY CENTER FOR HUMAN SERVICES 129 River St.	773-3860	SHANAHAN, Richard E. 100 Forest St.	773-6869
ST. PETER, Mrs. Beatrice 96 Forest St.	773-8624	SHAPPY, Mr. & Mrs. C. 45 Hillcrest Rd.	775-4278
SALENGO, Mr. & Mrs. Stanley Rt. 4	438-5558	SHARP, Mr. & Mrs. Robert E. Proctor Rd.	773-9576
SANDERS, Mr. & Mrs. Cloyd 33 Baxter St.	775-5294	SHEEHAN, Mr. & Mrs. Jeremiah 117 Gibson Ave.	775-5639
SANTWIRE, Mr. & Mrs. Norbert 118 Post St.	773-7745	SHEEHAN, Mr. & Mrs. Michael W. 117 Gibson Ave.	775-5714
SAVAGE, Howard 100 Plain St.	773-2484	SHELDON, Mr. & Mrs. David 49 Summer St.	775-1630
SAVERY, Mrs. Angeline M. 243 Columbian Ave.	773-9609	SHELVEY, Mr. & Mrs. Joel E. Clarendon, Vt.	773-6337
SAVERY, Mr. & Mrs. Phillip 15 Shedd Pl.	775-2291	SHEWELL, Mr. & Mrs. Richard 84 Dorr Dr.	773-6575
SAWYER, Mr. & Mrs. Joseph 73 School St.	775-0464	SHOREY, Mr. & Mrs. Ernest	773-6945
		SIENKIEWICZ, Mr. & Mrs. Michael 119 Spruce St.	
		SIGNOR, Mr. Oswald Sheldon Towers, Apt. 8	773-7514

SILVA, Mr. & Mrs. Joseph H. 73 Baxter St.	775-5642	STRZEKEC, Mr. & Mrs. Joseph 35 Field Ave.	773-8491
SLACK, Mr. & Mrs. Eugene Flory Hghts Ctr Rutland, Vt.	773-3066	SULLIVAN, Mr. & Mrs. John 110 Oak St.	775-5 23
SMITH, Martha T. 63 Pierpoint Ave.		SWEENEY, Mary 706 Sheldon Towers	775-4644
SMITH, Linda 143 Granger St.	775-2148	TAGGART, Mr. & Mrs. Claude 262 Dorr Dr.	773-3679
SMITH, Mr. & Mrs. Richard 239 Grove St.		TAGGART, Mr. & Mrs. L. 32½ Summer St.	775-5769
SMITH, Mr. & Mrs. Robert 100 Gibson Ave.	773-7985	TALLAGNON, Mr. Dennis Rt. 4	775-2290
SOLARI, Mr. & Mrs. Joseph, Jr. E. Proctor Rd. Ctr Rutland, Vt.	773-7764	TATRO, Mrs. Lucille 19 Pine St.	775-1470
SOLARI, Mr. & Mrs. Joseph, Sr. E. Proctor Rd. Ctr Rutland, Vt.	773-9322	TAYLOR, Mr. & Mrs. Bernard 122 Robbins St.	773-7702
SOLARI, Mr. & Mrs. Robert Campbell Rd.	775-0539	TAYLOR, Mr. & Mrs. Donald 239 Grove St.	773-3647
SOUTHGATE, Mr. & Mrs. Robert 145 Library Ave.	773-3945	TAYLOR, Donald, Jr. 239 Grove St.	773-3647
STANOWSKI, Mrs. Daniel 68 Plain St.	773-9533	TAYLOR, Mr. & Mrs. Harold 27 Emmett Ave.	775-0070
STANOWSKI, Daniel 68 Plain St.		TEDESCO, Mr. & Mrs. Angelo 79 Meadow St.	775-0585
STANLEY, Mr. & Mrs. John 123 Gibson Ave.	775-5778	TEDESCO, Miss Antoinette 102 Spruce St.	773-7516
STANOWSKI, Michael 68 Plain St.		TEDESCO, Mr. & Mrs. Robert 125 Grove St.	773-9606
STARTARI, Mr. & Mrs. Guy 118 Forest St.	775-0376	TEDESCO, Mr. & Mrs. Gaetano 102 Spruce St.	
STEMPEK, Mr. & Mrs. John 56 Hazel St.	775-7837	TEELON, Mrs. Henrieta 21 Pine St.	773-7570
STEPHAN, Mr. & Mrs. Philip G. Clarendon Flts N. Clarendon, Vt.	773-8931	TERENZINI, Mr. & Mrs. Anthony 55 Pierpoint Ave.	773-7278
STEVENS, Donald 143 Second St.	775-5014	TERENZINI, Hamlet Rt. 4, Ctr Rutland, Vt.	
STEVENSON, Ellen 98 Crescent St.		TERENZINI, Mr. & Mrs. Richard 53 Pierpoint Ave.	773-7838
STEWART, Mabel 88 North St. Ext.	773-8522	TERENZINI, Mr. & Mrs. Thomas 55 Pierpoint Ave.	775-4100
STEWART, Mary 91 Plain St.	775-2108	TESCONI, Mr. & Mrs. Charles 241 Columbian Ave.	773-9016
STICKNEY, Mrs. Howard E. Proctor Rd. Ctr Rutland, Vt.	773-2800	THOMPSON, Mrs. Mary 46 Elm St.	773-8676
STRATTON, Mr. & Mrs. Howard Rt. 4, Ctr Rutland, Vt.	773-8570	THOMPSON, Mrs. Sarah 49 Chaffee Ave.	775-4686
STRATTON, Mr. & Mrs. Schuyler Creek Rd.	773-6002	THOW, Mr. & Mrs. Alexander 107 Fairview Ave.	773-3788
		TILTON, Mr. & Mrs. Warren 13 Pine St.	773-7365
		TIMBERS, Mrs. Edward 148 Granger St.	775-4703

TIMBERS, Mr. & Mrs. Joseph 37 Lincoln Ave.	775-4043	VALENTE, Debora 233 State St.	
TINKER, Mr. & Mrs. Robert Cold River Rd. N. Clarendon, Vt.	775-1080	VAIL, Mr. & Mrs. Edward 132 Convent Ave.	773-8776
TIRABOSCHI, Mr. & Mrs. Angelo 33 Hazel St.	775-0686	VALENTE, Mr. Francis 233 State St.	773-7818
TODRIF, Peter & Shirley 164 Porter Pl.	775-5 15	VALENTE, Grace 60 Forest St.	775-5861
TRAPENI, Mr. & Mrs. James 92 River St.	775-4023	VALENTE, Mr. & Mrs. Jerry 303 West St.	773-8894
TREE, Agnes 127 River St.	773-6378	VALENTE, Mrs. John A. 84 Grove St.	773-2321
TRINCI, Albert Town Line Rd., Rd. 2	775-4129	VALENTE, Mr. & Mrs. Pasquale 61 Watkins Ave.	773-3439
TROMBETTA, Mr. & Mrs. Francis 6 Orchard Dr.	773-2583	VALENTE, Mrs. Peter 98 Granger St.	775-4178
TROMBETTA, Mr. & Mrs. Martin J. 160 Grove St.	773-8856	VALENTE, Peter 233 State St.	
TROMBETTA, Thomas Flory Heights Ctr Rutland, Vt.	775-2294	VALENTY, Mr. & Mrs. Nicholas 37 Summer St.	775-1013
TROMBLEY, Mrs. Laura Post Rd., R.D. #1	773-6228	VALESQUEZ, Antonio 109 Oak St.	
TULIPER, Mr. & Mrs. Frederick 39 Cleveland Ave.	775-3409	VALIQUETTE, Mrs. Bertha 126 Forest St.	
SEWARD, Mrs. Jeannette 33 Cottage St., Apt. 6		VALLEROLI, Mr. & Mrs. Emmuel 176 Pearl St.	773-6202
TURNER, Mr. & Mrs. John 35 Watkins Ave.	775-4294	VALLEROLI, Mr. & Mrs. Philip 29 Meadow St.	773-8552
TURNER, Louise Flory Heights Ctr Rutland, Vt.		VARGA, Mrs. Arthur 63 Cherry St.	773-6933
TURNER, Mr. & Mrs. Joseph, Sr. Flory Heights	773-3856	VENO, Mr. & Mrs. John 73 Forest St.	775-0015
TURNER, Mr. & Mrs. Joseph, Jr. R.F.D., Clarendon Springs	438-5265	VIGNOE, Mr. & Mrs. James 6 Wallace Ave.	773-9320
UNDERHILL, Edward 79 School St.	773-9268	VIGNOE, Mr. & Mrs. Louis F. 220 State St.	773-7455
UNDERHILL, Mrs. Patricia 79 School St.	773-9268	VIGNOE, Mr. & Mrs. Louis F. Marolin Acres	773-8656
VACCARO, Mr. & Mrs. Frank 18 Victoria Dr.	775-3541	VIGNOE, Mr. & Mrs. Robert 134 Baxter St.	773-3257
VAJDA, Charles Barrett Hill Ctr Rutland, Vt.	773-6624	VINCENT, Francis 17 Hopkins St.	773-7078
VAJDA, John Barrett Hill Ctr Rutland, Vt.		VISI, Miss Jean 118 Robbins St.	
VALCH, Mr. & Mrs. William 38 Baxter St.	773-5461	VISI, Maureen 118 Robbins St.	
VALENTE, Mr. & Mrs. Basilio W. Proctor Rd.	775-4019	VISI, Mr. & Mrs. William 118 Robbins St.	775-5494
		VITAGLIANO, Mr. & Mrs. Joseph 103 River St.	773-3916
		VITAGLIANO, Mrs. Martina 103 River St.	775-1476
		VITAGLIANO, Mrs. Mary 108 Franklin St.	773-3487

VITAGLIANO, Mr. & Mrs. Salvatore 99 Spruce St.	773-8864	WING, Mr. & Mrs. Gary Flory Heights Ctr Rutland, Vt.	775-0280
VITAGLIANO, Mr. & Mrs. Samuel 64 River St.	773-9381	WISELL, Shirley Terrace Hill Ct. No. Clarendon, Vt.	775-4109
WAHLSTROM, Mrs. Pola 163 Forest St.		WOLCOTT, Mr. & Mrs. George 34 Cleveland Ave.	773-7229
WALLACE, Carolyn 60 Chestnut St.		WOOD, Mr. & Mrs. Leon 82 Forest St.	773-3260
WALLET, Mr. & Mrs. Joseph 112 Forest St.	773-8605	WOOD, Mrs. Oscar 114 Franklin St.	773-7015
WALLET, Mr. & Mrs. William 238 Pearl St.	773-3920	WOOD, Mr. & Mrs. William 198 State St.	773-7825
WALSH, Agnes 59 Meadow St.	773-6682	WOODS, Mrs. Florence 134 Convent Ave.	775-1994
WATERMAN, Mr. & Mrs. Bernard 22 James St.	773-8701	WORTMAN, Mr. & Mrs. Gary RD # 1 Post Rd.	775-4674
WEBB, Mrs. John 78 Granger St.	775-4063	ZAKRZEWSKI, Mr. & Mrs. Albert 18 Barnes St. W. Rutland, Vt.	438-2455
WENER, Mrs. Alver 63 Pierpoint St.	773-8370	ZAMBON, Mr. & Mrs. Ernest 81 Forest St.	775-5272
WEST, Mr. & Mrs. William 113 South St.	7-3-2952	ZINGALE, Mr. & Mrs. Anthony 200 State St.	773-9430
WHALEN, Mr. & Mrs. John 177 Dorr Dr.	775-5086	ZINGALE, James 131 Spruce St.	773-8590
WHITE, Mr. Cecil 40 Summer St.	775-4870	ZINGALE, Mr. & Mrs. Joseph 10 Meadow St.	775-5405
WHITE, Miss Geraldine 51 Washington St.	775-3493	ZINGALE, Mrs. Nancy 131 Spruce St.	773-8590
WHITMAN, Mrs. Nellie 8 Edson St.	775-1453	ZULLO, Mr. & Mrs. Orlando 61 Meadow St.	773-8121
WHITTEMORE, Mr. & Mrs. Gary 35 Summer St.	775-0415	ZULLO, Mr. & Mrs. Victor 294 West St.	773-7259
WHITTEMORE, Mr. & Mrs. Howard	773-7837	ZULLO, Mr. & Mrs. William 65 School St.	773-7352
WILBUR, Mr. & Mrs. Kenneth Rt. 4	773-7316	ZSIDO, Mr. & Mrs. David Haywood Ave.	
WILDER, Mrs. Irene Cedar Pl.		ZSIDO, Mr. & Mrs. George 124 Oak St.	775-0527
WILDER, Lillian 114 Maple St.			
WILK, Walter Flory Heights Ctr. Rutland, Vt.	773-2997		

ADDITIONAL NAMES

Main Office
3451 Church Street
P.O. Box 1034
Skokie, Illinois 60076
321-674-2400

Designed and Produced by
Le Mann & Associates

New England Regional Office
27 Conant Road
Nashua, N.H. 03060
603-882-6634