

Connecticut Town Guides:

Compiled from Collections at the CT State Library

Compiled by Jeannie Sherman, Reference Librarian,
History & Genealogy Unit, Connecticut State Library, 2016

Introduction

Many people visit the Connecticut State Library to research their family history. We hold one of the best genealogy collections in Connecticut including our indexes to pre-1850 vital records, cemetery inscriptions, church & family bible records, marriage & death notices, and probate estate papers. Though these indexes are state-wide by surname, we also hold records for each town. As any person who attempts to do genealogy research in Connecticut discovers, knowing what town a family lived in is very important. Connecticut currently has one hundred and sixty-nine towns each with their own vital, land, and probate district chronology. As towns in Connecticut were created, most were set off from a parent town. County boundaries also changed throughout Connecticut's history, so knowing a parent town or knowing in which county a town was located over time can help researchers search for court and other records.

The purpose of these Town Guides is to have in one place basic information about each town. This includes the year it was established, the parent town, historical county information, vital and church record information, a probate district chronology, and a list of cemeteries that were inventoried in the Hale Collection. For town vital records and church records, both the Connecticut State Library (CSL) microfilm number and the Latter-Day Saint (LDS) microfilm number are given where applicable. Researchers are encouraged to search by film number within the LDS catalog as many vital records can be found online. The LDS catalog record will also give additional information about what the microfilm contains.

The Barbour Collection Index of pre-1850 Connecticut Vital Records is well known to many genealogists. What is not as well known are the sources used to compile the index. Researchers will note that vital records for some towns begin later than when the town was established. This is because many towns kept their vital records within other sources such as land or town meeting books. Where this is the case as noted in the Barbour Collection volume, it is included in the Town Guides. However, in many instances, the Barbour Collection Volume notes only that the "entire record of the town prior to 1850 is found in one volume." In these cases, the compiler imagines that he was referencing the vital records of the town, the originals of which are still mostly at each Town Hall in the state. Also a few towns published their vital records, or a published source was used for the Barbour Collection Index. In these cases, the Index references the published copy, not the original record. This information is given in the Town Guides as well.

A note about church records. The church record listings in these guides only include information about possible vital records kept by the church. For information about society records, sermons, historical addresses, seating charts, membership rolls, etc., please refer to the compiled *List of Church Records in the Connecticut State Library* (CSL call # ConnDoc St292 Lich) and to the finding aid to State Archives Record Group 070: Church Records.

A note about probate records. Though a probate district chronology is given for each town, researchers much check the Probate Court Finding Aids on our website or in person at the History & Genealogy Unit reference desk to determine what records we hold.

Besides our microfilm collection of town vital and church records, also represented in these guides are records held within State Archives Record Group 072, Vital Records, Record Group 070, Church Records, and our Manuscripts & Archives catalog. Only original town records that may include vital records and are held by the State Archives are listed. What is *not* included are references to Photostat or typescript copies, or references to compilations kept by private individuals.

Also not included are records located within Record Group 062, Town Records. Finding Aids to these materials can be found on our website under Local Government. Information about land records is omitted as well. As is the case with vital records, most original land records are still located at each town and microfilm copies are available here or through a Latter-day Saint Family History Center.

A note about access. Any original records held in the State Archives are subject to the "Rules & Procedures for Using Archival Collections," a copy of which can be found in Appendix I. As some materials may be located at an off-site facility, it is recommended that people call (860) 757-6580 or contact us in advance to ensure availability of the materials.

A note about sources. The information used to compile the Town Guides comes from different databases and materials made by staff over the years. However, any mistakes are mine alone and will be corrected when discovered.

A note about use. Following the Introduction is information about using the Town Guides. Appendix II contains a larger map of Connecticut and a list of all the towns and their dates of establishment. Keep in mind that these guides are merely a starting point for historical & genealogical Connecticut research. Be sure to check our catalogs for published and manuscript resources. Examples of additional resources include town & county histories, genealogies, cemetery inscriptions, diaries & journals, tax information, account books, maps, other town records, newspapers, and more.

Codes/ Abbreviations used

Barbour Collection:	The time period and/or sources indexed in the Barbour Collection of Town Vital Records
CSL # :	The Connecticut State Library microfilm number or call number
D.A.R.:	Daughters of the American Revolution
LDS # :	The Latter-day Saint microfilm number
Main Vault:	Reference to a collection in the State Archives
RG:	Record Group. Reference to a collection in the State Archives
<u>SLI</u> :	Indicates whether the Church Records appear in our Church Records Index

Jeannie Sherman, Reference Librarian
Connecticut State Library, 2016

How to use the Information in these Guides

Canterbury

Date established: 1703
Parent town(s): Plainfield
County: New London, 1703-1726; Windham, 1726 -

The first section gives basic historical information about the Town

Town vital records: Births, Marriages, Deaths, 1696-1905; CSL # 447; LDS # 1378163
Births, Marriages, Deaths, 1820-1907; CSL # 448; LDS # 1378164

This section gives the dates of the Towns' vital records, our microfilm roll number and the Latter-day Saint (LDS) Family History Center microfilm number. Their catalog can be found at the following: <https://familysearch.org/catalog/search>. Copy and paste the LDS # into the online catalog to find more information about what records are on the microfilm, and also to see whether they have been digitized (look for the camera symbol under the Format Heading). Make sure to choose the Film/Fiche Number Search option.

Barbour Collection: 1703-1850

This section gives the dates indexed by the Barbour Collection. Many Towns also have notes for what sources were used to index the pre-1850 vital records

Church records: First Congregational Church Records, 1711-1940, Record Group 070:075; 4 vols.; Contains Vital Records, Society Records, Lists of Members; Pastors and related records ¹
First Congregational Church Records copied by Mrs. J.L. Raymond, 1711-1821; SLI ;
CSL # 90; LDS # 0003983
St. Thomas (Protestant Episcopal) Records, 1818-1829; CSL # 455; LDS # 1008326
Westminster Congregational Church Records, 1770-1850; SLI ; CSL # 90; LDS # 0003983

As with the Town Vital Records, paste the LDS # into the catalog to find additional information about the film. SLI indicates that the Church Records are represented in our Church Records Index. A subscript reference to material in a Record Group or a call # that specifies Main Vault means the records are held in the State Archives. Please refer to Appendix I for information regarding access to archival records. It is always best to contact us ahead of time to ensure the availability of the records.

¹Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Probate Chronology: October 1703 - October 1719, New London District
October 1719 - May 1747, Windham District
May 1747 - May 26, 1835, Plainfield District
May 27, 1835 - January 7, 2003, Canterbury District
January 8, 2003 - January 4, 2011, Plainfield District
January 5, 2011 - Present, Plainfield - Killingly District

The Probate Chronology directs people to the correct Probate District depending upon the year. Researchers will need to check our Probate Court Finding Aids either on our website or in person to see what records we hold.

Cemeteries: Carey; Cleveland; Old Smith; Raymond; Packer; Baldwin; Plains; Westminster; Park;
Small; New Smith; Wheeler; Bennett; Hyde; Bradford; Dawson; Farnum; Morse & Ruby;
Old Baldwin; Herrington-Stevens; Perry

This section lists the cemeteries that were inventoried in the Hale Collection of Cemetery Inscriptions.

Connecticut Town Guides

Andover

Date established:	1848
Parent town(s):	Coventry, Hebron
County:	Tolland
Town vital records:	Births, Marriages, Deaths, 1847-1947; CSL # 1; LDS # 1376167
Barbour Collection:	1848-1851
Church records:	Andover Congregational Church Records, 1818-1932; CSL # 113; LDS #0003670
Probate Chronology:	May 1848-June 26, 1851, Hebron District June 27, 1851- January 4, 2011, Andover District January 5, 2011-Present, Greater Manchester District
Cemeteries:	New Andover; Old Andover; Townsend; Post; Smith

Ansonia

Date established: 1889
Parent town(s): Derby
County: New Haven

Town vital records: Indexes to Births, Marriages, Deaths 1889-1934; Births, Deaths 1889-1892; Births 1893-1896; Marriages 1893-1895; CSL # 13; LDS # 1420672
Marriages 1895-1896; Deaths 1893-1896; Births, Marriages, Deaths 1896-1906; CSL # 14; LDS # 1420673

Barbour Collection: Town not represented in the Barbour Collection

Church records: Christ Church Records, 1834-1941; CSL # 114; LDS # 0003693
First Congregational Church Baptisms, 1850-1961; CSL # 443; LDS # 1007920

Probate Chronology: April 1889 – Present, Derby Probate District

Cemeteries: Pine Grove; St. Mary's; Old St. Mary's; Elm Street; Bare Plain; Merwin

Ashford

Date established: 1714
Parent town(s): None
County history: Hartford, 1714-1726; Windham, 1726 -

Town vital records: Proprietor Records, 1705-1770 (Includes Ear Markings, Town Meetings, Births, 1670-1737, Marriages, 1710-1730, Deaths, 1698-1730); CSL # 19; LDS # 0003676
Births, Marriages, Deaths, 1675-1915; CSL # 17; LDS # 1376249
Town of Ashford, Vital Records, vols. 1-4, 1710-1851; CSL Call # Main Vault 974.62 AS36 ¹
RG 072:002 Vital records; Ashford circa 1845-1905; Box 1 & 2 ¹

Barbour Collection: 1710-1851

Church records: Baptist Church of Christ at West Ashford Records, 1765-1863; CSL # 24; LDS # 0003692
Congregational Church Records, 1718-1834; [SLI](#); CSL # 443; LDS # 1007920
Fourth Baptist Church (Eastford) Records, 1795-1850; CSL # 443; LDS # 1007920
Second Baptist Church at Westford Records, 1780-1831; CSL # 443; LDS # 1007920
Westford Congregational Church Records, 1768-1937; [SLI](#); CSL # 24; LDS # 0006268

Probate Chronology: October 1710 - October 1719, Hartford District
October 1719 - May 1752, Windham District
May 1752 - June 3, 1830, Pomfret District
June 4, 1830 - January 4, 2011, Ashford District
January 5, 2011 - Present, Northeast District

Cemeteries: Knowlton; Snow; Warrenville; Woodward; Old Ashford; South; Gaylord; Dow; Phillips;
Westford; Westford Hill; Swamp; James; Whipple

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Avon

Date established: 1830
Parent town(s): Farmington
County: Hartford

Town vital records: Births, Marriages, Deaths, 1868-1913; Births 1914-1926; CSL # 40; LDS # 1450832
 Marriages, Deaths, 1914-1926; CSL # 41; LDS # 1450833
 RG 072:002 Vital Records; Avon circa 1845-1905; Box 2 ¹

Barbour Collection: 1830-1851; Vital records prior to 1851 found scattered through vols. 1, 2, 4 of Land records

Church records: Second Congregational Church Records, 1798-1921; SLI; CSL # 444; LDS # 1007921, 0003674
 West Avon Congregational Church Records, 1751-1941; SLI; CSL # 445;
 LDS # 1007922, 0003675

Probate Chronology: May 1830 - May 1844, Farmington District
 May 1844 - January 4, 2011, Avon District
 January 5, 2011 - Present, Simsbury Regional District

Cemeteries: Greenwood; St. Mary's; West Avon; Avon; Cider Brook; Pet

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Barkhamsted

Date established:	1779
Parent town(s):	None
County history:	New Haven, 1722-1730; Hartford, 1730-1751; Litchfield, 1751 -
Town vital records:	Births, Marriages, Deaths, 1767-1921; CSL # 51; LDS # 1451545 Births, Marriages, Deaths, 1867-1921; CSL # 52; LDS # 1451546
Barbour Collection:	1779-1854
Church records:	Congregational Church Records, 1781-1914, SLI ; CSL #117; 446; LDS # 0003765, 1007923 Methodist Episcopal Church at Pleasant Valley Records, 1850-1952; CSL # 75; LDS # 0003764 St. Paul's Church (Protestant Episcopal) at Riverton Records, 1828-1937; CSL # 11; LDS # 0003766
Probate Chronology:	May 1732 - May 1769, Hartford District May 1769 - May 1825, Simsbury District May 1825 - June 4, 1834, New Hartford District June 5, 1834 - January 7, 2003, Barkhamsted District January 8, 2003 - January 4, 2011, New Hartford District January 5, 2011 - Present, Torrington Area District
Cemeteries:	Riverside; Center; Hollow; Riverview; Old Riverton; Indian; Weed; Philip's Farm; Johnson; Camp of Rev. War Soldiers

Beacon Falls

Date established:	1871
Parent town(s):	Bethany; Oxford; Seymour; Naugatuck
County:	New Haven
Town vital records:	Births, Marriages, Deaths, 1871-1908; CSL # 71; LDS # 1420661
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	No Records
Probate Chronology:	Naugatuck Probate District, July 4, 1863 to Present
Cemeteries:	Pine Bridge; Ribbon Hill

Berlin

Date established:	1785
Parent town(s):	Farmington; Wethersfield; Middletown
County:	Middletown, 1666
Town vital records:	Births, Marriages, Deaths, Index, 1850-1938; CSL # 73; LDS # 1451351 Births, Marriages, Deaths, 1850-1913; CSL # 74; LDS # 1317271
Barbour Collection:	1785-1850; Vital records prior to 1850 found scattered through vols. 1, 4, 9, 12 of Land Records and a Book of Marriages, 1820-1851
Church records:	East Berlin Methodist Church Records, 1871-1939; CSL # 121; LDS # 0003747 Kensington Congregational Church Records, 1709-1889; <u>SLI</u> ; CSL # 118; LDS # 0003744 Methodist Church (Kensington) Records, 1858-1941; CSL # 122; LDS # 0003748 Methodist Church (Berlin) Records, 1812-1895; CSL # 121; LDS # 0003747 Second Congregational Church Records, 1775-1922; CSL # 119, 446; LDS # 0003745, 1007923
Probate Chronology:	May 1785 – June 1, 1824, Farmington District May 1785 – June 1, 1824, Hartford District May 1785 – June 1, 1824, Middletown District June 2, 1824 – Present, Berlin District
Cemeteries:	Maple; Bridge or Peck; Beckley Quarter; Wilcox; Christian Lane; Deming; Ledge; Dunham; West Lane; Blue Hills or South; Hart's Corner; Mt. Lamentation; Brandegee; Bowers

Bethany

Date established:	1832
Parent town(s):	Woodbridge
County history:	New Haven
Town vital records:	Births, Marriages, Deaths, 1832-1907; CSL # 116; LDS # 1420662
Barbour Collection:	1832-1853
Church records:	Christ Church (Protestant Episcopal) Records, 1799-1948; CSL # 447; LDS # 1007924
Probate Chronology:	May 1832 - July 3, 1854, New Haven District July 4, 1854 - January 4, 2011, Bethany District January 5, 2011 - Present, Hamden - Bethany District
Cemeteries:	Episcopal; Congregational; Carrington; Methodist; Sperry; Old Bethany

Bethel

Date established:	1855
Parent town(s):	Danbury
County history:	Fairfield

Town vital records: Births, Marriages, Deaths, 1855-1914; CSL # 125; LDS # 1491336
Births, Marriages, Deaths, 1855-1914; CSL # 126; LDS # 1491337

Barbour Collection: Town not represented in the Barbour Collection

Church records: St. Thomas Church (Protestant Episcopal) Records, 1847-1903; CSL #123; LDS # 0003844

Probate Chronology: May 1855 - July 3, 1859, Danbury District
July 4, 1859 - January 4, 2011, Bethel District
January 5, 2011 - Present, Northern Fairfield County District

Cemeteries: Center; Elmwood; Congregational; St. Mary's; Stony Hill; Wolfpits

Bethlehem

Date established:	1787
Parent town(s):	Woodbury
County history:	Litchfield
Town vital records:	Births, Marriages, Deaths, 1761-1897; CSL # 140; LDS # 1522005
Barbour Collection:	1787-1851
Church records:	Christ Church, Records, 1807-1905; CSL # 30; LDS# 0003802 Congregational Church Records, 1738-1850; SLI ; CSL # 33; LDS # 0003803 Methodist Church Records, 1859-1924; CSL # 124; LDS # 0003804
Probate Chronology:	May 1787 – January 4, 2011, Woodbury District January 5, 2011 – Present, Region # 22 District
Cemeteries:	Old; Carmel Hill; New; Private

Bloomfield

Date established:	1835
Parent town(s):	Windsor; Farmington; Simsbury
County:	Hartford
Town vital records:	Births, Marriage, Deaths, 1738-1938; CSL # 150; LDS # 1314449
Barbour Collection:	1835-1853
Church records:	St. Andrews Church (Protestant Episcopal) Records, 1743-1936; CSL # 6; LDS # 0003751 Congregational Church Records, 1738-1924; SLI ; CSL # 125; LDS # 0003752
Probate Chronology:	May 1835 – January 4, 1983, Hartford District January 5, 1983 January 8, 1991, West Hartford District January 9, 1991 – January 4, 2011, Bloomfield District January 5, 2011 – Present, Tobacco Valley District (Region # 3)
Cemeteries:	Mt. St. Benedict; Latimer Hill; Mountain View; Old Bloomfield; St. Andrew's; Mills

Bolton

Date established:

1720

Parent town(s):

None

County:

Hartford, 1714-17785; Tolland, 1785-

Town vital records:

Births, Marriages, Deaths, 1721-1908; CSL # 158; LDS # 1376044

Births, Marriages, Deaths, 1880-1908; CSL # 159; LDS # 1376045

Barbour Collection:

Entries in the state-wide index reference the published *Vital Records of Bolton to 1854 and Vernon to 1852*; CSL call # History Reference F 104 .B55 B5

Church records:

Congregational Church Records, 1725-1922; [SLI](#) ; CSL # 126; LDS # 0003720

Congregational Church Records, 1725-1812; CSL # 449; LDS # 1007926

Probate Chronology:

October 1720– May 1782, Hartford District

May 1782 – May 1789, East Windsor District

May 1789– June 26, 1851, Hebron District

June 27, 1851 – January 4, 2011, Andover District

January 5, 1851 – Present – Greater Manchester District (Region # 13)

Cemeteries:

Center; Belknap

Bozrah

Date established: 1786
Parent town(s): Norwich
County: New London

Town vital records: Births, Marriages, Deaths, 1786-1852; CSL # 170; LDS # 1312386
 RG 072:002 Vital Records; Bozrah circa 1852-1905; Box 3 ¹

Barbour date range: 1786-1850

Church records: Bozrahville Congregational Church Records, 1828-1890; CSL # 129; LDS # 0003727
 First Congregational Church Records, 1737-1845; SLI; CSL # 129; LDS # 0003727
 Fitchville Baptist Church Records, 1887-1932; CSL # 127; LDS # 0003725
 Union Congregational Church [Fitchville] Records, 1852-1867; CSL # 128; LDS # 0003726

Probate Chronology: May 1786 - June 2, 1843, Norwich District
 June 3, 1843 - January 4, 2011, Bozrah District
 January 5, 2011 - Present, Norwich District

Cemeteries: Gardner; Johnson; Parker; Wightman; Stark; Hough-Harris; Church; Bailey-Wightman;
 Old Leffingwell

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Branford

Date established: 1685
Parent town(s): New Haven
County: New Haven, 1666

Town vital records: Births, Marriages, and Deaths, 1852-1910; CSL # 178; LDS # 1428081
 Births, Marriages, and Deaths, 1895-1910; CSL # 179; LDS # 1428082

Barbour Collection: 1644-1850; Vital records prior to 1850 found scattered through vols. 1, 2 of Land Records and a book of Town Records and Meetings, 1697-1788

Church records: First Congregational Church Records, 1687-1889; [SLI](#); CSL # 130; LDS # 0003712
 Trinity Church (Protestant Episcopal) Records, 1784-1895; CSL # 131; LDS # 0003713

Probate Chronology: 1685 – October 1719, New Haven District
 October 1719 – June 20, 1850, Guilford District
 May 1776- May 1831, Wallingford District (covered Northford Society only until it became part of North Branford)
 June 21, 1850 – January 4, 2011, Branford District
 January 5, 2011 – Present, Branford – North Branford District

Cemeteries: Old Branford Center; St. Mary's; St. Agnes's; Tabor; Mill Plain; Damascus; Stony Creek; Tabor-Swedish; Albert Goldsmith Farm; Trinity Church

Bridgeport

Date established: 1821
Parent town(s): Stratford; Fairfield
County: Fairfield

Town vital records: Births, 1847-1898; CSL # 209; LDS # 1428299
 Births and Burials, 1864-1885, (Burials for Mountain Grove, Catholic, Park, Pequonock, Pembroke, and the Town Cemeteries for 1879-1884); CSL # 210; LDS # 1428300
 Births, 1886-1896; CSL # 211; LDS # 1428468
 Births and Marriages, 1894-1901; CSL # 212; LDS # 1428469
 Marriages and Deaths; 1831-1905; CSL # 213; LDS # 1428470
 Deaths, 1855-1893; CSL # 214; LDS # 1428471
 Deaths, 1889-1900; CSL # 215; LDS # 1428472
 Deaths, 1900-1904; CSL # 216; LDS # 1513442

Barbour Collection: 1821-1854; Vital records (mostly marriages) prior to 1854 found in one volume

Church records: Calvary Church (Protestant Episcopal) Records, 1922-1948; CSL # 450; LDS # 100792
 Christ Church (Protestant Episcopal) Records, 1850-1945; CSL # 450; LDS # 1007927
 Church of the Nativity (Protestant Episcopal) Records, 1858-1951; CSL # 451; LDS # 1007928
 First English Evangelical Lutheran Church Records, 1903-1942; CSL # 451; LDS # 1007928
 St. John's Church (Protestant Episcopal) Records, 1784-1863; CSL # 452; LDS # 1008323
 United Congregational Church Vital Records, 1805-1838; CSL # 452; LDS # 0003832
 United Congregational Church Records, 1695-1911; [SLI](#); CSL # 132-135;
 LDS # 0003830 - 0003833

Probate Chronology: May 1821 - June 3, 1840, Stratford District
 June 4, 1840 - Present, Bridgeport District

Cemeteries: St. James; St. Augustine's; Family (not found); Mt. Grove; Lakeview; Park; Old Stratfield

Bridgewater

Date established:	1856
Parent town(s):	New Milford
County:	Litchfield
Town vital records:	Births, Marriages, Deaths, 1856-1902; CSL # 328; LDS # 1522006
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	Congregational Church Records, 1809-1919; CSL # 136; LDS # 0003846 St. Mark's Church Protestant Episcopal Records, 1810-1951; CSL # 136; LDS # 0003845
Probate Chronology:	May 1856 – January 4, 2011, New Milford District January 5, 2011 – Present, Housatonic Probate District
Cemeteries:	Center; South

Bristol

Date established:	1785
Parent town(s):	Farmington
County:	Hartford
Town vital records:	Births, Marriages, Deaths, 1794-1892; CSL # 332; LDS # 1316018 Births, Marriages, Deaths, 1892-1903; CSL # 333; LDS # 1316019 Births, Marriages, Deaths, 1889-1904; CSL # 334; LDS # 1316020
Barbour Collection:	1785-1854; Vital records prior to 1854 found vols. 1, 4 of Town Records, and vols. 1, 2, 3, of Vital Records
Church records:	Bristol / Lebanon Evangelical Lutheran Church Records, 1887-1919; CSL # 453; LDS # 1008324 Bristol / Plymouth Episcopal Church in New Cambridge Records, 1744-1877; CSL # 329; 453; LDS # 0005411; 1008324 Bristol / Prospect Methodist Episcopal Church Records, 1849-1916; CSL # 138; LDS # 0003793 Farmington Seventh Day Baptist Church Book, 1780-1820; CSL # 658; LDS N/A ¹ Farmington Seventh Day Baptist Church Book, 1796-1821; CSL # 659; LDS N/A ¹ First Congregational Church Records, 1742-1897; <u>SLI</u> ; CSL # 137; 139; 453; LDS # 0003791, 0003792, 1008324 Trinity Church (Protestant Episcopal) Records, 1836-1886; CSL # 430; LDS # 0003794
Probate Chronology:	1685 – October 1719, New Haven District October 1719 – June 20, 1850, Guilford District May 1776- May 1831, Wallingford District (covered Northford Society only until it became part of North Branford) June 21, 1850 – January 4, 2011, Branford District January 5, 2011 – Present, Branford – North Branford District
Cemeteries:	East; Graveyard; Lake Avenue; Bridge Street; St. Joseph's; Green Hill; St. Thomas; Old North; West; Forestville; New St. Joseph's; Oakles

¹Non-LDS film. Microfilmed by Princeton University. Originals located at 7th Day Baptist Historical Society.

Brookfield

Date established:	1788
Parent town(s):	Danbury; New Milford; Newtown
County:	Fairfield
Town vital records:	Births, Marriages, Deaths, 1764-1898; CSL # 377; LDS # 1435600 Births, Marriages, Deaths, 1852-1905; CSL # 378; LDS # 1435601
Barbour Collection:	1788-1852
Church records:	St. Paul's (Protestant Episcopal) Church Records, 1800-1930; CSL # 140; 141; LDS # 0003842; 0003843
Probate Chronology:	May 1788-May 1820 Danbury District May 1820-June 18, 1850 Newtown District June 19, 1850-January 4, 2011 Brookfield District January 5, 2011-Present Housatonic Probate District
Cemeteries:	Central; Laurel; Old South; Northrop; Gallows Hill

Brooklyn

Date established:	1786
Parent town(s):	Pomfret; Canterbury
County:	Windham
Town vital records:	Births, Marriages, Deaths, 1770-1939 Index; CSL # 393; LDS # 1378050 Births, Marriages, Deaths, 1770-1916; CSL # 394; LDS # 1378051 Brooklyn, Vital Records, 1782-1867, (mainly deaths); CSL Call # Main Vault 974.62 B 794 vi ¹
Barbour Collection:	1786-1850
Church records:	First Baptist Church Records, 1828-1934; CSL # 142; LDS # 0003812 First Congregational Church Baptisms, 1735-1799, copied by Mrs. Mary Bugbee Bishop; CSL # 454; LDS # 1008325 First Congregational Church Records, 1731-1913; <u>SLI</u> ; CSL # 87; 143; LDS # 0003810; 0003811 First Trinitarian Church Records, 1734-1897; CSL # 87; 143; LDS # 0003810; 0003811 Trinity Church, (Protestant Episcopal) Records, 1771-1866; CSL # 144; LDS # 0003813
Probate Chronology:	May 1786 - June 2, 1833, Pomfret District May 1786 - June 2, 1833, Plainfield District (covered the part of Brooklyn which was taken from the Town of Canterbury) June 4, 1833 - January 4, 2011, Brooklyn District January 5, 2011 - Present, Northeast District
Cemeteries:	South; West; Old Weaver Place; Davison; Danes; Old Trinity Church; Israel Putnam; Sacred Heart; Whitney

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Burlington

Date established: 1806
Parent town(s): Bristol
County: Hartford

Town vital records: Births, Marriages, Deaths, 1848-1922; CSL # 408; LDS # 1315117

Barbour Collection: 1806-1852; Vital records prior to 1852 found scattered through vols. 1, 7 of Land Records and vol. 1 of Moral Society Records

Church records: Congregational Church Records, 1775-1950; Vol. 3 contains Baptisms, 1800-1895; Marriages, 1829-1887; Deaths, 1829-1892; Vol. 4 contains Baptisms, 1902-1947; Marriages, 1902-1947; CSL # Main Vault 974.62 B922c r¹
 Farmington Seventh Day Baptist Church Book, 1780-1820; CSL # 658; LDS N/A²
 Farmington Seventh Day Baptist Church Book, 1796-1821; CSL # 659; LDS N/A²

Probate Chronology: May 1806 - June 2, 1834, Farmington District
 June 3, 1834 - January 4, 2011, Burlington District
 January 5, 2011 - Present, Farmington and Burlington District

Cemeteries: Center; Center Street; Milford Street; Case; Seventh Day Baptist; Calvary;
 Burlington or Lampson Corner

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

² Non-LDS film. Microfilmed by Princeton University. Originals located at 7th Day Baptist Historical Society.

Canaan

Date established:	1739
Parent town(s):	None
County:	New Haven, 1722-1738; Hartford, 1738-1751; Litchfield, 1751 -
Town vital records:	Births, Marriages, Deaths, 1817-1948; CSL # 425; LDS # 1503196
Barbour Collection:	1739-1852; Vital records prior to 1852 are found scattered in vols. 1, 2 of Land Records and a book of Births, Marriages & Deaths
Church records:	<p>Christ Church Records, 1846-1893; CSL # 145; LDS # 0003947</p> <p>Church of Christ Records, 1752-1817; <u>SLI</u>; CSL # 145; LDS # 0003947</p> <p>Falls Village Congregational Church Records, 1858-1941; CSL # 147; LDS # 0003949</p> <p>First Congregational Church Records, 1741-1852; CSL # 146; LDS # 0003948</p> <p>Second Congregational Church of Christ (now North Canaan), 1767-1942; CSL # 96; 583; LDS # 1011948; 0003946</p>
Probate Chronology:	<p>October 1739 - October 1742, Hartford District</p> <p>October 1742 - October 1755, Litchfield District</p> <p>October 1755 - June 5, 1846, Sharon District</p> <p>June 6, 1846 - December 31, 2006, Canaan District</p> <p>January 1, 2007 - January 4, 2011, Northwest Corner District</p> <p>January 5, 2011 - Present, Litchfield Hills District</p>
Cemeteries:	Grassy Hill; Sandy Hill; Under Mountain; Lower City; Catholic; Barrack Mountain; Root; Holabird & Kellogg; Munson; Phelps; Wilcox; Lines

Canterbury

Date established:	1703
Parent town(s):	Plainfield
County:	New London, 1703-1726; Windham, 1726 -
Town vital records:	Births, Marriages, Deaths, 1696-1905; CSL # 447; LDS # 1378163 Births, Marriages, Deaths, 1820-1907; CSL # 448; LDS # 1378164
Barbour Collection:	1703-1850
Church records:	First Congregational Church Records, 1711-1940, Record Group 070:075; 4 vols.; Contains Vital Records, Society Records, Lists of Members; Pastors and related records; LDS # N/A ¹ First Congregational Church Records copied by Mrs. J.L. Raymond, 1711-1821; <u>SLI</u> ; CSL # 90; LDS # 0003983 St. Thomas (Protestant Episcopal) Records, 1818-1829; CSL # 455; LDS # 1008326 Westminster Congregational Church Records, 1770-1850; <u>SLI</u> ; CSL # 90; LDS # 0003983
Probate Chronology:	October 1703 - October 1719, New London District October 1719 - May 1747, Windham District May 1747 - May 26, 1835, Plainfield District May 27, 1835 - January 7, 2003, Canterbury District January 8, 2003 - January 4, 2011, Plainfield District January 5, 2011 - Present, Plainfield - Killingly District
Cemeteries:	Carey; Cleveland; Old Smith; Raymond; Packer; Baldwin; Plains; Westminster; Park; Small; New Smith; Wheeler; Bennett; Hyde; Bradford; Dawson; Farnum; Morse & Ruby; Old Baldwin; Herrington-Stevens; Perry

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Canton

Date established:	1806
Parent town(s):	Simsbury
County:	Hartford
Town vital records:	Births, Marriages, Deaths, 1788-1870; CSL # 39 (filed under Avon); LDS # 1314187 Births, Marriages, Deaths, 1870-1923; CSL # 472; LDS # 1314649
Barbour Collection:	1806-1853
Church records:	Center Congregational Church Records, 1746-1953; SLI ; CSL # 148; 434; LDS # 0004001; 0004002 Collinsville Methodist Episcopal Church Records, 1866-1873; CSL # 148; LDS # 0003955 Trinity Church (Protestant Episcopal) Records, 1873-1924; CSL # 34; LDS # 0003954
Probate Chronology:	May 1806 - June 6, 1841 Simsbury District June 7, 1841 - January 4, 2011, Canton District January 5, 2001 - present, Simsbury Regional Probate District
Cemeteries:	Canton Street; Village; St. Patrick's; Southwest; Canton; North Canton; Dyer; Calvary; New Catholic

Chaplin

Date established:	1822
Parent town(s):	Windham; Hampton; Mansfield
County:	Windham
Town vital records:	Births, Marriages, Deaths, 1797-1910; CSL # 485; LDS # 1378032
Barbour Collection:	1822-1861
Church records:	Congregational Church Records, 1809-1906; CSL # 149; LDS # 0003866
Probate Chronology:	May 1692 - June 6, 1850, Windham District June 7, 1850 - September 30, 1996, Chaplin District October 1, 1996 - January 4, 2011, Eastford District January 5, 2011 - Present, Windham - Colchester District
Cemeteries:	Center; Chewick; Bedlam; New; Russ; Bare Hill; Clark; Old; Smallpox

Cheshire

Date established:	1780
Parent town(s):	Wallingford
County:	New Haven
Town vital records:	Births, Marriages, Deaths, 1780-1852; CSL # 495; LDS # 1412759 Births, Marriages, Deaths, 1822-1905; CSL # 496; LDS # 1412760
Barbour Collection:	1780-1840; Entries in the state-wide index reference the published <i>History of Cheshire, Connecticut, 1694-1840</i> , by Joseph Perkins Beach; CSL call # F 104 .C5 B3 1994
Church records:	Congregational Church Records, 1724-1917; SLI ; CSL # 98; 99; LDS # 0003998; 0003999 St. Peter's Church (Protestant Episcopal) Records, 1797-1923; CSL # 150; LDS # 0004000
Probate Chronology:	May 1780 - May 26, 1829, Wallingford District May 27, 1829 - January 4, 2011, Cheshire District January 5, 2011 - Present, Cheshire - Southington District
Cemeteries:	Hillside; St. Peter's Episcopal; St. Bridget's; Cheshire Street; New Catholic; Johnson

Chester

Date established: 1836

Parent town(s): Saybrook

County: Middlesex

Town vital records: Births, Marriages, Deaths; 1847-1900, CSL # 524; LDS # 1378292

Barbour Collection: 1836-1852

Church records: Congregational Church, 1741-1928; CSL # 11; LDS # 0003919
 Congregational Church Records, 1842-1852; CSL # 457; LDS # 1008328
 Congregational Church Records, 1759-1835 (In Old Saybrook Congregational Church Records L'Hommedieu copy); CSL # 344; 457; LDS # 1008328, 0005554
 First Baptist Church Records, 1886-1941; CSL # 11; LDS # 0003920
 St. Luke's (Protestant Episcopal) Records, 1898-1930; CSL # 11; LDS # 0003918

Probate Chronology: May 1836 - January 4, 2011 Saybrook District
 January 5, 2011 - Present, Saybrook District (merged)

Cemeteries: Laurel Hill; New Town House Hill; Old Town House Hill; Cedar Lake; St. Joseph's

Clinton

Date established:	1838
Parent town(s):	Killingworth
County:	Middlesex
Town vital records:	Births, Marriages, Deaths, 1801-1928; CSL # 532; LDS # 1378439
Barbour Collection:	1838-1864
Church records:	Church of the Holy Advent (Protestant Episcopal) Records, 1873-1936; CSL # 46; 47; LDS # 0003923; 1008330 Methodist Episcopal Church, Records, 1829-1936; CSL # 151; LDS # 0003924
Probate Chronology:	May 1838 - July 4, 1862, Killingworth District July 5, 1862 - January 4, 2011, Clinton District January 5, 2011 - Present, Saybrook District
Cemeteries:	Clinton; St. Mary's; Bennett Farm; Kelsey

Colchester

Date established:	1698
Parent town(s):	None
County:	New London, 1699-1708; Hartford, 1708-1783; New London, 1783-
Town vital records:	<p>Births, Marriages, Deaths, 1713-1878; CSL # 544; LDS # 1312155</p> <p>Births, Marriages, Deaths, 1879-1915; CSL # 545; LDS # 1312156</p> <p>Colchester Meeting Town Records, 4 vols.; 1697-1729; CSL Call # Main Vault 974.62 C671 ¹</p>
Barbour Collection:	1699-1850; Earliest Vital records are found scattered through Land Records and Town Meeting Records; Entries with the prefix TPR refer to <i>Extracts from the Records of Colchester</i> , by Michael Taintor; CSL call # F 104 . C6 C65
Church records:	<p>Baptist Church records, 1835-1953; CSL # 37; LDS # 0003909</p> <p>Calvary Church (Protestant Episcopal) Records, 1864-1936; CSL # 157; LDS # 0003914</p> <p>First Congregational Church Records, 1702-1937; <u>SLI</u>; CSL # 152; LDS # 0003910</p> <p>First Congregational Church Parish Register. Includes Baptisms, Marriages & Deaths, ca. 1868-1875; State Archives Record Group 070: Church Records, Series 002. Not on film. ¹</p> <p>First Congregational Society Baptisms, Marriages & Deaths, 1732-1783, & Church Records, 1815-1930; CSL # 459; LDS # 1008330</p> <p>Scott Hill Baptist Church Records, 1780-1939; CSL # 657; LDS # 0003912</p> <p>Second (Third Congregational Church) Records, 1741-1840, copied by Nathaniel Goodwin; CSL # 460; LDS # 1008331</p> <p>Westchester (Second Congregational Church) Records, 1729-1876; CSL # 460; LDS # 1008331</p> <p>Third Baptist Church Records, 1809-1875; CSL # 156, LDS # 0003915</p>
Probate Chronology:	<p>1698 - October 1708, New London County Court and District</p> <p>October 1708 - October 1741, Hartford District</p> <p>October 1741 - May 28, 1832, East Haddam District</p> <p>May 29, 1832 - January 4, 2011, Colchester District</p> <p>January 5, 2011 - Present, Windham - Colchester District</p>

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Cemeteries:

Old; Linwood; St. Andrew's; Polish; New Jewish; Old Jewish; Keeney; Newton-Ranson;
Day; Worthington; Wells; Palmer; Chestnut Hill; Bulkley; Scott Hill; Ponemab; Bull Hill;
Waterhole; Westchester; Scovell; Cuckle Hill; Babcock Farm; Foot; New Polish; Antioch

Colebrook

Date established:	1779
Parent town(s):	None
County:	New Haven, 1722-1730; Hartford, 1730-1751; Litchfield, 1751 -
Town vital records:	Births, Marriages, Deaths, 1783-1952; CSL # 576; LDS # 1503206
Barbour Collection:	1799-1810; A few Marriage records after 1783 are found in an un-paged Justice Record
Church records:	Baptist Church West Branch Records, 1799-1879; CSL # 460; LDS # 1008331 Congregational Church Records, 1783-1939; SLI ; CSL # 158; LDS # 0003932 South Baptist Church Records, 1848-1938; CSL # 460; LDS # 1008331
Probate Chronology:	May 1773 – May 1769, Hartford District May 1769 – May 1779, Simsbury District May 1779 – May 30, 1838, Norfolk District May 31, 1838 – January 4, 2011, Winchester District January 5, 2011 – Present, Torrington Area District
Cemeteries:	Center; South; Baptist; Hemlock; Spencer; Colebrook River; Beach Hill; Hitchcock; Old North Colebrook or Cobb City; Hurd

Columbia

Date established: 1804

Parent town(s): Lebanon

County: Tolland

Town vital records: Births, Marriages, Deaths, 1768-1947; CSL # 587; LDS # 1376168

Births, Marriages, Deaths, 1804-1841; CSL # 588; LDS # 0003870

Barbour Collection: 1804-1852

Church records: Congregational Church Records, 1722-1917 (Northwest or Crank Society); SLI ;
CSL # 159; LDS # 0003871

Congregational Church Vital Records kept by Rev. Frederick Denison Avery, 1848-1907;
CSL # 461; LDS # 1008332

Probate Chronology: May 1804 – May 1808, Windham District

May 1808 – June 26, 1851, Hebron District

June 27, 1851 – January 4, 2011, Andover District

January 5, 2011 – Present, Greater Manchester District

Cemeteries: Old; Center; West Street; Root; Smith

Cornwall

Date established:	1740
Parent town(s):	None
County:	New Haven, 1722-1738; Hartford, 1738-1751; Litchfield, 1751
Town vital records:	Births, Marriages, Deaths, 1739-1931; CSL # 593; LDS # 1516243
Barbour Collection:	1740-1854; Vital records prior to 1854 are found scattered through vols. 3, 4 of Land Records and vols. 1, 2, 3 of Vital Records
Church records:	Cornwall Hollow Baptist Church Records, 1843-1935; CSL # 161; LDS # 0003968 First Church of Christ Records, 1755-1904; SLI ; CSL # 160; LDS # 0003966 First Methodist Episcopal Church Records, 1864-1896; CSL # 162; LDS # 0003967
Probate Chronology:	May 1740 - October 1742, Hartford District October 1742 - June 14, 1847, Litchfield District June 15, 1847 - December 31, 2006, Cornwall District January 1, 2007 - January 4, 2011, Northwest Corner District January 5, 2011 - Present, Litchfield Hills District
Cemeteries:	Wilcox; Calhoun; Sedgwick; Cornwall Hollow; North Cornwall; Christians; Old, Southeast; Smallpox (near Cornwell Church); Smallpox (near Wright Farm); Puffingham; Cornwall; Allen

Coventry

Date established: 1712

Parent town(s): None

County: Hartford, 1712-1726; Windham, 1726-1786; Tolland, 1786 -

Town vital records: Births, Marriages, Deaths, 1700-1877; CSL # 610; LDS # 1376123
Births, Marriages, Deaths, 1858-1936; CSL # 611; LDS # 1376124
Births, Marriages, Deaths, 1692-1840; CSL # 612; LDS # 0003861
Coventry, Town Records, 1692-1840, 1 vol; CSL call # 974.62 C 83 r m 1¹
RG 072:002 Vital Records; Coventry, circa 1845-1905; Box 18¹

Barbour Collection: Entries in the state-wide slip index reference the published *Births, Marriages, Baptisms and Deaths, from the Records of the Town and Churches in Coventry, Connecticut, 1711-1844*, by Susan W. Dimock; CSL call # History Reference F 104 .C75 D5

Church records: North Coventry Congregational Church Records, 1740-1917; CSL # 163; LDS # 0003862
South Coventry First Congregational Church Records, 1763-1936; [SLI](#); CSL # 463; LDS # 0003863

Probate Chronology: October 1711 - October 1719, Hartford District
October 1719 - May 1789, Windham District
May 1789 - June 18, 1849, Hebron District
June 19, 1849 - January 5, 1999, Coventry District
January 6, 1999 - January 4, 2011, Mansfield District
January 5, 2011 - Present, Mansfield - Tolland District

Cemeteries: Nathan Hale; Center (Old); Silver Street; St. Mary's; Warren; Strong; Old; Center (New); Babcock; Mathewson; Hazen

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Cromwell

Date established:	1851
Parent town(s):	Middletown
County:	Hartford, 1666; Middletown, 1785
Town vital records:	Births, Marriages, Deaths, 1850-1896, CSL # 636; LDS # 1378209 Births, Marriages, Deaths, 1886-1896, CSL # 637; LDS # 1378210 Births, Marriages, Deaths, 1896-1900, CSL # 638; LDS # 1480161
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	Baptist Church Records, 1802-1920; CSL # 165 ; LDS # 0004003 Congregational Church Records, 1715-1875; SLI ; CSL # 165; LDS # 0004004
Probate Chronology:	May 1851 – Present, Middletown District
Cemeteries:	Old Cromwell; Kelsey; Old Center; New Center

Danbury

Date established: 1687
Parent town(s): None
County: Fairfield

Town vital records: Births, Marriages, Deaths, 1703-1895, CSL # 647; LDS # 1435525
 Births, Marriages, Deaths, 1845-1910, CSL # 648; LDS # 1435526
 Births, Marriages, Deaths, 1871-1905, CSL # 649; LDS # 1435527

Barbour Collection: 1685-1847; Vital records prior to 1848 found scattered through vols. 1, 2 of Town Records, and a Record of Marriages, 1820-1848

Church records: Congregational Church Records, 1754-1930; SLI; CSL # 166; 168; LDS # 0004035; 0004036
 King Street Christian Church Records, 1830-1914; CSL # 169; LDS # 0004038
 Methodist Church Records, 1811-1931; CSL # 464; 465; 466; LDS # 1008335; 1008336; 1008337
 Saint James Episcopal Church Records, 1784-1923; CSL # 170; 171; LDS # 0004039; 0004040

Probate Chronology: October 1687 - May 1744, Fairfield District
 May 1744 - Present, Danbury District

Cemeteries: Wooster; Wooster Street; North Main Street; St. James; Kenosia or Lake; Miry Brook;
 Great Plain; Pembroke; Baptist; Comes; Old Westville; Upper Starr's Plain; Mill Plain;
 New Catholic; Children of Israel (Jewish); Old Catholic; Lutheran; Christian Church;
 St. Playton's; Old Long Ridge; Lower Starr's Plain

Darien

Date established:	1820
Parent town(s):	Stamford
County:	Fairfield
Town vital records:	Births, Marriages, Deaths, 1765-1909; CSL # 722; LDS # 1434227
Barbour Collection:	1820-1851
Church records:	First Congregational Church Records, 1739-1938; CSL # 467; LDS # 1008338;250328 Abstract of Church Records from Earliest records to 1850 by Spencer P. Mead; CSL call # F 104 .S8 M433 1999
Probate Chronology:	Town of Darien, Probate District chronology: May 1820 – May 17, 1921, Stamford District May 18, 1921 – January 4, 2011, Darien District January 5, 2011 – Present, Darien – New Canaan District
Cemeteries:	Bates; Mather; Noroton River; Slasson; Andreas-Hoyt (Oxridge); Waterbury; Smith; Leeds; Stevens; New Jewish; Sammis (Private); Old Jewish; Weed; Pelton; Raymond; Lockwood; Bell; Fitch's; How; New St. John's

Deep River [Saybrook]

Date established: 1635 [Name of Town was Saybrook until 1947]

Parent town(s): None

County: New London, 1665-1785; Middlesex, 1785-

Town vital records: Births, Marriages, Deaths, 1635-1929; CSL # 733; 734; LDS # 1480164; 1378454
Deep River, Vital Records, 1767-1930, 6 vols.; CSL call # Main Vault 974.62 C 83 r m 1¹

Barbour Collection: 1635-1850; Vital records prior to 1850 are found in the first 8 vols. of Land Records & 2 vols. of Vital Records; Some are printed in the "New England Historic Genealogical Register," vol. 4; CSL call # F 1 .N56

Church records: St. Peter's (Protestant Episcopal) Mission Register, 1815-1912; CSL # 437; LDS # 0004076

Probate Chronology: May 1838 – July 4, 1862, Killingworth District
January 5, 1862 – January 4, 2011, Deep River District
January 5, 2011 – Present, Saybrook District

Cemeteries: Fountain Hill; Winthrop; Old Congregational Church

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Derby

Date established: 1675
Parent town(s): None
County: New Haven

Town vital records: Births, Marriages, Deaths, 1812-1923; CSL # 767; LDS # 1420815
Births, Marriages, Deaths, 1873-1892; CSL # 768; LDS # 1420816
Births, Marriages, Deaths, 1888-1904; CSL # 769; LDS # 1420817

Barbour Collection: 1655-1852; Vital records prior to 1852 found scattered through the first 7 vols. of Land Records, the first book of Town Meetings, and vol. 1 of Vital Records

Church records: Methodist Episcopal Church Records, 1828-1935; CSL # 38; LDS # 0004075
St. James Church (Protestant Episcopal) Records, 1740-1929; [SLI](#) ; CSL # 468; 469;
LDS # 1008339; 1008340

Probate Chronology: May 1675 - July 3, 1858, New Haven District
July 4, 1858 - Present, Derby District

Cemeteries: Mt. St. Peter's; Oak Cliff; St. Peter's & St. Paul's; Colonial; Three Saints

Durham

Date established:	1708
Parent town(s):	None
County:	New Haven, 1708-1799; Middlesex, 1799-
Town vital records:	Births, Marriages, Deaths, 1847-1947; CSL # 818; LDS # 1398795 Durham, Vital Records, 1791-1804 (mostly deaths); CSL call # 974.62 D 93 re ¹
Barbour Collection:	1708-1852; Entries in the state-wide index reference the published <i>History of Durham, Connecticut from the First Grant of Land in 1662 to 1866</i> , by William Chauncey Fowler; CSL call # F104 .D9 F69 1866
Church records:	First Church of Christ Records, 1756-1938; SLI ; CSL # 172; LDS # 0004054 Church of the Epiphany (Protestant Episcopal) Records, 1850-1940; CSL # 173; LDS # 0004055
Probate Chronology:	May 1708 – October 1719, New Haven District October 1719 – May 1752, Guilford District May 1752 – Present, Middletown District
Cemeteries:	Old; New; Smallpox; Jones Plot

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

East Granby

Date established:	1858
Parent town(s):	Granby; Windsor Locks
County:	Hartford
Town vital records:	Births, Marriages, Deaths, 1858-1911; CSL # 836; LDS # 1317453
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	Copper Hill Methodist Church Records, 1858-1941; CSL # 174; LDS # 0004196 Turkey Hills Parish (Congregational), 1766-1842; SLI ; CSL # 470; LDS # 1008341
Probate Chronology:	June 1858 - July 3, 1865, Granby District July 4, 1865 - January 4, 2011, East Granby District January 5, 2011 - Present, Tobacco Valley District
Cemeteries:	East Granby; Elmwood; Copper Hill; Holcomb; Smallpox; Viets; Prisoners

East Haddam

Date established: 1734
Parent town(s): Haddam
County: Hartford, 1666-1785; Middlesex, 1785-

Town vital records: Births, Marriages, Deaths, 1687-1789; CSL # 841; LDS # 1480163
 Births, Marriages, Deaths, 1763-1915; CSL # 842; LDS # 1398798
 Births, Marriages, Deaths, 1880-1915; CSL # 843; LDS # 1398799

Barbour Collection: 1743-1857; Vital records prior to 1850 can be found scattered through the first 8 vols. of Land Records and 4 vols. of Vital Records

Church records: First Congregational Church Records, 1702-1927; [SLI](#); CSL # 175; LDS # 0004112
 First Congregational Church Records, 1704-1891, transcribed by John Luther Kilbon; CSL # Main Vault 974.62 fEa74 61c rk. ¹
 Millington Congregational Church Records, 1733-1931; CSL # 178; LDS # 0004115
 Moodus Methodist Church Records, 1840-1913; CSL # 177; LDS # 0004114
 St. Stephen's (Protestant Episcopal) Church Records, 1791-1933; CSL # 176; LDS # 0004113

Probate Chronology: May 1734 - October 1741, Hartford District
 May 1830 - June 1831, Chatham (i.e. East Hampton) District (small section of town)
 October 1741 - January 4, 2011, East Haddam District
 January 5, 2011 - Present, Region #14 District

Cemeteries: Cove Burying Ground; Leesville; Moodus; St. Bridget's; Tatar Hill; Goodspeeds or Nathan Hale; Bashan Hill; Wicket Lane; Second Burying Ground; Warner; Mt. Parnassus; Hadlyme Church; Three Bridges; Parker; Millington; Ackley or Long Pond; Foxtown; Hungerford; First Church

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

East Hampton [Chatham]

Date established:	1734 [Name of the town was Chatham until 1915]
Parent town(s):	Middletown
County:	Hartford, 1767-1785; Middletown, 1785 -
Town vital records:	Births, Marriages, Deaths, 1767-1896; CSL # 873; LDS # 1378211 Births, Marriages, Deaths, 1896-1910; CSL # 874; LDS # 1378212
Barbour Collection:	1767-1854
Church records:	Christ Church (Protestant Episcopal) in Middle Haddam Records, 1794-1912; CSL # 9; LDS # 0004192 Congregational Church Records, 1748-1930; <u>SLI</u> ; CSL # 179; LDS # 0004193 Haddam Neck Congregational Church In Middle Haddam, 1740-1944; <u>SLI</u> ; CSL # 180; LDS # 0004194 Middle Haddam Second Congregational Church Records, 1854-1932; CSL # 9; LDS # 0004195
Probate Chronology:	October 1767 - May 31, 1824, Middletown District (partial) October 1767 - May 31, 1824, East Haddam District (area south of Salmon River) May 1820-January 4, 2011, East Hampton District January 5, 2011 - Present, Region # 14 District
Cemeteries:	Lakeview; St. Patrick's; Skinnerville; Young's Street; Tertia; White Birch District; Waterhole; Union Hill; Private Hills; Hog Hill; Hurd; Old Catholic; Old Griffith; Hall

East Hartford

Date established: 1783
Parent town(s): Hartford
County: Hartford

Town vital records: Births, Marriages, Deaths, 1739-1939; Index; CSL # 919; LDS # 1312792
 Births, Marriages, Deaths, 1749-1939; Index; CSL # 920; LDS # 1312793
 Births, Marriages, Deaths, 1775-1907; CSL # 921; LDS # 1312794

Barbour Collection: 1783-1853; Vital Records prior to 1850 can be found in vol. 1 of Vital Records and vol. 2 of Town Records

Church records: First Congregational Church Records, 1699-1913; [SLI](#); CSL # 181; LDS # 0004130
 First Congregational Church Baptisms & Births, 1747-1848 compiled by Joseph O. Goodwin; CSL # 472; LDS # 1008343
 First Congregational Church Vital Records kept by Rev. Samuel Woodbridge, 1723-1745; CSL # Main Vault 974.62 qEa751c v ¹
 South Congregational Church Records, 1876-1940; CSL # 45; LDS # 0004129
 St. John's Church Records, 1854-1956; CSL # 473; LDS # 1008344

Probate Chronology: October 1783 - May 1797, East Windsor District
 May 1797 - May 1887, Hartford District
 May 1887 - Present, East Hartford District

Cemeteries: Center; Hockanum; Old Hockanum; St. Mary's (Burnside); Graveyard; Vault (Brewer); Smallpox; Porter; Overton Farm

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

East Haven

Date established:	1785
Parent town(s):	New Haven
County:	New Haven
Town vital records:	Births, Marriages, Deaths, 1852-1932; CSL # 964; LDS # 1428029 Births, Marriages, Deaths, 1868-1932; CSL # 965; LDS # 1428030
Barbour Collection:	1700-1852; Vital Records prior to 1852 are found scattered in the first four volumes of Town Meeting Records
Church records:	Christ Church (Protestant Episcopal) Records, 1788-1889; CSL # 474; 1008699 First Congregational Church Records, 1755-1905; SLI ; CSL # 182; LDS # 0004084
Probate Chronology:	May 1785 – August 1868, New Haven District August 1868 – January 1883, East Haven District January 1883 – January 4, 1955, New Haven District January 5, 1955 – January 4, 2011, East Haven District January 5, 2011 – Present, East Haven – North Haven District
Cemeteries:	Old; East Lawn; Green Lawn; Jewish Shevit & Achim; Congregation Bikur Cholim; B'Nai Abraham; Hebrew Free Burial Association; Independent Rambam Lodge; Independent New Haven Lodge; Jewish

East Lyme

Date established: 1839
Parent town(s): Lyme; Waterford
County: New London

Town vital records: Births, Marriages, Deaths; 1794-1943; CSL # 979; LDS # 1312385

Barbour Collection: 1839-1853

Church records: First Baptist Church Records, 1752-1950; CSL # 183; 475; LDS # 1008700
 Christ Church (Protestant Episcopal) Records, 1788-1889; CSL # 474; 1008699
 First Congregational Church Records, 1719-1914; SLI; CSL # 183; LDS # 0004094
 First Congregational Church , 1828-1923; copy of a part of the Records by Herman W. Smith; CSL # 476; LDS # 1008701

Probate Chronology: May 1838 - June 1, 1843, New London District
 June 2, 1843 - January 4, 2011, East Lyme District
 January 5, 2011 - Present, Region #32 District

Cemeteries: Old Stone Church; Union; Banty; Rogers; Pest Yard; Riverhead; Cavalry; Huntley; Crocker; Powers; Flanders; Taber; Leech; Fosdick; Barthrick or Champion; Tinker; Old Fox Farm; Holmes; Not found; Tilleson; Beebe; Chadwick; Reeve

East Windsor

Date established: 1768
Parent town(s): Windsor
County: Hartford

Town vital records: Births, Marriages, Deaths, 1768-1945; CSL # 992; LDS # 1317066

Barbour Collection: 1768-1860

Church records: Broad Brook Congregational Church Records, 1851-1907; CSL # 185; LDS # 0004181
 Broad Brook Congregational Church Vital Records, 1886-1898 (In Roxbury Church Records kept by Rev. David E. Jones); CSL # 477; LDS # 0005493, 1008702
 First Congregational Church Records, 1803-1932; CSL # 185; LDS # 0004181
 First Congregational Church Records, 1695-1853, copy by Mary Janette Elmore; CSL # 186; LDS # 0004183
 First Congregational Church Records, 1752-1933 (now South Windsor); CSL # 186; LDS # 0004182
 Grace Episcopal Church at Broad Brook Records, 1845-1909; CSL # 439; LDS # 0004185
 Methodist Episcopal Church at Warehouse Point Records, 1830-1912; CSL # 184; LDS # 0004180
 St. John's Church (Protestant Episcopal) Records, 1802-1926; CSL # 187; LDS # 0004184
 St. John's Church (Protestant Episcopal) Records, 1796-1915; CSL # 477 items A-L; CSL # 478 items M-P; LDS # 1008702, 1008703

Probate Chronology: May 1768 - May 1782, Hartford District
 May 1768 - May 1782, Stafford District (covering Ellington Parish of East Windsor)
 May 1768 - May 1786, Stafford District (covering the eastern part of Ellington Parish)
 May 1782 - January 4, 2011, East Windsor District
 January 5, 2011 - Present, Region #4 District

Cemeteries: Town Street; Springdale; Warehouse Point; Melrose; St. Catherine's; Windsorville; Scantic

Eastford

Date established:	1847
Parent town(s):	Ashford
County:	Windham
Town vital records:	Births, Marriages, Deaths, 1852-1915; CSL # 1027; LDS # 1378042
Barbour Collection:	1847-1853
Church records:	Baptist Church Records, 1850-1938; CSL # 188; LDS # 0004188 Congregational Church Records, 1777-1941; CSL # 14; LDS # 0004187 Congregational Church Records, 1780-1803; Private records of Rev. Andrew Judson; SLI ; CSL # 470; LDS # 1008341
Probate Chronology:	May 1847 - June 20, 1849, Ashford District June 21, 1849 - January 4, 2011, Eastford District January 5, 2011 - Present, Northeast District
Cemeteries:	Deane; Palmer-Lewis; Old; Grove; North Ashford; Trowbridge; Snow & Spaulding; Latham; DeRiva; Gen. Lyon; Abandoned; Weeks; Lambert

Easton

Date established:	1845
Parent town(s):	Weston
County:	Fairfield
Town vital records:	Births, Marriages, and Deaths, 1852-1901; CSL # 1037; LDS # 1319938
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	Christ Church (Protestant Episcopal) Records, 1784-1898; CSL # 14; LDS # 0004187 Congregational Church Records, 1762-1930; CSL # 189; LDS # 0004190
Probate Chronology:	May 1845 - July 23, 1875, Weston District July 22, 1875 - March 4, 1878, Easton District March 5, 1878 - January 6, 1959 Bridgeport District January 7, 1959 - Present, Trumbull District
Cemeteries:	Union; Aspetuck; New Aspetuck; Lyon; Westside; Wheeler; Baldwin

Ellington

Date established:	1786
Parent town(s):	East Windsor
County:	Hartford, 1666-1785; Tolland, 1785 -
Town vital records:	Births, Marriages, Deaths, 1768-1945; CSL # 1043; LDS # 1319920
Barbour Collection:	1786-1853
Church records:	Congregational Church Records, 1785-1941; SLI ; CSL # 190; 191; LDS # 0004157; 0004158 Congregational Church Records, 1898-1920 (In Roxbury Church Records kept by Rev. David E. Jones); CSL # 477; LDS # 1008702
Probate Chronology:	May 1786 - May 30, 1826, East Windsor District May 1786 - May 30, 1826, Stafford District (covered "part of town lying east of a median line drawn from the northwest corner of Tolland") May 31, 1826 - Present, Ellington District
Cemeteries:	Ellington Center; Jewish; McKinstry; Crystal Lake; Charter; Moore-Kibbe; Ellworth; Knight; Shepard

Enfield

Date established:	1683 [Part of Massachusetts until 1749]
Parent town(s):	None
County:	Hartford
Town vital records:	Births, Marriages, Deaths, 1682-1854; CSL # 1074; LDS # 1317124 Births, Marriages, Deaths, 1848-1885; CSL # 1075; LDS # 1317125 Births, Marriages, Deaths, 1867-1901; CSL # 1076; LDS # 1317312
Barbour Collection:	Entries in the state-wide surname index reference the published <i>The History of Enfield, Connecticut ...Compiled from all the Public Records of the Town known to exist; Covering from the Beginning to 1850</i> ; CSL call # History Reference F 104 .E4 A4 1900
Church records:	First Congregational Church Records, 1770-1907; CSL # 192; LDS # 0004145 First Presbyterian Church at Thompsonville Records, 1839-1951; CSL # 479; LDS # 1008704; 1977239 St. Andrew's (Protestant Episcopal) Church at Thompsonville Records, 1844-1920; CSL # 193; LDS # 0004146 St. Mary's (Protestant Episcopal) Church at Hazardville Records, 1863-1947; CSL # 479; LDS # 1008704
Probate Chronology:	1683 - May 1749, Hampshire County Massachusetts Jurisdiction May 1749 - May 1782, Hartford District May 1782 - May 25, 1831, East Windsor District May 26, 1831 - January 4, 2011, Enfield District January 5, 2011 - Present, North Central Connecticut District
Cemeteries:	Enfield Street; Thompsonville; Old St. Patrick's; New St. Patrick's; Old Hazardville; New Hazardville; St. Bernard's; King Street; Shaker; Powder Hollow; Polish National; St. Adelbert's; Private

Essex

Date established:	1852 [Name of town was Old Saybrook 1852-1854 when a new town of Old Saybrook was separated from it and the 1852 Old Saybrook changed its name to Essex]
Parent town(s):	Saybrook
County:	Middlesex
Town vital records:	Births, Marriages, and Deaths, 1852-1896, CSL # 1108; LDS # 1398504 Births, Marriages, and Deaths, 1897-1918, CSL # 1109; LDS # 1480166
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	Centerbrook Congregational Church Records, 1759-1842; CSL # 344; 480; LDS # 1008705 Centerbrook Congregational Church Records, 1722-1931; SLI ; CSL # 194; LDS # 0004088 Centerbrook Congregational Church Records, 1759-1832, Frederick L'Hommedieu copy; CSL # 194; LDS # 0005554; 1008328 St. John's Church (Protestant Episcopal) Records, 1790-1938; CSL # 12; LDS # 0004087 Congregational Church Records, 1852-1941; CSL # 195; LDS # 0004089 All Saints' (Protestant Episcopal) Church at Ivoryton Records, 1904-1941; CSL # 195; LDS # 0004090 First Baptist Church, Records, 1810-1921; CSL # 480; 481; LDS # 1008705; 1008706
Probate Chronology:	September 1852– July 3, 1853, Saybrook District July 4, 1853 – January 4, 2011, Essex District (name was Old Saybrook until July 1859) January 5, 2011 – Present, Saybrook
Cemeteries:	River View; Prospect Hill; Grove Street; Graveyard; Central Burying Ground

Fairfield

Date established: 1639
Parent town(s): None
County: Fairfield, 1666 -

Town vital records: Births, Marriages, and Deaths, 1820-1902, CSL # 1120; LDS # 1434093
 Fairfield, Town Records, 5 vols., 1649-1826; CSL Call # Main Vault 974.62 ff15to ¹
 Fairfield, Family Book, 1696-1855 (some dates 1628-1880); CSL Call # Main Vault 974.62 ff15fa ¹

Barbour Collection: 1639-1850; Early vital records are found scattered through 3 vols. of Land Records, a vol. of Vital Records, and a Book of Marriages

Church records: First Congregational Church Records, 1694-1806; SLI; CSL call number Main Vault 974.62 ff151c re ¹
 Greenfield Hill Congregational Church Records, 1668-1878; CSL # 197; LDS # 0004199
 St. Paul's (Protestant Episcopal) Church Records, 1853-1947; CSL # 196; LDS # 0004198
 Stratfield Baptist Church Records, 1751-1938; CSL # 198; LDS # 0004200

Probate Chronology: 1639 - circa 1648, Hartford Colonial Jurisdiction
 Circa 1648 - May 1666, Fairfield Particular Court
 May 1666 - Present, Fairfield County Court & District

Cemeteries: East; Oak Lawn; West; Greenfield Hill; St. Thomas; Old; Congregation B'Nai Israel; Congregation Rodeph Sholem; Lawncroft; Jewish; Wakeman

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Farmington

Date established: 1645
Parent town(s): Hartford
County: Hartford, 1666 -

Town vital records: Births, Marriages, Deaths, 1636-1945; CSL # 1186; LDS # 1315115
Births, Marriages, Deaths, 1647-1850; CSL # 1187; LDS # 1315116
RG 072:002 Vital Records; Farmington circa 1845-1905 Boxes 4-7; index in Box 4 ¹

Barbour Collection: 1645-1850; Vital records prior to 1850 are found scattered through vols. 1-12, 14-17, 21-22, 29, 32, 35, 40-42 & 47 of Land Records

Church records: Farmington Seventh Day Baptist Church Book, 1780-1820; CSL # 658; LDS N/A ²
Farmington Seventh Day Baptist Church Book, 1796-1821; CSL # 659; LDS N/A ²
First Congregational Church Records, 1652-1938; SLI; CSL # 21; 22;
LDS # 0004241; 0004242
First Church of Christ at Unionville Records, 1845-1883; CSL # 199;
LDS # 42434; 1008707
St. James' (Protestant Episcopal) Church Records, 1873-1937; CSL # 199; LDS # 42434

Probate Chronology: 1640 - May 1666, Hartford Colonial Jurisdiction
May 1666 - January 1769, Hartford County Court & District
January 1769 - January 4, 2011, Farmington District
January 5, 2011 - Present, Farmington and Burlington District

Cemeteries: Old Farmington; Riverside; Scott's Swamp; Hillside; St. Mary's; Indian

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

² Non-LDS film. Microfilmed by Princeton University. Originals located at 7th Day Baptist Historical Society

Franklin

Date established: 1786
Parent town(s): Norwich
County: New London

Town vital records: Births, Marriages, Deaths, 1786-1964; CSL # 4191(filed under Sprague); LDS # 1311444
 Franklin, Book of Marriages, Births & Deaths, 1760-1848; CSL Call # Main Vault 974.62 ff85v ¹

Barbour Collection: 1786-1850

Church records: Congregational Church Records, 1718-1932; SLI ; CSL # 200; LDS # 0004206
 Pautipaug Hill Congregational Church, Deaths, 1763; 1784-1802; SLI; CSL # 482; LDS # 1008707

Probate Chronology: May 1786 – Present, Norwich Probate District

Cemeteries: New Franklin Plains; Pautipaug; Gagertown; Smallpox; Old Franklin Plains; Great Pine Swamp

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Glastonbury

Date established: 1690
Parent town(s): Wethersfield
County: Hartford

Town vital records: Births, Marriages, Deaths, 1680-1887; CSL # 3540 (filed under Rocky Hill);
 LDS # 1316154
 Births, Marriages, Deaths, 1859-1907; CSL # 1250; LDS # 1316426

Barbour Collection: 1690-1854

Church records: Buckingham Congregational Church Records, 1731-1943; [SLI](#); CSL # 202; 203;
 LDS # 0004394
 Buckingham Congregational Church (Marriages copied from the records of the Parish of Eastbury), 1769-1819; CSL # 483; LDS # 1008708
 East Glastonbury Methodist Episcopal Church Records, 1795-1913; CSL # 204;
 LDS # 0004395
 First Church of Christ Records, 1731-1924; [SLI](#); CSL # 202; 403; LDS # 0004393
 South Glastonbury Congregational Church Records, 1836-1950; [SLI](#); CSL # 42; 206;
 LDS # 0005816, 0005817
 St. James Church (Protestant Episcopal) Records, 1857-1941; CSL # 201; LDS # 0004392
 St. Luke's Parish in South Glastonbury (Protestant Episcopal) Records, 1806-1940;
 CSL # 205; LDS # 0004396

Probate Chronology: May 1693 – May 1782, Hartford County Court & District
 May 1693 – May 1782, Hartford County Court & District
 May 1797 – January 7, 1975, Hartford District
 January 7, 1975 – January 4, 2011, Glastonbury District

Cemeteries: Green; St. James; Old Church; Still Hill; St. Augustine's; Wassaic; Nipsic; Eastbury;
 Buckingham; Tom & John Hill; Graveyard near Driving Park; Elijah Miller; Hollister; Weir
 Farm, Matson Hill; St. John the Baptist, Ukrainian; South

Goshen

Date established:	1739
Parent town(s):	None
County:	New Haven, 1722-1738; Hartford, 1738-1751; Litchfield, 1751-
Town vital records:	Not available on microfilm - contact the Goshen Town Clerk's Office
Barbour Collection:	1739-1854; Vital records prior to 1854 are found in 2 vols. of Vital Records & a "Book of Marriages" (M)
Church records:	North Goshen Methodist Episcopal Church Records, 1840-1940; CSL # 207; LDS # 0004428 West Goshen Methodist Church Records, 1832-1910; CSL # 484; LDS # 1008709 North Congregational Church Records, 1828-1850; CSL # Main Vault 974.62 G6942 cn rc ¹ First Congregational Church Records, 1791-1855; SLI ; CSL # 207; LDS #0004427
Probate Chronology:	October 1739 – October 1742, Hartford District October 1742 – May 1895, Litchfield District May 1895 – January 4, 2011, Torrington District January 5, 2011 – Present, Torrington Area District
Cemeteries:	Center; West Goshen; West Side; East Street; Collins; Beach; Bentley; Oviatt-Malaham; Farm; Middle Street; Old - Quane Farm; Provate; Hall Meadow; Cathloic; Davis

Granby

Date established: 1786
Parent town(s): Simsbury
County: Hartford

Town vital records: Births, Marriages, Deaths, 1774-1967; CSL # 1290; LDS # 1317454

Barbour Collection: 1786-1850; Vital records prior to 1850 are found scattered through vols. 1 & 2 of Town Meeting Records and vol. 1 of Vital Records

Church records: First Congregational Church Records, 1739-1919; SLI; CSL # 208; LDS # 0004413
First Universalist Society Records, 1832-1912; CSL # 93; LDS # 0004412
St. Andrews Church (Protestant Episcopal) Records, 1743-1936; CSL # 6; LDS # 0003751
South Congregational Church Records, 1872-1943; CSL # 486; LDS # 1008711
West Granby Burial Ground Records, 1810-1908; CSL # 1; 2; LDS # 0004414
West Granby Methodist Church Records, 1844-1939; CSL # 2; LDS # 0004414

Probate Chronology: October 1786 - May 1807, Simsbury District
May 1807 - January 4, 2011, Granby District
January 5, 2011 - Present, Simsbury Regional District

Cemeteries: Granby Street; West Granby; Baptist; Lee; Silver Street; Merriman; Old Town Farm;
North Granby; Cosset; Day; Holcomb; Cooley; Osborne; Pratt; Vining

Greenwich

Date established:	1665 [Under the jurisdiction of the Dutch at New Amsterdam, 1642-1656]
Parent town(s):	Stamford
County:	Fairfield, 1666
Town vital records:	Births, Marriages, Deaths, 1848-1892; CSL # 1319; LDS # 1434365 Births, Marriages, Deaths, 1868-1902; CSL # 1320; LDS # 1434421
Barbour Collection:	1640-1848; Vital records prior to 1848 are found scattered through the first vol. of Land records, a "Book of Early Records, 1640-1754, the "Common Place Book, 1671-1754," and vol. 1 of Vital records
Church records:	Calvary Church at Round Hill Records, 1861-1926; CSL # 60; LDS # 0005815 Christ Church (Protestant Episcopal) Records, 1834-1947; CSL # 488; 574; LDS # 1008712; 1008713 Church of England (Protestant Episcopal), [Norwalk, Ridgefield, Stamford, Greenwich] 1742-1746; <u>SLI</u> ; CSL # 54; 489; 633; LDS # 0004374, 1008714 Emanuel Church (Protestant Episcopal) Records, 1847-1916; CSL # 488; LDS # 1008713 First Congregational Church Records, 1785-1936; <u>SLI</u> ; CSL # 210; LDS # 0004327 Stanwich Congregational Church Records, 1796-1835; CSL # 210; LDS # 0004327
Probate Chronology:	circa 1642 - 1656, New Netherlands Jurisdiction 1656 - 1665, New Haven Colony Jurisdiction 1662 - May 1666, Particular Court Jurisdiction May 1666 - May 1728, Fairfield County Court and District May 1728 - July 3, 1853, Stamford District July 4, 1853 - Present, Greenwich District
Cemeteries:	Bonnell; Lyon; Church; Mead; Lockwood-Seward; Ferris; June; Close; Putnam; New Catholic; Town; Calvary Church; Methodist Church; Knapp; Burying Hill; North Greenwich Congregational Church; Peck; Brown; Lyon-Rawson; Old Baptist; Merritt; Anderson; New Baptist; Strang; Green; Howe; Radford; Mills; Reynolds; Selleck;

Cemeteries:

Studwell; Union; Davis; Second Congregational Church; Lewis; Old Catholic; Episcopal Church; Old North Stanwich; Ingersoll; Johns; Hitchcock; Old Cos Cob; Timpany; Morrell; Fraser; Ritch; Williams; Palmer; Adams; Old Sound Beach; First Congregational Church; Rundell; Mead-Roscoe; Jewish; Finch

Griswold

Date established: 1815
Parent town(s): Preston
County: New London

Town vital records: Births, Marriages, Deaths, 1737-1884; CSL # 3445 (filed under Preston); LDS # 1311196
 Births, Marriages, Deaths, 1868-1917; CSL # 1367; LDS # 1311197

Barbour Collection: 1815-1848

Church records: First Congregational Church Records, 1720-1887; SLI ; CSL # 54; 489; 633; LDS # 0004374, 1008714
 Methodist Episcopal Church at Jewett City Records, 1844-1930; CSL # 18; LDS # 0004375
 Second Congregational Church Records, 1825-1928; CSL # 18; 490; LDS # 0004376, 1008895
 St. George's Church at Jewett City (Protestant Episcopal) Records, 1813-1824; CSL # 490; LDS # 1008895

Probate Chronology: October 1815 – January 2, 1979, Norwich District
 January 3, 1979 – January 4, 2011, Griswold District
 January 5, 2011 – Present, Norwich District

Cemeteries: Baptist; Frye; Rixtown; Pachaug; Brown; Geer; Cook; Spy Rock; Kinne; Hopeville; Leonard; Welton; Hatch; Spencer; Jewett City; High Banks; Phillips; Jewett City Baptist; Saunders; Davis; Billings; Wilcox; St. Thomas; Tadpole (no stones); Indian; Hartshorn; Reynolds; Dawley; Tiffany; Meech; Indian (on Norman's Farm)

Groton

Date established: 1705
Parent town(s): New London
County: New London

Town vital records: Births, Marriages, Deaths, 1696-1895; CSL # 1374; LDS # 1306249
 [vol. 1, pages 1-87 are located on CSL # 1381]
 Births, Marriages, Deaths, 1696-1915; CSL # 1381; LDS # 1306248
 [vol. 1, pages 87-end are located on CSL # 1374]
 Births, Marriages, Deaths, 1869-1910; CSL # 1375; LDS # 1309869
 Births, Marriages, Deaths, 1704-1915; CSL # 1376; LDS # 1309870
 Births, Marriages, Deaths, 1825-1904; CSL # 1377; LDS # 1306244
 Births, Marriages, Deaths, 1905-1913; CSL # 1378; LDS # 1306245
 Births, Marriages, Deaths, 1895-1911; CSL # 1379; LDS # 1306246
 Births, Marriages, Deaths, 1884-1915; CSL # 1380; LDS # 1306247

Barbour Collection: 1704-1853

Church records: First Baptist Church at Old Mystic Records, 1754-1899; CSL # 211; LDS # 0004305, 1008895
 First Congregational Church Admissions & Baptisms, (Raymond copy) 1727-1811; [SLI](#);
 CSL # 213; LDS # 0004307
 Mariners Free Church Records, 1828-1858; CSL # 490; LDS # 1008895
 Noank Baptist Church Records, 1843-1892; CSL # 212; LDS # 0004306
 Poquonock Bridge Baptist Church Records, 1856-1921; CSL # 213; LDS # 0004309
 Seabury Memorial Church Records, 1874-1929; CSL # 490; LDS # 1008895
 St. Mark's Church at Mystic Records, 1859-1920; CSL # 213; LDS # 0004308
 Union Baptist Church of Mystic Records, 1765-1965; CSL # 491; 492; 493;
 LDS # 1008896; 1008897; 1008898

Probate Chronology: May 1705 - October 1766, New London District
October 1766 - May 24, 1839, Stonington District
May 25, 1839 - January 4, 2011, Groton District
January 5, 2011 - Present, Southeastern Corner Regional District

Cemeteries: Ledyard; Starr; Wood; Single Grave; Perkins; Knowles; Burrows; Turner; Wightman;
Smith Lake; Morgan-Avery; Wells; Fish; Niles; St. Patrick's; Fishtown; Old Town Hill;
Crary; Noank Valley; Binks; Park; Old; Cushman; Palmer; Packer; Adams; Crouch;
Mitchell; Baley; Smith; Edgecomb; Bill

Guilford

Date established:	1643
Parent town(s):	None
County:	New Haven, 1666 -
Town vital records:	Births, Marriages, Deaths, 1645-1879; CSL # 1421; LDS # 1428110 Births, Marriages, Deaths, 1875-1904; CSL # 1422; LDS # 1428111
Barbour Collection:	1639-1850; References to "A" may refer to a copy of the originals
Church records:	Christ Episcopal Church Records, 1744-1909; SLI , CSL # 7; LDS # 0004366 First Congregational Church Records, 1717-1921; SLI ; CSL # 214; 215; LDS # 0004369; 0004370 Methodist Episcopal Church Records, 1855-1901; CSL #77; LDS # 0004365 St. John's Church (Protestant Episcopal), 1749-1869; CSL #7; LDS # 0004366 Second Congregational Church [North Guilford] Records, 1720-1859; SLI ; CSL #19; LDS # 0004367
Probate Chronology:	1639 - October 1719, New Haven Colony, County Court & District October 1719 - January 4, 2011, Guilford District January 5, 2011 - Present, Madison - Guilford District
Cemeteries:	Alderbrook; West Side; St. George's; North Guilford; Leete's Island; Nut Plains; Goldsmith; Fowler; Clapboard Hill; Private; Murray; Griswold; Foote; Griswold-Leete; Private; Bluff; Green; Frisbie; Episcopal Church; Congregational Church; Godfrey; Parmele; Footstones; Baldwin

Haddam

Date established:	1668
Parent town(s):	None
County:	Hartford, 1666 -1785; Middlesex, 1785-
Town vital records:	Births, Marriages, Deaths, 1793-1896; CSL # 1468; LDS # 1398664 Births, Marriages, Deaths, 1897-1911; CSL # 1469; LDS # 1398665
Barbour Collection:	1668-1852; Vital records prior to 1852 are found in vols. 1-9 & vol. 12 of the Land Records and the first vol. of Vital Records
Church records:	First Congregational Church Records, 1739-1908; <u>SLI</u> ; CSL # 40; LDS # 0004480 First Congregational Church Records, 1756-1799, [L'Hommedieu Transcript of Vital Records]; CSL #40; LDS # 0004480 Higganum Congregational Church Records, 1844-1893; CSL # 216; LDS # 0004619 Missions at Shailerville-Tylerville-Maromas (Protestant Episcopal) Records, 1876-1934; CSL # 440; LDS # 0004483 St. James Church (Protestant Episcopal) Records 1860-1931; CSL # 20; LDS # 0004481 West Haddam Methodist Episcopal Church at Ponset Records, 1906-1930; CSL # 494; LDS # 1008899
Probate Chronology:	October 1668 - October 1741, Hartford County Court & District October 1741 - May 1752, East Haddam District May 1752 - June 2, 1830, Middletown District June 3, 1824 - June 1830, Chatham (East Hampton) District, covered the part of Haddam on the east side of the Connecticut River June 3, 1830 - January 4, 2011, Haddam District January 5, 2011 - Present, Saybrook District
Cemeteries:	Haddam (New); Haddam (Old); Tylerville; Turkey Hill; Beaver Meadow; Burr District; New Rock Landing; New Higganum; Old Higganum; Old Rock landing; Old Ponsett; Emmons; Little City; Dickinson; Clark; Andrews; New Ponsett; Old Little City

Hamden

Date established:	1786
Parent town(s):	New Haven
County:	New Haven
Town vital records:	Births, Marriages, Deaths, 1867-1903; CSL # 1504; LDS # 1480167
Barbour date range:	1786-1855; 1847-1867
Church records:	East Plain Congregational Church Records, 1795-1915; SLI ; CSL # 218; LDS # 0004617 Grace Church Records, 1790-1927; CSL # 217; LDS # 0004616
Probate Chronology:	May 1786 – January 7, 1945, New Haven District January 8, 1945 – January 4, 2011, Hamden District January 5, 2011 – Present, Hamden – Bethany District
Cemeteries:	State Street; Whitneyville; Hamden Plains; Centerville; Central; Southwest; St. Mary's; Mt. Carmel; B'nai Scholom Association; Congregation B'nai Israel Inc.; Doolittle

Hampton

Date established:

1786

Parent town(s):

Windham; Pomfret; Brooklyn; Canterbury; Mansfield

County:

Windham

Town vital records:

Births, Marriages, Deaths, 1755-1901; CSL # 1531; LDS # 1450841
RG 070:002, Vital Records, Hampton circa 1845-1905; Box 8¹

Barbour Collection:

1786-1851

Church records:

Baptist Church Records, 1770-1853; CSL # 220; #496; LDS # 0004439; 1008901
First Congregational Church Records, 1723-1897; SLI; CSL # 219; #496; LDS # 0004438; 1008901

Probate Chronology:

October 1786 - June 2, 1836, Windham District
June 3, 1836 - January 4, 2011, Hampton District
January 5, 2011 - Present, Windham - Colchester District

Cemeteries:

Hammond or North; South; Litchfield; Grow; Litchfield Inc.; Calvin-Burnham

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Hartford

Date established: 1635
Parent town(s): None
County: Hartford, 1666-

Town vital records: Births, Marriages, Deaths, (Volume referred to as "Vol.1" in Barbour Collection. Some dates as far back as 1666. Indexed; males at the beginning, females at end, 1795-1856); CSL # 1544; LDS # 1313828
Births, 1857-1875; CSL # 1545; LDS # 1313829
Births, 1875-1889; CSL # 1546; LDS # 1313830
Births, 1886-1898; CSL # 1547; LDS # 1313866
Births, 1891-1902; CSL # 1548; LDS # 1313867
Births and Deaths (Index- males at front, females at back), 1852-1902; CSL # 1549; LDS # 1313868
Deaths, (Index- males at front, females at back), 1871-1886; CSL # 1550; LDS # 1313869
Deaths, 1879-1892; CSL # 1551; LDS # 1313870
Deaths, 1893-1903; CSL # 1552; LDS # 1313871
Deaths & Marriages, 1852-1903; CSL # 1553; LDS # 1313872
Marriages, (Groom index in front, Bride index at end), 1863-1885; CSL # 1554; LDS # 1313873
Marriages, 1885-1899; CSL # 1555; LDS # 1313874
Marriages, 1897-1899; CSL # 1556; LDS # 1313875

Barbour Collection: 1635-1855; Entries reference the published *The Original Distribution of the Lands in Hartford Among the Settlers, 1639*, (Vol. D); CSL call # History Reference F 91 .C7 v. 14; *Births Marriages and Deaths Returned from Hartford, Windsor & Fairfield and Entered in the Early Land Records of the Colony of Connecticut* (Col); CSL call # F 104 .W7 W 4 1898; Hartford Vital Records, 1639-1852, Copied from the Book of Distributions and Land Records by Frank Farnsworth Starr, (FFS); CSL call # Main Vault 974.62 qH25vi¹; Vol. 1 of Vital Records

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Church records:

Asylum Avenue Baptist Church Records, 1869-1936; CSL # 239; LDS # 0004583
Blue Hills Baptist Church Records, 1810-1899; CSL # 223; LDS # 0004584
Central Baptist Church Records, 1789-1948; CSL # 497; LDS # 1008902
Christ Church, Parish Register, [SLI](#); 1795-1927; Published as *Contributions to the History of Christ Church, Hartford*; CSL call # F104.H362 C463 1895 2 vols.; Originals CSL # 229; 426; 498; LDS # 0004587; 0004598; 1008903
Church of the Good Shepherd Records, 1864-1938; CSL # 230; 231; LDS # 0004588; 0004589
Church of the Redeemer Pastor's Register (Marriages, 1846-1851; Burials, 1849-1852), CSL call number Main Vault 974.62 H252u p ¹
First Baptist Church Records, 1789-1909, CSL # 222, LDS # 0004579
First Church of Christ (Congregational) Records, 1684-1930; CSL # 500 (contains baptisms, 1818-1866; marriages, 1818-1867); # 501 (contains a register, 1818-1930); # 502 (vital records, 1685-1772); LDS # 1009610; 1009611; 1009612
First Church of Christ (Congregational) Records, 1685-1811, (Taken from Church Records by Rev. Dorr Pastor) Published as *Historical Catalog of the First Church in Hartford*; CSL call # F104 .H362 F57 1885; [SLI](#); Originals CSL # 505; LDS # 1009615
First Methodist Church Records 1824-1935, CSL # 506; 507; LDS # 1009616; 1009617
First Presbyterian Church Records, 1851-1924; CSL # 238, LDS # 0004576
Fourth Congregational Church, Records 1831-1931; CSL # 110; LDS # 0004596
Grace Church, Records 1863-1937; CSL # 89; LDS # 0004575
Immanuel Congregational Church Records, 1851-1913; CSL # 240; LDS # 0004597
North Methodist Episcopal Church Records, 1870-1939; CSL # 112; LDS # 0004577
Our Savior's Lutheran Church Records, 1880-1946; CSL # 519; 520; LDS # 1009978; 1009979
Park Congregational Church Records, 1823-1926; CSL # 227, LDS # 0004585
St. James' Church Records, 1868-1947; CSL # 234; LDS # 0004592
St. John's Church Records, 1841-1925; CSL # 232; 233; LDS # 0004590; 0004591
St. Paul's Church Records, 1850-1879; CSL # 235; LDS # 0004593
St. Paul's Methodist Episcopal Church Records, 1893-1946; CSL # 547; LDS # 1010728
St. Thomas's Church Records, 1871-1920; CSL # 235; LDS # 0004593
Second Church of Christ Records, 1792-1913; CSL #55; 529; LDS # 0004574; 1010149
Second Church of Christ Records, 1669-1731 (Copied by the late Hon. Nathaniel Goodwin); CSL # 547; LDS # 1010728
South Park Methodist Church, Records, 1868-1955; CSL # 532; 544; LDS # 1010152; 1010388
Trinity Church Records, 1859-1936; CSL # 236; 237; LDS # 0004594; 0004595
Universalists of Connecticut; Hartford County Association Records, 1832-1948; CSL # 530; 531; LDS # 1010150; 1010151
Wethersfield Ave. Congregational Church Records, 1868-1914; CSL # 221; LDS # 0004578
Windsor Ave. Congregational Church Records, 1865-1908; CSL # 228; LDS # 0004586

Probate Chronology:

1635 - May 1666 Hartford Colonial Jurisdiction
May 1666 - Present Hartford County Court & District

Cemeteries:

Center; Old South; Ancient; Zion Hill; Mt. Pleasant; Beth Israel; Smallpox (Sigourney Park); Morison; Soldier's Memorial Arch; Jewish (several separate graveyards listed under this name times); Congregation Agudas Achim; Peddlers; Aaron Lodge; Ist Ludmir Benevolent Assoc.; Hope of Zion; Workmen's Circle; Shevig Mishnay; St. Joseph's Church; St. Patrick's Church; Capitol City Lodge; Hartford Workingmen's Assoc.; Moses Montifner Lodge; Hartford City Lodge; Dreyfus Lodge; Agudater Achim Assoc.; Hartford Lodge #108; Adas Israel; Rothschild's Plot; Hartford Hebrew Benefit Assoc.; Workmen's Circle Branch # 936; Workmen's Circle # 184; Hartford Mutual Society; Hartford Peddler's Lodge; Hartford Free Burial Assoc.; Austrian Hebrew Congregation; First Burial Yard; All Jews; First Burial Yard; Town House; No Name; International Worker's Order; Young Friends Progressive Assoc.; Jonathan Welfare; Single grave; Old North; Spring Grove; Holy Trinity; Keney Park; St. Anthony's Church; Mahl Ave.; Cedar Hill

Hartland

Date established:	1761
Parent town(s):	None
County:	New Haven, 1722-1730; Hartford 1730-1751; Litchfield, 1751-1796; Hartford, 1796-
Town vital records:	Births, Marriages, Deaths, 1784-1935; CSL # 1726; LDS # 1317069 RG 070:002, Vital Records, Hartland circa 1845-1905; Box 9 ¹
Barbour Collection:	1761-1848
Church records:	Congregational Church Records, 1768-1899, Abstract (typewritten); CSL # Main Vault 974.62 H265. ¹ East Hartland Congregational Church Records and Papers, 1768-1894; <u>SLI</u> ; CSL # 241, LDS # 0004493; 0004494; 0004495 First Congregational Church and First Ecclesiastical Society at East Hartland Records, 1768-1931; <u>SLI</u> ; CSL # 58; LDS # 0004493 West Hartland Congregational Church Records, 1779-1899; <u>SLI</u> ; CSL # 241; LDS # 000 4494
Probate Chronology:	May 1761 - May 1769, Hartford District May 1769 - May 1807, Simsbury District May 1807 - June 2, 1836, Granby District June 3, 1836 - January 7, 2003, Hartland District January 8, 2003 - January 4, 2011, New Hartford District January 5, 2011 - Present, Torrington Area District
Cemeteries:	East Hartland; West Hartland; Hartland Hollow; Tiffany; Newton; Peters; Bates; Wright; Searles; Holcomb; Coe

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Harwinton

Date established:	1737
Parent town(s):	None
County:	New Haven, 1722-1730; Hartford, 1730-1751; Litchfield, 1751-
Town vital records:	Births, Marriages, Deaths, 1725-1930; CSL # 1741; LDS # 1521829
Barbour Collection:	1737-1854; Vital records prior to 1854 are found scattered through vols. 1-4 & 7 of Land Records and a "Book of Marriages" 1819-1854
Church records:	Congregational Church Records, 1791-1861; <u>SLI</u> ; CSL # 242; LDS # 0004507
Probate Chronology:	October 1739 - October 1742, Hartford District October 1742 - May 26, 1835, Litchfield District May 27, 1835 - January 4, 2011, Harwinton District January 5, 2011 - Present, Litchfield Hills District
Cemeteries:	Old; South; North; West; East; Scoville; Haden

Hebron

Date established:	1708
Parent town(s):	None
County:	Hartford, 1714-1785; Tolland, 1785-
Town vital records:	Births, Marriages, Deaths, 1684-1872; CSL # 1758; LDS # 1376165 Births, Marriages, Deaths, 1791-1911; CSL # 1759; LDS # 1376166
Barbour Collection:	1708-1854; References to "M" may refer to vol. 5 of Vital Records
Church records:	Congregational Church Records, 1787-1915; CSL # 243; LDS # 0004460 Extracts of Church Records, by Mary Jane Post; CSL # 243; LDS # 0004460 Gilead Congregational Church Records, 1752-1941; SLI ; CSL # 243; LDS # 0004460 St. Peter's Episcopal Church (Protestant Episcopal) Records, 1809-1902; CSL # 244; 635; LDS # 0004462; 1010732 St. Peter's Episcopal Church, Parish Register, 1822-1865; CSL # 635, LDS # 1010732
Probate Chronology:	May 1708 - October 1741, Hartford District October 1741 - May 1789, East Haddam District May 1789 - January 4, 2011, Hebron District January 5, 2011 - Present, Glastonbury - Hebron District
Cemeteries:	Old; Gilead; Church of England; Jones Street; Burroughs Hill; Gott; Sumner; Jones; St. Peter's; Stark; Rollo

Kent

Date established:	1739
Parent town(s):	None
County:	New Haven, 1722-1738; Hartford, 1738-1751; Litchfield, 1751-
Town vital records:	Births, Marriages, Deaths, 1755-1904; CSL # 1797; LDS # 1516999
Barbour Collection:	1739-1852; Vital records prior to 1850 are found scattered through vol.1 of Land Records and vols. 1-3 of Vital Records
Church records:	Congregational Church Records, 1741-1915; SLI ; CSL # 66; LDS # 0004654 Congregational Church, Records, 1739-1823; CSL # 66; 550; LDS # 0004654; 1010733 St. Andrew's Church Records, 1847-1953; CSL # 550; LDS # 1010733
Probate Chronology:	October 1739 - October 1742, Hartford District October 1742 - October 1755, Litchfield District October 1755 - May 1786, Litchfield District (covered only the East Greenwich Society of Kent, which became the Town of Warren in May 1786) October 1755 - May 1787, Sharon District (covered the Town of Kent, except the East Greenwich Society) May 1787 - May 25, 1831, New Milford District May 26, 1831 - January 2, 2007, Kent District January 3, 2007 - January 4, 2011, Litchfield District January 5, 2011 - Present, Litchfield Hills District
Cemeteries:	Congregational; St. Andrew's; Good Hill; Skiff Mountain; Schaghtikoke; Bull's Bridge; Kent Hollow; Morehouse; Fanton; Alder City

Killingly

Date established: 1708
Parent town(s): None
County: New London, 1702-1726; Windham, 1726-

Town vital records: Births, Marriages, Deaths, 1728-1905; CSL # 1820; LDS # 1451023
 Births, Marriages, Deaths, 1700-1895; CSL # 1821; LDS # 1451024
 Births, Marriages, Deaths, 1889-1903; CSL # 1822; LDS # 1451025

Barbour Collection: 1708-1850

Church records: Attawaugan Methodist Episcopal Church Records, 1893-1937; CSL # 551; LDS # 1010734
 Congregational Church Records, 1746-1835, copied by Mrs. J.L. Raymond; CSL # 245; LDS # 0005080
 Danielson Methodist Church Records, 1842-1950; CSL # 250; #552; #554; #636; LDS # 0004675; 1010735; 1010737; 1010738
 First Baptist Church at East Killingly, 1796-1853, copies compiled by Rev. Ebenezer Loomis and Edwin A. Hill; CSL # 636; LDS # 1010738
 South Congregational Church (Breakneck Hill) Records, 1746-1754, copied by Mrs. J.L. Raymond; CSL # 245; LDS # 0005080
 South Congregational Church (Breakneck Hill) Records, 1746-1755; CSL # 245; LDS # 0005080
 Westfield Congregational Church Records, 1801-1936; CSL # 246; 247; LDS # 0004673; 0004674

Probate Chronology: May 1708 - October 1719, New London District
 October 1719 - May 1747, Windham District
 May 1747 - June 1830, Plainfield District
 May 1752 - June 3, 1830, Pomfret District (covered the two north societies of Killingly which later became the Towns of Putnam and Thompson)
 June 4, 1830 - January 4, 2011, Killingly District
 January 5, 2011 - Present, Plainfield - Killingly District

Cemeteries:

Babbitt; Covell; Harrington; Basto Spencer; Bartlett; Adams-Smith; Old Chestnut Hill; Westcott; Durfee; Burgess; Mathewson; Alvah Chase; Simmons; Tucker; Smith-Mason; Angell; Henry; Chase; Aldrich; Sparks; Smith-Aldrich; Fuller; Smith; Slater; Fiske; Hall; Old South Killingly; Youngs; Mashentuck; Burlingame; Cleveland; Warren; Brainard; Breakneck Hill; Mitchell; Mathews; Chase-Haines; Whitmore; St. Joseph's; Cross Roads; Old Westfield; St. James; Holy Cross; Hutchins Street; Hutchins-Franklin Street; Town Farm; High Street; Fairmon; New Westfield; New South Killingly; Mowry; Brown; O'Brian; Benajah Mathers; Allen; Pray; Shippee; Dexter-Adams; Gilbert-Baker; Private; Law-Leach-Bennett

Killingworth

Date established: 1667
Parent town(s): None
County: New London, 1666-1785; Middlesex, 1785-

Town vital records: Births, Marriages, Deaths, 1663-1836; CSL # 1864; LDS # 1378382
Births, Marriages, Deaths, 1710-1908; CSL # 1865; LDS # 1378453

Barbour Collection: 1667-1850

Church records: Congregational Church Records, 1735-1893; [SLI](#); CSL # 248; LDS # 0004637
Emmanuel Church (Protestant Episcopal) 1800-1883; CSL # 249; LDS # 0004638
Killingworth Congregational Church, Note books of Deacon Abraham Pierson, 1787- 1802; CSL # 634, LDS # 0004639

Probate Chronology:

- 1667 - October 1719, New London District
- October 1719 - May 1780, Guilford District
- May 1780 - June 1834, Saybrook District
- June 1834 - January 4, 2011, Killingworth District (name from May 28, 1838-May 31, 1842 was temporarily Clinton Probate District)
- January 5, 2011 - Present, Saybrook District

Cemeteries: Old; Union; New Southwest; Nettleton; Evergreen; Pine Orchard; Stone House; Old Southwest; Lane

Lebanon

Date established: 1700
Parent town(s): None
County: New London, 1702-1726; Windham, 1726-1824; New London, 1824-

Town vital records: Births, Marriages, Deaths, 1704-1915; CSL # 1888; LDS # 1312154
 Births, Marriages, Deaths, 1683-1883; CSL # 1888.5; LDS # 0004727
 Lebanon, Town Records, 1699-1840; CSL call # Main vault 974.62 L 49 b ¹

Barbour Collection: 1700-1754

Church records: Exeter Congregational Church Records, 1784-1920; CSL # 251; LDS # 0004726
 First Congregational Church Records, 1700-1883; SLI; CSL # 50; 555; LDS # 0004724;1010739
 Goshen Congregational Church Records, 1728-1895; CSL # 251; LDS # 0004726

Probate Chronology: October 1700 - October 1719, New London District
 October 1719 - June 1, 1826, Windham District
 May 1790 - December 1790, Hebron District (covered the part of Andover Society belonging to Lebanon)
 June 2, 1826 - January 7, 2003, Lebanon District
 January 8, 2003 - January 4, 2011, Colchester District
 January 5, 2011 - Present, Windham - Colchester District

Cemeteries: Liberty Hill; Exeter; Lebanon Center; Old; New South; Goshen; Geer; Scoville-Buckingham; Segar; Greenman; Loomis; Bliss; Mackall; Fowler; Young; Webster; Soldier's Grave

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Ledyard

Date established: 1836
Parent town(s): Groton
County: New London

Town vital records: Births, Marriages, Deaths, 1836-1917; CSL # 1942; LDS # 1312384

Barbour Collection: 1836-1855

Church records: Congregational Church Records, 1810-1956; [SLI](#); CSL # 556; 252; LDS # 1010740; 0004731
 First Ecclesiastical Society Records, 1837-1889; CSL call # Main Vault 974.62 L512e ¹
 North or Second Ecclesiastical Society Records, 1725-1826; CSL # 556; LDS # 1010740

Probate Chronology: May 1836 - June 5, 1837, Stonington District
 June 6, 1837 - January 4, 2011, Ledyard District
 January 5, 2011 - Present, Southeastern Corner Regional District

Cemeteries: Allen; Allyn's Point; B.T. Avery; Fanning; Bill; Brown; Gales Ferry; Bolles; Lamb; Gallup; Ledyard Center; Maintown; Morgan; Myers or Williams; Newton; Quakertown; Roach; Spicer; Stoddard; Williams; Avery; Avery Hill; Eldredge; Lee; Geer; Gray; Holdredge; Hallet; Hewitt; Hurlbut; Swamp; Indian; Woodbridge; Lester; Bailey; Graveyard; Thomas Main

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Lisbon

Date established:	1786
Parent town(s):	Norwich
County:	New London
Town vital records:	Births, Marriages, Deaths, 1771-1917; CSL # 1954; LDS # 1311198
Barbour Collection:	1786-1850
Church records:	Newent Congregational Church Records, 1723-1932; SLI ; CSL # 100; LDS # 0004076 Newent Congregational Church Papers, 1736-1873, Rev. R. Manning Chipman Papers; CSL # 100; 557; LDS # 0004076; 1010741
Probate Chronology:	May 1786 – Present, Norwich District
Cemeteries:	Ames; Read-Haskell; St. Mary's; Kinsmen

Litchfield

Date established:	1719
Parent town(s):	None
County:	Hartford, 1722 -1751; Litchfield, 1751-
Town vital records:	Births, Marriages, Deaths, 1727-1909; CSL # 1960; LDS # 1516502 Births, Marriages, Deaths, 1867-1909; CSL # 1961; LDS # 1516712 Litchfield, Town Records, 1732-1849; CSL call # Main Vault 974.62 fL71 ca ¹
Barbour Collection:	1719-1854; Vital records prior to 1854 are found in 2 vols. of Vital records and vol. 49 of Town Meetings
Church records:	First Congregational Church Records, 1768-1927; CSL # 253; LDS # 0004766 First Congregational Church Records, 1886-1938, CSL # 255; LDS # 0004768 First Methodist Episcopal Church Records, 1790-1932; CSL # 254; LDS # 0004769 Milton Congregational Church Records, 1779-1898; CSL # 255; LDS # 0004767 Northfield Congregational Church Records, 1795-1954; CSL # 559; LDS # 1010743 St. Michael's Church (Protestant Episcopal) Records, 1750-1870; SLI ; CSL # 256; LDS # 0004773 St. Paul's Episcopal Church at Bantam Records, 1832-1916; CSL # 256; 637; LDS # 004771; 1010744 St. Paul's Episcopal Church at Bantam Vital Records, 1799-1866 copied by Mrs. Almira A. Bissell; CSL # 256; LDS # 0004772 Trinity Episcopal Church at Milton Parish Register, 1832-1940; CSL # 256; LDS # 0004774 Trinity Episcopal Church at Milton Vital Records, 1799-1866 copied by Mrs. Almira A. Bissell; CSL # 256; LDS 0004772 Trinity Church at Northfield Records, 1793-1892; CSL # 256; LDS # 0004775
Probate Chronology:	May 1719 - October 1719, Hartford District October 1719 - October 1742, Woodbury District October 1742 - January 4, 2011, Litchfield District January 5, 2011 - Present, Litchfield Hills District

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Cemeteries:

West; East; Bantam; Northfield; Milton; Headquarters; Smith-Roberts; St. Anthony's;
Beach; Osborn

Lyme

Date established: 1667

Parent town(s): Saybrook

County: New London, 1666

Town vital records: Births, Marriages, Deaths, 1743-1921; CSL # 2016; LDS # 1311111
Lyme, Town Records, 1667-1734, 2 vols.; CSL call # Main vault 974.62 L89 m ¹

Barbour Collection: 1667-1852; Early Vital records for Lyme are found scattered in the first seven vols. of Land records & in 3 vols. of Vital records

Church records: First Congregational Church Records, 1787-1932; SLI; CSL # 257; LDS # 0004701
First Congregational Church Records, 1793-[18--]; CSL # 637; LDS 1010744
Grace Chapel Register, 1899-1927; CSL # 258; 637; LDS # 0004699; 1010744
Hadlyme Ecclesiastical Society and Congregational Church Records, 1742-1932; CSL # 258; LDS # 0004700
Hadlyme Congregational Church Marriage records ca. 1800-1820 kept by Rev. Joseph Vail; CSL Call # Record Group 070; Hadlyme Church Records ¹
North Lyme Baptist Church Records, 1810-1904 (originally known as Pleasant Valley Baptist Church) CSL # 259; LDS # 0004702

Probate Chronology: 1667 - June 1830, New London County Court & District
June 4, 1830 - July 4, 1869, Old Lyme District (called "Lyme" District June 1830-July 1868)
July 5, 1869 - January 4, 2011, Lyme District
January 5, 2011 - Present, Saybrook District

Cemeteries: Sterling; Congregational Church; Bill Hill; Marvin; Brockway; Joshuatown; Selden; Cove; Luther; Daniels; Indian; Beckett Hill; Gillett; Grassy Hill; Colt; Beebe; Griffon; Sisson; Pleasant View; Ely; Lord; Hall; Richards

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Madison

Date established: 1826
Parent town(s): Guilford
County: New Haven

Town vital records: Births, Marriages, Deaths, 1804-1906; CSL # 2043; LDS # 1420981

Barbour Collection: 1826-1850

Church records: First Congregational Church Records, 1707-1917; SLI; CSL # 260; 261; LDS # 0004782; 0004783
 Methodist Episcopal Church Records, 1839-1921; CSL # 264, LDS # 0004785
 North Madison Congregational Church Records, 1754-1929; SLI; CSL # 262; 560; LDS # 1010745
 North Madison German Lutheran Immanuel Church Records, 1898-1936; CSL # 263; LDS # 0004784
 Rockland Methodist Episcopal Church Records, 1833-1906; CSL # 264; LDS # 0004785

Probate Chronology: May 1826 - May 21, 1834, Guilford District
 May 22, 1834 - January 4, 2011, Madison District
 January 5, 2011 - Present, Madison - Guilford District

Cemeteries: Hammonasset; West; Summer Hill; Rockland; West Side; Old Summer Hill; Johnson

Manchester

Date established:

1823

Parent town(s):

East Hartford

County:

Hartford

Town vital records:

Births, Marriages, Deaths, 1847-1888; CSL # 2057; LDS # 1318080

Births, Marriages, Deaths, 1889-1901; CSL # 2058; LDS # 1319657

Barbour Collection:

1823-1853; Early Vital records are found among a vol. of Town Meeting Records

Church records:

Center Congregational Church Records, 1772-1931; [SLI](#); CSL # 105; LDS # 0004907

Methodist Church Records, 1850-1941; CSL # 264; LDS # 0004785

St. Mary's Church at South Manchester, Records, 1876-1924; CSL # 265; LDS # 0004909

Second Congregational Church Records, 1833-1906; CSL # 91; LDS # 0004908

Probate Chronology:

May 1823 - June 21, 1850, Hartford District

June 22, 1850 - January 4, 2011, Manchester District

January 5, 2011 - Present, Greater Manchester District

Cemeteries:

East; West; Northwest or Buckland; St. James; St. Bridget; Cheney; Polish

Mansfield

Date established: 1702
Parent town(s): Windham
County: Hartford, 1694-1726; Windham, 1726-1827; Tolland, 1827 -

Town vital records: Births, Marriages, Deaths, 1693-1901; CSL # 2084; LDS # 1450838
Births, Marriages, Deaths, 1693-1901; CSL # 2085; LDS # 1450839
Births, Marriages, Deaths, 1742-1867; CSL # 2086; LDS # 1376016
Births, Marriages, Deaths, 1712-1792; CSL # 2087; LDS # 1376017
RG 070:002, Vital Records, Mansfield circa 1845-1905; Box 10¹

Barbour Collection: Entries in the state-wide slip corridor reference the published *Births, Baptisms, Marriages, and Deaths : From the Records of the Town and Churches in Mansfield, Connecticut, 1703-1850*, by Susan W. Dimock; CSL call # History Reference F 104 . M2 D5 1898

Church records: First Congregational Church Records, 1710-1927; SLI; CSL # 266; 561; LDS # 1010746
Second Congregational Church Records, 1737-1929; (Mansfield 2nd or North Congregational became Storrs Congregational in 1921); CSL # 267; LDS # 0004883
Second Congregational Church Records, 1744-1867; 1783-1867; CSL # 561; LDS # 1010746
Second Congregational Church Records kept by Rev. Moses Cook Welch, 1784-1824; Marriages & Deaths; CSL # 267; 561; LDS # 0004883; 1010746

Probate Chronology: May 1702 - October 1719, Hartford District
October 1719 - May 29, 1831, Windham District
May 30, 1831 - January 4, 2011, Mansfield District
January 5, 2011 - Present, Mansfield - Tolland District

Cemeteries: Old Mansfield Center; New Mansfield Center; Atwoodville; Mt. Hope; Wormwood; Gurleyville; New Storrs; Old Storrs; Gurley; Spring Hill; Pleasant Valley; Ridges; Jewish; Durkee; Barrows & Hall; The Old Abbe; Tilden; Foss; Old Dunbar; Farewell; Holley; Parker; Thompson

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Marlborough

Date established: 1803

Parent town(s): Colchester; Glastonbury; Hebron

County: Hartford

Town vital records: Births, Marriages, Deaths, 1791-1939; CSL # 2120; LDS # 1318178
RG 070:002, Vital Records, Marlborough circa 1845-1905; Box 12¹

Barbour Collection: 1803-1852

Church records: Congregational Church Records, 1749-1951; CSL # 562; LDS # 1010747
Congregational Church Records copied by Myrtle A. Jones, 1718-1900; [SLI](#); CSL # 268;
LDS # 0004887

Probate Chronology: October 1803 - May 1832, East Haddam District (these records are included with those of the Colchester Probate District)
May 1832 - June 10, 1846, Colchester District
June 11, 1846 - January 4, 2011, Marlborough District
January 5, 2011 - Present, Region #14 District

Cemeteries: Old; New; Fawn Brook; Jones Hollow

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Meriden

Date established: 1806
Parent town(s): Wallingford
County: New Haven

Town vital records: Births, Marriages, Deaths, 1806-1901; CSL # 2127; LDS # 1403297
 Births, Marriages, Deaths, 1762-1880; CSL # 2128; LDS # 1403298
 Births, Marriages, Deaths, 1871-1895; CSL # 2129; LDS # 1403299
 Births, Marriages, Deaths, 1879-1892; CSL # 2130; LDS # 1403300
 Births, Marriages, Deaths, 1896-1908; CSL # 2131; LDS # 1403315
 Births, Marriages, Deaths, 1892-1899; CSL # 2132; LDS # 1403314

Barbour Collection: 1806-1853

Church records: Center Congregational Church Records, 1846-1915; CSL # 269; LDS # 0004897
 First Baptist Church Records, 1786-1852; CSL # 83; LDS # 0004896
 First Congregational Church Records, 1729-1937; CSL # 270; LDS # 0004898
 First Congregational Church, Baptisms, Marriages & Deaths, 1729-1872, copied by Mr. & Mrs. Albert Henry Wilcox; CSL # 563; LDS # 1010748
 Main Street Baptist Church Records, 1861-1936; CSL # 83; LDS # 0004896
 St. Andrew's Episcopal Church Records, 1789-1929; CSL # 271; 272; LDS # 0004899; 0004900
 West Meriden Baptist Society Records, 1861-1886 (name changed to Main St. Baptist Society in 1881); CSL # 83; LDS # 0004896

Probate Chronology: May 1806 – June 2, 1836, Wallingford District
 June 3, 1836 – Present, Meriden District

Cemeteries: Broad Street; Indian; Walnut Grove; St. Laurent's; St. Stanislaus; East; St. Patrick's; Sacred Heart; Jewish; West; Gethsemane; St. Boniface; Workmen Circle; St. Peter & St. Paul; Old Catholic

Middlebury

Date established:	1807
Parent town(s):	Waterbury; Woodbury; Southbury
County:	New Haven
Town vital records:	Births, Marriages, Deaths, 1734-1941; CSL # 2188; LDS # 1412972
Barbour Collection:	1807-1850
Church records:	Congregational Church Records, 1790-1915; SLI ; CSL # 109; LDS # 0004915 Congregational Church Records (Papers), 1751-1910; CSL # 563; LDS # 0004915 Methodist Episcopal Church Records, 1832-1922; CSL # 109; LDS # 0004916
Probate Chronology:	October 1807 – January 4, 2011, Waterbury District January 5, 2011 – Present, Naugatuck District
Cemeteries:	Middlebury

Middlefield

Date established:	1866
Parent town(s):	Middletown
County:	Middlesex
Town vital records:	Births, Marriages, Deaths, 1866-1915; CSL # 2195; LDS # 1398796
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	Congregational Church Records, 1744-1940; SLI ; CSL # 69; LDS # 0004946 St. Paul's Church (Protestant Episcopal) Records, 1873-1911; CSL # 69; LDS # 0004945
Probate Chronology:	June 1866 – Present, Middletown District
Cemeteries:	North; Middlefield

Middletown

Date established: 1651
Parent town(s): None
County: Hartford, 1666-1785; Middlesex, 1785-

Town vital records: Births, Marriages, and Deaths, 1640-1792; CSL # 2201; LDS # 1513707
 Births, Marriages, and Deaths, 1739-1868; CSL # 2202; LDS # 1513708
 Births, Marriages, and Deaths, 1739-1878; CSL # 2203; LDS # 1513709
 Births, Marriages, and Deaths, 1869-1920; CSL # 2204; LDS # 1513710
 Births, Marriages, and Deaths, 1879-1920; CSL # 2205; LDS # 1513711

Barbour Collection: 1651-1854; Early Vital records found in first 2 vols. of Land Records and 4 vols. of Vital Records

Church records: Church of the Holy Trinity Records, 1750-1947; [SLI](#); CSL # 76; 277; 281; LDS # 0004841; 0004842; 0004846
 First Baptist Church Records, 1795-1926; CSL #273; LDS # 0004847
 First Congregational Church Records Series II, 1702-1864; CSL # 564; 591; LDS # 1010749; 1012262
 First Congregational Church Records, 1668-1871; [SLI](#); CSL # 274; LDS # 0004848
 First Universalist Church Records 1846-March 1911; CSL # 275; LDS # 0004849
 Holy Trinity Church Records kept by Rev. Samuel F. Jarvis, 1818-1837; CSL # 275; 591; LDS # 0004841; 1012262
 St. John's Lutheran Church Records, 1901-1949; CSL # 591; LDS # 1012262
 St. Paul's Evangelical Lutheran Church Records, 1893-1941; CSL # 591; LDS # 1012262
 South Congregational Church Records 1787-1923; CSL # 276; LDS # 0004850
 Third Congregational Church at Westfield Records, 1773-1916; CSL # 68; LDS # 0004851

Probate Chronology: September 1651 - May 1666, Hartford Colonial Jurisdiction
 May 1666 - May 1752, Hartford County Court & District
 October 1741 - May 1752, East Haddam District (Covered that part of Middle Haddam Society lying in Middletown)

Probate Chronology: May 1742 - October 1767, East Haddam District (Covered that part of town lying south of Salmon River which became the Town of Chatham October 1767; these records are included with those of the Colchester Probate District)
May 1666 - May 1752, Hartford County Court & District
May 1752 - Present, Middletown District

Cemeteries: Indian Hill; Pine Grove; Mortimer; Old East; Miner; New Farm Hill; Old Farm Hill; Maromas; New St. John's; Old St. John's; Connecticut State Hospital; Washington Street; Wesleyan; Old Highland; New Highland; Congregation Adath Israel; Middletown Jewish Burial Assoc.; McDonough; Old South Side; Industrial School for Girls

Milford

Date established: 1639
Parent town(s): None
County: New Haven, 1666-

Town vital records: Births, Marriages, and Deaths, 1640-1936, Index only; CSL # 2300; LDS # 1428120
Births, Marriages, and Deaths, 1868-1921; CSL # 2301; LDS # 1428121
Births, Marriages, and Deaths, 1649-1874, 6 vols.; CSL call # Main Vault 974.62 M594bi¹
vol. 1, A Statistical Account of the Town of Milford by Erastus Scranton; vol. 2 Births, Marriages & Deaths, 1649-1718; vol. 3 Births, Marriages & Deaths, 1653-1803; vol. 4 Deaths, 1776-1805; vol. 5 Deaths, 1799-1840; vol. 6 Deaths, 1841-1874

Barbour Collection: 1640-1850; Supplementing the Town Records are records from other sources. "OL" Old Long Book (vol.2); "SM" Book of Mortality by Samuel Bryan Marshall (vol. 4); "BP" Death Records of the Rev. Bezeleel Pineo (vol. 5); "ES" A Statistical Account by Erastus Scranton (vol. 1); "LL" Loose Leaves in vol. 3

Church records: First Church of Christ (Congregational) Records, 1639-1926; SLI; CSL # 282; 615; LDS # 0004936; 1012263
First Church of Christ Baptisms, 1640-1675, copied by the D.A.R.; CSL # 615; LDS # 1012263
Plymouth Congregational Church Records, 1747-1926 (formerly Second Congregational Church); SLI; CSL # 565; #283; LDS # 1010750; 0004937
St. Peter's Church (Protestant Episcopal) Records, 1832-1868, (formerly St. George's Church, copied by the D.A.R); LDS # 924067; Online through the Family Search catalog
St. Peter's Church Records, 1764-1869; CSL # 284; LDS # 0004938

Probate Chronology: 1639 - 1665, New Haven Colonial Jurisdiction
1664 - 1665, Hartford Colonial Jurisdiction (overlap of Hartford & New Haven authority)
1665 - May 29, 1832, New Haven County Court and District
May 30, 1832 - January 4, 2011, Milford District
January 5, 2011 - Present, Milford - Orange District

Cemeteries: Milford Center; St. Mary's; Founders

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Monroe

Date established:	1823
Parent town(s):	Huntington (now Shelton)
County:	Fairfield
Town vital records:	Births, Marriages, Deaths, 1847-1901; CSL # 2336; LDS # 1435631
Barbour Collection:	1823-1854
Church records:	Congregational Church Records, 1762-1812; CSL # 285; LDS # 0004943 St. Peter's Church (Protestant Episcopal) Records, 1823-1908; CSL # 285; LDS # 0004944
Probate Chronology:	May 1823 – June 1840, Stratford District June 1840 – January 6, 1959, Bridgeport District January 7, 1959 – Present, Trumbull District
Cemeteries:	Elm Street; East Village; Stepney; Walker's Farm; Center

Montville

Date established:	1786
Parent town(s):	New London
County:	New London
Town vital records:	Births, Marriages, Deaths, 1744-1937, Index; CSL # 2344; LDS # 1435739 (For Montville Vital Records, Vol. 1-3 See CSL # 4191 filed under Sprague)
Barbour Collection:	1786-1850
Church records:	Baptist Church Records, 1749-1801; CSL # 617; LDS # 960619 Congregational Church Records, 1722-1909; SLI ; CSL # 78; LDS # 0004863 Congregational Church (First Ecclesiastical Society) Records, 1721-1837; CSL # 78; LDS # 0004863
Probate Chronology:	October 1786 - June 26, 1851, New London District June 27, 1851 - January 4, 2011, Montville District January 5, 2011 - Present, Region # 32 District
Cemeteries:	Comstock; St. Patrick's; Chesterfield; Raymond Hill; Shantup; Maples; Parker; Brainard; Dolbear; Smith; Lewis; Rogers; Johnson; Indian; Gay; Smith; Fox; Miner; Champlin; Raymond; Chester; Thompson; Mynard; Allen; Baker; Chapel; Mosier; Jewish; Gilbert; DeWolf; Martenus; Latimer; Baker; Douglass; Chapman; Street, Congdon; Rogers; Smith Rogers; Spicer; Stoddard; White; Haughton

Morris

Date established:	1859
Parent town(s):	Litchfield
County:	Litchfield
Town vital records:	Births, Marriages, Deaths, 1859-1956; CSL # 2368; LDS # 1521200
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	Congregational Church Records, 1767-1892; <u>SLI</u> ; CSL # 286; 567; LDS # 0004947; 1010752
Probate Chronology:	June 1859 – January 4, 2011, Litchfield District January 5, 2011 – Present, Litchfield Hills District
Cemeteries:	Morris; Footville; Town Poor; Stone

Naugatuck

Date established:	1844
Parent town(s):	Waterbury; Bethany; Oxford
County:	New Haven
Town vital records:	Births, Marriages, Deaths, 1844-1893; CSL # 2374; LDS # 1412958 Births, Marriages, Deaths, 1885-1903; CSL # 2375; LDS # 1412959
Barbour Collection:	1844-1853
Church records:	Congregational Church Records, 1781-1901; CSL # 287; LDS # 0005185 Saint Michael's Church (Protestant Episcopal) Records, 1786-1915; CSL # 638; LDS # 1010753 Saint Paul's Evangelical Lutheran Church Records, 1903-1942; CSL # 639; LDS # 1010754 Salem Evangelical Lutheran Church Records, 1887-1921; CSL # 639; LDS # 1010754
Probate Chronology:	May 1844 - July 3, 1863, Waterbury District July 4, 1863 - Present, Naugatuck District
Cemeteries:	Naugatuck Grove; St. James; Guntown; Ancient; Hillside; St. Francis; Wooster Street; Polish National; Oak Street

New Britain

Date established: 1850
Parent town(s): Berlin
County: Hartford

Town vital records: Births, Marriages, Deaths, 1887-1899; CSL # 2393; LDS # 1318144
 Births, Marriages, Deaths, 1886-1899; CSL # 2394; LDS # 1318145
 Births, Marriages, Deaths, 1898-1899; CSL # 2395; LDS # 1318146
 Births, Marriages, Deaths, 1895-1909; CSL # 2396; LDS # 1378164
 Births, Marriages, Deaths, 1850-1905, Index; CSL # 2397; LDS # 1451352
 Births, Marriages, Deaths, 1850-1905, Index; CSL # 2398; LDS # 1451353
 For New Britain Records of Births 1866-1889, See CSL #3368 (filed under Newington)

Barbour Collection: Town not represented in the Barbour Collection

Church records: First Baptist Church Records, 1821-1922; CSL # 288; LDS # 0005350
 First Church of Christ (Congregational) Records, 1754-1925; CSL # 640; 641; LDS # 1010755; 1010756
 South Congregational Church Records, 1842-1919; CSL # 642; 643; LDS # 1010757; 1010758
 St. Mark's Church (Protestant Episcopal) Records, 1848-1918; CSL # 641; 642; LDS # 1010756; 1010757

Probate Chronology: May 1850 – Present, Berlin Probate District

Cemeteries: Fairview; Old St. Mary's; New St. Mary's New Sacred Heart; Beth Alom; Greek Catholic; Andrews; Russian Orthodox; Beth Mishka; Town Farm

New Canaan

Date established:	1801
Parent town(s):	Norwalk; Stamford
County:	Fairfield
Town vital records:	Births, Marriages, Deaths, 1793-1937; CSL # 2436; LDS # 1450629 Births, Marriages, Deaths, 1852-1900; CSL # 2437; LDS # 1450630
Barbour Collection:	1801-1854
Church records:	Congregational Church Records, 1733-1899; <u>SLI</u> ; CSL # 289; LDS # 0004960 St. Marks Church Records, 1835-1930; CSL # 643; LDS # 1010758
Probate Chronology:	May 1801 – May 1802, Fairfield District May 1801 – May 1802, Stamford District May 1802 – June 21, 1937, Norwalk District June 22, 1937 – January 4, 2011, New Canaan District January 5, 2011 – Present, Darien-New Canaan District
Cemeteries:	Talmadge Hill; Smith; Stevens; Weed; Parade Ground; Lakeview; Park Street; Old; Crissey; Young; Selleck's Corner; Church Hill; Carter; Valley Road; Hickok; Seeley-Stevens; Silvermine; White Oak Shade; Crissey-Young; Hoyt; New Richards; Old Richards; Old Mather; Waters; Clinton

New Fairfield

Date established:	1740
Parent town(s):	None
County:	Fairfield, 1723-
Town vital records:	Births, Marriages, Deaths, 1867-1960; CSL # 2457; LDS # 1435634 "The town records burned in 1867" per Kemp's <i>Connecticut Researcher's Handbook</i> ; CSL call # History Reference Z 1265 .K45 1981
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	Congregational Church Records, 1742-1900; <u>SLI</u> ; CSL # 290; LDS # 0005351
Probate Chronology:	May 1740 – May 1744, Fairfield District May 1744 – January 7, 1975, Derby District May 1787 – October 1822, New Milford District (covered the north society of town which became the Town of Sherman), October 1802 January 8, 1975 – January 4, 2011, New Fairfield District January 5, 2011 – Present, Housatonic Probate District
Cemeteries:	New Fairfield; Old; New Wood Creek; Gerow; Balls Pond; Mountain View

New Hartford

Date established:	1738
Parent town(s):	None
County:	New Haven, 1722-1730; Hartford, 1730-1751; Litchfield, 1751-
Town vital records:	Births, Marriages, and Deaths, 1739-1874; CSL # 2460; LDS # 1318241 Births, Marriages, and Deaths, 1875-1921; CSL # 2461; LDS # 1318242
Barbour Collection:	1740-1854
Church records:	Bakersville Methodist Episcopal Church Records, 1827-1930; CSL # 291; LDS # 0005166 First Congregational Church Records, 1739-1853; SLI ; CSL #568, LDS # 1010759 St. John's Church Records, 1850-1904; CSL 291; LDS # 0005168 South Congregational Church and Ecclesiastical Society, Records, 1834-1933, (became known as Nepaug Congregational Church in 1926); CSL # 569; LDS # 1010760 Torrington Congregational Church and Ecclesiastical Society, Death Records of Torrington and New Hartford, 1746-1864; CSL # 626; LDS # 1014185
Probate Chronology:	October 1738 - January 1769, Hartford District January 1769 - October 1808, Farmington District October 1808 - May 26, 1825, Simsbury District May 27, 1825 - January 4, 2011, New Hartford District January 5, 2011 - Present, Torrington Area District
Cemeteries:	Town Hill; North Village; Immaculate Conception; Pine Grove; Old Nepaug; New Nepaug; Pine Meadow; Bakerville; Community House; Grove Street

New Haven

Date established: 1638
Parent town(s): None
County: New Haven, 1666

Town vital records: Births, Marriages, Deaths, 1649-1888; CSL # 2481; LDS # 1405824
 Births, Marriages, Deaths, 1864-1895; CSL# 2482; LDS # 1405825
 Births, Marriages, Deaths, 1877-1914; CSL # 2483; LDS # 1405826
 Births, Marriages, Deaths, 1877-1914; CSL # 2484; LDS # 1405827
 Births, Marriages, Deaths, 1850-1897; CSL # 2485; LDS # 1405828
 Births, Marriages, Deaths, 1878-1907; CSL # 2486; LDS # 1405829
 Births, Marriages, Deaths, 1649-1750; CSL # 2487; LDS # 1405830
 Births, Marriages, Deaths, 1798-1852; CSL # 2488; LDS # 1405858
 Marriages, 1835-1854; CSL # 2488.5; 0005344 LDS # 0005344
 Births, Marriages, Deaths, 1847-1860; CSL # 2489; LDS # 1405859
 Births, Marriages, Deaths, 1856-1868; CSL # 2490; LDS # 1405860
 Births, Marriages, Deaths, 1864-1876; CSL # 2491; LDS # 1405861
 Births, Marriages, Deaths, 1869-1878; CSL # 2492; LDS # 1405862
 Births, Marriages, Deaths, 1875-1884; CSL # 2493; LDS # 1405863
 Births & Deaths, 1879-1891; CSL # 2494; LDS # 1405864
 Deaths, 1888; CSL # 2495; LDS # 1405865
 Deaths, 1888-1899; CSL # 2496; LDS # 1405866
 Deaths & Births, 1886-1899; CSL # 2497; LDS # 1405867
 Births, 1888-1894; CSL # 2498; LDS # 1405868
 Births & Marriages, 1881-1894; CSL # 2499; LDS # 1405869
 Marriages & Births, 1891-1896; CSL # 2500; LDS # 1405870
 Births & Marriages, 1894-1900; CSL # 2501; LDS # 1405871
 Births, Marriages, Deaths, 1887-1902; CSL # 2502; LDS # 1405872
 Births, Marriages, Deaths, 1899-1904; CSL # 2503; LDS # 1405873
 Marriages, 1900-1904; CSL # 2504; LDS # 1405874

Barbour Collection: Entries located in the state wide slip index reference the published *Vital Records of New Haven, 1659-1850*; CSL call # History Reference F104 .N69 A2 1917

Church records:	<p>Christ Church Records, 1856-1939; CSL # 297; 298; LDS # 0005335; 0005336</p> <p>Church of the Redeemer Records, 1838-1933, (formerly Chapel Street Congregational Church); CSL # 302; LDS # 0005340</p> <p>Dwight Place Church, Vital Records copied by Clara Louise Weed, 1838-1865; CSL # 644; LDS # 1010761</p> <p>Fair Haven Congregational Church, 1769-1891 (See also United Church Records); CSL # 577; LDS # 1011941</p> <p>Fair Haven Congregational Church Records, 1830-1894, (Name changed in 1890 to Grand Avenue Congregational Church); CSL # 296; LDS # 0005334</p> <p>First Baptist Church Records, 1816-1941; CSL #101; LDS # 0005331</p> <p>First Baptist Society Records, 1824-1902; CSL # 293; 294; LDS # 0005329; 0005330</p> <p>First Church of Christ & Ecclesiastical Society Records, 1639-1937; <u>SLI</u> ; CSL #107; LDS # 0005343</p> <p>Grace Church, Records, 1871-1898; CSL # 645; LDS # 1010764</p> <p>Hope Baptist Church Records, 1887-1902; CSL # 292; LDS # 0005332</p> <p>St. James at Fair Haven Records, 1843-1925; CSL # 576; LDS # 1011939</p> <p>St. Paul's Church Records 1845-1940; CSL # 299; LDS # 0005337</p> <p>St. Thomas' Church Records, 1848-1931; CSL # 300; 301; LDS # 0005338; 0005339</p> <p>Second Baptist Church Records, 1842-1865; CSL # 292; LDS # 0005333</p> <p>Swedish Evangelical Lutheran Bethesda Church Records, 1883-1925; CSL # 655; LDS # 1011940</p> <p>Trinity Church Records, 1767-1939; <u>SLI</u>; CSL # 303; 304; LDS # 0005341; 0005342</p> <p>United Church Records, 1742-1933; CSL # 577; 578; LDS # 1011941; 1011942</p>
Probate Chronology:	<p>1638 - 1665, New Haven Colony Jurisdiction</p> <p>1665 - May 1666, Hartford Colonial Jurisdiction (estates could be processed in either of the Hartford or New Haven Districts)</p> <p>May 1666 - Present, New Haven County Court & District</p>
Cemeteries:	<p>Grove Street; Evergreen; Mapledale; Fair Haven Union; Center Church Crypt; St. Bernard's; Westville; Beaverdale Memorial Park; Mishkan Israel; Independent Israel Society; Bnai Jacob; Independent Connecticut Lodge #1 & 2; Old Potter's Field; Herzl; Congregation Beth Israel; Independent Wilner Lodge; Warshaver Relief Soc.; Independent Adas Israel Assoc.; Mt. Sinai Memorial Park; United Independent; Blake Street; Dog; Vault; Yale Art School</p>

New London

Date established: 1648
Parent town(s): None
County: New London, 1666

Town vital records: Births, Marriages, Deaths, 1644-1853; CSL # 3215; LDS # 1312157
 Births, Marriages, Deaths, 1805-1878; CSL # 3216; LDS # 1312158
 Births, 1879-1912; CSL # 3217; LDS # 1312159
 Births, Marriages, 1848-1913; CSL # 3218; LDS # 1312160
 Marriages, Deaths, 1847-1922; CSL # 3219; LDS # 1312161
 Deaths, 1879-1912; CSL # 3220; LDS # 1312162
 Deaths, 1913-1920; CSL # 3221; LDS # 1312163

Barbour Collection: 1646-1854

Church records: First Baptist Church Records, 1804-1909; CSL # 581; 309; LDS # 1011945; 0005137
 First Church of Christ Records, 1670-1916; [SLI](#); CSL # 29; 307; 310; 579; 580;
 LDS # 0005133; 0005134; 1011943; 1011944; 1011945
 First Church of Christ Records, 1784-1901; CSL # 580; 581; LDS # 1011944; 1011945
 Methodist Episcopal Church Records, 1816-1918; CSL # 308; LDS # 0005136
 New London Association of Baptist Churches, Reports of Baptist Churches in Lebanon;
 Colchester; Montville and Vicinity; CSL # 581; LDS # 1011945
 St. James Church Records, 1725-1874, CSL # 305; LDS # 0005132
 Second Congregational Church Records, 1835-1922; CSL 306; LDS # 0005135
 Second Congregational Register, 1871-1880; CSL # Main Vault 974.62 N46312 c r¹

Probate Chronology: 1646 - May 1666, Colonial Jurisdiction at Hartford and later at new London
 May 1666 - Present, New London County Court & District

Cemeteries: Cedar Grove; Ye Towns Ancient; Gardner

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

New Milford

Date established:	1712
Parent town(s):	None
County:	New Haven, 1706-1751; Litchfield, 1751-
Town vital records:	<p>Births, Marriages, Deaths, 1702-1888; CSL # 3308; LDS # 1516559</p> <p>Births, Marriages, Deaths, 1862-1878; CSL # 3309; LDS # 1516811</p> <p>Births, Marriages, Deaths, 1879-1902; CSL # 3310; LDS # 1516860</p>
Barbour Collection:	1712-1860; Vital records prior to 1850 found scattered through vols. 2, 4-13 of Land Records and vols. 1 & 2 of Vital Records
Church records:	<p>All Saints Memorial Church Records, 1880-1926; CSL # 581; LDS # 1011945</p> <p>First Congregational Church Records, 1712-1938; CSL # 582; LDS # 1011946; 0005222</p> <p>Northville Baptist Church Records, 1814-1939; CSL # 51; LDS # 0005221</p> <p>Saint John's Church Records, 1784-1925; CSL # 632; LDS # 1011947</p>
Probate Chronology:	<p>October 1712 - October 1719, New Haven District</p> <p>October 1719 - May 1787, Woodbury District</p> <p>May 1787 - January 4, 2011, New Milford District</p> <p>January 5, 2011 - Present, Housatonic District</p>
Cemeteries:	Center; St. Francis Xavier; Morningside; Gaylordsville; Quaker; Prickett District; Lower Meryall; Northville; Upper Merryall; Long Mountain; Gallows Hill; South Kent Fanton; Old Lanesville; Peet

Newington

Date established:	1871
Parent town(s):	Wethersfield
County:	Hartford
Town vital records:	Births, Marriages, Deaths, 1866-1924; CSL # 3368; LDS # 1318143
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	Congregational Church Records, 1716-1927; CSL # 311; 312; LDS # 0005352; 0006059 Congregational Church Records, 1857-1874, Pastorate of the Rev. William P. Aikin; CSL # 578; LDS # 1011942 Grace Church Records, 1871-1940; CSL # 313; LDS # 0005353
Probate Chronology:	July 1871 – January 7, 1975, Hartford District January 8, 1975 – Present, Newington District
Cemeteries:	Newington; Church Street

Newtown

Date established: 1711
Parent town(s): None
County: Fairfield, 1714

Town vital records: Births, Marriages, Deaths, 1754-1927; CSL # 3372; LDS # 1435629
 Births, Marriages, Deaths, 1896-1927; CSL # 3373; LDS # 1435630

Barbour Collection: 1711-1852; Vital records prior to 1852 are found scattered through Proprietor's records, vols. 2, 8, 10, 19 of Land records, vols. 1 & 2 of Vital Records, two Books of Marriages and a Book of Deaths

Church records: Congregational Church Records, 1715-1946; SL; CSL # 441; 442;
 LDS # 0004991; 0004992
 Congregational Church Baptisms & Marriages, 1800-1875, Copied by Mary Silliman Chapter D.A.R.; CSL # 314; LDS # 0004989
 Methodist Episcopal Church Records, 1805-1932; CSL # 314; LDS # 0004989
 St. John's Church at Sandy Hook Register, 1880-1913; CSL # 660; LDS # 0004990
 Trinity Church Records, 1764-1921; CSL # 660; LDS # 0004990

Probate Chronology: October 1711 - May 1744 Fairfield District
 May 1744 - May 1820 Danbury District
 May 1820 - January 4, 2011 Newtown District
 January 5, 2011 - Present Northern Fairfield County District

Cemeteries: Village & Town Plot; Land's End; Berkshire; Taunton; Huntingtown; Sandy Hook; Flat Swamp 1 & 2; Bradleyville; Hopewell; Platt's Old Morgan's; Botsford; St. Rose's; Bronze Plaque; McCartan; Bennett

Norfolk

Date established:	1758
Parent town(s):	None
County:	New Haven, 1722-1738; Hartford, 1738-1751; Litchfield, 1751-
Town vital records:	Births, Marriages, Deaths, 1758-1917; CSL # 3416; LDS # 1503193
Barbour Collection:	1758-1850; Vital records prior to 1850 are found scattered through a Book of Town Meetings and vols. 1 & 2 of Vital Records
Church records:	Church of Christ Records, 1760-1948; CSL # 315; LDS # 0005182
Probate Chronology:	October 1758 - May 1779, Litchfield District May 1779 - December 31, 2006, Norfolk District January 1, 2007 - January 4, 2011, Northwest Corner District January 5, 2011 - Present, Litchfield Hills District
Cemeteries:	Center; St. Mary's; South Norfolk; Huxley or Hinckley; Grantville; Dickinson; Meekertown; Benedict; New St. Mary's; Stoeckel; One cemetery not located

North Branford

Date established: 1831
Parent town(s): Branford
County: New Haven

Town vital records: Births, Marriages, Deaths, 1769-1897; CSL # 3436; LDS # 1420924
Births, Marriages, Deaths, 1876-1908; CSL # 3437; LDS # 1420925

Barbour Collection: 1831-1854

Church records: First Congregational Church Records, 1769-1867; CSL # 13; LDS # 0005142
Northford Congregational Church Records, 1750-1926; [SLI](#); CSL # 316; LDS # 0005354
Northford Congregational Church, Marriages, Deaths, Baptisms, 1750-1825, Raymond copy; CSL # 316; LDS # 0005354
St. Andrew's Church at Northford Records, 1763-1899; CSL # 13; LDS # 00005143
Zion Church at North Branford Records, 1812-1875; CSL # 13; LDS # 0005141

Probate Chronology: May 1831 – April 13, 1937, Guilford District
May 1831 – April 13, 1937, Wallingford District (Covering Northford Society)
April 14, 1937 – January 4, 2011, North Branford District
January 5, 2011 – Present, Branford-North Branford District

Cemeteries: Bear Plain; Episcopal Church; Congregational Church; Old Northford, New Northford

North Canaan

Date established: 1858
Parent town(s): Canaan
County: Litchfield, 1858

Town vital records: Births, Marriages, Deaths, 1859-1911; CSL # 3443; LDS # 1503194
Births, Marriages, Deaths, 1868-1911; CSL # 3444; LDS # 1503195
RG 070:002, Vital Records, North Canaan circa 1845-1905; Box 13 ¹

Barbour Collection: Town not represented in the Barbour Collection

Church records: East Canaan or Second Congregational Church of Christ, 1767-1942; CSL #96; #583;
LDS # 0003946; 0003946

Probate Chronology: May 1858 – December 31, 2006, Canaan District
January 1, 2007 – January 4, 2011, Northwest Corner District
January 5, 2011 – Present, Litchfield Hills District

Cemeteries: Lower; Hillside; Canaan Valley; Quaker; Adam; St. Joseph's; Stevens Pease; East Canaan; Austen;
Clayton; Ashley Falls

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

North Haven

Date established: 1786
Parent town(s): New Haven
County: New Haven

Town vital records: Births, Marriages, and Deaths, 1766-1916; CSL # 3449; LDS # 1428122

Barbour Collection: 1786-1854

Church records: Church of Christ Records, 1716-1910; [SLI](#) ; CSL # 92; LDS # 0005154
 St. John's Church Records, 1759-1858; CSL # 92; LDS # 0005153; 1011948
 St. John's Church records, vol. 3, 1859-1920; CSL call # Main Vault 974.62 N792 es r ¹

Probate Chronology: October 1786 – January 4, 1955, New Haven District
 January 5, 1955 – January 4, 2011, North Haven District
 January 5, 2011 – Present, East Haven – North Haven District

Cemeteries: Center; Montowese; Old Center

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

North Stonington

Date established: 1807
Parent town(s): Stonington
County: New London

Town vital records: Births, Marriages, and Deaths, 1758-1920, CSL # 3464; LDS # 1309964
 RG 072:002, Vital Records, North Stonington circa 1845-1905; Box 14 ¹

Barbour Collection: 1807-1852

Church records: Congregational Church Records, 1727-1887; SLI; CSL # 317; LDS # 0005081
 Congregational Church Admissions, Baptisms, Marriages, 1727-1828, Raymond Copy; CSL # 245; LDS # 0005080
 First Baptist at Pendleton Hill Records, 1754-1905; CSL # 35; LDS # 0005079
 Separate Church, Papers, 1746-1822; CSL # 584; LDS # 1011949

Probate Chronology: May 1807 - June 3, 1835, Stonington District
 June 4, 1835 - January 4, 2011, North Stonington District
 January 5, 2011 - Present, Southeastern Corner Regional District

Cemeteries: Browning; Denison; Prentice; Swan; Baldwin; Main; Billings; Eccleston; Field Stones (various places); Crandall; Chapman Hill; Pendleton Hill; Palmer; Thompson; Park; York; Bliven; Congdon; Wilcox; Holdredge; Lewis; Burdick; Maine; Breed or Brown; Crumb; Holmes; Coast; Stewart Hill; Hewitt; Burial Lot; Wheeler; Woodward; Ayer; Avery; Indian Reservation; Phelps; Stanton; Edgcomb; Hillard; Indian & Slave; Great Plain; Hull; Grant; Munsell; Pitcher; Williams; Crary; Frink; Brown; Brown-Randall; Union; Partlow; Lewis; Miner; Weed; Kenyon; Spalding; Austin; Park; Clark; ; Randall; Allen

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Norwalk

Date established:	1651
Parent town(s):	None
County:	Fairfield, 1666
Town vital records:	<p>Births, Marriages, Deaths, 1848-1909; CSL # 3479; LDS # 1434202</p> <p>Births, Deaths, 1879-1902; CSL # 3480; LDS # 1434203</p> <p>Births, 1879-1899; CSL # 3481; LDS # 1434204</p> <p>Births, 1899-1904; CSL # 3482; LDS # 1480169</p> <p>Norwalk, Marriages records, 1834-1853, (Burton Collection); CSL call # 974.62 N83m ¹</p>
Barbour date range:	1651-1850; Vital records prior to 1850 are found scattered among vols. 1, 4, 9, 13, 16-19 of Land records and vol. 1 of Vital Records
Church records:	<p>Grace Church Records, 1890-1939; CSL # 584; LDS # 1011949</p> <p>Church of England in Norwalk, Ridgefield, Stamford, and Greenwich Records, 1742-1746; CSL # 60; LDS # 0005815</p> <p>Christ Church (Protestant Episcopal) at East Norwalk Records, 1905-1953; CSL # 584; LDS # 1011949</p> <p>St. Paul's Church (Protestant Episcopal) Records, 1741-1925; CSL # 4; 5; LDS # 0005019; LDS # 0005020</p> <p>South Norwalk First Methodist Episcopal Church Records, 1850-1890; CSL # 60; LDS # 0005815</p> <p>Trinity Church at South Norwalk Records, 1867-1948; CSL # 71; LDS # 0005021</p>
Probate Chronology:	<p>September 1651 - May 1666 Particular Court Jurisdiction at Hartford, later at Fairfield</p> <p>May 1666 - May 1802 Fairfield County Court & District</p> <p>May 1802 - Present Norwalk District</p>
Cemeteries:	<p>Norwalk; Riverside; St. Mary's; Union; Pine Island; East Norwalk; Old; Witch Lane;</p> <p>Town House Hill; Hebrew; Silvermine; St. Paul's; Reed; Raymond; Gregory; St. John's; Old Five Mile River; Bouton or Huguenot; Smith; Ferndale; Sheffield Island; Reid; Kellogg-Comstock</p> <p>¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"</p>

Norwich

Date established: 1662
Parent town(s): None
County: New London, 1666

Town vital records: Births, Marriages, Deaths, 1640-1877; Index; CSL # 3559; LDS # 1311433
 Births, Marriages, Deaths, 1640-1900; CSL # 3560; LDS# 1311434
 Births, Marriages, Deaths, 1807-1854; CSL # 3561; LDS # 1311435
 Births, Marriages, Deaths, 1847-1869; CSL # 3562; LDS # 1311436
 Births, Marriages, Deaths, 1869-1891; CSL # 3563; LDS # 1311437
 Births, Marriages, Deaths, 1877-1899; CSL # 3564; LDS # 1311438
 Births, Marriages, Deaths, 1894-1907; CSL # 3565; LDS # 1311439
 Births, Marriages, Deaths, 1903-1916; CSL # 3566; LDS # 1311440
 Births, 1907-1921; CSL # 3567; LDS # 1311441
 Deaths, 1915-1922; CSL # 3568; LDS # 1311442

Barbour Collection: 1847-1851. Earlier entries located in the state wide slip reference the published *Vital Records of Norwich, 1659-1848*; CSL call # History Reference F104 .N93 N68 1913

Church records: Christ Church Records, 1746/7-1901; SLI; CSL # 3; LDS # 0005064
 Christ Church, Inscriptions from gravestones in the cellar, 1757-1856; CSL # 656; LDS # 1011950
 Christ Church, Lists of Communicants Baptisms & Deaths, 1809-1823; CSL # 656; LDS # 1011950
 First Baptist Church Records, 1800-1944; CSL # 64; 65; LDS # 0005066; 0005067
 First Congregational Church Records, 1699-1917; SLI; CSL # 85, LDS # 0005069
 First Congregational Church Records, 1699-1928; CSL # 585; 586; 587; LDS # 1011951; 1011952; 1011953
 First Evangelical Lutheran Church Records, 1857-1949; CSL # 588; LDS # 1011954
 First Universalist Church Records, 1838-1941; CSL # 49; LDS # 0005065
 Grace Church at Yantic, Records, 1853-1955; CSL # 588; LDS # 1011954
 Greenville Congregational Church Records, 1833-1857; CSL # 320; LDS # 0005068
 Norwich Falls Congregational Church Records, 1827-1842; CSL # 318; LDS # 0005072

Church records: Second Congregational Church Records, 1760-1918; CSL # 320; LDS # 0005070
Taftville Congregational Church Records, 1867-1916; CSL # 321; LDS # 0005073
Trinity Church Records, 1850-1925; CSL # 588; LDS # 1011954

Probate Chronology: 1660 - May 1666, Particular Court Jurisdiction at Hartford, later at New London
May 1666 - October 1748, New London District
October 1748 - Present, Norwich District

Cemeteries: Maplewood; St. Joseph's; St. Mary's; Yantic; Sacred Heart; Clifford; Ray-Yerrington; Old
Norwich Town; City; Greenville; West Plain; Hamilton Ave. (or Preston); St. Nicholas;
Uncas; Mason; Gifford; Durr; Divine Providence; Maples; Beebe; Jewish; Brumbley;
Miantonomo; Bingham; Riverside; Christ Episcopal Church; Christ Church

Old Lyme

Date established: 1855 [Name of town was South Lyme until 1857]

Parent town(s): Lyme

County: New London

Town vital records: Births, Marriages, Deaths, 1856-1928; CSL # 3665; LDS # 1311112

Barbour Collection: Town not represented in the Barbour Collection

Church records: First Baptist Church Records, 1842-1936; CSL # 74; LDS # 0005360
First Ecclesiastical Society and Congregational Church Records, 1731-1874; [SLI](#);
CSL # 74; LDS # 0005358
St. Ann's Church at Black Hall, Records, 1913-1951; CSL # 589; LDS # 1011955

Probate Chronology: May 1855 - January 4, 2011, Old Lyme District
January 5, 2011 - Present, Region #32 District

Cemeteries: Duck River; Layville; Peck; Black Hall Schoolhouse; Champion 1 & 2; Wait; Old Meeting House Hill; Griswold; Chadwick; Slate

Old Saybrook

Date established:	1854
Parent town(s):	Old Saybrook [A new town of Old Saybrook was separated from Essex who changed the name of the town to Essex from Old Saybrook in 1854].
County:	Middlesex
Town vital records:	Births, Marriages, and Deaths, 1854-1906; CSL # 3672; LDS # 1480165
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	<p>Congregational Church Records, 1736-1935; <u>SLI</u>; CSL # 322; LDS # 0005379</p> <p>Congregational Church Records, 1736-1782, (Genealogical Society of Pennsylvania Copy; with Centerbrook 1759-1842); CSL # 344; LDS # 0441390</p> <p>Congregational Church Records, 1736-1782, Frederick L'Hommedieu Copy; with Centerbrook Congregational Church, 1759-1832; CSL # 344; LDS # 0005554; 1008328</p> <p>Grace Episcopal Church Records, 1815-1948; CSL # 95; LDS # 0005378</p> <p>St. Mary's-by -the Sea Chapel; (Fenwick) Episcopal, Service record book (includes very few Vital Records,1923-1961; CSL # 666; LDS # N/A ¹</p>
Probate Chronology:	<p>July 1854-July 3, 1859 Essex District (Name of district was Old Saybrook until July 1859 when a new district of Old Saybrook was established)</p> <p>July 4, 1859-January 4, 2011, Old Saybrook District</p> <p>January 5, 2011-Present, Saybrook Probate District</p>
Cemeteries:	Cypress; Junction; St. John's; Riverview; Smallpox

¹ Non-LDS microfilm

Orange

Date established:	1822
Parent town(s):	Milford; New Haven
County:	New Haven
Town vital records:	Births, Marriages, Deaths, 1847-1936; CSL # 3682; LDS # 1420922 Births, Marriages, Deaths, 1774-1902; CSL # 3683; LDS # 1420923
Barbour Collection:	1822-1850
Church records:	Congregational Church Records, [1753] 1804-1907; typed transcript; CSL # 32; LDS # 0005365 Congregational Church Records, 1804-1929; CSL # 32; LDS # 0005365
Probate Chronology:	May 1822 – January 7, 1975, New Haven District January 8, 1975 – January 4, 2011, Orange District January 5, 2011 – Present, Milford – Orange District
Cemeteries:	Orange; Hebrew

Oxford

Date established:	1798
Parent town(s):	Derby; Southbury
County:	New Haven
Town vital records:	Births, Marriages, Deaths, 1767-1907; CSL # 3705; LDS # 1420658 Births, Marriages, Deaths, 1848-1907; CSL # 3706; LDS # 1420659
Barbour Collection:	1798-1850
Church records:	Christ Church at Quaker Farms Records, 1845-1948; CSL # 432; LDS # 0005376 Congregational Church Records, 1741-1929; SL ; CSL # 323; LDS # 0005375 St. Peter's Church Records, 1769-1948; CSL # 438; 589; LDS # 0005377; 1011955
Probate Chronology:	October 1798 - June 3, 1846, New Haven District June 4, 1846 - January 4, 2011, Oxford District January 5, 2011 - Present, Region # 22 District
Cemeteries:	Congregational; St. Peter's; Southford; Upper Quaker Farms; Quaker Farms; Riverside; Jack's Hill

Plainfield

Date established: 1699
Parent town(s): None
County: New London, 1697-1726; Windham, 1726-

Town vital records: Births, Marriages, and Deaths, 1695-1935; Index; CSL # 3723; LDS # 1378029
 Births, Marriages, and Deaths, 1695-1935; CSL # 3724; LDS # 1378030
 Births, Marriages, and Deaths, 1867-1905; CSL # 3725; LDS # 1378031
 Plainfield, Town Records, 1699-1748; CSL call # 974.62 P69 tm¹

Barbour Collection: 1699-1852;

Church records: Central Village Congregational Church Records, 1846-1941; CSL # ; LDS # 0005454
 First Congregational Church Records, 1747-1899; SLI; CSL # 590; LDS # 1011956; 0005452
 Methodist Episcopal Church at Moosup Records, 1842-1932; CSL # 324; LDS # 0005456
 North Plainfield Ecclesiastical Society in Central Village Records, 1845-1941; CSL # ;
 LDS # 0005453
 Packerville Baptist Church Records, 1828-1928; CSL # 325; LDS # 0005457
 St. Paul's Church in Central Village Register, 1856-1893; CSL # 56; LDS # 0005451
 Union Baptist Church at Moosup Records, 1792-1931; CSL # 325; LDS # 0005458
 Wauregan Congregational Church Records, 1856-1941; CSL # ; LDS # 0005455

Probate Chronology: May 1699 - October 1719, New London District
 October 1719 - May 1747, Windham District
 May 1747 - January 4, 2011, Plainfield District
 January 5, 2011 - Present, Plainfield - Killingly District

Cemeteries: Bennett; Cornell & Munroe; Randall Farm; North Davis; South Davis farm; Gallup; Flat Rock School;; Neighborhood Lot; Parke; Spalding; Hammett; Small; Hopkins; Rood; Joseph Rood Farm; Union; All Hollows; Evergreen; Old Plainfield; New Plainfield; St. John's; Field Stones; Briggs; Kinne

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Plainville

Date established:	1869
Parent town(s):	Farmington
County:	Hartford
Town vital records:	Births, Marriages, Deaths, 1869-1914; CSL # 3761; LDS # 1318088
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	First Baptist Church Records, 1851-1934; CSL # 327; LDS # 0005463 Church of Our Savior (Protestant Episcopal) Records, 1859-1942; CSL # 592; LDS # 1011957 Congregational Church Records, 1839-1942; CSL # 326; LDS # 0005462
Probate Chronology:	May 1869 - May 1909, Farmington District May 1909 - January 4, 2011, Plainville District January 5, 2011 - Present, Region #19 District
Cemeteries:	West; East; St. Joseph's

Plymouth

Date established: 1795
Parent town(s): Watertown
County: Litchfield

Town vital records: Births, Marriages, and Deaths, 1781-1894; CSL # 3768; LDS # 1521827
 Births, Marriages, and Deaths, 1891-1901; CSL # 3769; LDS # 1521828

Barbour Collection: 1795-1850

Church records: First Congregational Church Records, 1739-1949; [SLI](#); CSL # 328; 594; LDS # 0005412; 1011959
 Saint Matthew's Church Records, 1754-1865; CSL # 595; LDS # 0005411; 1011960; 1008324
 Saint Matthew's Church at East Plymouth, Records, 1744-1829, Copied by the Rev. X. Alanson Welton; CSL # 329; 595, 0005411
 Saint Matthew's Church in East Plymouth, Records, 1791-1877; CSL # 595; LDS # 0005411
 Saint Matthew's Church in New Cambridge, Records, 1747-1877; CSL # 329; LDS # 0005411
 Saint Matthew's Church in New Cambridge, Records - baptisms, vestry, soc. minutes, 1747-1800, CSL call # Main vault 974.62 P742es ¹
 Saint Peter's Church, Records, 1807-1919; CSL # 595; LDS # 1011960
 Saint Peter's Church, Records, 1784-1910; CSL # 328; LDS # 0005413

Probate Chronology: May 1795 - May 30, 1833, Waterbury District
 May 31, 1833 - January 4, 2011, Plymouth District
 January 5, 2011 - Present, Region #19 District

Cemeteries: Old; East Plymouth; Allentown; Hillside; St. Mary's; St. John's; Greek Catholic; Greek Orthodox; West

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Pomfret

Date established:	1713
Parent town(s):	None
County:	New London, 1697-1726; Windham, 1726-
Town vital records:	Births, Marriages, Deaths, 1696-1869; CSL # 3794; LDS # 1376250 Births, Marriages, Deaths, 1696-1911; CSL # 3795; LDS # 1376251
Barbour Collection:	1705-1850
Church records:	Abington Congregational Church Records, 1749-1923; SLI ; CSL # 330; LDS # 0003694 Christ Church Records, 1826-1889; CSL # 330; LDS # 0005432 Catholic Reformed Christian Church Records, 1792-1798; CSL # 330; LDS # 0005432
Probate Chronology:	1713 - October 1719, New London District October 1719 - May 1752, Windham District May 1747 - May 1752, Plainfield District May 1752 - January 4, 2011, Pomfret District January 5, 2011 - Present, Northeast District
Cemeteries:	Chandler; Pomfret Street; Episcopal Church; Sabin; New Abington; Old Abington; Bruce; Dennis; Baker Hollow; Randall-Botham; Field; Benson; Quaker

Portland

Date established:	1841
Parent town(s):	Chatham
County:	Hartford, 1767-1785; Middlesex, 1785-
Town vital records:	Births, Marriages, Deaths, 1841-1871; CSL # 3825; LDS # 1378375 Births, Marriages, Deaths, 1852-1916; CSL # 3826; LDS # 1378376
Barbour Collection:	1841-1850
Church records:	Central Congregational Church Records, 1851-1888; CSL # 331; LDS # 0005399 First Congregational Church Records, 1710-1925; <u>SLI</u> ; CSL # 80; LDS # 0009398 Trinity Church Records, 1789-1955; CSL # 602; LDS # 1011967
Probate Chronology:	May 1841 - April 21, 1913, Chatham (i.e. East Hampton) District (records included with those of the Portland Probate District) April 22, 1913 - January 4, 2011, Portland District January 5, 2011 - Present, Region # 14 District
Cemeteries:	Trinity; Center; Swedish; St. Mary's; Old; Phelps; Jewish; Bidwell

Preston

Date established: 1687
Parent town(s): None
County: New London, 1687

Town vital records: Births, Marriages, Deaths, 1687-1848; CSL # 3838; LDS # 1311194
 Births, Marriages, Deaths, 1822-1933; CSL # 3839; LDS # 1311195
 Town Records, Preston, 1772-1861 (Marriages, 1821-1844); CSL call # Main vault 974.62 P93 t¹
 Record Group 072:002, Preston Vital records, ca. 1845-1905; Box 15¹

Barbour date range: 1687-1850

Church records: First Congregational Church Records, 1698-1917; [SLI](#); CSL # 332; 603; LDS # 1011968
 Long Society Records, 1758-1938; CSL # 25; LDS # 0005393
 Preston Baptist Church Register, 1875-1911; CSL # 665; Non-LDS film
 Preston City Baptist Church Records, 1815-1874; CSL # 603; LDS # 1011968
 St. James's Church at Poquetanuck Records, 1712-1948; CSL # 62; 604; LDS # 1011969

Probate Chronology: October 1687 – October 1748, New London District
 October 1758 – Present, Norwich District

Cemeteries: Preston City; Avery; New Poquetanuck; Long Society; Palmer; Gates; Guile; Forbes;
 Davis; Gore; Cray; Brown; Brewster; Brewster's Neck (Jewish); Killam; Bentley;
 Old Poquetanuck; Safford; Brothers of Joseph; Norwich Hebrew Assoc.

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Prospect

Date established:	1827
Parent town(s):	Cheshire; Waterbury
County:	New Haven
Town vital records:	Births, Marriages, Deaths, 1827-1948; CSL # 3859; LDS # 1412971
Barbour Collection:	1827-1850
Church records:	Congregational Church Records, 1797-1937; CSL # 333; LDS # 0005461 Bristol / Prospect Methodist Episcopal Church Records, 1849-1916; CSL # 138; LDS # 0003793
Probate Chronology:	May 1827 – May 26, 1829, Wallingford District May 27, 1829 – January 4, 2011, Cheshire District January 5, 2011 – Present, Naugatuck District
Cemeteries:	Old; New

Putnam

Date established:	1855
Parent town(s):	Thompson; Pomfret; Killbuck
County:	Windham
Town vital records:	Births, Marriages, Deaths, 1855-1899; CSL # 3865; LDS # 1376370 Births, Marriages, Deaths, 1869-1900; CSL # 3866; LDS # 1376371
Barbour Collection:	Town not represented in the Barbour Collection
Church records:	First Baptist Church Records, 1847-1941; CSL # 337; LDS # 0005467 First Congregational Church, Baptisms, Marriages & Deaths, 1711-1829, copied by Ellen Larned; CSL # 336; LDS # 0005466 First Congregational Church, 1715-1904; <u>SLI</u> ; CSL # 335; LDS # 0005465 Second Congregational Church, Records 1848-1933; CSL # 334; LDS # 0005464
Probate Chronology:	May 1855 – July 4, 1856, Thompson District July 5, 1856 – January 4, 2011, Putnam District January 5, 2011 – Present, Northeast District
Cemeteries:	Grove Street; Putnam Heights; Munyan; Wheelock; Malbone; Carpenter-Dresser; Day; Babbitt; Aspinwall; St. Mary's; Bowen

Redding

Date established: 1767
Parent town(s): Fairfield
County: Fairfield

Town vital records: Births, Marriages, Deaths, 1761-1940; CSL # 3885; LDS # 1435589
 Births, Marriages, Deaths, 1889-1902; CSL # 3886; LDS # 1435590
 Town Records, Redding, 1754-1772 (contains a few scattered records);
 CSL call # main vault 974.62 fr24 tm ¹

Barbour Collection: 1767-1852

Church records: Congregational Church Records, 1729-1882; SLI; CSL # 338; LDS # 1011970
 Congregational Church Vital Records, 1731-1860 copied by John N. Nickerson; CSL # 338;
 LDS # 1011970
 Methodist Episcopal Church in Connecticut, Redding Circuit, Vital Records, 1779-1850;
 CSL # 338; LDS # 1011970
 Methodist Episcopal Church, Vital Records, 1747-1855 copied by John N. Nickerson;
 CSL # 338; LDS # 1011970

Probate Chronology: May 1767 - January 1782, Fairfield District
 January 1782 - May 23, 1839, Danbury District
 May 24, 1839 - January 4, 2011, Redding District
 January 5, 2011 - Present, Northern Fairfield County District

Cemeteries: Old; Umpawaug; Center; Isaac Hamilton; Christ Church; Hull; Ridge; Sanford; Ferry;
 Putnam; Baldwin; Gould; Marchant; Hill

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Ridgefield

Date established: 1709
Parent town(s): None
County: Fairfield

Town vital records: Births, Marriages, Deaths, 1711-1926; Index; CSL # 3907; LDS # 1435729
 Births, Marriages, Deaths, 1711-1926; CSL # 3908; LDS # 1435730

Barbour Collection: 1709-1850; Vital records prior to 1850 are found scattered among vol. 1 of Land records and vol. 1 of Vital Records

Church records: First Congregational Church Records, 1761-1931; [SLI](#); CSL # 339; LDS # 0005509
 Church of England in Norwalk, Ridgefield, Stamford, and Greenwich Records, 1742-1746; CSL # 60; LDS # 0005815
 Ridgebury Congregational Church Records, 1769-1857; [SLI](#); CSL # 605; LDS # 1011971
 Ridgebury Congregational Church Records, 1761-1916; CSL # 605; LDS # 1011971
 St. Stephen's Church Records, 1784-1918; CSL # 605; # 606; LDS # 1011971; 1012867

Probate Chronology: October 1709 - May 1728, Fairfield District
 May 1728 - October 1746, Stamford District
 October 1746 - June 9, 1841, Danbury District
 June 10, 1841 - January 4, 2011, Ridgefield District
 January 5, 2011 - Present, Northern Fairfield County District

Cemeteries: Old Town; Catholic; Branchville; Beers; Davis; Seymour; Gamaliel Smith; Old Florida; Florida; Selleck; Ridgebury; Town; Mapleshade; Scott; Hurlbutt; Loungsbury; Fair Lawn; Smith; Old Episcopal Church; Revolutionary Battle Ground

Rocky Hill

Date established:	1843
Parent town(s):	Wethersfield
County:	Hartford
Town vital records:	Births, Marriages, Deaths, 1843-1915; CSL # 3934; LDS # 1316153 RG 070:002, Vital Records, Rocky Hill circa 1845-1905; Boxes 16 A & 16 B ¹
Barbour Collection:	1843-1854
Church records:	Congregational Church Records, 1726-1949; SLI ; CSL # 340; #606; LDS # 0005483; 1012867
Probate Chronology:	May 1843 – January 7, 1975, Hartford District January 8, 1975 – Present, Newington District
Cemeteries:	Rocky Hill; Rose Hill Memorial Park; Bulkley

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Roxbury

Date established: 1796
Parent town(s): Woodbury
County: Litchfield

Town vital records: Births, Marriages, Deaths, 1847-1935; CSL # 3943; LDS # 1522004
 Record Group 062:120, Roxbury Town Record Book, 1796-1832 ¹

Barbour Collection: 1796-1835

Church records: Christ Church Records, 1806-1949; CSL # 616; LDS # 1012868
 Congregational Church Records, 1742-1930; SL; CSL # 341; LDS # 0005494
 Congregational Church Records, 1743-1863; CSL # 616; LDS # 1012868
 Congregational Church Records, 1889-1944; CSL call # RG 070; 074 ¹
 Congregational Church Vital Records, 1871-1889, by Rev David E. Jones;
 CSL call # 974.62 R812c v1 ¹

Probate Chronology: October 1796 - June 5, 1842, Woodbury District
 June 6, 1842 - January 4, 2011, Roxbury District
 January 5, 2011 - Present, Region # 22 District

Cemeteries: Roxbury Center; Old South; Old; North; Beardsley-Leavenworth; Warner

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Salem

Date established:	1819
Parent town(s):	Colchester; Lyme; Montville
County:	New London
Town vital records:	Births, Marriages, and Deaths, 1790-1921; CSL # 4828 (filed under Waterford); LDS # 1312309 RG 072:002, Vital Records, Salem circa 1845-1905; Box 16 B ¹
Barbour Collection:	1836-1852
Church records:	No records
Probate Chronology:	May 1819 - June 1824, No assigned probate district for the part of town taken from Montville May 1819 - May 1832, East Haddam District, covered the part of Salem taken from Colchester May 1819 - July 8, 1841, New London District, covered the part of Salem taken from New London May 1819 - July 8, 1841, Colchester District, covered the part of Salem taken from Colchester July 9, 1841 - January 4, 2011, Salem District January 5, 2011 - Present, Region # 32 District
Cemeteries:	Woodbridge; Baptist; Dolbeare; Lathrop; Old Rathbone; Rathbone; Wesley Brown; Newton-Ransom; Niles; Gilbert; Hillard; Harris; Palmer; Miner; Raymond; Roger; Mosswood Glen; Fox; Whittlesey; Fish; Way; Loomis; DeWolf Farm; Rogers; Bingham; Cuckle Hill; Babcock farm

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Salisbury

Date established: 1741
Parent town(s): None
County: New Haven, 1722-1751; Litchfield, 1751-

Town vital records: Births, Marriages, Deaths, 1740-1905; CSL # 3966; LDS # 1509740
 RG 070:002, Vital Records, Salisbury circa 1845-1905; Box 19¹

Barbour Collection: 1741-1846; Vital records prior to 1846 are found scattered through vols. 1 & 2 of Town Meetings, vol. 1 of Land Records, the "Records of the Justice Court" and a book of Vital Records known as vol. 3

Church records: Congregational Church Records, 1744-1941; CSL # 342; LDS # 0005526
 St. John's Church Records, 1823-1883; CSL # 343; LDS # 0005527

Probate Chronology: October 1741 - October 1742, New Haven District
 October 1742 - October 1755, Litchfield District
 October 1755 - June 5, 1847, Sharon District
 June 6, 1847 - December 31, 2006, Salisbury District
 January 1, 2007 - January 4, 2011, Northwest Corner District
 January 5, 2011 - Present, Litchfield Hills District

Cemeteries: Town Hall; Chapinville; Dutchess Bridge; Mt. Riga; Town Hill; Lime Rock; Salisbury; Catholic; Walton; Reed; Swan; Indian; Surdam; Marsh; Bayliss; Bushnell; Amesville; Cande; Bryant; Everts

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Scotland

Date established: 1857
Parent town(s): Windham
County: Windham

Town vital records: Births, Marriages, Deaths, 1876-1949; CSL # 3995; LDS # 1378041

Barbour Collection: Town not represented in Barbour Collection index

Church records: Brunswick Separate Church Records, 1746-1846; [SLI](#); CSL # 345; LDS # 0005819
 Congregational Church Records, 1732-1915; [SLI](#); CSL # 345; LDS # 0005819
 Congregational Church, Pastor Tallman's Note Book, 1844-1869; CSL # 345; LDS # 0005819

Probate Chronology: May 1857 – January 4, 2011, Windham District
 January 5, 2011 – Present, Windham-Colchester District

Cemeteries: Old Scotland; New Scotland; Palmertown; Fuller

Seymour

Date established: 1850
Parent town(s): Derby
County: New Haven

Town vital records: Births, Marriages, Deaths, 1849-1904; CSL # 3999; LDS # 1420660

Barbour Collection: Town not represented in the Barbour Collection

Church records: Methodist Episcopal Church Record of Baptisms, 1880-1900; CSL # 607; LDS # 1012869
Trinity Church Records, 1797-1853; CSL # 346; LDS # 0005820

Probate Chronology: May 1850 – December 31, 1898, New Haven District
January 1, 1899 – January 4, 2011, Derby District
January 5, 2011 – Present, Derby District

Cemeteries: Union; Trinity; St. Augustine; Congregational; Methodist; Squantic; St. Kyrilot & St. Mefotdy; Great Hill

See Also: "Vital statistics of Seymour, Connecticut" 1849-1914, compiled by W. C. Sharpe;
CSL call # F 104 .S5 S55

Sharon

Date established:	1739
Parent town(s):	None
County:	New Haven, 1722-1751; Litchfield, 1751-
Town vital records:	Births, Marriages, Deaths, 1848-1921; CSL # 4005; LDS # 1509629
Barbour Collection:	1739-1865; Vital records prior to 1865 are found scattered through vols. 2-10, 15, 20, 22 & 27 of Land Records & vol. 1 of Vital Records
Church records:	Christ Church (Protestant Episcopal) Records, 1809-1932; CSL # 347; LDS # 0005692 First Church of Christ (Congregational) Records, 1755-1879; SLI ; CSL # 347; LDS # 0005691
Probate Chronology:	October 1739 - October 1742, New Haven District October 1742 - October 1755, Litchfield District October 1755 - December 31, 2006, Sharon District January 1, 2007 - January 4, 2011, Northwest Corner District January 5, 2011 - Present, Litchfield Hills District
Cemeteries:	Hillside; Cartwright; Boland; Pine Swamp; Malcuit Farm; Ticknor's Woods; Amenia Union; Ellsworth; St. Bridget's; Moravian; Catholic; Roberts; Leedsville; Smith & Cartwright; Town Burial Plot; Pine Meadow; Town Poor Farm; Hatch Farm

Shelton

Date established:	1789 [Name of town was Huntington until 1919]
Parent town(s):	Stratford
County:	Fairfield
Town vital records:	Births, Marriages, Deaths, 1743-1912, CSL # 4045; LDS # 1435632 Births, Marriages, Deaths, 1879-1912, CSL # 4046; LDS # 1435633
Barbour date range:	1789-1850
Church records:	Congregational Church Records, 1892-1922; CSL # 70; LDS # 0005767 Huntington Congregational Church & Ecclesiastical Society Records, 1717-1946; SLI ; CSL # 10; 348; LDS # 0005766; 0005769 St. Paul's Church Records, 1755-1907; CSL # 667; LDS # 0005765 White Hills Baptist Church Records, 1838-1932; CSL # 349; LDS # 0005768
Probate Chronology:	January 1789 – June 1840, Stratford District June 1840 – May 1889, Bridgeport District March 1880 – May 1889, Derby District (covering the first voting district only) May 1889 – Present, Shelton District
Cemeteries:	Old Coram; Riverview; Upper White Hills; Lower White Hills; Long Hill; Lawn; Cong. Sons of Israel; St. Paul's; Old Huntington Center

Sherman

Date established:	1802
Parent town(s):	New Fairfield
County:	Fairfield
Town vital records:	Births, Marriages, Deaths, 1782-1900; CSL # 4064; LDS # 1435635
Barbour Collection:	1802-1850
Church records:	Congregational Church Records, 1786-1949; <u>SLI</u> (only vol. 2); CSL # 94; LDS # 0005560 North Congregational Church, Records 1744-1921; <u>SLI</u> ; CSL # 94; LDS # 0005560
Probate Chronology:	October 1802 - June 3, 1846, New Milford District June 4, 1846 - January 7, 2003, Sherman District January 8, 2003 - January 4, 2011, New Fairfield District January 5, 2011 - Present, Housatonic District
Cemeteries:	Graves; North Sherman; Center; Leach; Wanzer & Pepper; Briggs; Hungerford

Simsbury

Date established: 1670
Parent town(s): None
County: Hartford, 1672

Town vital records: Births, Marriages, Deaths, 1670-1832; CSL # 4073; LDS # 1314486
Births, Marriages, Deaths, 1701-1718; CSL # 4074; LDS # 1314488
Births, Marriages, Deaths, 1833-1908; CSL # 4075; LDS # 1314487

Barbour Collection: 1670-1855; Vital records found scattered through vols. 1 & 2 of Land Records & vols. 2-4 of Town Meeting Records

Church records: Baptist Church Records, 1764-1772; CSL # 607; LDS # 1012869
Methodist Church Records, 1849-1934; CSL # 48; 607; LDS # 0005678
Trinity Church at Tariffville (Protestant Episcopal) Records, 1849-1953; CSL # 88; LDS # 0005649
RG 070:076, Church Records, Simsbury First Church Records, vol. 1, 1682-1929, vol. 2, 1832-1907 ¹

Probate Chronology: May 1670 - May 1769, Hartford District
May 1769 - January 4, 2011, Simsbury District
January 5, 2011 - Present, Simsbury Regional District

Cemeteries: Hop Meadow; Bushy Hill; Town Farm; Non Sectarian; St. Bernard's; Russell

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials." These volumes do not appear to contain vital records.

Somers

Date established:	1734 [Part of Massachusetts until 1749]
Parent town(s):	Enfield
County:	Hartford, 1749-1785; Tolland, 1785-
Town vital records:	Births, Marriages, Deaths, 1827-1929; CSL # 4115; LDS # 1319919 RG 072:002, Vital Records, Somers circa 1845-1905; Box 20 ¹
Barbour Collection:	1734-1850
Church records:	Congregational Church Records, 1727-1890; SLI ; CSL # 350; LDS # 0005717 Somersville Congregational Church Records, 1871-1939; SLI ; CSL # 351; LDS # 0005718
Probate Chronology:	July 1734 - May 1749, Hampshire County Massachusetts Jurisdiction May 1749 - May 1759, Hartford District May 1759 - May 1826, Stafford District May 1826 - June 2, 1834, Ellington District June 3, 1834 - January 5, 1999, Somers District January 6, 1999 - January 4, 2011, Stafford District January 5, 2011 - Present, North Central Connecticut District
Cemeteries:	West; North

¹Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

South Windsor

Date established:	1845
Parent town(s):	East Windsor
County:	Hartford
Town vital records:	Births, Marriages, Deaths, 1845-1910; CSL # 4182; LDS # 1316429
Barbour Collection:	1845-1851
Church records:	First Congregational Church Records, 1694-1898; CSL # 357; LDS # 0005723 Second Congregational Church at Wapping Records, 1830-1936; CSL # 355; LDS # 0005772 Second Congregational Church at Wapping, Records, 1761-1881, copied by Miss Mary Janette Elmore; CSL # 607; LDS # 1012869 Wapping Community Church Records, 1924-1936; CSL # 355; LDS # 0005722 Wapping Methodist Episcopal Church Records, 1829-1937; CSL # 106; 607; 609; 610; # 618; LDS # 0005721; 1012869; 1012870; 1012871; 1014001
Probate Chronology:	May 1845 – January 4, 2011, East Windsor District January 5, 2011 – Present, Greater Windsor District
Cemeteries:	Center; Old South Windsor; East Windsor Hill; Watson; Rye Street; Old Wapping; New Wapping

Southbury

Date established: 1787
Parent town(s): Woodbury
County: New Haven

Town vital records: Births, Marriages, Deaths, 1787-1905; CSL # 4134; LDS # 1420657
RG 072:002, Vital Records, Southbury circa 1845-1905; Box 22¹

Barbour Collection: 1787-1830; 1847-1878

Church records: Church of the Epiphany Records, 1863-1940; CSL # 352; LDS # 0005813
Congregational Church Records, 1732-1922; [SLI](#); CSL # 352; LDS # 0005813
Congregational Church Pastor's Record Book, 1872-1878, kept by Rev. John Hartwell;
CSL # 354; LDS # 0014772
Methodist Episcopal Church Records, 1847-1938; CSL # 352; LDS # 0005813
Methodist Episcopal Church Records, 1832-1896; CSL # 353; LDS # 0005812
Mission of the Good Sheppard at Southford Records, 1921-1929; CSL # 431; LDS # 0005811
South Britain Congregational Church Records, 1766-1884; CSL # 353; LDS # 0005812

Probate Chronology: January 1787 – January 3, 1967, Woodbury District
January 4, 1967 – January 4, 2011, Southbury District
January 5, 2011 – Present, Region #22 District

Cemeteries: Pierce Hollow; South Britain; George's Hill; Pine Hill; White Oak; Sacred Heart; Warner;
French Family Vault; Old Middle; Udelmesser

¹Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Southington

Date established:

1779

Parent town(s):

Farmington

County:

Hartford

Town vital records:

Births, Marriages, Deaths, 1820-1888; CSL # 4932 (this reel filed under Wethersfield); LDS # 1316016
Births, Marriages, Deaths, 1866-1900; CSL # 4149; LDS # 1316017

Barbour Collection

1779-1857; Vital records prior to 1857 found scattered through vols. 1 & 4 of Land records and a Book of Marriages

Church records:

First Congregational Church Records, 1728-1930; SLI; C SL # 44; LDS # 0005662
First Congregational Church copy of the Records kept by the Rev. William Robinson, 1780-1834; CSL # 607; LDS # 1012869
St. Paul's Church Records, 1876-1941; CSL # 356; LDS # 0005663

Probate Chronology:

October 1779 - May 23, 1825, Farmington District
May 1825 - January 4, 2011, Southington District
January 5, 2011 - Present, Cheshire - Southington District

Cemeteries:

South End; Oak Hill; St. Thomas; Quinnipiac; Mt. Vernon; Wonx Spring; Merriam;
Independent Polish; Bradley; Dunham; Barnabus Power Yard; Bunce Yard;
Old St. Mary's; Immaculate Conception

Sprague

Date established:	1861
Parent town(s):	Lisbon; Franklin
County:	New London
Town vital records:	Births, Marriages, Deaths, 1861-1910; CSL # 4190; LDS # 1311443
Barbour Collection:	Town not represented in Barbour Collection
Church records:	Hanover Congregational Church Records, 1760-1915; SLI ; CSL # 358; LDS # 0005821
Probate Chronology:	May, 1861 – Present, Norwich District
Cemeteries:	Lovett; New Hanover; St. Mary's; Old Hanover; Old Lovett-Perkins

Stafford

Date established:

1719

Parent town(s):

None

County:

Hartford, 1714-1785; Tolland, 1785-

Town vital records:

Births, Marriages, and Deaths, 1719-1868, CSL # 4195; LDS # 1319712

Births, Marriages, and Deaths, 1869-1902, CSL # 4196; LDS # 1319713

Barbour date range:

1719-1850

Church records:

Church of Christ (Second Congregational) at West Stafford Records, 1781-1913; CSL # 15; 611; LDS # 0005751; 1013276

First Baptist Church Records, 1809-1909; CSL # 611; LDS # 1013276

First Congregational Church Records, 1797-1892; SLI; CSL # 316; LDS # 0005353

First Congregational Church Admissions, Baptisms, Marriages & Deaths, 1757-1817, copied by L. Belle Gorton; CSL # 361; LDS # 0005823

First Universalist Church Records, 1814-1917; CSL # 359; LDS # 0005756

Grace Church at Stafford Springs Records, 1872-1927; CSL # 362; LDS # 0005824

Methodist Episcopal Church Records, 1792-1849; CSL # 82; LDS # 0005754

Methodist Episcopal Church at Stafford Springs Records, 1858-1949; CSL # 611; LDS # 1013276

Stafford Springs Congregational Church Records, 1850-1936; CSL # 360; LDS # 0005822

Staffordville Congregational Church Records, 1852-1914; CSL # 27; LDS # 0005753

Staffordville Second Methodist Episcopal Church Records, 1866-1946; CSL # 27; LDS # 0005752

Probate Chronology:

1719 - May 1759, Hartford District

May 1759 - January 4, 2011, Stafford District

January 5, 2011 - Present, North Central Connecticut District

Cemeteries:

Springs; St. Edward's; Center; Old; Belcher; Crystal Lake; Hillside; Staffordville; Old
Stafford Village; West Village Hill; New; Old Springs; Dimick; Woodworth; Childs;
Washburn; Davis; Old Bush Farm; Marrill

Stamford

Date established: 1641
Parent town(s): None
County history: Fairfield, 1666

Town vital records: Town Meeting & Vital Records, 1630-1852; CSL # 4240.5; LDS # N/A ¹
 Town Meeting & Vital Records, 1630-1806 (Original manuscript of transcribed records found on CSL # 4240.5); CSL # 4240.6; LDS # N/A
 Birth, Marriage, Death, 1719-1779; CSL # 4240.7; LDS # N/A
 Birth, Marriage, Death, 1779-1852; CSL # 4240.8; LDS # N/A
 Birth, Marriage, Death, 1848-1890; CSL # 4241; LDS # 1434311
 Birth, Marriage, Death, 1848-1906; CSL # 4242; LDS # 1434312
 Birth, Marriage, Death, CSL # 4243; LDS # 1434313
 Town records, 1630-1806; CSL # 4244; LDS # 0005570

Barbour Collection: 1641-1852

Church records: First Congregational Church Records, 1747-1907; SLI; CSL # 97; LDS # 0005589
 Methodist Episcopal Church Records, 1848-1896; CSL # 365; 654; LDS # 0005590; 1013279
 Methodist Episcopal Church in CT Stamford Circuit, Records of Members Baptisms, Marriages, Deaths, 1788-1846; CSL # 365; LDS # 0005590
 North Stamford Congregational Church Records, 1782-1928; CSL # 364; LDS # 0005591
 Abstract of Church Records from the earliest records extant to 1850 by S.P. Mead; CSL # 612; LDS # 1013277; 0005561

Probate Chronology: 1640 - May 1666, New Haven Colony Jurisdiction
 May 1666 - May 1728, Fairfield County Court & District (Wills are recorded in Stamford town records 1646-1695)
 May 1728 - Present, Stamford District

¹ Non-LDS film. Microfilmed by the Stamford Town Clerk's Office

Cemeteries:

Old Woodland; Simsbury; Old; Jewish; Roxbury; Westover; Palmer Hill; Stillwater Road
North Street; St John's & St. Andrew's; West Stamford; Long Ridge; High Ridge; North
Stamford; Scofieldtown & Lockwood; Turn of the River; Newfield; Belltown; Scofield;
Emanuel Chapel; Hoyt; Brush; Rundle; Green; New Jewish; New Woodland; Smith;
Knapp; June; Dean; Hebard; Belltown; Hunting Ridge; Webb Hill; Lockwood; Hait; Hoyt-
Miller; Hebard; Weed

Sterling

Date established:	1794
Parent town(s):	Voluntown
County history:	Windham
Town vital records:	Birth, Marriage, Death, 1785-1934; CSL # 4330; LDS # 1378196
Barbour Collection:	1794-1850
Church records:	Voluntown & Sterling Congregational Church (the Line Church) Records, 1723-1905; Welch copy; SLI ; CSL # 386; LDS # 0005887; 0005889 Voluntown & Sterling Congregational Church (the Line Church) Records, 1723-1914; CSL # 53; LDS # 0005888
Probate Chronology:	May 1794 - June 16, 1852, Plainfield District June 17, 1852 - January 7, 2003, Sterling District January 8, 2003 - January 4, 2011, Plainfield District January 5, 2011 - Present, Plainfield - Killingly District
Cemeteries:	Parker-Hill; Card-Clark; Ames; Field Stones; Bennett; Card-Hill; Hall-Fuller; Young; Arnold; French; Griffiths; Williams; Potter; Dixon; Kenyon; Sheldon; Riverside; Hunt; Gallup; Cedar Swamp; Benadam Gallup; Ball; French-Green; Wright

Stonington

Date established: 1662
Parent town(s): None
County: New London, 1666

Town vital records: Vital Records & Land Records, 1664-1740; CSL # 4341; LDS # 1309871
Vital Records & Land Records, 1700-1844; CSL # 4342; LDS # 1309872
Births, Marriages, Deaths, 1844-1868; CSL # 4343; LDS # 1309873
Births, Marriages, Deaths, 1860-1874; CSL # 4344; LDS # 1309874
Births, Marriages, Deaths, 1874-1879; CSL # 4345; LDS # 1309875
Births, Marriages, Deaths, 1880-1907; CSL # 4346; LDS # 1309876
Births, Marriages, Deaths, 1907-1918; CSL # 4347; LDS # 1309877
Births, Marriages, Deaths, 1914-1915; CSL # 4348; LDS # 1309878

Barbour Collection: 1658-1852; Early Vital records are scattered through the land records, Town Votes, Books of Cattle Marks and other vols.

Church records: Calvary Church Records, 1847-1952; CSL # 614; 624; LDS # 1013278; 1013280
First Congregational Church Records, 1674-1925; SLI; CSL # 366; LDS # 0005614
First Congregational Church, Historical Account & Extracts from Church Records, 1674-1833; CSL # 624; LDS # 1013280
Second Congregational Church Records, 1809-1929; SLI; CSL # 368; LDS # 0005617

Probate Chronology: 1649 - 1662, Massachusetts Jurisdiction
1658 - May 1666, Particular Court Jurisdiction
May 1666 - October 1766, New London County Court & District
October 1766 - January 4, 2011, Stonington District
January 5, 2011 - Present, Southeastern Corner Regional District

Cemeteries:

Wheeler-Bentley; Private; Old St. Michael's; New St. Michael's; Stanton; Davis; Burdick-Culver; Weekapaug; Slack; Robinson; Noyes; Rhodes; Robinson; Richmond; Stonington Borough; St. Mary's; Thomas Miner; Industrial or Mason; Denison; Elm Grove; Whitehall; Williams; Hillard; Jonathan Wheeler; Old Tangwank; Breed; Brown or Cogswell Miner; Frink and Williams; Isaac Wheeler; Babcock; Helme; Hallam; Hempsted; Bennett; Cranston; Whittlesey; John Wheeler; Bentley; Paul Wheeler; Stanton-Hull; Town Farm; Pendleton; Warren Palmer; Chesebrough; Richardson; Smallpox; Oliver Denison; William Miner; Elnathan Miner; Quambaug Cove; Private; Joseph Denison; Beebe-Davis; Hinckley Hill; Quaker; Burdick-Frink; William Vinson; Shaw; States; Miner

Stratford

Date established: 1639
Parent town(s): None
County: Fairfield, 1666

Town vital records: Births, Marriages, Deaths, 1640-1914; CSL # 4394; LDS # 1428083

Barbour date range: 1635-1852; Vital records prior to 1852 are found scattered through vols. 1, 2, 5 of Land Records and a Book of Marriages, Book "A"

Church records: Christ Church Records, 1722-1932; CSL # 367; LDS # 0005799
 First Congregational Church Records, 1688-1927; CSL # 370; LDS # 0005800
 First Congregational Church, Baptisms & Marriages, 1814-1849 copy by Mary Chaffee Hart Copy; CSL # 370; LDS # 0005800
 Methodist Episcopal Church Records, 1813-1931; CSL # 367; 371; LDS # 0005802

Probate Chronology: 1639 - 1665, New Haven Colony Jurisdiction
 1639 - May 1666, Hartford Particular Court Jurisdiction
 1649 - May 1666, Fairfield Particular Court Jurisdiction
 May 1666 - May 1782, Fairfield County Court & District
 May 1782 - Present, Stratford District

Cemeteries: Old; Union; St. Michael's; Stratford; Episcopal; St. John's Greek Catholic; Putney; St. Joseph's Polish

Suffield

Date established:	1674 [Part of Massachusetts until 1749]
Parent town(s):	None
County:	Hartford, 1749
Town vital records:	Births, Marriages, Deaths, 1674-1880; CSL # 4441; LDS # 1317067 Births, Marriages, Deaths, 1873-1904; CSL # 4442; LDS # 1317068
Barbour Collection:	1674-1850
Church records:	Calvary Church Records, 1865-1933; CSL # 372; LDS # 0005709 First Congregational Church Records, 1792-1835; CSL # 625; LDS # 1014184 <i>Records of the Congregational Church in Suffield, Conn. (except church votes), 1710-1836,</i> published by the Connecticut Historical Society; CSL call # History Reference F 104 .S9 S995 West Suffield (Second Congregational) Ecclesiastical & Church Records, 1792-1858; CSL # 372; LDS # 0005709
Probate Chronology:	1674 - May 1749, Hampshire County Probate Jurisdiction May 1749 - May 1821, Hartford District May 1807 - May 1821, Granby District (Suffield section lying west of the mountain) May 1821 - January 2, 2007, Suffield District January 3, 2007 - January 4, 2011, Suffield - East Granby District January 5, 2011 - Present, Region #3 District
Cemeteries:	Old Center; Woodlawn; West Suffield; Phelps Warner; Hastings Hill; Sikes; Austin; Harlow; Pease; Clark

Thomaston

Date established: 1875
Parent town(s): Plymouth
County: Litchfield

Town vital records: Births, Marriages, Deaths, 1875-1912; CSL # 4471; LDS # 1521803
Births, Marriages, Deaths, 1875-1912; CSL # 4472; LDS # 1521804

Barbour Collection: Town not represented by the Barbour Collection

Church records: Congregational Church Records, 1837-1921; CSL # 373; #626; LDS # 1014185

Probate Chronology: May 1875 - June 1882, Waterbury District
June 1882 - January 4, 2011, Thomaston District
January 5, 2011 - Present, Litchfield Hills District

Cemeteries: Hillside; St. Thomas

Thompson

Date established: 1785
Parent town(s): Killingly
County: Windham

Town vital records: Births, Marriages, Deaths, 1733-1902; CSL # 4481; LDS # 1317067
 Births, Marriages, Deaths, 1849-1902; CSL # 4482; LDS # 1317068

Barbour Collection: 1785-1850

Church records: Congregational Church Baptisms, 1730-1795, copied by Mary B. Bishop & Mrs. William H. Mansfield; [SLI](#); CSL # 626; LDS # 1014185

Probate Chronology: May 1785 - May 24, 1832, Pomfret District
 May 25, 1832 - January 4, 2011, Thompson District
 January 5, 2011 - Present, Northeast District

Cemeteries: New Boston; Wilsonville; Tourtellotte; Bates; Carpenter; Joslin; Porter; Jacobs; Old East Thompson; New East Thompson; Dike; Quaddick; Ross; West Thompson; Whittemore; Swedish; Catholic; North Grosvenor; Cortiss; Winter; Aldrich

Tolland

Date established:	1715
Parent town(s):	None
County:	Hartford, 1714-1785; Tolland, 1785-
Town vital records:	Births, Marriages, Deaths, 1665-1926; CSL # 4508; LDS # 1376026 Births, Marriages, Deaths, 1868-1926; CSL # 4509; LDS # 1376027
Barbour Collection:	1715-1850
Church records:	Baptist Church Records, 1807-1890; CSL # 375; LDS # 0005862 Congregational Church Records, 1806-1913; CSL # 377; LDS # 0005864 Methodist Episcopal Church Records, 1832-1928; CSL # 376; LDS # 0005863
Probate Chronology:	May 1715 - May 1759, Hartford District May 1759 - June 3, 1830, Stafford District June 4, 1830 - January 4, 2011, Tolland District January 5, 2011 - Present, Mansfield - Tolland District
Cemeteries:	North Yard; East Yard; South Yard; Loomis; Grant Hill; Northrup

Torrington

Date established:

1740

Parent town(s):

None

County:

New Haven, 1722-1730; Hartford, 1730-1751; Litchfield, 1751-

Town vital records:

Births, Marriages, Deaths, 1741-1906; CSL # 4531; LDS # 1450834

Births, Marriages, Deaths, 1741-1902; CSL # 4532; LDS # 1450835

Births, Marriages, Deaths, 1893-1902; CSL # 4533; LDS # 1450836

Births, 1850-1902; CSL # 4534; LDS # 1450837

Barbour Collection:

1740-1850

Church records:

First Congregational Church and Ecclesiastical Society Records, 1741-1901; SLI;
CSL # 108; LDS # 0005848

Torrington, Records of Deaths, 1777-1884; from records kept by Fitch Loomis 1777-1826; Rev. Epaphrus Goodman 1826-36; Mrs. Polly Loomis 1836-37; Church Records, 1837-64; Mrs. Roderick Bissell, 1855-84; CSL # 626; LDS # 1014185

Torrington Congregational Church Ecclesiastical Society Death Records, 1746-1864; CSL # 626; LDS # 1014185

Torrington Congregational Church Ecclesiastical Society Records, 1757-1849; CSL # 73; LDS # 0005847

Probate Chronology:

October 1740 - October 1742, Hartford District

October 1742 - June 15, 1847, Litchfield District

June 16, 1847 - January 4, 2011, Torrington District

January 5, 2011 - Present, Torrington Area District

Cemeteries:

Center; Hillside; Old St. Francis; New St. Francis; West Torrington; Burrville; Hebrew; Torrington; Newfield; Fyler; Benedict; Hinsdale

Trumbull

Date established:	1797
Parent town(s):	Stratford
County:	Fairfield
Town vital records:	Births, Marriages, Deaths, 1796-1838; CSL # 4571; LDS # 1491334 Births, Marriages, Deaths, 1848-1904; CSL # 4572; LDS # 1491335
Barbour Collection:	Town not represented in Barbour Collection
Church records:	Christ Church at Tashua Records, 1787-1923; CSL# 378; LDS # 0005871 Church of Christ (Congregational) Records, 1730-1937; SL ; CSL # 379; 627; LDS # 0005872; 1014186 Church of Christ, Transcript of Births Baptisms & Marriages, 1731-1808; CSL # 628; LDS # 1014187 Grace Church (Protestant Episcopal) Records, 1829-1945; CSL # 628; LDS # 1014187
Probate Chronology:	October 1787 – June 1840, Stratford District (records included with Bridgeport District) June 1840 – January 6, 1959, Bridgeport District January 7, 1959 – Present, Trumbull District
Cemeteries:	Nichols; Curtis-Nichols; Unity; Brinsmade; Riverside; Booth or Daniels; Tashua Hill; Long Hill; Northwest

Union

Date established: 1734
Parent town(s): None
County: Hartford, 1714-1734; Windham, 1734-1785; Tolland, 1785-

Town vital records: Births, Marriages, Deaths, 1755-1854; CSL # 4584; LDS # 1319915
 Births, Marriages, Deaths, 1718-1930; CSL # 4585; LDS # 1319916
 Union, Town Records, 1751-1862, 5 vols.; CSL call # Main Vault 974 .62 Un 32 ¹

Barbour Collection: 1734-1850; Early Vital records are found scattered through Town Meetings and Land Records and 3 vols. "Birth Book No. 1," "Marriage Book No. 1" & "Death Book No. 1"

Church records: Congregational Church Records, 1759-1922; SLI; CSL # 380; LDS # 0005878

Probate Chronology: October 1734 – May 1752, Windham District
 May 1752 – May 1759, Pomfret District
 May 1759 – January 4, 2011, Stafford District
 January 5, 2011 – Present, North Central Connecticut District

Cemeteries: New Union; East; Armour; Old Union Center; Larius

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Vernon

Date established: 1808
Parent town(s): Bolton
County: Tolland

Town vital records: Births, Marriages, Deaths, 1808-1870; CSL # 4593; LDS # 1319931
 Births, Marriages, Deaths, 1851-1905; CSL # 4594; LDS # 1319932
 Births, Marriages, Deaths, 1869-1897; CSL # 4595; LDS # 1319933
 Births, Marriages, Deaths, 1878-1904; CSL # 4596; LDS # 1319934

Barbour Collection: Entries in the state-wide index reference the published *Vital Records of Bolton to 1854 and Vernon to 1852*; CSL call # history Reference F 104 .B55 B5

Church records: First Congregational Church Records, 1762-1940; CSL # 26; LDS # 0005895
 First Congregational Church, Alphabetical List of Baptisms, 1747-1889, Marriages, 1763-1822; Deaths, 1774-1848; Also lists of members, and Church Records compiled by Allyn S. Kellogg; [SLI](#); CSL # 628; LDS # 0005901
 Rockville First Baptist Church Records, 1842-1945; CSL # 23; LDS # 0005896
 Rockville First Congregational Church Records, 1837-1888; CSL # 382; LDS # 0005897
 Rockville Methodist Episcopal Church Records, 1834-1937; CSL # 383; LDS # 0005903
 St. John's Church at Rockville Records, 1888-1938; CSL # 383; 436; LDS # 0005903; 0005904
 St. John's Church at Rockville Baptisms 1871-1878; Births 1827-1878; Deaths & Burials, 1872-1878; CSL # 383; LDS # 0005903
 Second Congregational Church Records, 1849-1888; CSL # 384; LDS # 005898
 Union Congregational Church at Rockville Records, 1888-1959; CSL # 67; #385; LDS # 0005900

Probate Chronology: October 1808 – May 1814, Hebron District
 May 1814 – May 30, 1826, Stafford District
 May 31, 1826 – Present, Ellington District

Cemeteries: Grove Hill; Elmwood; Mount Hope; Old Dobsonville; Old North Bolton; St. Bernard's; St. Bernard's Churchyard

Voluntown

Date established:	1721
Parent town(s):	None
County:	New London, 1717-1726; Windham, 1726-1881; New London, 1881-
Town vital records:	Births, Marriages, Deaths, 1808-1943; CSL # 3840; LDS # 1311196
Barbour Collection:	1708-1850; Vol. 1 of Vital Records, 1710-1862 not filmed. Photostat copy in the State Archives; CSL call # Main Vault 974.62 fv 889 vi ¹
Church records:	First Congregational Church Admissions, Deaths, Baptisms, Marriages, 1723-1836, Raymond Copy; CSL # 213; LDS # 0004307 Voluntown & Sterling Congregational Church Records, 1723-1905, Welch copy; <u>SLI</u> ; CSL # 386; LDS # 0005887; 0005889 Voluntown & Sterling Congregational Church Records, 1723-1914; CSL # 53; LDS # 0005888 Voluntown Baptist Church Records, 1836-1974, Admissions, Lists of Members; CSL call # Main Vault 974.62V8891 b ¹
Probate Chronology:	May 1721 - May 1726, New London District May 1726 - May 1747, Windham District May 1747 - June 1830, Plainfield District June 1830 - April 2, 1889, Voluntown District April 3, 1889 - Present, Norwich District
Cemeteries:	Gallup; Robbins; Kennedy; Old Kinne; Palmer-Newton; Old Palmer; Brown; Potter; Lewis; Phillips; Bly; Bitgood; Douglass; Tennant; Reynolds

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Wallingford

Date established: 1670
Parent town(s): New Haven
County: New Haven, 1671-

Town vital records: Births, Marriages, Deaths, 1670-1888; CSL # 4629; LDS # 1405514
Births, Marriages, Deaths, 1884-1903; CSL # 4630; LDS # 1405515

Barbour Collection: 1670-1850; Vital records prior to 1850 are found scattered through Proprietors Records, vols. 1, 2, 5, 9, 11-15, 17-24, and 27- 29 of Land Records, Volume 1 of Vital Records and an unpagged book of records kept by Judge Oliver Stanley.

Church records: First Baptist Church Records, 1790-1939; CSL # 389; LDS # 0006057; 1014188
First Congregational Church Records, 1758-1894; SLI; CSL # 28; LDS # 0006053
Methodist Church Records, 1895-1941; CSL # 31; LDS # 0006054
St. John the Evangelist Church (Protestant Episcopal) Records, 1867-1959; CSL # 630; LDS # 1014189
St. Paul's Church Records, 1832-1942; CSL # 630; LDS # 1014189
Second Baptist Church List of Members, 1790-1811; CSL # 388; LDS # 0006058

Probate Chronology: May 1670 - May 1776, New Haven County Court & District
May 1776 - Present, Wallingford District

Cemeteries: Center; Holy Trinity; St. John's; Hebrew; In Memoriam; Polish; Masonic; Gaylord

Warren

Date established:	1786
Parent town(s):	Kent
County:	Litchfield
Town vital records:	Births, Marriages, Deaths, 1765-1948; CSL # 4692; LDS # 1517090
Barbour Collection:	1786-1850
Church records:	Congregational Church, Records 1756-1931; <u>SLI</u> ; CSL# 390; LDS # 0005949 East Greenwich Society in Kent (now Warren) Records, 1750-1823; CSL # 390; LDS # 0005949
Probate Chronology:	May 1786 – January 4, 2011, Litchfield District January 5, 2011 – Present, Litchfield Hills District
Cemeteries:	Old; New; Averill

Washington

Date established:	1779
Parent town(s):	Woodbury; Litchfield; Kent; New Milford
County:	Litchfield
Town vital records:	Births, Marriages, Deaths, 1764-1913; CSL # 4699; LDS # 1517000
Barbour Collection:	1779-1854
Church records:	First Congregational Church in New Preston Records, 1757-1845; <u>SLI</u> ; CSL # 661; LDS # 0006106 First Congregational Church, Records, 1741-1919; CSL # 84; LDS # 0006105 St. Andrew's Church at Marble Dale Records, 1784-1957; CSL # 662; LDS # 0006107 St. John's Church Records, 1847-1940; CSL # 619; LDS # 1014190
Probate Chronology:	January 1779 - May 1832, Litchfield District January 1779 - May 21, 1832, Woodbury District (covered Judea Society, i.e. the parts of town taken from New Milford and Woodbury) May 22, 1832 - January 4, 2011, Washington District January 5, 2011 - Present, Region # 22 District
Cemeteries:	New Washington; Old Washington; New Preston; Baldwin Hill; Davies-Romford

Waterbury

Date established:	1686
Parent town(s):	None
County:	Hartford, 1686-1728; New Haven, 1728-
Town vital records:	<p>Births, Marriages, Deaths, 1858-1873; CSL # 4719; LDS # 1412841</p> <p>Births, Marriages, Deaths, 1741-1871; CSL # 4720; LDS # 1412840</p> <p>Births, Marriages, Deaths, 1871-1890; CSL # 4721; LDS # 1412842</p> <p>Births, Marriages, Deaths, 1886-1897; CSL # 4722; LDS # 1412843</p> <p>Births, Marriages, Deaths, 1898-1901; CSL # 4723; LDS # 1412883</p> <p>Births, Marriages, Deaths, 1874-1901; CSL # 4724; LDS # 1412884</p> <p>Births, Marriages, Deaths, 1887-1899; CSL # 4725; LDS # 1412885</p> <p>Births, Marriages, Deaths, 1680-1906; CSL # 4726; LDS # 1412886</p>
Barbour Collection:	1686-1858; Vol. 1 refers to Land records; vol. 2 to the first book of Town Meeting Records; vol. 3 to a Book of Family Records; & vol. 4 to a Book of Marriages
Church records:	<p>First Church of Christ Records, 1770-1895; SLI; CSL # 394; 620; LDS # 0006146; 1014191</p> <p>First Lutheran Church Records, 1888-1952; CSL # 646; LDS # 1014192</p> <p>St. John's Church and First Episcopal Society Records, 1761-1927; CSL # 392; 393; LDS # 0006144; 0006145</p> <p>Trinity Episcopal Church Records, 1877-1925; CSL # 647; LDS # 1014193</p> <p>Zion Evangelical Lutheran Church Records, 1893-1927; CSL # 647; LDS # 1014193</p>
Probate Chronology:	<p>May 1686 - October 1719, Hartford County Court & District</p> <p>October 1719 - May 1779, Woodbury District</p> <p>May 1779 - Present, Waterbury District</p>
Cemeteries:	<p>Calvary; New St. Joseph's; Old St. Joseph's; Riverside; Pine Grove; Russian Orthodox; Lithuanian Assoc.; Brockett Hill; Waterville; Star Lodge; Hebrew Benefit Assoc.;</p> <p>Brass City Lodge; Workman Circle; Melchizedek; Buck Hill; New Pine Grove; East Farms; City; Congregation Israel Sharis; Payne; Duggan; Old; Grand Street</p>

Waterford

Date established:	1801
Parent town(s):	New London
County:	New London
Town vital records:	Births, Marriages, Deaths, 1741-1926, CSL # 4828; LDS # 1312309
Barbour Collection:	1801-1851
Church records:	First Baptist Church Records, 1786-1878; CSL # 395; LDS # 0005988 First Baptist Church Records, 1786-1841, Raymond copy; CSL # 213; LDS # 0004307 Second Baptist Church Records 1835-1916; CSL # 396; LDS # 0005989
Probate Chronology:	October, 1801 – Present, New London District
Cemeteries:	Mullen Hill; Durfey Hill; Pepper Box Hill; Harkness Estate; Jordan; St. Mary's; West Neck; Old Rogers; East Neck; Ames; Gorton; Morgan; Old Church; Union; Lakes Pond; Caulkins; Sand Pit; King; Beckwith; Brown; Jewish; Cranes; Slaves; Unnamed; Scholfield; Raymond; Darrow; Brown; Richards; Wheeler

Watertown

Date established: 1780
Parent town(s): Waterbury
County: Litchfield

Town vital records: Births, Marriages, Deaths, 1753-1902; CSL # 4841; LDS # 1521444

Barbour Collection: 1780-1850

Church records: Christ Church (Protestant Episcopal) Records, 1784-1924; CSL # 398; #399; LDS # 0006093; 0006094
First Congregational Church Records, 1784-1887; [SLI](#); CSL # 72; LDS # 0006091
Methodist Church Records, 1853-1941; CSL # 400; LDS # 0006095
Methodist Episcopal Society Records, 1820-1826; CSL # 72; LDS # 0006092

Probate Chronology: May 1780 - June 2, 1834, Waterbury District
June 3, 1834 - January 7, 2003, Watertown District
January 8, 2003 - January 4, 2011, Woodbury District
January 5, 2011 - Present, Region # 22 District

Cemeteries: Evergreen; Old; Mt. St. James; New Evergreen; Hopkins

West Hartford

Date established: 1854
Parent town(s): Hartford
County: Hartford

Town vital records: Births, Marriages, Deaths, 1854-1879; CSL # 4867; LDS # 1314006
Births, Marriages, Deaths, 1854-1898; CSL # 4868; LDS # 1314007
Births, Marriages, Deaths, 1854-1905; CSL # 4869; LDS # 1314008
Births, Marriages, Deaths, 1854-1939; CSL # 4870; LDS # 1314009
Births, Marriages, Deaths, 1854-1912; CSL # 4871; LDS # 1451349
Births, Marriages, Deaths, 1900-1912; CSL # 4872; LDS # 1451350

Barbour Collection: Town not represented in the Barbour Collection

Church records: Congregational Church Records, 1713-1933; [SLI](#); CSL #43; 401; LDS # 0006261-0006263
Elmwood Community Church Records, 1907-1952; CSL # 621; LDS # 1014194
First Baptist Church Records, 1858-1940; CSL # 405; LDS # 0006267
St. James's Church Records, 1875-1940; CSL # 403; LDS # 0006265
Society of Friends, Quaker Records, 1800-1823; CSL # 404; LDS # 0006266

Probate Chronology: May 1854 – January 4, 1983, Hartford District
January 5, 1983 – Present, West Hartford District

Cemeteries: Old Center or North; Old North; Fairview; South Quaker Lane; French Camp Grounds; Skinner; St. Mary's; Convent of Mary Immaculate; Jewish; Charter Oak Park

West Haven

Date established:	1921
Parent town(s):	Orange
County:	New Haven
Town vital records:	For pre-1921 records, see Orange. For post-1921 records contact West Haven Town Clerk's Office
Barbour Collection:	Town not represented in Barbour Collection
Church records:	Christ Church (Protestant Episcopal) Records, 1788-1903; CSL # 622; LDS # 0006270; 1014195 First Congregational Church Records, 1724-1916; SLI ; CSL # 86; LDS # 0006269
Probate Chronology:	June 1921 – June 3, 1941, New Haven District June 4, 1941 – Present, West Haven District
Cemeteries:	Oak Grove; St. Lawrence; Austrian-Hungarian Society & Congregation Keser-Israel; Old West Haven Green; Episcopal; Congregation Shara Tara; Workman's Circle (Jewish)

Westbrook

Date established:	1840
Parent town(s):	Saybrook
County:	Middlesex
Town vital records:	Births, Marriages, Deaths, 1840-1945; CSL # 4882; LDS # 1398797
Barbour Collection:	1840-1851
Church records:	Congregational Church Records, 1724-1838; CSL # 406; LDS # 0005952
Probate Chronology:	May 1840 - July 1853, Saybrook District July 1853 - July 3, 1854, Essex District July 4, 1854 - January 4, 2011, Westbrook District January 5, 2011 - Present, Saybrook District
Cemeteries:	Old; Lower; Upper; New Upper; Smallpox; Ben Wright; David Wright

Weston

Date established:

1787

Parent town(s):

Fairfield

County:

Fairfield

Town vital records:

Births, Marriages, Deaths, 1848-1905; CSL # 4891; LDS # 1435804

Barbour Collection:

1787-1850; Vital records prior to 1850 can be found scattered through vols. 1, 11, & 16 of Land Records, and a Book of Marriages, 1835-1852

Church records:

Emmanuel Church Records, 1845-1942; CSL # 408; LDS # 0006244

Emmanuel Church Records, 1835-1897; CSL # 622; LDS # 1014195

Norfield Congregational Church and Society Records, 1757-1941; CSL # 57; LDS # 0006243

Probate Chronology:

October 1787 - May 21, 1832, Fairfield District

May 22, 1832 - July 22, 1875, Weston District

July 23, 1875 - Present, Westport District

Cemeteries:

Norfield; Lyons Plain; Osborn; Rollins; Tharp; Devil's Den

Westport

Date established:	1835
Parent town(s):	Fairfield; Norwalk; Weston
County:	Fairfield
Town vital records:	Births, Marriages, Deaths, 1847-1903; CSL # 4910; LDS # 1480168
Barbour Collection:	1835-1850
Church records:	Saugatuck Congregational Church Records, 1830-1926; CSL # 407; LDS # 0006259
Probate Chronology:	May 1835 – Present, Westport District
Cemeteries:	Willowbrook; Upper Greens Farms; Lower Greens Farms; Catholic & Christ Churches; Evergreen; Post Road; King's Highway; Taylor; Compo Colonial

Wethersfield

Date established: 1634
Parent town(s): None
County: Hartford, 1666

Town vital records: Births, Marriages, Deaths, 1635-1919; CSL # 4931; LDS # 1315118
 Births, Marriages, Deaths, 1635-1924; CSL # 4932; LDS # 1316016
 Early Land and Vital Records, 1635-1760; CSL # 4935; LDS # 0005991

Barbour Collection: 1634-1868; Vital records prior to 1868 can be found scattered through vols. 1-3 of Land Records and 2 vols. of Vital Records

Church records: Baptist Church Records of the Church & Society, 1816-1919; CSL # 411; LDS # 0006017
 First Congregational Church Records, 1706/7-1733; Welles copy; [SLI](#); CSL # 410; LDS # 0006016
 First Congregational Church, Records 1734-1846; [SLI](#); CSL # 409; LDS # 0006015
 First Congregational Church, Records of Rev. Stephen Mix, 1694-1738; [SLI](#); CSL # 410; LDS # 0006016
 First Congregational Church, Records, 1739-1770, Records kept by Rev. James Lockwood; [SLI](#); CSL # 410, 0006016
 First Congregational Church, List of Members, 1694-1908, Compiled by Edward Tillotson, [SLI](#); CSL # 410, 0006016
 Trinity Church (Protestant Episcopal) Records, 1868-1932; CSL # 648; LDS # 1015120

Probate Chronology: 1633 – January 7, 1975, Hartford County and District
 January 8, 1975 – Present, Newington District

Cemeteries: Village; Emmanuel; Cedar Hill; State Prison; Piaterer Verein Inc.

Willington

Date established:	1727
Parent town(s):	None
County:	Hartford, 1714-1785; Tolland, 1785
Town vital records:	Births, Marriages, Deaths, 1720-1853; CSL # 4961; LDS # 1376042 Births, Marriages, Deaths, 1819-1912; CSL # 4962; LDS # 1376043 RG 072:002, Vital Records, Willington circa 1845-1905; Box 18 ¹
Barbour Collection:	1727-1851
Church records:	Congregational Church Records, 1759-1911; <u>SL</u> ; CSL # 412; LDS # 0005981 Methodist Episcopal Church List of Members, [1842-1866], copied by Mrs. Ruth A. Powers; CSL # 649; LDS # 1015121
Probate Chronology:	May 1727 – May 1759, Hartford District May 1759 – June 3, 1830, Stafford District June 4, 1830 – January 4, 2011, Tolland District January 5, 2011 – Present, Mansfield – Hartford District
Cemeteries:	Old Willington Hill; New Willington Hill; Morse Meadow; Village Hill; Stanton; Wheeler; Smallpox; Hull; Rock Garden; Old Buck Moore; Pinney; Royse; Marcy; Lamb; Old Poor Farm; Round; Sparks; Maine; Old Roaring Brook

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Wilton

Date established: 1802
Parent town(s): Norwalk
County: Fairfield

Town vital records: Births, Marriages, Deaths, 1776-1880; CSL # 4976; LDS # 1435805
Births, Marriages, Deaths, 1881-1901; CSL # 4977; LDS # 1435806

Barbour Collection: 1802-1850

Church records: Congregational Church Records, 1698-1820, copied by David H. Van Hoosear; [SLI](#); CSL # 649; LDS # 1015121
Methodist Church at Bald Hill [ca. 1822--1900], copied by Lester Card; CSL # 649; LDS # 1015121
St. Matthews Episcopal Church Records, 1802-1952; CSL # 413; 649; LDS # 0006254; 1015121

Probate Chronology: May 1802 – Present, Norwalk District

Cemeteries: Sharp's Hill; Joe's Hill; Old; Comstock; St. Matthew's; Hillside; Davis; Zion Hill; Ruscoe; DeForest; Beers

Winchester

Date established: 1771
Parent town(s): None
County: New Haven, 1722-1730; Hartford, 1730-1751; Litchfield, 1751

Town vital records: Births, Marriages, and Deaths, 1771-1782; CSL # 4994; LDS # 1503204
 Births, Marriages, and Deaths, 1847-1903, CSL # 4995; LDS # 1503205

Barbour Collection: 1771-1858; Vital records prior to 1850 are found in 2 vols. of Vital Records and a records kept by Frederick Marsh, referenced as Vol. 3

Church records: African Methodist Episcopal Zion Church at Winsted Records, 1903-1939; CSL # 650; LDS # 1015122
 First Congregational Church Records, 1768-1908; CSL # 414; 415; LDS # 0006072; LDS #0006073
 First Congregational Church at Winchester Center Records, 1809-1858, compiled by Frederick Marsh; CSL call # Main Vault 974.62 W721c rm ¹
 St. James Church in Winsted Records, 1848-1953; CSL # 416; 428; 429; LDS # 0006074; LDS# 0006075; 0006076
 Second Congregational Church of Winsted Records, 1853-1952; CSL # 81; LDS # 0006017
 Winsted First Congregational Church Records, 1778-1869, copied by Mrs. William Allen; CSL # 417; LDS # 0006260
 Winsted First Congregational Church Records, 1784-1943; CSL # 39; LDS # 0006070
 Winsted Trinity Church Records, 1835-1923; CSL # 417; LDS # 0006260

Probate Chronology: May 1733 - May 1769, Hartford District
 May 1769 - May 1779, Simsbury District
 May 1779 - May 30, 1838, Norfolk District
 May 31, 1838 - January 4, 2011, Winchester District
 January 5, 2011 - Present, Torrington Area District

Cemeteries: Forest View; Winchester Center; Central; St. Joseph's; Hemlock; Winchester; Winchester-Danbury Quarter; Hurlbut-Winchester; New. St. Joseph's; New Winchester Center

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Windham

Date established:	1692
Parent town(s):	None
County:	Hartford, 1694-1726; Windham, 1726-
Town vital records:	Births, Marriages, Deaths, 1692-1893; CSL # 5028; LDS # 1376452 Births, Marriages, Deaths, 1850-1908; CSL # 5029; LDS # 1376453 Births, Marriages, Deaths, 1692-1867; CSL # 5030; LDS # 1376454 Births, Marriages, Deaths, 1868-1893; CSL # 5031; LDS # 1376455
Barbour Collection:	1692-1850
Church records:	First Congregational Church Records, 1700-1924; SLI ; CSL # 79; LDS # 0005942 First Congregational Church, Record of the Deaths in the First Society of Windham from 1751 to 1814; CSL # 650; LDS # 0441390 St. Paul's Episcopal Church Records, 1832-1925; CSL # 52; LDS # 0005941 St. Paul's Episcopal Church, Records, 1833-1850. Photocopy; CSL call # Main Vault 974.62 W742es rb. ¹
Probate Chronology:	May 1692 - October 1719, Hartford County Court and District May 1692 - October 1719, New London County Court and District October 1719 - January 4, 2011, Windham District January 5, 2011 - Present, Windham - Colchester District
Cemeteries:	Ancient; Old; New; St. Joseph's; North Windham; Windham; Greek; Barber-Brooks

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Windsor Locks

Date established:	1854
Parent town(s):	Windsor
County:	Hartford
Town vital records:	Births, Marriages, Deaths, 1854-1904; CSL # 1726 (filed under Hartland); LDS # 1317069
Barbour Collection:	Town not represented in Barbour Collection index
Church records:	No records
Probate Chronology:	May 1854 – January 3, 1961, Hartford District January 4, 1961 – January 4, 2011, Windsor Locks District January 5, 2011 – Present, Tobacco Valley District
Cemeteries:	Grove; St. Mary's; Denslow; Old Catholic; Smyth

Windsor

Date established:	1633
Parent town(s):	None
County:	Hartford, 1666
Town vital records:	Births, Marriages, Deaths, 1638-1910; CSL # 5091; LDS # 1316427 Births, Marriages, Deaths, 1877-1925; CSL # 5092; LDS # 1316428 RG 072:002, Vital Records, Windsor circa 1845-1905; Box 18 ¹
Barbour Collection:	1637-1850; Vital records prior to 1850 references the Old Church Book kept by Matthew Grant (MG) published as <i>Some Early Records and Documents Relating to the Town of Windsor, Connecticut, 1639-1703</i> , CSL call # F 104.W7 C75 1930; <i>Births Marriages and Deaths Returned from Hartford, Windsor & Fairfield and Entered in the Early Land Records of the Colony of Connecticut</i> (Col) CSL call # F 104 .W7 W 4 1898; a few entries in Vol. 1 of Town Records (TR); and a copy known as "The Loomis Copy" (Vols. 1 & 2)
Church records:	First Congregational Church Certificates of Dissenters, Withdrawals & Members, 1781-1865; CSL # 651; LDS # 1015123 First Congregational Church Records, 1636-1932; <u>SLI</u> ; CSL # 63; LDS # 0006208 North Windsor Congregational Church Records, 1761-1794; CSL # 418; LDS # 0006209 Second Congregational Church at Poquonock, Records, 1771-1782; CSL # 418; 651; LDS # 0006209; 1015123 Trinity Methodist Episcopal Church Records, 1835-1923; CSL #418; 651; LDS # 0006209; 1015123
Probate Chronology:	1633 - July 3, 1855, Hartford District 1649 - 1677, Particular Court Records May 1759 - May 1768, Stafford District (covered Ellington Parish until it was set off with the Town of East Windsor in 1768) July 4, 1855 - January 4, 2011 Windsor District January 5, 2011 - Present, Region #4 District
Cemeteries:	Palisado; Riverside; Elm Grove; Old Poquonock; St. Joseph's; Northwood; Archer; Ellsworth; Town Plot

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Wolcott

Date established:	1796
Parent town(s):	Waterbury; Southington
County:	New Haven
Town vital records:	Births, Marriages, Deaths, 1779-1949; CSL # 5135; LDS # 1412960
Barbour Collection:	1796-1854
Church records:	All Saints Church Records, 1811-1867; CSL # 8; LDS # 0006215 Congregational Church Records, 1772-1922; SLI ; CSL # 8; LDS # 0006216
Probate Chronology:	May 1786 – Present, Waterbury District
Cemeteries:	Center; Woodtick; South East; Pike's Hill

Woodbridge

Date established: 1784
Parent town(s): New Haven; Milford
County: New Haven

Town vital records: Births, Marriages, Deaths, 1873-1908; CSL # 5143; LDS # 1420926
Births, Marriages, Deaths, 1873-1908; CSL # 5144; LDS # 1420927
Woodbridge Vital Records, 1746-1844; CSL call # Main Vault 974 .62 f W84vs¹

Barbour Collection: 1784-1832

Church records: First Congregational Church Records, 1738-1939; CSL # 652; LDS # 1015124

Probate Chronology: January 1784 – January 6, 1987, New Haven District
January 7, 1987 – January 4, 2011, Woodbridge District
January 5, 2011 – Present, Derby District

Cemeteries: East Side Burying Ground; Milford Side; North West

¹ Please refer to Appendix I for the "Rules and Procedures for Using Archival Materials"

Woodbury

Date established:	1673
Parent town(s):	None
County:	Fairfield, 1675-1751; Litchfield, 1751-
Town vital records:	Births, Marriages, and Deaths, 1683-1944, CSL # 5159; LDS # 1491338
Barbour Collection:	1674-1850; Vital records prior to 1850 found scattered through vols. 2-9 of Land Records and vols. 1 & 2 of Vital Records
Church records:	First Congregational Church Records, 1670-1920; <u>SLI</u> ; CSL # 419; LDS # 0006182 Methodist Episcopal Church Records, 1838-1941; CSL # 420; LDS # 0006183 St. Paul's Episcopal Church Records, 1765-1923; CSL # 421; 653; LDS # 0006184; 1015125
Probate Chronology:	Before 1698, Colonial Jurisdiction 1698 - October 1719 Fairfield District October 1719 - January 4, 2011, Woodbury District January 5, 2011 - Present, Region # 22 District
Cemeteries:	South; North; New North; Hartshorn; Indian

Woodstock

Date established: 1690 [Part of Massachusetts until 1749]

Parent town(s): None

County: Windham, 1749

Town vital records: Births, Marriages, Deaths, 1686-1866; CSL # 5207; LDS # 1376372
Births, Marriages, Deaths, 1867-1929; CSL # 5208; LDS # 1376373

Barbour Collection: Entries in the state-wide index reference the published *Vital Records of Woodstock, 1685-1854*; CSL call # History Reference F 104 .W 9 W9 1914, and 1848-1866

Church records: First Congregational Church Records, 1727-1783, copied by Henry C. Bowen; [SLI](#); CSL # 422; LDS # 0005968
First Congregational Church Records, 1743/4-1932; CSL # 103; 104; LDS # 0005967; LDS # 0005968
Methodist Church at East Woodstock Records, 1827-1920; CSL # 423; LDS # 0005969
North Woodstock Congregational Church Records, 1727-1955; [SLI](#) ; CSL # 424; LDS # 0005355
West Woodstock Congregational Church Records, 1743-1937; [SLI](#) ; CSL # 425; LDS # 0005970

Probate Chronology: March 1690 - 1731, Suffolk County, Massachusetts Jurisdiction
1731 - May 1749, Worcester County, Massachusetts Jurisdiction
May 1749 - May 1752, Windham District
May 1752 - May 29, 1831, Pomfret District
May 30, 1831 - January 4, 2011, Woodstock District
January 5, 2011 - Present, Northeast District

Cemeteries: East Woodstock; North Woodstock; Bradford-Marcy; Bungay; Barlow; Center; Allton; Hammond; Swedish; Indian (seven); Quasset; Woodstock Hill; Brunn; Private (two); Bolls

Appendix I

Connecticut State Library

Rules and Procedures for Researchers Using Archival Records and Secured Collections

The Archives/Secured Collections Research Area (ARA) is open Tuesday through Friday, from 10:00 a.m. to 4:15 p.m., and Saturday from 9:00 a.m. to 1:45 p.m. Before requesting materials, you must read these *Rules and Procedures* and the *Library User Conduct Policy*, and then obtain an Archives Pass. Passes are valid for one year; if you renew within six weeks before or after the original expiration date, you will receive a three year pass.

Materials are retrieved Tuesday through Friday at 10:30 a.m., 12:00 p.m. and 2:00 p.m., and Saturday at 10:30 a.m. Onsite material is usually available 30 minutes after the retrieval time, i.e. 11:00 a.m., 12:30 p.m. or 2:30 p.m. Material designated "Offsite" is retrieved Tuesday through Friday at 10:00 a.m. but is not retrieved on Saturday.* Offsite material is usually available within one hour of the retrieval time, i.e. 11:00 a.m.

Obtaining a Pass:

1. Complete a researcher application and submit with a current photo ID to the H&G (History & Genealogy) staff member.
 2. The staff member will review the application and ID; please wait while the pass is produced for you.
- ♦ Persons 10 and older, without a photo ID, may obtain a pass if accompanied by an adult passholder.

Requests for Retrieval:

1. You may request up to *four* items, e.g., a box, volume, or envelope, or *sixteen* aerial photographs or *ten* editions of Connecticut's *Register and Manual* per retrieval.
2. Complete one request slip for each item.
3. **Submit finished slips, with pass, to the information desk by 10:15 a.m., 11:45 a.m. or 1:45 p.m.** Requests submitted after this time will be retrieved at the next scheduled retrieval time, which may not be the same day.
4. **Incomplete, incorrect, or illegible slips may result in no retrieval, or retrieval of the wrong item.** Corrected slips may be resubmitted for the next retrieval, which may not be the same day.

Within the ARA:

1. You may enter the ARA after materials arrive.
An adult must accompany anyone under 18. School groups must make prior arrangements for ARA access. Each adult may escort up to three students.
The ARA is limited to a maximum of 10 persons at one time.
2. Take only pencils and loose notepaper into the ARA. Exceptions may be approved if you need certain equipment for your research (e.g. camera, computer, or tape recorder) or reference materials (e.g. topographic maps) in order to interpret data from a record. Scanners and portable photocopiers are not permitted. Lockers are available; keys are at the information desk. The State Library is not responsible for personal items.
3. Show the ARA attendant your pass and a photo ID, and sign in.
4. Use one item at a time.
 - ♦ Initial each request slip as you receive the item.
 - ♦ Return finished material to the attendant and initial the request slip indicating its return.

5. Handle all collections with care.

- ♦ Material must stay on the table.
- ♦ Examine one folder at a time.
- ♦ Close the box lid when examining a folder or object.
- ♦ Do not pass material to researchers using other items.
- ♦ Do not rearrange or repair items. If an item appears out of order or in need of repair, inform the attendant.
- ♦ Wear gloves when handling photographs.
- ♦ Use cushions, props, and weight bags to protect items.
- ♦ **Removing library materials from the premises or defacing them is a felony under Connecticut General Statutes, Sections 53a-119V12 and 53a-119a.**

6. Ask the attendant about photocopy procedures. A camera stand is also available for any passholder's use. **The State Library reserves the right to deny copying due to condition.**
7. Items may be held over for three working days.
8. Allow the attendant to inspect your notes when you leave the ARA. Sign out after being cleared.

Copyright and Permission to Publish:

1. Under certain conditions specified by the copyright law (Title 17, U.S. Code), the State Library may furnish a photocopy or other reproduction. A user making a request for, or later using, a photocopy or reproduction for purposes in excess of "fair use" may be liable for copyright infringement.
2. **Possession of a reproduction does not constitute permission to publish, exhibit, or broadcast it** Written permission (*Request for Permission to Publish* form) from the Connecticut State Library must be secured to publish, broadcast, exhibit, resell, or otherwise disseminate or make available in any form including digital or Web publishing, any materials, collections, or portions of collections obtained directly or indirectly from the State Library.

Citations:

By signing the pass application, you agree to cite the "Connecticut State Library, State Archives" and /or "Connecticut State Library" in any footnotes, bibliographies, photograph captions, museum labels, or acknowledgment frames in any media. Citations should include the record group or item title, significant dates, record group or library classification number, and box or volume number.

***The Library has the right to change retrieval times and ARA hours.**

CONNECTICUT STATE LIBRARY POLICY AND PROCEDURE MANUAL

Administrative Policy

In order to provide an atmosphere conducive to research and study at the Connecticut State Library Building at 231 Capitol Avenue, Hartford, the Library expects all library users to respect the rights of other library users; comply with directions given by staff; and comply with library policies and all applicable state and federal laws and regulations.

Failure to comply with any portion of this policy may result in suspension of library privileges or expulsion from the Library. _____

Practice and Procedure

This policy applies equally to State Library staff as well as patrons.

The Library will post signs and otherwise inform patrons that:

When visiting the State Library you are welcome to:

- Use our collections & databases for your research needs
- Use our photocopiers, microform readers and scanners (some fees may apply)
- Use our public computers or your electronic devices, but:

Please silence your phones and use the lobby areas for calls

You may not view or display pornographic material in any format

Please prevent sounds from electronic devices from disturbing others

- Connect to our wireless network.
- Have conversations that don't disturb others
- Bring your children with you, but never leave them unattended
- Consume food and beverages, but only in the public lounge area

Upon observation of any violation of this policy, staff may take either of the following actions:

- Politely request the person to cease the behavior in question
- Report the behavior to security personnel who will take appropriate enforcement action

Approved by: State Library Board

Date approved: 3/27/95; 7/27/10

Revised: 2/28/97; 7/15/10

Rewritten: 10/24/07;

Effective Date: 3/27/95; 7/27/10

Appendix II

Connecticut Towns and their Establishment

231 Capitol Ave.
Hartford, CT 06106

Compiled by
Ann P. Barry
Senior Reference Librarian
Archives, History and Genealogy Unit
GS74-1985

TOWN	YEAR ESTABLISHED	PARENT TOWN	COUNTY
Andover	1848	Coventry	Tolland
Ansonia	1889	Derby	New Haven
Ashford	1714	----	Windham
Avon	1830	Farmington	Hartford
Barkhamsted	1779	----	Litchfield
Beacon Falls	1871	----	New Haven
Berlin	1785	Bethany	Hartford
Bethany	1832	Oxford	Hartford
Bethel	1855	Seymour	Hartford
Bethlehem	1787	Naugatuck	Hartford
Bloomfield	1835	Farmington	Hartford
Bolton	1720	Wethersfield	Hartford
Bozrah	1786	Middletown	Hartford
Branford	1685	Woodbridge	New Haven
Bridgeport	1821	Danbury	Fairfield
Bridgewater	1856	Woodbury	Litchfield
Bristol	1785	Windsor	Fairfield
Brookfield	1788	Farmington	Fairfield
Brooklyn	1786	Simsbury	Fairfield
Burlington	1806	----	Tolland
Canaan	1739	Norwich	New London
Canterbury	1703	New Haven	New Haven
Canton	1806	Stratford	Fairfield
Chaplin	1822	Fairfield	Fairfield
Chatham (see East Hampton)		New Milford	Litchfield
Cheshire	1780	Farmington	Fairfield
Chester	1836	Danbury	Fairfield
Clinton	1838	Newtown	Windham
Colchester	1698	Pomfret	Windham
Colerbrook	1779	Canterbury	Litchfield
Columbia	1804	Bristol	Hartford
Cornwall	1740	----	Litchfield
Coventry	1712	Plainfield	Windham
Cromwell	1851	Simsbury	Hartford
Danbury	1687	Windham	Windham
Darien	1820	Hampton	Windham
Deep River	1635	Mansfield	Windham
Derby	1675	----	----
Durham	1708	----	----
Eastford	1847	----	----
East Granby	1858	----	----

TOWN	YEAR ESTABLISHED	PARENT TOWN	COUNTY
East Haddam	1734	Haddam	Middlesex
East Hampton	1767	Middletown	Middlesex
East Hartford	1783	Hartford	Hartford
East Haven	1785	New Haven	New Haven
East Lyme	1839	Lyme	New London
Easton	1845	Waterford	Fairfield
East Windsor	1768	Weston	Fairfield
Ellington	1786	Windsor	Hartford
Enfield	1683	East Windsor	Tolland
Essex	1852	----	Hartford
Fairfield	1639	----	----
Farmington	1645	----	----
Franklin	1786	----	----
Glastonbury	1690	----	----
Goshen	1739	----	----
Granby	1786	----	----
Greenwich	1665	----	----
Grisswold	1815	----	----
Groton	1705	----	----
Guilford	1643	----	----
Haddam	1668	----	----
Hamden	1786	----	----
Hampton	1786	----	----
Hartford	1635	----	----
Hartland	1761	----	----
Harwinton	1737	----	----
Hebron	1708	----	----
Huntington (see Shelton)		----	----
Kent	1739	----	----
Killingly	1708	----	----
Killingworth	1667	----	----
Lebanon	1700	----	----
Ledyard	1836	----	----
Lisbon	1786	----	----
Litchfield	1719	----	----
Lyme	1667	----	----
Madison	1826	----	----
Manchester	1823	----	----
Mansfield	1702	----	----
Marlborough	1803	----	----
Meriden	1806	----	----

TOWN	YEAR ESTABLISHED	PARENT TOWN	COUNTY
Middlebury	1807	Waterbury	New Haven
Middlefield	1866	Woodbury	New Haven
Middletown	1651	Southbury	New Haven
Milford	1639	Middletown	Middlesex
Monroe	1823	----	Middlesex
Montville	1786	----	New Haven
Morris	1859	----	New Haven
Naugatuck	1844	----	New Haven
New Britain	1850	----	New Haven
New Canaan	1801	----	New Haven
New Fairfield	1740	----	New Haven
New Hartford	1738	----	New Haven
New Haven	1638	----	New Haven
Newington	1871	----	New Haven
New London	1648	----	New Haven
New Milford	1712	----	New Haven
Newtown	1711	----	New Haven
Norfolk	1758	----	New Haven
No. Branford	1831	----	New Haven
North Canaan	1858	----	New Haven
North Haven	1786	----	New Haven
No. Stonington	1807	----	New Haven
Norwalk	1651	----	New Haven
Norwich	1662	----	New Haven
Old Lyme	1855	----	New Haven
Old Saybrook	1854	----	New Haven
Orange	1822	----	New Haven
Oxford	1798	----	New Haven
Plainfield	1699	----	New Haven
Plainville	1869	----	New Haven
Plymouth	1795	----	New Haven
Pomfret	1713	----	New Haven
Portland	1841	----	New Haven
Preston	1687	----	New Haven
Prospect	1827	----	New Haven
Putnam	1855	----	New Haven
Redding	1767	----	New Haven
Ridgefield	1709	----	New Haven
Rocky Hill	1843	----	New Haven
Roxbury	1796	----	New Haven
Salem	1819	----	New Haven
Salisbury	1741	----	New Haven
Saybrook (see Deep River)		----	New Haven
Scotland	1857	----	New Haven

TOWN	YEAR ESTABLISHED	PARENT TOWN	COUNTY
Seymour	1850	Derby	New Haven
Sharon	1739	----	Litchfield
Shelton	1789	Stratford	Fairfield
Sherman	1802	Stratford	Fairfield
Simsbury	1670	Stratford	Fairfield
Somers	1734	Stratford	Fairfield
Southbury	1787	Stratford	Fairfield
Southington	1779	Stratford	Fairfield
South Windsor	1845	Stratford	Fairfield
Sprague	1861	Stratford	Fairfield
Stafford	1719	Stratford	Fairfield
Stamford	1641	Stratford	Fairfield
Sterling	1794	Stratford	Fairfield
Stonington	1662	Stratford	Fairfield
Stratford	1639	Stratford	Fairfield
Suffield	1674	Stratford	Fairfield
Thomaston	1875	Stratford	Fairfield
Thompson	1785	Stratford	Fairfield
Tolland	1715	Stratford	Fairfield
Torrington	1740	Stratford	Fairfield
Trumbull	1797	Stratford	Fairfield
Union	1734	Stratford	Fairfield
Vernon	1808	Stratford	Fairfield
Voluntown	1721	Stratford	Fairfield
Wallingford	1670	Stratford	Fairfield
Warren	1786	Stratford	Fairfield
Washington	1779	Stratford	Fairfield
Waterbury	1688	Stratford	Fairfield
Waterford	1801	Stratford	Fairfield
Watertown	1780	Stratford	Fairfield
Westbrook	1840	Stratford	Fairfield
West Hartford	1854	Stratford	Fairfield
West Haven	1921	Stratford	Fairfield
Weston	1787	Stratford	Fairfield
Westport	1835	Stratford	Fairfield
Wethersfield	1634	Stratford	Fairfield
Willington	1727	Stratford	Fairfield
Wilton	1802	Stratford	Fairfield
Winchester	1771	Stratford	Fairfield
Windham	1692	Stratford	Fairfield
Windsor	1633	Stratford	Fairfield
Windsor Locks	1854	Stratford	Fairfield
Wolcott	1796	Stratford	Fairfield
Woodbridge	1784	Stratford	Fairfield
Woodbury	1673	Stratford	Fairfield
Woodstock	1690	Stratford	Fairfield