

F (cont.)

Ford, Gwenolyn Annie #756
 Ford, William 912
 Forsyth, Catherine Elizabeth 953
 Forte, Patrick 481
 Foss, Frederick Augustus Jr 41
 Foster, Gale 776
 Fougere, Helena Rita 89
 Foundling 686
 Fowler, William Joseph 63
 Francione, Joseph 64
 Friese, Jeannette 674
 Frost, Olive Frances 818
 Frye, Edwin Louis 252
 Furneaux, Charles Hall 499

G

Gale, Evelyn 992
 Galello, Francis 631
 Gallagher, Paul 949
 Gallant, Katherine Cecelia 762
 Gallant, Mary Alice 910
 Galvin, James Patrick 132
 Garofalo, Richard Alfred 193
 Gately, Pita 142
 Gates, Alma Lawson 519
 Gatti, Loreto 543
 Geegan, Nora Esther 195
 Gentile, Annina 249
 Gentile, Rose 231
 Gentile, Theresa Mary 163
 Gentzel, Perry Homer Jr 506
 George, Katharine Nelson 970
 Georgio, Mary 632
 Geraci, Antonio 335
 Gerardi, Samuel 399
 Garity, William Joseph 763
 Gibson, Hugh Ellsworth 977
 Gilfoyle, Marion Margaret 452
 Gill, Elizabeth Barney 811
 Giordano, Francis Edward 202
 Givens, Joseph Oliver 809
 Goddard, Fred Chambers 968
 Goddard, George Frederick 214
 Godino, Thomas Pasquale 253
 Goguen, Anita Louise 861
 Colay, Charles Arthur 198
 Goodale, Natalie 393
 Goodhue, Phoebe Thayer 893
 Goodwin, Roger Daniels 257
 Gorgone, Carmela 799
 Gorgone, Grazia 704
 Gorgone, Victory 228
 Gorham, Barbara Benedict 560
 Gould, Eleanor Ruth 271
 Grace, Edward Finley 430
 Grace, Phyllis Edna 192
 Grant, Philip Bernard 620
 Grasso, Vincenzo 593
 Greathead, George 582
 Grella, Giuseppina 588
 Greason, Mary Althea 509
 Grieve, Frances Katherine 573
 Griffin, Robert Wendell 137
 Grindal, Jean Merrill 500
 Grinley, Marjorie Rita 203
 Grover, Ruth Mae 995
 Groves, Quentin Durward 453

H.

Hackett, Walter Paul 547
 Hadden, Louise Gifford 110
 Haffermehl, Louis Valentine Jr 229
 Haffey, John Aubrey 482
 Hahn, John Adam 301
 Haigh, David Francis 563
 Halfrey, Francis Joseph 645
 Hall, Geraldine Marie 534
 Hancock, Charles Edward 846
 Hanks, Theodore Standish 67
 Hanlon, Edward Frederick 712
 Hanlon, Mildred Mary 911
 Hanlon, Ruth Aileen 370
 Hannon, Margaret Anita 426
 Hardy, Malcolm Edward 786
 Haroutunian, Zuvart Father 278
 Harrington, Ellen Madeline 972
 Hartnett, Margaret 568
 Hartwig, Leocadia Augusta 402
 Haskell, William Andrew Jr 367
 Hattem, Paul Vincent 122
 Hawkins, John Augustus 357

H (cont.)

Hayes, Barbara Putnam #666
 Hayes, Lawrence Waldo 93
 Hayward, Doris Louise 487
 Heathcote (Stillborn) 764
 Herbert, Peter Joseph 821
 Hewitt, Roger Elmer 913
 Hickey, Janet Selby 856
 Higgins, Elizabeth 602
 Higgins, Harry Gifford 3
 Higgins, John Francis 882
 Highman, David Ainsley 908
 Hill, Barbara 860
 Hill, Ernest Wendell 345
 Hitchcock, Dorothy 804
 Hoffnauer, George Austin 584
 Holbrook, Katherine 892
 Holden, Robert Melden 123
 Holmes, Jeanette Julia 183
 Holway, Raymond Sanger 416
 Hopewell, Frederick Hartley 700
 Horner, Helen 865
 House, William 733
 Houston, Ernest Charles 210
 Houston, LeRoy Edmund 157
 Howard, Donald Alan 513
 Howe, Arthur William 937
 Howes, Daniel Anderson 946
 Howley, Harold Joseph 104
 Hoylo, Helen Natalia 669
 Hoyt, Marion Emma 581
 Huckins, Jean Madeline 521
 Hudson, Nancy Newman 284
 Hudson, Rollo Samuel Jr 283
 Hughes, Mary 141
 Hughes, Phyllis Mary 431
 Huke, Barbara Ethel 734
 Hunt, Catherine Estelle 922
 Hunter, Edward George 440
 Hunting, Priscilla 772
 Hunting, Robert Seaborne 531
 Hurley, James Henry 494
 Hurley, Raymond 139
 Hurley, Ruth 138
 Hutchason, John Goreham 306
 Hutchinson, John Strong Jr 236

I

Iadonisi, Carmine 767
 Iarrobino, Mary Elenora 12
 Ingham, Mary F 691
 Irwin, Katherine Virginia 412
 Isham, Harvey 663

J

Jackson, (Stillborn) 54
 Jackson, Arthur E 432
 Jackson, Dana 724
 Jackson, Ivy Ann 186
 Jacobson, Madeline 841
 Jaquith, Madeline Marie 403
 Jaquith, Richard Herbert 207
 Jenkins, Myra Elizabeth 615
 Jenkins, Stuart Randall 536
 Jenks, Gertrude 19
 Jennings, Alma 446
 Jennings, Frank John 495
 Jewett, Elsie Frances 355
 Johnson, Karl Ernest 171
 Johnson, William Edward 917
 Jones, Arthur Walker 654
 Jones, Bradford Bertram 22
 Jones, Madeline Paula 822
 Jones, Sumner Prescott 805
 Jordan, Marie Louise 375
 Jordan, Rita 230
 Joyce, Mary Margaret 551
 Joyce, Ruth Marie 854

K

Kartt, Marjorie Gertrude 436
 Kavanagh, Mary Agnes 708
 Kavanagh, Walter 60
 Keefe, John Joseph 254
 Keegan -- 240
 Keene, Richard Gardner 729
 Kellaway, Charles Edwin 675
 Kellaway, Mildred Louise 65
 Keller, John Wilbur 562
 Kelley, Pauline Esther 386

K (cont.)

Kelly (Stillborn) #387
 Kelly, Marion E. 293
 Kempton, Anne Payson 442
 Kendall, Henry Stearns 947
 Kent, James Maynard 548
 Kent, Wallace Alvin 358
 Kenyon, Ruth Louise 267
 Keohane, Mary Agnes 394
 Kerivan, Joseph James 701
 Kiley, Joseph L. 97
 Kitchell, Abbott 705
 Kittredge, Eleanor Louise 213
 Kornfeld, Robert Jonathan 143
 Kratoville, Mary 527
 Krueger, Florence Victoria 320
 Kyle, Philip Merrill 305

L.

Lalli, George 244
 Lamb, John Samuel Grundy 716
 Lamkin, Catherine Eleanor 557
 Landry, Edward Francis 321
 Lane, Frank Wesley Jr. 212
 Langed, John Joseph 328
 Laporte, Wilfred Lloyd 116
 LaRosa, Samuel 815
 Laughlin, Edward Francis 407
 Lawless, William Fosselyn Jr 246
 Lawrence, Marjorie Edith 606
 Lawson, Timothy George 569
 Leach, William Paul 294
 Leahy, Winifred 725
 Leary, Anna Marie 956
 Leary, Robert Thomas 670
 LeBlanc, Stanley 713
 Leishman, George 200
 Leonard, Wallace Minot (girl) 916
 Leone, Annino 185
 Leone, Antonetta 565
 Leone, Salvatore 597
 Levander, Harry Bernard 962
 Lewis, John Francis 8
 Libbey, Frank Norman 159
 Lill, Audrey Marie 466
 Lill, Robert Telford 467
 Lima, Isabelle 553
 Lipschitz, Abraham Myers 927
 Littlehale, Glennie Irene 928
 Locke, Harriet Evalyn 194
 Lockett, Joseph Frederick Jr 909
 Lodge, John 2nd 737
 Lombard, Cecelia 989
 Lombardi, Frederick Raymond 98
 Lombardi, Gerardo 455
 Lombardo, Frank 9
 Long, Francis Hayes 215
 Longbottom, Francis Douglas 401
 Lozier, Joseph Herbert 42
 Lotka, Adela 872
 Loucher, Louise Emeline 396
 Lowe, Marjorie Chapin 813
 Lundquist, Francis Irving 879
 Lupo, Alice 714
 Lupo, Angelina 651
 Lupo, Vincenzo 4
 Lupton, James Frederick Jr. 217
 Lynch, Mary Barry 496
 Lynch, Norbert Cyril Jr. 205
 Lyons, Claire Elizabeth 604
 Lyons, Mary Elizabeth 329

M.

McAdams, Phillip Moore 757
 McArdle, Rita Josephine 598
 McCarthy, Alice Irene 111
 McCarthy, Catherine Theresa 633
 McConville, Frances Louise 889
 McGue -- 978
 McDaniels, James Henry 114
 McDermott, (Stillborn) 617
 MacDonald, Francis Ronald 810
 McDonald, Alice 561
 MacDonald, Catherine 160
 MacDonald, Donald Stone 868
 Mace, Donald Howe Jr 447
 McFlaney, John Francis 200
 McGillivray, Pauline 943
 McGourty, Catherine 985
 McGrath, Paul Cox 819
 McGrath, Rita Ann 371

M. (cont.)

McGuire, James William #739
 McGurrian, Helen 28
 McHale, Catherine 23
 McHugh, (Stillborn) 420
 McIntosh, Mildred Virginia 470
 McKenna, Joseph 80
 Mackenzie, Violet Christina 497
 McKeon, Anna Florence Louise 34
 Mackin, Henry Francis Jr 72
 McLaughlin, Margaret Josephine 188
 McLeod, Marion Alice 574
 Macomber, Mary 961
 McMahon, Lillian Mae 417
 McMahon, Ruth 710
 McMullin, Robert Drummond 863
 MacNeill, Ralph Milbury, Jr. 954
 MacPhee, Neil Daniel 322
 Macusaty, Paul 717
 McWhirter, George Alfred 124
 Madden, Cornelius John 199
 Magnarelli, Domenico 797
 Maguire, Edward Francis 746
 Maguire, Walter 61
 Mahoney, Jeremiah Jr James F. 655
 Mahoney, Mary Lillian 718
 Maillet, Hubert Amedee 522
 Makepeace, Elizabeth Gertrude 45
 Mallinson, Rita Virginia 363
 Malloy, -- 408
 Mancini, Coriolano Michele 750
 Manfrey, Fanny 671
 Manning, Earl Berry 211
 Manter, Edna Elizabeth 422
 Marchand, Catherine Marie 388
 Maroy, Oliver Murdock 280
 Margeson, Jean 144
 Marino (Stillborn) 154
 Marshall, Evelyn May 791
 Marston, Caroline 418
 Marston, Elna Venice 514
 Martin, Anna Catherine 824
 Martin, Mary 59
 Marulli, Adalgisa 77
 Marzilli, Paolo Giuseppe 109
 Mason, Benjamin Hammond Jr 664
 Massimo, Edith Grace 196
 (known as "Mason")
 Matthews, Julia 971
 Mattson, (Stillborn) 721
 Mattson, Elizabeth Mary 286
 May, Elizabeth Stevens 298
 Maynard, John Garthwaite 263
 Mazzola, Loreto Pasquale 443
 Mazzola, Luigi 660
 Meade, Mary Agnes 346
 Medlicott, Mary 855
 Meek, Elizabeth Alden 758
 Melanson, Albert Joseph 642
 Mendes, James Bruce 851
 Merritt, Brooks Palmer 364
 Merritt, Jennibelle 360
 Mertin, Louise 838
 Messer, Harry 245
 Miller, Jean Drury 676
 Miller, John Allan 359
 Miller, John Mason 603
 Milligan, George 532
 Mitchell, John Joseph 935
 Mitchell, William 963
 Monahan, Elsie 625
 Moody, Joan Winslow 184
 Moran, Mary Evelyn 158
 Morgan, Mary Ellen 6
 Morgan, Mary Phyllis 775
 Morrell, Dorothy 919
 Morrill, Robert Rookwell 125
 Morrisey -- 965
 Morrison, Catherine Frances 459
 Morrison, Edwin 779
 Moss, Helen Elizabeth 258
 Mott, Jeanne 413
 Moulton, Robert Merrill 150
 Muldoon, Robert 735
 Mullen, Margaret Mary 780
 Mullen, Mary Elizabeth 370
 Mullen, Thomas William 189
 Munro, Barbara Verdene 667
 Murphy, (Stillborn) 38
 Murphy, Anna Josephine 966
 Murphy, Frederick Hugh 20
 Murphy, Margaret 350
 Murphy, Richard 381
 Murphy, Sylvester 541
 Murphy, Thomas Henry 473
 Murphy, Thomas Joseph 51

M. (cont.)

Murphy, Winifred 847
Murray, Ann Dorothy 595
Mylod, Andrew Earl 504
Myshraill, Ernest 341

N.

Nagle, Norman Clark Jr 852
Nally, Ruth 29
Napolitano, Hugo Ernest 15
Nardone, Orlinda-Maria 690
Neal -- 988
Neary, Bernard 878
Ness, Robert Carl 884
Newey, Chester Greenleaf 374
Newhall, Harry Bull 957
Nichols, Ernest Belcher 870
Nicholson, Merlys Janet 427
Nickerson, Waldo Richard 886
Nicolazzo, Alberto Ottavio 411
Noble, John Savage 948
Norton (Stillborn) 752
Noyes, Edward MacArthur 167
Nutt, Charles William 537

O.

O'Connor, Joseph Patrick 575
Offutt, Jeanne 634
O'Grady, Isabel 652
O'Hara, Francis 247
Ohler, Ruth 697
O'Laughlin, Elizabeth Catherine 115
Olivieri, Sarah Carmela 223
Olivigni, Catherine Elizabeth 875
O'Rourke, Helen 325
Orr, Doris Fairchild 679
Ott, Lawson Roulstone 680

P.

Pacalt, Aloysius 224
Paige, Dorothy Louise 218
Palmas (Stillborn) 635
Panaggio, Giovanni Palmina 272
Panella, Giovannina 299
Paoline, Angeline 576
Parillo, Guido 135
Parkhurst, Alfred Brainerd 133
Parmenter, William Hunt 216
Parris, -- 105
Pasquale, Pietro 611
Paterson, Lester Frederick 862
Patey, Robert Thayer 510
Patterson, Harvey Sharp Jr 315
Paul, Edward Kenneth 578
Paulish, Arthur 844
Payne, Olive Ellen 30
Perkins, Francis Cutter 890
Perry, Esther 259
Perry, Marjorie Grace 74
Perry, Phyllis 471
Pesquosolido, Ernesto Giovanni 558
Peters, Paul Edward 68
Phillips, June Martha 342
Phillips, Thomas 289
Pickard, Geraldine 898
Pipenbrink, Frederick 383
Pignatelli, Mario Michele 476
Pike, Cynthia Atwood 900
Pike, Edith Leighton 899
Pilla, Mary Josephine 843
Piselli, Lorenza 177
Plympton, Helen Virginia 661
Porter, Amy Snell 260
Porter, Grace M 609
Porter, Huntington 840
Posner, Robert 275
Powers, Barbara Elizabeth 24
Pozzi, John 828
Pratt, Edith Caroline 492
Pratt, Edwin Calumet 264
Precious, Joseph Maher 2
Price, Joan Gwenllyn 933
Pride, Sally 477
Proctor, Lillian 599
Proia, Genditta 347
Prudden, Peter Converse 976
Puffer, Jean 672

P. (cont.)

Pulson, Clifford Malcolm 414
Punter, Robert Henry 538
Powers, George Lee 437
Patato, Peter J. 978

Q.

Quinlon, Daniel Francis Jr 940
Quinn, James Robert 368

R.

Ramsay, Virginia 219
Reynolds, Florence Elliot 915
Reynolds, Margaret Helen 849
Rial, William Young 468
Rice, Robert Thomas 69
Rich, Gloria Elizabeth 311
Richardson, John Baxter 484
Rider, William Allen 140
Riley, Leo Jr 507
Riley, Ruth Ann 960
Roach, Thomas 31
Robertson, Frank Curtis 621
Robins, Anne Moring 10
Robinson, Lyman Newell 330
Roche, George Lawrence 46
Rochefort, Francis John 858
Roklan, Stephen 288
*Rose, Thelma Anna 979
Rosenkranz, Julius Samuel 32
Rouleau, -- 850
Ruby, Virginia 55
Rumery, Miriam Louise 43
Russell, Mary 296
Russo, Rosina 792
Russo, Vito 742
Rust, Albert Edward Jr 719
Ryan, Ann 331
Ryan, Ann Christine 528
Ryan, Francis John 887
Ryan, John William 343
*Rosenblatt, Sylvia 1002

S.

Sadler, Arthur Joseph 788
Saltonstall, Rosalie 967
Salvucci, Cesidio 384
Salvucci, Donato 181
Sampson, David Winac 433
Sanderson, Rita Magdalena 352
Sanguinetti, Anna 600
SanSouci, Joseph Horace 379
Sargent, Marston Folsom 66
Savignano, Ernest 25
Sbardello, Josephine 607
Scandale, Thomas 376
Scheehl, Frank Head 880
Schipani, Immacolata 241
Schrafft, George Frederick Jr 923
Schumann, Robert Francis 616
Scialdone, Giovanni 559
Scovel, Abraham 479
Scofield, Francis Wabber 295
Scofield, John Sheldon 871
Scott -- 112
Scott, Barbara Florence 859
Sebring, Mildred Roberta 463
Sennett, Dorothy Gertrude 120
Shanley, Clara 175
Shaw, Lawrence Merrill 626
Shaw, Marion 52
Shaw, Ruth Irene 108
Shedden, Richard Ashley Blodgett 903
Sheraton, Jean Lawton 261
Sherwood, Albert Panharthy 905
Shine, Marjorie Evelyn 423
Shinnick, Elizabeth 488
Shuman, Irving Max 867
Shuster, Francis Bright Jr 728
Signore, Domenico 583
Silveira, Leonard Clarkson 204
Simonda, Edward Hatch 986
Simoni, Elena Maria 208
Simpkins, Harry Frederick 677
Sistare, Wilmine Mollis 365
Skidmore, Jean Elrose 369
Slifer, Evelyn Miller 248
Smith -- 920
Smith, Henry Augustine Jr 90
Snyder, Alice 107
Somers, Constance Emily 395

S. (cont.)

Sloane, Margaret 501
Smith, Lloyd Wesley 242
Smith, Mildred Rita 814
Sortevik, Robert Andrew 454
Sostilio, James 826
Spring, Joan Tower 441
Springham, Harriette Genevieve 178
Sroda, Mikolia 308
Stanley, Beatrice Louise 990
Stanley, Madina 255
Starbird, Winona Eleanor 709
Stasie, Stanley Proctor 365
Stanquist, -- 84
Stephens, Charles Henry Jr 765
Stevens, Barbara 820
Stevens, Evelyn Curtis 464
Stevens, Nancy 864
Stevens, Shirley Elizabeth 702
Stickney, Agneta Reta 11
Stickney, George Sidney Jr 444
Stiles, Robert Ellsworth 842
Stokes, Kevin 336
Stone, Barbara Virginia 885
Stonemetz, Charles Loring 377
Stotz, Mildred Evelyn 148
Stuart, Franklin Horace 448
Sullivan, Ellen Winifred 179
Sullivan, Gertrude 744
Sullivan, John James Jr 17
Sullivan, William Parker Jr 172
Sullo, Louis Anthony 759
Supino, John Frank 99
Swail, Paul Quinton 312
Swayne, Dorothy Alberta 942

T.

Talbot -- 991
Taylor, Jane Harriet 449
Tedeschi, Maria 529
Thayer, Donald Turner 94
Thayer, Jane Vining 353
Thomas, Alice Martha 168
Thomas, Phyllis 662
Thompson, Dora 980
Thompson, Harry Allison 503
Thompson, Lewis Bradford 502
Tift, Charles Edward 281
Tighe, Laurence Gotzian 974
Timble, Richard Henry 361
Timmons, Thomas Edward 153
Tirrell, (Stillborn) 727
Tomb, Hugh McKelby 656
Townsend, Irving Upson 3rd 984
Tracy, Alice Theresa 397
Tresca, Florence 827
Troy, Florence Louise 13
Trumble, Joseph James 424
Tudbury, Mary Anthoine 753
Tully, George Loughlin Jr 944
Turner, Gertrude Lowell 688
Turner, Mary Elizabeth 121
Turover, Samuel 897
Tuscher, Joseph William 326

U.

Upham, Lewis Edward 738
Upson, Richard Marcus 748

V.

Vachon, Lorraine 185
Vandersall, Elizabeth Ruth 747
VanTassel, Warren Henry 113
Vardaro, Maria Rosa 789
Varney, Robert Wilson 456
Vassalotti, Eleanor 627
Vecchione, Fiore 794
Veduccio, Frances Muriel 618
Verdi, Frances 327
Vergati, Margaret 570
Vining, Ruth Alberta 268

W.

Wade, Virginia 934
Waldron -- 638

W.

Wales, Andrew Moss 973
Walker, -- 56
Walker, Lois Aliene 566
Wallour, Chapin 888
Walsh, Stephen Herbert 165
Ward, Margaret Lavinia 297
Warren, Elizabeth 711
Waters (Stillborn) 994
Waters, Mary Celeste 517
Watt, Robert Gordon 681
Watts, Norman Endicott 233
Waugh, Ruth Agnes 190
Weedon, Daniel Reid, Jr. 823
Wegert, Rheinhold 538
Weiss, Robert Arthur 706
Welburn, John Walter 237
Welch, Mary Rita 643
Wellford, Irene Barbara 134
West, Helen Lee 801
West, Mary 489
Whalen, Annie Georgina 47
Wheeler, Gordon Bartlett 790
Whitcher, Stetson 881
White, Barbara Louise 131
White, Esther Pearl 612
White, Harold Bancroft Jr 857
White, Lealie Rensselaer 182
White, Robert Coffin 539
White, Russell Beth 313
White, Stanley Allanson 806
Whitfield, (Stillborn) 730
Whitney, Barbara 146
Whitney, Richard Moren 348
Whittemore, Benjamin Bruce 262
Whitten, Edmund Sumner Jr 707
Wiggins, Delmer Parker 425
Wilder, Virginia 894
Wilke, John Waldo 633
Williams, Constance Eastman 622
Williams, Esther Whittibee 39
Wingate, Margaret Mary 117
Wiswall, Martha Holmes 564
Wittig, Charles Frederick 647
Wojdacz, Helen Alice 653
Wolfe, Robert Russell 644
Womboldt, Robert Emmett 337
Womboldt, Vincent Paul 544
Wood, Dustin Cartwright 731
Wood, Gertrude 95
Wood, Russell Howland 698
Woodbury, Robert Lawrence 225
Woody, MoIver Wallace 838
Wright, Dorothy 344
Wright, Emily Cutts 619
Wurtz, Selma Elizabeth 286
Wyatt, Edwin Wheeler 382

X.Y.Z.

Yates, Francis 26
Yerardi, Angelina 585
York, Katherine 605
Young, Emily 853
Young, Fred Farmer 16
Young, Quentin 130
Zikorus, Edward Walter 623

[PAGE 367]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

367

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (If other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
						* First Name of Father.	Maiden Name of Mother.					
1	Jan 1	Baccari	Luciano	Male	265 Adams St Wd 2 Newton Mass	Giovanni	Donata Cetrone	265 Adams St Wd 2 Newton Mass	Carpenter	San Donato Caserta Italy	San Donato Caserta Italy	Jan
2	Jan 1	Precious	Joseph Maher	Male	1035 Chestnut St Wd 5 Newton Mass	Arthur A	Sarah J Cottrell	1035 Chestnut St Wd 5 Newton Mass	Silk Dresser	Bradford York- shire England	Brookline Mass	Jan
3	Jan 3	Higgins	Harry Gifford	Male	Newton Hospt Wd 5 Newton Mass	Harry J	Julia Bassett	404 Main St Waltham Mass	Foreman	Waltham Mass	Waltham Mass	Jan
4	Jan 3	Lupo	Vincenza	Female	460 Watertown St Wd 2 Newton Mass	Vincenzo	Celeste Mele	460 Watertown St Wd 2 Newton Mass	Barber (Deceased)	Castelvetera Benevento Italy	San Marco Foggia Italy	Jan
5	Jan 4	DeMaio	Giovanni	Male	21 Beecher Ter Wd 6 Newton Mass	Andreano	Raffaella Rizzuto	21 Beecher Ter Wd 6 Newton Mass	Ioeman	Naples Italy	Naples Italy	Jan
6	Jan 4	Morgan	Mary Ellen	Female	40 Middle St Wd 1 Newton Mass	John	Catherine McGovern	40 Middle St Wd 1 Newton Mass	Coremaker	Co Mayo Ireland	Co Mayo Ireland	Jan
7	Jan 7	Curran	Gertrude	Female	42 Auburndale Ave Wd 3 Newton Mass	Richard M	Margaret T Welch	42 Auburn- dale Ave Wd 3 Newton Mass	Machinist	Waltham Mass	Newton Mass	Jan
8	Jan 7	Lewis	John Francis	Male	239 Washing- ton St Wd 7 Newton Mass	James Joseph	Evangeline F Ahern	239 Washing- ton St Wd 7 Newton Mass	R R Brakeman	Malden Mass	Clinton Mass	Jan
9	Jan 7	Lombardo	Frank	Male	139 Pine St Wd 4 Newton Mass	Domenico	Rosalina Tedesco	139 Pine St Wd 4 Newton Mass	Laborer	Tunis France	Mussellaro Italy	Jan
10	Jan 7	Robins	Anne Moring	Female	Newton Hospt Wd 5 Newton Mass	Sidney S	Frances Lord	Kingston Mass	Minister	Adheboro N C	Plymouth Mass	Jan
11	Jan 7	Stickney	Ageneta Rita Adgeneta Reta	Female	Newton Hospt Wd 5 Newton Mass	Norman S	Reta F Porter	1345 Centre St Wd 6 Newton Mass	Tinsmith	Needham Mass or 6/24/73 Book 13 Page 74	Boston (Hyde Park) Mass	Jan
12	Jan 8	Iarrobino	Mary Elenora	Female	152 Suffolk Rd Wd 6 Newton Mass	Pasquale	Anna M Kelley	152 Suffolk Rd Wd 6 Newton Mass	Chauffeur	Italy	Ireland	Jan
13	Jan 8	Troy	Florence Louise	Female	Newton Hospt Wd 5 Newton Mass	James	Mary Franey	R-1941 Beason St Wd 5 Newton Mass	Gardener	Co Waterford Ireland	Co Kilkenny Ireland	Jan
14	Jan 9	Cohen	Sylvia Beatrice	Female	894 Walnut St Wd 6 Newton Mass	Joseph	Gertrude Bernhardt	894 Walnut St Wd 6 Newton Mass	Store Keeper	Goulding Russia	Goulding Russia	Jan
15	Jan 9	Napolitano	Hugo Ernest	Male	193 Adams St Wd 2 Newton Mass	Michael C	Teresa Strescino	193 Adams St Wd 2 Newton Mass	Painter	Frasso Telesimo Benevento Italy	Savona Genoa Italy	Jan
16	Jan 9	Young	Fred Farmer Jr	Male	171 Cypress St Wd 6 Newton Mass	Fred F	Cora Stechman	171 Cypress St Wd 6 Newton Mass	Chauffeur	Lowell Mass	Berwick Maine	Jan
17	Jan 10	Sullivan	John James Jr	Male	Newton Hospt Wd 5 Newton Mass	John J	Florence McKellick	140 Worcester St Wellesley Mass	Painter	Boneys Lithgowshire Scotland	Souris East P E I	Jan
18	Jan 11	Brown	Robert Le Barron	Male	Newton Hospt Wd 5 Newton Mass	Frank L	Ednah A Shattuck	166 Fuller St Brookline Mass	Automobile Business	Boston Mass	Newton Mass	Jan
19	Jan 11	Jenks	Gertrude	Female	Newton Hospt Wd 5 Newton Mass	Charles F	Gertrude Oak	610 Watertown St. Wd 2 Newton Mass	Wool	Lawrence Mass	Caribou Maine	Jan
20	Jan 12	Murphy	Frederick Hugh	Male	Newton Hospt Wd 5 Newton Mass	John J	Annie Livingston	508 California St Wd 2 Newton Mass	Steam-fitter	Newton Mass	Inverness OB N S	Jan
21	Jan 13	Dearborn	Charles Henry	Male	Newton Hospt Wd 5 Newton Mass	Charles T	Mae O Barnett	140 Jewett St Wd 1 Newton Mass	Clerk	Cambridge Mass	Easthampton Mass	Jan
22	Jan 13	Jones	Bradford Bertram	Male	77 Central Ave Wd 2 Newton Mass	Albert J	Lucy A Bishop	77 Central Ave Wd 2 Newton Mass	Insurance	Portsmouth N H	Bridgetown N S	Jan
23	Jan 13	McHale	Catherine	Female	55 Thomas St Wd 3 Newton Mass	William J <small>* Note First Name and Initial only of Father.</small>	Rose B Reilly	55 Thomas St Wd 3 Newton Mass	Teamster	Scranton Pa	Co Cavan Ireland	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank Rebert CITY Clerk

[PAGE 368]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
24	Jan 13	Powers Barbara Elizabeth	Female	Newton Hospt Wd 5 Newton Mass	Harry A	Mildred Young	32 Riverdale Road Wellesley Farms Mass	Telephone Test Man	Deer Isle Maine	Saco Maine	Jan
25	Jan 13	Savignano Ernest	Male	347 Elliot St Wd 5 Newton Mass	Paul	Angelina Toccoi	347 Elliot St Wd 5 Newton Mass	Millhand	Avellino Italy	Orsara di Puglia Italy	Jan
26	Jan 13	Yates Francis	Male	86 Pennsylvania Ave Wd 5 Newton Mass	James F	Catherine M Harding	86 Pennsylvania Ave Wd 5 Newton Mass	Machinist	Needham Mass	Carrigaline Co Cork Ireland	Jan
27	Jan 14	Collelli Maria Constanza	Female	118 West St Wd 2 Newton Mass	Domenico	Filomena Mascia	118 West St Wd 2 Newton Mass	Laborer	Castelvetero Malfortore Italy	Basilica Italy	Jan
28	Jan 14	McGurrin Helen	Female	Newton Hospt Wd 5 Newton Mass	John P	Nellie M Rookwell	Park Road Wellesley Hills Mass	Painter	South Natick Mass	Cambridge Kings Co N S	Jan
29	Jan 14	Nally Ruth	Female	Newton Hospt Wd 5 Newton Mass	Charles E	Marie A Nolan	230 Walnut St Wd 2 Newton Mass	Traveling Salesman	Newton Mass	Newton Mass	Jan
30	Jan 14	Payne Olive Ellen	Female	16 Shawmut Pk Wd 5 Newton Mass	William J	Alice Hancock	16 Shawmut Pk Wd 5 Newton Mass	Cabinet Maker	Paignton Devonshire England	Congleton Ches-shire England	Jan
31	Jan 15	Roach Thomas	Male	Newton Hospt Wd 5 Newton Mass	Thomas F	Winifred O Leary	1473-A Washington St Wd 3 Newton Mass	Electrician U S N R	Boston Mass	Newton Mass	Jan
32	Jan 15	Rosenkranz Julius Samuel	Male	Newton Hospt Wd 5 Newton Mass	Harry J	Martha Friedman	54 Broadway Arlington Mass	Brass Moulder	Boston Mass	Boston Mass	Jan
33	Jan 16	Collins Virginia	Female	992 Chestnut St Wd 5 Newton Mass	Maurice J	Sarah A McAllister	992 Chestnut St Wd 5 Newton Mass	Stationary Engineer	Cork Ireland	Armagh Ireland	Jan
34	Jan 17	McKeon Anna Florence Louise	Female	182 Beethoven Ave Wd 5 Newton Mass	Thomas	Marie J LeBlanc	182 Beethoven Ave Wd 5 Newton Mass	Painter	Newton Mass	Margaree O B N S	Jan
35	Jan 18	Baldwin Norma Wheelock	Female	Newton Hospt Wd 5 Newton Mass	Ralph W	Florence Clara Luskcomb	43 Hobson St Boston (Faneuil) Mass	Machinist	Lawrence Mass	Lynn Mass	Jan
36	Jan 18	Cavanagh Lila Josephine	Female	Newton Hospt Wd 5 Newton Mass	James J	Lila Reynolds	410 Washington St Wellesley Hills Mass	Driver "American Express"	Urlingford Co Kilkenny Ireland	South Duxbury Mass	Jan
37	Jan 19	Edwards Priscilla	Female	Newton Hospt Wd 5 Newton Mass	Alfred E	Blanche E Metcalf	34 Ricker Rd Wd 7 Newton Mass	Civil Engineer	Natick Mass	Ashland Mass	Jan
38	Jan 19	Murphy (Stillborn)	Female	75 Court St Wd 2 Newton Mass	Eugene E	Gertrude A Murphy	75 Court St Wd 2 Newton Mass	Brakeman	Halifax England	Brookline Mass	Jan
39	Jan 19	Williams Esther Whittice (Black)	Female	15 Virginia Road Wd 3 Newton Mass	John C	Ella M Burke	15 Virginia Road Wd 3 Newton Mass	Driver	King & Queen's Co Va	Washington D C	Jan
40	Jan 20	Cormier Joseph Arthur	Male	141 Lexington St Wd 4 Newton Mass	Willie	Mary Roach	141 Lexington St Wd 4 Newton Mass	Machinist	Cheticamp C B N S	Eastern Harbor C B N S	Jan
41	Jan 20	Foss Frederick Augustus Jr	Male	Newton Hospt Wd 5 Newton Mass	Frederick A	Frances B Walker	338 Central St Wd 4 Newton Mass	Manager	Chichester N H	Chester Pa	Jan
42	Jan 20	Lozier Joseph Herbert	Male	Newton Hospt Wd 5 Newton Mass	Elie	Rose Pelletier	61 Clark St Wd 5 Newton Mass	Soldier	Tracadie Gloucester Co NB	Baker Laok Madawaska Co NB	Jan
43	Jan 20	Rumery Miriam Louise	Female	51 Linden St Wd 5 Newton Mass	Arthur F	Theresa M Larrivee	51 Linden St Wd 5 Newton Mass	Machinist	Biddeford Maine	Williamsville Conn	Jan
44	Jan 21	Connolly John Francis	Male	268 Newtonville Av Wd 2 Newton Mass	James J	Bridget Connolly	268 Newtonville Av Wd 2 Newton Mass	Chauffeur	Galway Ireland	Galway Ireland	Jan
45	Jan 21	Makepeace Elizabeth Gertrude	Female	Newton Hospt Wd 5 Newton Mass	Leon I	Violet L Wilson	76 Harvard Ave Brookline Mass	Manager	Mansfield Mass	Woodstock Vt	Jan
46	Jan 21	Roche George Lawrence	Male	338 Cherry St Wd 3 Newton Mass	Edmund P	Annie E Delaney	338 Cherry St Wd 3 Newton Mass	Rattan Work	Newton Mass	Athenry Co Galway Ireland	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Emmett J. ...
 CITY Clerk

[PAGE 369]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
47	Jan 21	Whalen Annie Georgina	Female	203 Washington St Wd 7 Newton Mass	Lawrence	Rena DeRoche	203 Washington St Wd 7 Newton Mass	Lineman	Antigonish N S	Miscouche P E I	Jan
48	Jan 22	Burley (Stillborn)	Male	Newton Hospt Wd 5 Newton Mass	William J	Alice E Lessard	41 Chandler Pl Wd 5 Newton Mass	Machinist	Cork Ireland	Woonsocket R I	Jan
49	Jan 22	Chandler James Edward	Male	61 Crescent St Wd 1 Newton Mass	William R	Mary M Gilmore	61 Crescent St Wd 1 Newton Mass	Teamster	Newton Mass	Newton Mass	Jan
50	Jan 22	Feeley Charles Edward	Male	61 Gardner St Wd 1 Newton Mass	Charles C	Elizabeth Sheridan	61 Gardner St Wd 1 Newton Mass	Police Officer	Newton Mass	Waltham Mass	Jan
51	Jan 22	Murphy Thomas Joseph	Male	53 West St Wd 2 Newton Mass	James J	Anna C. Murray	53 West St Wd 2 Newton Mass	Steam-fitter	Boston Mass	Newton Mass	Jan
52	Jan 23	Shaw Marion	Female	Newton Hospt Wd 5 Newton Mass	John	Anna Fogarty	39 Fairbanks St Boston (Brighton) Mass	Clerk	Boston Mass	Boston Mass	Jan
53	Jan 24	Blodgett Barbara Warren	Female	Newton Hospt Wd 5 Newton Mass	Frederick A	Adelaide W Warren	24 Queensbury St Boston Mass	Auto Tester	Waltham Mass	Worcester Mass	Jan
54	Jan 24	Jackson (Stillborn) (Black)	Male	38 Winchester St Wd 5 Newton Mass	Arthur S	Martha E Harper	38 Winchester St Wd 5 Newton Mass	Driver of Coal Team	Halifax N S	Newton Mass	Jan
55	Jan 24	Ruby Virginia	Female	Newton Hospt Wd 5 Newton Mass	Edward H	Hazel M Goodnow	16 Hyde St Wd 5 Newton Mass	Lawyer	Rochester N Y	East Jaffrey N H	Jan
56	Jan 24	Walker --	Female	1051 Chestnut St Wd 5 Newton Mass	--	Phoebe J Walker	1051 Chestnut St Wd 5 Newton Mass	--	--	Oakington Maryland	Jan
57	Jan 25	Armitage (Stillborn)	Female	Newton Hospt Wd 5 Newton Mass	William J	Josephine Foley	28 Riverdale Road Wellesley Mass	Policeman	Needham Mass	Boston (Hyde Park) Mass	Jan
58	Jan 25	Barberio Louis	Male	57 Oak Ave Wd 3 Newton Mass	Gianmaltisto	Sarafina Lechiara	57 Oak Ave Wd 3 Newton Mass	Laborer	Petilia Policastro Italy	Petilia Policastro Italy	Jan
59	Jan 25	Martin Mary	Female	Newton Hospt Wd 5 Newton Mass	John L	Mary E Lynch	47 Clinton St Wd 2 Newton Mass	Machinist	Natick Mass	Newton Mass	Jan
60	Jan 26	Kavanagh Walter	Male	Newton Hospt Wd 5 Newton Mass	Walter E	Theresa Sullivan	120 Brooks St Boston (Brighton) Mass	Police Officer	Inistioge Kilkenny Co Ireland	Boston Mass	Jan
61	Jan 26	Maguire Walter	Male	24 Crafts St Wd 2 Newton Mass	Charles	Mary Concannon	24 Crafts St Wd 2 Newton Mass	Laborer	Co Fermanagh Ireland	Galway Ireland	Jan
62	Jan 28	Donlan Edward	Male	21 Bailey Pl Wd 2 Newton Mass	Patrick J	Mary Shields	21 Bailey Pl Wd 2 Newton Mass	Machine Shop	Galway Ireland	Galway Ireland	Jan
63	Jan 28	Fowler William Joseph	Male	192 California St Wd 1 Newton Mass	James H	Laura M Shea	192 California St Wd 1 Newton Mass	Teamster	Watertown Mass	Waltham Mass	Jan
64	Jan 28	Francione Joseph	Male	9 Morgan Pl Wd 1 Newton Mass	Vito	Camella Gabozzi	9 Morgan Pl Wd 1 Newton Mass	Laborer	Roccadaspida Salina Italy	Boston Mass	Jan
65	Jan 28	Kellaway Mildred Louise	Female	Newton Hospt Wd 5 Newton Mass	Edward T	Florence M Cooper	31 Wyman St Wd 5 Newton Mass	Carpenter	Newton Mass	Kansas City Mo	Jan
66	Jan 29	Sargent Marston Folsom	Male	Newton Hospt Wd 5 Newton Mass	George B	Olive Folsom	11 Hobson St Boston (Brighton) Mass	Banker	Boston Mass	Somersworth N H	Jan
67	Jan 30	Hanks Theodore Standish	Male	77 Morton St Wd 2 Newton Mass	Harold S	Lucy F Frost	77 Morton St Wd 2 Newton Mass	Manager (Wool)	Wellesley Mass	Wellesley Mass	Jan
68	Jan 30	Peters Paul Edward	Male	1290 Washington St Wd 3 Newton Mass	Solomon	Catherine Doiron	1290 Washington St Wd 3 Newton Mass	Gardener	New Glasgow Mills P E I	Rusticoville P E I	Jan
69	Jan 30	Rice Robert Thomas	Male	329 Newtonville Ave Wd 2 Newton Mass	Thomas E	Ettie M Eisnor	329 Newtonville Ave Wd 2 Newton Mass	Carpenter	St Andrews N S	Lunenburg Co	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Edward A. ... CITY Clerk

[PAGE 370]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twin, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920
					* First Name of Father.	Maiden Name of Mother.					
70	Jan 31	Buttrick Herbert Ingersoll Jr	Male	Newton Hospt Wd 5 Newton Mass	Herbert I	Marion Hassett	121 Avalon Rd Wd 5 Newton Mass	Bonds	Haverhill Mass	Waltham Mass	Jan
71	Jan 31	Cedrone Giovanni	Male	43 Kenilworth St Wd 7 Newton Mass	Gerardo	Maria Cellucci	43 Kenilworth St Wd 7 Newton Mass	Gardener	San Donato Caserta Italy	San Donato Caserta Italy	Jan
72	Jan 31	Maokin Henry Francis Jr	Male	11 1/2 West St Wd 2 Newton Mass	Henry F	Catherine Flynn	11 1/2 West St Wd 2 Newton Mass	Foreman	Natick R I	Glasgow Scotland	Jan
73	Feb 1	Crosby Margaret Eleanor	Female	42 Jerome Ave Wd. 3 Newton Mass	George W	Bessie V Turney	42 Jerome Ave Wd 3 Newton Mass	Cabinet Maker	Yarmouth N S	West Falmouth Mass	Jan
74	Feb 1	Perry Marjorie Grace	Female	Newton Hospt Wd 5 Newton Mass	Milton G	Grace Moore	25 Paul St Wd 6 Newton Mass	Clergyman	Dividing Creek N J	Westerly R I	Jan
75	Feb 3	Adcook George William	Male	23 Wetherell St Wd 5 Newton Mass	Charles H	Ada Smart	23 wetherell St Wd 5 Newton Mass	Painter	Providence R I	Leicester England	Jan
76	Feb 3	Connelly Helen Marie	Female	8 Raymond Pl Wd 3 Newton Mass	Michael T	Harriette M Molway	8 Raymond Pl Wd 3 Newton Mass	Patrolman	Waltham Mass	Derbyline Vermont	Jan
77	Feb 3	Marulli Adalgisa	Female	407 Langley Rd Wd 6 Newton Mass	Benedetto	Elvira DiLuca	407 Langley Rd Wd 6 Newton Mass	Shoemaker	Prov Aquila Italy	Prov Aquila Italy	Jan
78	Feb 4	Cooper Elizabeth	Female	Newton Hospt Wd 5 Newton Mass	Ernest R	Ether M Taggart	279 Fuller St Wd 3 Newton Mass	Furniture Mfg	Worcester Mass	Manchester N H	Jan
79	Feb 5	Andres Arthur Edward	Male	61 Kirkstall Rd Wd 2 Newton Mass	Eugen O	Agnos M Keefe	61 Kirkstall Rd Wd 2 Newton Mass	Cotton Broker	Liverpool England	Watertown Mass	Jan
80	Feb 5	McKenna Joseph	Male	30 High St Wd 5 Newton Mass	John	Margaret Cody	30 High St Wd 5 Newton Mass	Moulder	Milltown Co Kerry Ireland	Moyoulan Co Galway Ireland	Jan
81	Feb 6	Caruso Pauline	Female	306 Cherry St Wd 3 Newton Mass	Domenico	Rosa Germinara	306 Cherry St Wd 3 Newton Mass	City Laborer	Platania Catanzaro Italy	Platania Catanzaro Italy	Jan
82	Feb 7	Baxter Lawrence James	Male	Newton Hospt Wd 5 Newton Mass	William J	Flora I Lawrence	Stow Mass	Auto Tire Vulcanizer	Lowell Mass	West Acton Mass	Jan
83	Feb 7	Collins Anna Margaret	Female	Newton Hospt Wd 5 Newton Mass	Michael J	Mary A Kane	11 Crescent Sq Wd 1 Newton Mass	Arsenal	Arlington Mass	Galway Ireland	Jan
84	Feb 7	Stenquist --	Male	Newton Hospt Wd 5 Newton Mass	Sven	Gerda Haggetrom	76 Cushing St Waltham Mass	Buckle Factory Employee	Goteborge Sweden	Bohus Sweden	Jan
85	Feb 8	Fitzgerald Mary	Female	36 Court St Wd 2 Newton Mass	John J	Mabel E Hapenny	36 Court St Wd 2 Newton Mass	Clerk	Newton Mass	Newton Mass	Jan
86	Feb 9	Andrews Leonora	Female	Newton Hospt Wd 5 Newton Mass	Louis	Margaret Pisani	1124 Chestnut St Wd 5 Newton Mass	Machinist	Montaguto Avellino Italy	San Ingratta Italy	Jan
87	Feb 9	Barrett Margaret Elizabeth	Female	979 Chestnut St Wd 5 Newton Mass	Michael W	Novena McCormack	979 Chestnut St Wd 5 Newton Mass	Stock Clerk	Skibbereen Co Cork Ireland	Lot 56 Little Pond P E I	Jan
88	Feb 9	Butters Philip Whitcomb	Male	28 Otis St Wd 2 Newton Mass	Edgar A	Mary N Whitcomb	28 Otis St Wd 2 Newton Mass	Salesman	Boston Mass	Boston Mass	Jan
89	Feb 10	Fougere Helena Rita	Female	46 Dalby St Wd 1 Newton Mass	Frederick J	Josephine Pelrine	46 Dalby St Wd 1 Newton Mass	Shipper	Ariohat N S	Larry River N S	Jan
90	Feb 10	Smith Henry Augustine Jr	Male	Newton Hospt Wd 5 Newton Mass	H Augustine	Lucia May Smith	37 Claflin Rd Brookline Mass	Teacher	Naperville Ill	Marshalltown Iowa	Jan
91	Feb 11	Benson Elizabeth	Female	9 Somerset Rd Wd 3 Newton Mass	Charles E.	Bessie Watt	9 Somerset Rd Wd 3 Newton Mass	Manufacturer	Chicago Ill	Chicago Ill	Jan
92	Feb 11	Drapen Emerson	Male	332 Cherry St Wd 3 Newton Mass	Harry	Ethel Anten	332 Cherry St Wd 3 Newton Mass	Tailor	Barre Russia	Mogelew Russia	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank J. ... CITY Clerk

[PAGE 371]
BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

371

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920
					* First Name of Father.	Maiden Name of Mother.					
93	Feb 11	Hayes Lawrence Waldo	Male	23 Keefe Ave Wd 5 Newton Mass	Patrick J	Mary E Flynn	23 Keefe Ave Wd 5 Newton Mass	Machinist	Killyleagh Co Down Ireland	Killyleagh Co Down Ireland	Jan
94	Feb 11	Thayer Donald Turner	Male	Newton Hospt Wd 5 Newton Mass	Harley P	Marjorie W Turner	19 Whitman St W Somerville Mass	Stock Supervisor (United Drug Co)	Newton Mass	Sherbrook P Q Canada	Jan
95	Feb 11	Wood Gertrude	Female	1302 Boylston St Wd 5 Newton Mass	John	Mary Connell	1302 Boylston St Wd 5 Newton Mass	Machinist	Biddeford Maine	Needham Mass	Jan
96	Feb 12	Fiske Helen Marie	Female	Newton Hospt Wd 5 Newton Mass	Albert P	Bessie F McKenna	133 Robbins St Waltham Mass	Mechanic	Dublin N H	Belfast Ireland	Jan
97	Feb 12	Kiley Joseph L	Male	51 Evergreen Ave Wd 4 Newton Mass	Joseph L	Marion G Casady	51 Evergreen Ave Wd 4 Newton Mass	Trainman	Newton Mass	Chicago Ill	Jan
98	Feb 12	Lombardi Frederick Raymond	Male	73-a Allison St Wd 1 Newton Mass	Raymond	Corinne E Wilkins	73-a Allison St Wd 1 Newton Mass	Spinner	San Donato Caserta Italy	St Johnsbury Vt	Jan
99	Feb 12	Supino John Frank	Male	1419 Washington St Wd 3 Newton Mass	Luigi	Catharine Russo	1419 Washington St Wd 3 Newton Mass	Fruit Dealer	Formia Italy	Messina Italy	Jan
100	Feb 13	Edgerton Charles Gardner Jr	Male	Newton Hospt Wd 5 Newton Mass	Charles G	Mary Robbins	212 Chestnut St Wd 3 Newton Mass	Bonds	Shirley Mass	Somerville Mass	Jan
101	Feb 14	Considine Mary Katherine	Female	Newton Hospt Wd 5 Newton Mass	James D	Mary T Ferrick	220 Adams St Waltham Mass	Laundryman	Boston Mass	Newton Mass	Jan
102	Feb 14	Powney Katherine Fleming	Female	Newton Hospt Wd 5 Newton Mass	Walter F	A Josephine Fleming	9 Hobson St Boston (Brighton) Mass	Teacher	North Brookfield Mass	Chicago Illinois	Jan
103	Feb 14	Farrell Joseph Julius	Male	26 Clinton St Wd 2 Newton Mass	Joseph P	Mary O Canavan	26 Clinton St Wd 2 Newton Mass	Textile Worker	Co Leitrim Ireland	Newton Mass	Jan
104	Feb 15	Howley Harold Joseph	Male	Newton Hospt Wd 5 Newton Mass	--	Mary E Howley	66 Green St Wd 2 Newton Mass	Mother's occupation Housework	--	Newton Mass	Jan
105	Feb 15	Parris <i>Robert Bruce</i>	Male	18 Rogers St Wd 7 Newton Mass	Samuel F	Mary E Hartling	18 Rogers St Wd 7 Newton Mass	Box Maker	Groton N H	<i>Uninake</i> South Atnaoko Nova Scotia	Jan <i>Corrected 1/17/25</i>
106	Feb 15	Shaw Ruth Irene	Female	Newton Hospt Wd 5 Newton Mass	Burt Harold	Bessie Adelaide Walker	63 Mayo Ave Needham Mass	Machine Tool Salesman	South Weymouth Mass	Keene N H	Jan
107	Feb 15	Snyder Alice	Female	1211 Chestnut St Wd 5 Newton Mass	Harry	Lena Cohen	1211 Chestnut St Wd 5 Newton Mass	Shoemaker	Vilinski Russia	Vilinski Russia	Jan
108	Feb 16	Durkee Viola Edith	Female	650 Grove St Wd 4 Newton Mass	Austin B	Letitia O Allen	650 Grove St Wd 4 Newton Mass	Carpenter	Yarmouth N S	Yarmouth N S	Jan
109	Feb 16	Marzilli Paolo Giuseppe	Male	192 Adams St Wd 2 Newton Mass	Giuseppe	Angelina Esposito	192 Adams St Wd 2 Newton Mass	Deceased	Arce Caserta Italy	Newton Mass	Jan
110	Feb 17	Hadden Louise Gifford	Female	6 Billings Park Wd 7 Newton Mass	Dana O	Martha E Gifford	6 Billings Park Wd 7 Newton Mass	Chief Yeoman U S N	Boston Mass	Johnston R I	Jan
111	Feb 17	McCarthy Alice Irene	Female	315 Auburn St Wd 4 Newton Mass	Michael J	Josephine F Murphy	315 Auburn St Wd 4 Newton Mass	Night Watchman	Newton Mass	St John's Newfoundland	Jan
112	Feb 17	Scott --	Male	14 Institution Ave Wd 6 Newton Mass	John Sloan	Catherine Connors	4 Malbon Pl Boston (Roxbury) Mass	Merchant Marine	Kansas	Swampscott Mass	Jan
113	Feb 18	VanTassel Warren Henry	Male	27 Faxon St Wd 1 Newton Mass	James Henry	Ida M Buckley	27 Faxon St Wd 1 Newton Mass	Foreman Lace Dyer	Digby N S	Newton Mass	Jan
114	Feb 19	McDaniels James Henry	Male	70 Freeman St Wd 4 Newton Mass	James	Marion Ryan	70 Freeman St Wd 4 Newton Mass	Upholsterer	Margaree Forks N S	Wellesley Mass	Jan
115	Feb 19	O'Laughlin Elizabeth Catherine	Female	Newton Hospt Wd 5 Newton Mass	Thomas	Delia A Burke	966 Walnut St Wd 6 Newton Mass	Moulder of Iron	Ballyshannon Co Donegal Ireland	Newton Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank P. ... CITY Clerk

[PAGE 372]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920
					* First Name of Father.	Maiden Name of Mother.					
116	Feb 20	Laporte Wilfred Lloyd	Male	22 Faxon St Wd 1 Newton Mass	Edmund	Azilda Poirrier	22 Faxon St Wd 1 Newton Mass	Mechanic	Berthier Quebec Canada	Big Pond N S	Jan
117	Feb 20	Wingate Margaret Mary	Female	51 Jefferson St Wd 7 Newton Mass	John P	Margaret M Carley	51 Jefferson St Wd 7 Newton Mass	Farmer	Stratham N H	Mount Bell Ireland	Jan
118	Feb 21	Cincotta Giovanino	Male	742 Dedham St Wd 5 Newton Mass	Angelo	Caterina Ferlazzo	742 Dedham St Wd 5 Newton Mass	Farmer	Malfa Messina Italy	Malfa Messina Italy	Jan
119	Feb 21	Davis Jean	Female	Newton Hospt Wd 5 Newton Mass	John	Harriet V Wenger	64 Harvard St Wd 2 Newton Mass	Manager	Scranton Pa	Lancaster Pa	Jan
120	Feb 21	Sennett Dorothy Gertrude	Female	11 Faxon St Wd 1 Newton Mass	Andrew A	Rose M Hopkins	11 Faxon St Wd 1 Newton Mass	Crane Driver	Meddybemps Maine	Newton Mass	Jan
121	Feb 21	Turner Mary Elizabeth	Female	4 Eldredge St Wd 7 Newton Mass	Newton T	Maude A Butler	4 Eldredge St Wd 7 Newton Mass	Grocer	Chelsea Lunen- burg Co N S	Chelsea Lunen- burg Co N S	Jan
122	Feb 22	Hattem Paul Vincent	Male	Newton Hospt Wd 5 Newton Mass	Harold J	Frances A Cashman	175 Temple St Wd 3 Newton Mass	Gardener	Pensacooth Cornwall England	Bally Macoda Co Cork Ire- land	Jan
123	Feb 22	Holden Robert Melden	Male	Newton Hospt Wd 5 Newton Mass	James R	Ellen Pearl Sylvester	21 Rookwood Terrace Wd 4 Newton Mass	Accountant	Boston Mass	Marlboro Mass	Jan
124	Feb 23	McWhirter George Alfred	Male	Newton Hospt Wd 5 Newton Mass	Alfred L	Margaret E Bill	9 Patten St Watertown Mass	Piano-tuner	Watertown Mass	Somerset N S	Jan
125	Feb 23	Morrill Robert Rockwell	Male	Newton Hospt Wd 5 Newton Mass	Harold W	Elsie M Bisbee	14 Churchill Ter Wd 2 Newton Mass	Accountant	Los Angeles Cal	Chesterfield Mass	Jan
126	Feb 24	Blood Henry Winthrop	Male	Newton Hospt Wd 5 Newton Mass	Charles W	Helen K Perry	31 Woodbine St Wd 4 Newton Mass	Lawyer	Newton Mass	Newfields N H	Jan
127	Feb 24	Bryson Charles Wilson	Male	8 Bacon St Wd 7 Newton Mass	Edward F	Christina A Cannon	8 Bacon St Wd 7 Newton Mass	Electrician	Newton Mass	Newton Mass	Jan
128	Feb 24	Coelmey Margaret Mary	Female	111 Dalby St Wd 1 Newton Mass	--	Helen Coelmey	111 Dalby St Wd 1 Newton Mass	Mother- Millhand	--	Reading Mass	Jan
129	Feb 24	Dolan James Anthony	Male	49 Langley Rd Wd 6 Newton Mass	Michael	Mary J Doherty	49 Langley Rd Wd 6 Newton Mass	Chauffeur	Ballietre Co Donegal Ireland	Clonmanry Co Donegal Ireland	Jan
130	Feb 24	Young Quentin	Male	17 Johnson Pl Wd 4 Newton Mass	Alexander	Alice Gaulfield	17 Johnson Pl Wd 4 Newton Mass	Machinist B & A	Kilkirran Scot- land	Kilmaccoln Scot- land	Jan
131	Feb 25	White Barbara Louise	Female	Newton Hospt Wd 5 Newton Mass	Benjamin F	Marian Young	29 Furber Lane Wd 6 Newton Mass	Banker	Sanford N C	West Chester Pa	Jan
132	Feb 27	Galvin James Patrick	Male	24 Walnut Pl Wd 5 Newton Mass	Timothy J	Margaret M Clifford	24 Walnut Pl Wd 5 Newton Mass	Mason	Newton Mass	Milltown Co Kerry Ireland	Jan
133	Feb 27	Parkhurst Alfred Brainerd	Male	Newton Hospt Wd 5 Newton Mass	Irving B	Esther Brainerd	451 Wolcott St Wd 4 Newton Mass	Buildings Engineer	Everett Mass	Birmingham Alabama	Jan
134	Feb 27	Wellford Irene Barbara	Female	Newton Hospt Wd 5 Newton Mass	Frank L	Stella M Hopkins	99 Faxon St Wd 1 Newton Mass	Rigger	Baltimore Md	Newton Mass	Jan
135	Feb 28	Parillo Guido	Male	30 Beecher Pl Wd 6 Newton Mass	Giuseppe	Maria Giannetti	30 Beecher Pl Wd 6 Newton Mass	Laborer	Bellona Caserta Italy	Caiazzo Caserta Italy	Jan
136	Mar 1	Gollins Elsie	Female	59 Crafts St Wd 2 Newton Mass	Wilfred	Edith M Bray	Holliston Mass	Bicycle Salesman	Marlow Bucking- ham England	Marlow England	Jan
137	Mar 1	Griffin Robert Wendell	Male	Newton Hospt Wd 5 Newton Mass	George A	Ellen F Gifford	White Plains N Y	Civil Engineer	Newton Mass	Woods Hole Mass	Jan
138	Mar 1	Hurley Ruth (1st born) TWIN	Female	159 Oak St Wd 5 Newton Mass	William F * Note First Name and Initial only of Father.	Winifred A Norton	159 Oak St Wd 5 Newton Mass	Machinist	Newton Mass	Newton Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

James A. ... CITY Clerk

[PAGE 373]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

373

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920
					* First Name of Father.	Maiden Name of Mother.					
139	Mar 1	Hurley Raymond (2nd born)	Male TWIN	159 Oak St Wd 5 Newton Mass	William F	Winifred A Norton	159 Oak St Wd 5 Newton Mass	Machinist	Newton Mass	Newton Mass	Jan
140	Mar 1	Rider ^{Allen Williams} William Allen	Male	Newton Hospt Wd 5 Newton Mass	J Scott	Louise A Davidson	59 Woodland Rd Wd 4 Newton Mass	Salesman	Stonham Mass	Newton Mass	Jan <i>Col. May 1, 1941 Reg. Birth 4, Page 150</i>
141	Mar 2	Hughes Mary	Female	30 Rustic St Wd 1 Newton Mass	Michael	Mary Burke	30 Rustic St Wd 1 Newton Mass	Rubber Worker	Co Mayo Ireland	Co Mayo Ireland	Jan
142	Mar 3	Gately Rita	Female	70 Allison St Wd 1 Newton Mass	George R	Josephine V Grant	70 Allison St Wd 1 Newton Mass	Rubber Cutter	Cambridge Mass	Waltham Mass	Jan
143	Mar 3	Kornfeld Robert Jonathan	Male	264 Mill St Wd 2 Newton Mass	Lewis F	Lillian Seiferth	264 Mill St Wd 2 Newton Mass	Merchant	New York N.Y.	Natchez Miss	Jan
144	Mar 3	Margeson Jean	Female	Newton Hospt Wd 5 Newton Mass	J Parker Jr	Annie J Flieger	79 Rawson Rd Quincy (Wollaston) Mass	Civil Engineer	Brookline Mass	Denver Colorado	Jan
145	Mar 4	Dorney William Andrew Jr	Male	Newton Hospt Wd 5 Newton Mass	William A	Mabel D Pettengill	274 Belmont St Watertown Mass	Dental Surgeon (U S N)	Newton Mass	Arlington Mass	Jan
146	Mar 4	Whitney Barbara	Female	Newton Hospt Wd 5 Newton Mass	Benjamin P	Barbara Farley	Central Ave Weston Mass	Lieutenant A E F	Medford Mass	Newton Mass	Jan
147	Mar 5	Cooper James Henry (Black)	Male	45 Curve St Wd 3 Newton Mass	William M	Bessie Moore	45 Curve St Wd 3 Newton Mass	Laborer	Burlington N.C.	Rockbridge Va	Jan
148	Mar 5	Stotz Mildred Evelyn	Female	16 Riverside St Wd 4 Newton Mass	George J	Josephine Greenough	Miller's Falls Mass	Machinist	Turner's Falls Mass	Newton Mass	Jan
149	Mar 6	Follett Robert Pierce	Male	25 Ballard St Wd 6 Newton Mass	William D	Edna L Thurston	25 Ballard St Wd 6 Newton Mass	Wool-dealer	Newton Mass	Cambridge Mass	Jan
150	Mar 6	Moulton Robert Merrill	Male	Newton Hospt Wd 5 Newton Mass	Clarence L	Marion Merrill	529 California St Wd 2 Newton Mass	Shipper	Hudson Mass	Somerville Mass	Jan
151	Mar 7	Delaney Helen Marie	Female	60 Webster St Wd 3 Newton Mass	John F	Mary L Webb	60 Webster St Wd 3 Newton Mass	Gardener	Turloughmore Co Galway Ireland	Cambridge Mass	Jan
152	Mar 7	Eriuson Frederick George	Male	38 Webster St Wd 3 Newton Mass	Frederick G	Laura A Collins	38 Webster St Wd 3 Newton Mass	Chauffeur	South Sudbury Mass	Needham Mass	Jan
153	Mar 7	Timmons Thomas Edward	Male	19-A Beech St Wd 1 Newton Mass	John J	Anna B Burns	19-A Beech St Wd 1 Newton Mass	Chauffeur	New York N.Y.	Newton Mass	Jan
154	Mar 8	Marino (Stillborn)	Male	179 Chapel St Wd 2 Newton Mass	Luicito	Nicolina Cabozzi	179 Chapel St Wd 2 Newton Mass	Laborer	Aquara Italy	Aquara Italy	Jan
155	Mar 8	Vachon Lorraine	Female	73 Faxon St Wd 1 Newton Mass	Alcide	Florence Merchant	73 Faxon St Wd 1 Newton Mass	Painter	St John P.Q. Canada	St Antoine P.Q. Canada	Jan
156	Mar 9	Brooks Paul Jr	Male	Newton Hospt Wd 5 Newton Mass	Paul	Mary A Gilmore	59 Parsons St Wd 3 Newton Mass	U S Army	Tilsit Germany	Aurora Ill	Jan
157	Mar 9	Houston LeRoy Edmund (Black)	Male	7 Robinhood Rd Wd 4 Newton Mass	LeRoy	Beulah M Wise	7 Robinhood Rd Wd 4 Newton Mass	Fireman	Asheville N.C.	Framingham Mass	Jan
158	Mar 9	Moran Mary Evelyn	Female	Newton Hospt Wd 5 Newton Mass	James J	Bridget O'Malley	287-a Washington St Wd 7 Newton Mass	Telephone Lineman	Louisburgh Co Mayo Ireland	Louisburgh Co Mayo Ireland	Jan
159	Mar 10	Libbey Frank Norman	Male	30 Lincoln St Wd 5 Newton Mass	Charles H	Coralie H Meservey	30 Lincoln St Wd 5 Newton Mass	Insurance	Boston Mass	Newton Mass	Jan
160	Mar 10	MacDonald Catherine	Female	14 Green St Wd 2 Newton Mass	Owen R	Margaret A James	14 Green St Wd 2 Newton Mass	Foreman Machinist	Co Londonderry Ireland	Fitchburg Mass	Jan
161	Mar 11	Bigelow Ervin Senior	Male	Newton Hospt Wd 5 Newton Mass	Carle M	Olive Nicholson	16 Chestnut Ter Wd 6 Newton Mass	Industrial Engineer	Woonsocket R.I.	Pawtucket R.I.	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Franklin CITY Clerk

[PAGE 374]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twin, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
162	Mar 11	Dodge Gardner Murray	Male	16 Hazelhurst Ave Wd 3 Newton Mass	Leslie G	Edith L Pick	16 Hazelhurst Ave Wd 3 Newton Mass	Watchmaker	Waltham Mass	Black River Nova Scotia	Jan
163	Mar 11	Gentile Theresa Mary	Female	225 River St Wd 3 Newton Mass	Napoleone	Santa Guzzi	225 River St Wd 3 Newton Mass	Laborer	Petilia Policastro Italy	Boston Mass	Jan
164	Mar 12	Ernst --	Male	45 Eddy St Wd 3 Newton Mass	Harvey N	Annie M Laughlin	45 Eddy St Wd 3 Newton Mass	Machinist	Mahone Bay N S	Newton Mass	Jan
165	Mar 12	Walsh Stephen Herbert	Male	Newton Hospt Wd 5 Newton Mass	Valentine S	Elizabeth C Wenning	204 Grove St Wd 4 Newton Mass	Salesman	Portsmouth N H	Boston Mass	Jan
166	Mar 13	Anziolino Enrico	Male	65 Columbia Ave Wd 5 Newton Mass	Lorenzo	Beatrice Dontato	65 Columbia Ave Wd 5 Newton Mass	Laborer	Montaguto Avellino Italy	Montaguto Avellino Italy	Jan
167	Mar 13	Noyes Edward MacArthur 2nd	Male	Newton Hospt Wd 5 Newton Mass	Edward S	Phyllis Cunningham	400 Worcester St Wellesley Mass	Teaching	Duluth Minnesota	Wellesley Mass	Jan
168	Mar 13	Thomas Alice Martha	Female	43 Cook St Wd 1 Newton Mass	Peter M	Mary V Terrio	43 Cook St Wd 1 Newton Mass	Fisherman	Arichat Nova Scotia	Arichat Nova Scotia	Jan
169	Mar 14	Benyon Marion (1st born)	Female TWIN	Newton Hospt Wd 5 Newton Mass	Charles	Alice F Sanger	35 Carleton St Wd 7 Newton Mass	Supt of Forestry (Newton)	Newton Mass	Watertown Mass	Jan
170	Mar 14	Benyon Jeanette (2nd born)	Female TWIN	Newton Hospt Wd 5 Newton Mass	Charles	Alice F Sanger	35 Carleton St Wd 7 Newton Mass	Supt of Forestry (Newton)	Newton Mass	Watertown Mass	Jan
171	Mar 14	Johnson Karl Ernest	Male	92 Mill St Wd 6 Newton Mass	Ernest O	Thyra E Peterson	92 Mill St Wd 6 Newton Mass	Carpenter	Kalmar Sweden	Förlösa Sweden	Jan
172	Mar 14	Sullivan William Parker Jr	Male	Newton Hospt Wd 5 Newton Mass	William P	Helen F Clifford	607 Watertown St Wd 2 Newton Mass	Wool	Newton Mass	Boston Mass	Jan
173	Mar 15	Calkins Patricia	Female	49 Farlow Rd Wd 7 Newton Mass	Grosvenor	Patty Phillips	49 Farlow Rd Wd 7 Newton Mass	Lawyer	Buffalo N Y	Hazelwood Pa	Jan
174	Mar 15	Charis Joseph P	Male	38 Wetherell St Wd 5 Newton Mass	Jacob	Lena Kronalis	38 Wetherell St Wd 5 Newton Mass	Moulder	Lithuania Russia	Lithuania Russia	Jan
175	Mar 15	Shanley Clara	Female	28 School St Wd 1 Newton Mass	Eugene J	Clara Hetzel	28 School St Wd 1 Newton Mass	Conductor	Roscommon Co Ireland	Lock Haven Pa	Jan
176	Mar 16	Desrochers Louis Benjamin	Male	92 Jackson Rd Wd 1 Newton Mass	Joseph Philip	Rose E Demers	92 Jackson Rd Wd 1 Newton Mass	Carpenter	St croix P Q Canada	Gardner Mass	Jan
177	Mar 18	Piselli Lorenza	Female	R-190 Adams St Wd 2 Newton Mass	Antonio	Antonia Pellegrini	R-190 Adams St Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	San Donato Caserta Italy	Jan
178	Mar 18	Springham Harriette Genevieve	Female	Newton Hospt Wd 5 Newton Mass	Harry J	Anna M Laughlin	17 Clarendon Ave Wd 2 Newton Mass	U S Army	Gloucester Mass	Newton Mass	Jan
179	Mar 18	Sullivan Ellen Winifred	Female	838 Walnut St Wd 6 Newton Mass	Jeremiah	Catherine F Pritchard	838 Walnut St Wd 6 Newton Mass	Plasterer	Co. Kerry Ireland	Co Cavan Ireland	Jan
180	Mar 19	Burke Henry Joseph	Male	38 Cummings Rd Wd 6 Newton Mass	Henry T	Adelle LeBlanc	38 Cummings Rd Wd 6 Newton Mass	Machinist	Newton Mass	E Margaree C B N S	Jan
181	Mar 19	Salvucci Donato	Male	234 Adams St Wd 2 Newton Mass	Loreto	Donata Mazzola	234 Adams St Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	San Donato Caserta Italy	Jan
182	Mar 19	White Leslie Rensselaer	Male	15 Belmont St Wd 7 Newton Mass	Frederick	Lena A Hadden	15 Belmont St Wd 7 Newton Mass	Inventor	Upton Mass	Vinal Haven Maine	Jan
183	Mar 20	Holmes Jeanette Julia (Black)	Female	1 Prospect St Wd 3 Newton Mass	John H	Julia A Loines	1 Prospect St Wd 3 Newton Mass	Chauffeur	Richmond Va	Lancaster So C	Jan
184	Mar 20	Moody Joan Winslow	Female	Newton Hospt Wd 5 Newton Mass	Peroy W	Helen M Brown	1788 Beacon St Brookline Mass	Commission Merchant (Underwear)	Thomaston Me	Thomaston Me	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Samuel J. ... CITY Clerk

[PAGE 375]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

375

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
						* First Name of Father.	Maiden Name of Mother.					
185	Mar 21	Leone	Annino	Male	5 Murphy Ct Wd 2 Newton Mass	Cesidio	Antonia Baccari	5 Murphy Ct Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	San Donato Caserta Italy	Jan
186	Mar 22	Jackson	Ivy Ann (Black)	Female	40 Winchester St Wd 5 Newton Mass	William	Harriet L Mullings	40 Winchester St Wd 5 Newton Mass	Janitor	Nasville Tenn	Kingston Jamaica B W I	Jan
187	Mar 23	Fennelly	George Harris	Male	1213 Washing- ton St Wd 3 Newton Mass	John P	Sarah Burch	1213 Washing- ton St Wd 3 Newton Mass	Woodworker	Mt Mellick Queens Co Ireland	Springfield Ill	Jan
188	Mar 23	McLaughlin	Margaret Jose- phine	Female	305 Auburn St Wd 4 Newton Mass	Peter	Mary Doherty	305 Auburn St Wd 4 Newton Mass	Baker	Clonmany Co Donegal Ireland	Clonmany Co Donegal Ireland	Jan
189	Mar 23	Mullen	Thomas William	Male	55 Cottage St Wd 5 Newton Mass	Thomas F	Mary C Flynn	55 Cottage St Wd 5 Newton Mass	Carpenter	Newton Mass	Wellesly Mass	Jan
190	Mar 23	Waugh	Ruth Agnes	Female	48 Butts St Wd 5 Newton Mass	Daniel J	Annie G Powers	48 Butts St Wd 5 Newton Mass	Machinist	St John's New- foundland	St John's New- foundland	Jan
191	Mar 24	DeLuco	Nunzio Giacomo	Male	224 Chapel St Wd 1 Newton Mass	Giacomo	Maria P Yarossi	224 Chapel St Wd 1 Newton Mass	Deceased	Castelvetero Italy	Castelvetero Italy	Jan
192	Mar 24	Grace	Phyllis Edna	Female	Newton Hoest Wd 5 Newton Mass	Frank S	Esther Turnbull	7 Bacon St Wd 7 Newton Mass	U S Army	Newton Mass	Boston Mass	Jan
193	Mar 25	Garofalo	Richard Alfred	Male	90 Los Angeles St Wd 1 Newton Mass	Domenico	Sarah Costanza	90 Los Angeles St Wd 1 Newton Mass	Knitter	Catanzaro Italy	Catanzaro Italy	Jan
194	Mar 25	Locke	Harriet Evelyn	Female	147 Charles- bank Rd Wd 7 Newton Mass	Edgar A	Harriet L Barnes	147 Charles- bank Rd Wd 7 Newton Mass	Line Repair Man	Biddeford Maine	Dover N H	Jan
195	Mar 27	Geegan	Nora Esther	Female	36 Court St Wd 2 Newton Mass	Michael	Mary Connolly	36 Court St Wd 2 Newton Mass	Taxi Driver	Galway Ireland	Galway Ireland	Jan
196	Mar 27	Massimo (Known as "Mason")	Edith Grace	Female	421 Watertown St Wd 2 Newton Mass	Frank A	Rose Vassalotti	421 Watertown St Wd 2 Newton Mass	Electrician	Manhattan New York City N Y	Riccio Italy	Jan
197	Mar 28	Atkinson	Eleanor Rogers	Female	Newton Hoest Wd 5 Newton Mass	Arthur W	Winifred Rogers	200 Hillside Ave Needham Mass	Bookkeeper	Needham Mass	Chelsea Mass	Jan
198	Mar 28	Golay	Charles Arthur	Male	27 Champa St Wd 5 Newton Mass	Leon L	Mina M Roth	27 Champa St Wd 5 Newton Mass	Machinist	Cortebert Switzerland	Rosario Argen- tina S A	Jan
199	Mar 28	Madden	Cornelius John	Male	11 Maple Circle Wd 1 Newton Mass	Jeremiah T	Margaret Kent	11 Maple Cir- cle Wd 1 Newton Mass	Engineer	Newton Mass	Newton Mass	Jan
200	Mar 28	McElaney	John Francis	Male	266 Adams St Wd 1 Newton Mass	John E	Margaret M Dargon	266 Adams St Wd 1 Newton Mass	Grocer	Boston Mass	Carlow Ireland	Jan
201	Mar 29	Barry	John	Male	190 Tremont St Wd 7 Newton Mass	James W	Anna A Walsh	190 Tremont St Wd 7 Newton Mass	Letter Carrier	Boston Mass	Boston Mass	Jan
202	Mar 29	Giordano	Francis Edward	Male	5 Oak Ave Wd 5 Newton Mass	Salvatore	Maria Yerardi	5 Oak Ave Wd 3 Newton Mass	Gardener	Petilia Policas- tro Italy	Petilia Poli- castro Italy	Jan
203	Mar 29	Grinley	Marjorie Rita	Female	107 River St Wd 3 Newton Mass	Thomas J	Katherine A Olancy	107 River St Wd 3 Newton Mass	Laborer	Boston Mass	Newton Mass	Jan
204	Mar 29	Silveira	Leonard Clarkson	Male	780 Boylston St Wd 5 Newton Mass	John J	Emily Clarkson	780 Boylston St Wd 5 Newton Mass	Printer Blue Prints	Azores (Portugal)	Lakewood N J	Jan
205	Mar 30	Lynoh	Norbert Cyril Jr	Male	1316 Centre St Wd 6 Newton Mass	Norbert C	Aulena McAuley	1316 Centre St Wd 6 Newton Mass	Chauffeur	Bridgeport N S Canada	North Sydney C B Canada	Jan
206	Mar 31	Andrews	--	Male	Newton Hoest Wd 5 Newton Mass	George	Helfrid Swenson	79 Pearl St Wd 1 Newton Mass	Store-keeper	Greece	Sweden	Jan
207	Mar 31	Jaquith	Richard Herbert	Male	Newton Hoest Wd 5 Newton Mass	Milo W	Helen Evans	47 Newton- ville Ave Wd 1	Demonstrator & Repairman	New Ipswich N H	Upton Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Elizabeth CITY Clerk

[PAGE 376]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920
						* First Name of Father.	Maiden Name of Mother.					
208	Mar 31	Simoni	Elena Maria	Female	10 Mechanic St Wd 5 Newton Mass	Enrico	Cesarina Minelli	10 Mechanic St Wd 5 Newton Mass	Grocer	Cento Italy	Cento Italy	Jan
209	Apr 1	Agry	Nancy Smith	Female	Newton Hospt Wd 5 Newton Mass	George O	Elizabeth M Smith	11 Playstead Rd Wd 7 Newton Mass	Salesman	Worcester Mass	Columbus Texas	Jan
210	Apr 1	Houston	Ernest Charles (Black)	Male	7 Robinhood Rd Wd 4 Newton Mass	Ernest O M	Helena S Rollins	7 Robinhood Rd Wd 4 Newton Mass	Laborer	Asheville N C	Newton Mass	Jan
211	Apr 1	Manning	Earl Berry	Male	44 Henshaw St Wd 3 Newton Mass	George P A	Irene M Reinhalter	44 Henshaw St Wd 3 Newton Mass	Electrician	Woburn Mass	Philadelphia Pa	Jan
212	Apr 2	Lane	Frank Wesley Jr	Male	341 Commonwealth Ave Wd 6 Newton Mass	Frank W	Jean I Morash	341 Commonwealth Ave Wd 6 Newton Mass	Manufacturer Shoe Findings	Madison Conn	Lunenburg N S	Jan
213	Apr 3	Kittredge	Eleanor Louise	Female	221 Linwood Ave Wd 2 Newton Mass	Raymond E	Mary H Marston	221 Linwood Ave Wd 2 Newton Mass	Bookkeeper	Framingham Mass	Boston Mass	Jan
214	Apr 4	Goddard	George Frederick	Male	60 Derby St Wd 3 Newton Mass	George E	Rosa Andersen	60 Derby St Wd 3 Newton Mass	Watch Factory	Plymouth Ind	Hadsel Norway	Jan
215	Apr 4	Long	Francois Hayes	Male	Newton Hospt Wd 5 Newton Mass	Joseph F	Maude A Hayes	4 Glenmore Ter Wd 5 Newton Mass	Leather Salesman	Framingham Mass	Montreal Canada	Jan
216	Apr 4	Parmenter	William Hunt	Male	Newton Hospt Wd 5 Newton Mass	Allan W	Mabel M Gordon	1665 Centre St Wd 5 Newton Mass	Salesman	Saxonville Mass	Portland Maine	Jan
217	Apr 5	Lupton	James Frederick Jr	Male	Newton Hospt Wd 5 Newton Mass	James F	Hazel B Somes	1572 Massachusetts Ave Cambridge Mass	New England Manager "Biological Review Co"	Brooklyn N Y	Quincy (Wollaston) Mass	Jan
218	Apr 5	Paige	Dorothy Louise	Female	2 Walnut Ter Wd 2 Newton Mass	Charles W	Ella A Donnelly	2 Walnut Ter Wd 2 Newton Mass	Painter	Flue Hill Me	Cavan Ireland	Jan
219	Apr 5	Ramsay	Virginia	Female	Newton Hospt Wd 5 Newton Mass	John W	Ida F Seaver	8 Windsor Rd Wellesley Hills Mass	Builder's Supplies	Glasgow Scotland	Berwick Maine	Jan
220	Apr 6	Black	Eileen	Female	Newton Hospt Wd 5 Newton Mass	Thomas H	Helen Callahan	119 River St Wd 3 Newton Mass	Machinist	Fall River Mass	Lincoln R I	Jan
221	Apr 6	Bocobello	Domenico	Male	38 Beecher Pl Wd 6 Newton Mass	Lorenzo	Pasqua D'Innocenzo	38 Beecher Pl Wd 6 Newton Mass	Laborer	Navelli Italy	Capociani Italy	Jan
222	Apr 6	Cranton	Robert Roy Jr	Male	Newton Hospt Wd 5 Newton Mass	Robert R	Mary A Harris	452 Lexington St Wd 4 Newton Mass	Nurseryman	Brookline Mass	Weston Mass	Jan
223	Apr 6	Olivieri	Sarah Carmela	Female	102 Boyd St Wd 1 Newton Mass	Felice	Mary O Brigandi	102 Boyd St Wd 1 Newton Mass	Grocer	San Marco (Prov Foggia) Italy	Messina Italy	Jan
224	Apr 6	Pacelt	Aloysius	Male	2 Williams Ct Wd 5 Newton Mass	Kazimir	Nellie Elikofska	2 Williams Ct Wd 5 Newton Mass	Moulder	Warsaw Russia	Warsaw Russia	Jan
225	Apr 6	Woodbury	Robert Lawrence	Male	Newton Hospt Wd 5 Newton Mass	Robert L	Helene O Newgent	550 Cambridge St Boston (Allston) Mass	Builder (Deceased)	Boston Mass	Malden Mass	Jan
226	Apr 7	Batey	Arthur James	Male	83 High St Wd 5 Newton Mass	James Charles	Bertha F Kempton	83 High St Wd 5 Newton Mass	Draftsman	Hawick Scotland	Newton Mass	Jan
227	Apr 7	D'Attilio	Lina Bianca Maria	Female	1 Jackson St Wd 6 Newton Mass	Sebastian	Anna Federico	1 Jackson St Wd 6 Newton Mass	Laborer	Navelli Aquila Italy	Navelli Aquila Italy	Jan
228	Apr 7	Gorgone	Victory	Male	22 Cottage Pl Wd 3 Newton Mass	Salvatore	Concetta Baccari	22 Cottage Pl Wd 3 Newton Mass	Laborer	Messina Italy	Messina Italy	Jan
229	Apr 7	Haffermehl	Louis Valentine (Stillborn) Jr	Male	Newton Hospt Wd 5 Newton Mass	Louis V	Edith N Bevans	47 Cleveland St Arlington Mass	Piano tuner	Newton Mass	Boston Mass	Jan
230	Apr 7	Jordan	Rita	Female	Newton Hospt Wd 5 Newton Mass	John J	Mary Gorman	1241 Walnut St Wd 5 Newton Mass	Foreman Foundry	Newcastle Co Limerick Ireland	City of Cork Ireland	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Emilia J. ...
 CITY Clerk

[PAGE 377]

377

BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920.
						* First Name of Father.	Maiden Name of Mother.					
231	Apr 8	Gentile	Rose	Female	36 Cottage Pl Wd 3 Newton Mass	Giuseppe	Francesca Valente	36 Cottage Pl Wd 3 Newton Mass	Laborer	Petilia Poli- castro Italy	Petilia Poli- castro Italy	Jan
232	Apr 9	Farrell	Marjorie Louise	Female	Newton Hospt Wd 5 Newton Mass	William C	Mary E Purocell	11 Lincoln Pl Wd 3 Newton Mass	Salesman	Boston Mass	Newton Mass	Jan
233	Apr 9	Watts	Norman Endi- cott	Male	Newton Hospt Wd 5 Newton Mass	Lawrence W	Ethel Osgood	176 Warren St Wd 6 Newton Mass	Wholesale Dry Goods	West Medford Mass	St Louis Mo	Jan
234	Apr 10	DeRosset	Frederick Nash Jr	Male	69 Pelham St Wd 6 Newton Mass	Frederick N	Helene Trenholm	69 Pelham St Wd 6 Newton Mass	Manager	Wilmington N C	Charleston S C	Jan
235	Apr 10	Doherty	James Francis	Male	26 Clinton St Wd 2 Newton Mass	Thomas F	Delia A Long	26 Clinton St Wd 2 Newton Mass	Gardener	Newton Mass	Co Galway Ireland	Jan
236	Apr 10	Hutchinson	John Strong Jr	Male	Newton Hospt Wd 5 Newton Mass	John S	Mina Johnson	139 Colonial Road Boston (Brighton) Mass	Advertising	Danbury Conn	Bridgeport Conn	Jan
237	Apr 10	Welburn	John Walter	Male	Newton Hospt Wd 5 Newton Mass	Alfred P	Capitola M Steiner	14 Ricker Ter Wd 7 Newton Mass	Automobile Business	Three Rivers Mich	Nevada Ohio	Jan
238	Apr 11	Coffey	Ada Frances	Female	Newton Hospt Wd 5 Newton Mass	Walter	Frances M Daniel	43 Cottage St Wd 5 Newton Mass	Machinist	Manchester Eng- land	Salford Lan- cashire England	Jan
239	Apr 11	Eggleston	Margaret Mary	Female	R-316 Cali- fornia St Wd 1 Newton Mass	Joseph T	Catherine B McSheffery	R-316 Cali- fornia St Wd 1 Newton Mass	Freight Clerk	Newton Mass	Bath N B	Jan
240	Apr 11	Keegan	--	Male	Newton Hospt Wd 5 Newton Mass	Edward A	Agnes M Higgins	31 Middle St Wd 2 Newton Mass	B & A RR	Newton Mass	Newton Mass	Jan
241	Apr 11	Schipani	Immacolata	Female	11 Quirk Ct Wd 2 Newton Mass	Giuseppe	Gelsomina Russo	11 Quirk Ct Wd 2 Newton Mass	Tailor	Benevento Italy	Avellino Italy	Jan
242	Apr 11	Smith	Lloyd Wesley	Male	33 Highland Ave Wd 2 Newton Mass	Alden W	Olara G Holmes	33 Highland Ave Wd 2 Newton Mass	Actor	Boston Mass	Boston Mass	Jan
243	April 12	Craig	George Paris	Male	18 Fuller St Wd 5 Newton Mass	William Oliver Jr	Helen M Spittall	18 Fuller St Wd 5 Newton Mass	Public Accountant	Philadelphia Pa	Philadelphia Pa	Jan
244	Apr 12	Lalli	George	Male	378 Boylston St Wd 5 Newton Mass	Vincenzo	Angelina Consilvia	378 Boylston St Wd 5 Newton Mass	Laborer	Castiglione Italy	Castiglione Italy	Jan
245	Apr 12	Messer	Harry	Male	Newton Hospt Wd 5 Newton Mass	Harry S	Lillian R Keeman	156 River St Wd 4 Newton Mass	Deceased	Union Maine	Wellesley Mass	Jan
246	Apr 13	Lawless	William Josselyn Jr	Male	Newton Hospt Wd 5 Newton Mass	William J	Anna M Lemon	47 Davis Ave Wd 3 Newton Mass	License Clerk	Rutland Mass	Newton Mass	Jan
247	Apr 13	O'Hara	Francis	Male	Newton Hospt Wd 5 Newton Mass	John P	Lillian Mabel Lowell	6 Upland Rd Boston (Brighton) Mass	Salesman	Boston Mass	Boston Mass	Jan
248	Apr 13	Slifer	Evelyn Miller	Female	Newton Hospt Wd 5 Newton Mass	George A	Evelyn L Miller	224 Auburn- dale Ave Wd 4 Newton Mass	Dry Goods Commission	Wyncoote Pa	Fort Washington Pa	Jan
249	Apr 14	Gentile	Annina	Female	66 Lincoln Rd Wd 2 Newton Mass	Gerardo	Donata Buocilli	66 Lincoln Rd Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	Rome Italy	Jan
250	Apr 15	Bontempo	Patrick	Male	203 Chapel St Wd 2 Newton Mass	Pasquale	Concetta Vignogna	203 Chapel St Wd 2 Newton Mass	Florist	Castelvetero Benevento Italy	Castelvetero Benevento Italy	Jan
251	Apr 15	Borton	Clement Wis- well	Male	1458 Beacon St Wd 5 Newton Mass	Clement A	Elizabeth F Wis- well	1458 Beacon St Wd 5 Newton Mass	Commercial Autos	Woodstown N J	Boston Mass	Jan
252	Apr 15	Frye	Edwin Louis	Male	19 Bridge St Wd 2 Newton Mass	Willard H	Frankenina E Wallis	19 Bridge St Wd 2 Newton Mass	Knitting Business	Peterboro N H	Portsmouth N H	Jan
253	Apr 15	Godino	Thomas Pasquale	Male	64 Allen Ave Wd 5 Newton Mass	Giuseppe	Delia DeFazio	64 Allen Ave Wd 5 Newton Mass	Gardener	Nicastro Catan- zaro Italy	Serrastrata Cat- anzaro Italy	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Franklin CITY Clerk

[PAGE 378]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (See Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
						* First Name of Father.	Maiden Name of Mother.					
254	Apr 15	Keefe	John Joseph	Male	61 Henshaw St Wd 3 Newton Mass	Timothy F	Sarah L Browne	61 Henshaw St Wd 3 Newton Mass	Police Officer	Newton Mass	Boston Mass	Jan
255	Apr 15	Stanley	Nadine	Female	111 Pleasant St Wd 6 Newton Mass	Robert T	Edna H Parsons	111 Pleasant St Wd 6 Newton Mass	Piano Dealer	Highland Park Conn	West Hartford Conn	Jan
256	Apr 16	Dempsey	Martin	Male	449 Washington St Wd 1 Newton Mass	J Edward	Helen E Punch	449 Washington St Wd 1 Newton Mass	Physician	Milford Mass	Maynard Mass	Jan
257	Apr 16	Goodwin	Roger Daniels	Male	Newton Hospt Wd 5 Newton Mass	Thomas L	Hazel M Atkinson	48 Mellen St Needham Heights Mass	U S Navy	Newton Mass	Needham Mass	Jan
258	Apr 16	Moss	Helen Elizabeth	Female	Newton Hospt Wd 5 Newton Mass	Arthur E	Lillian A Sanford	78 River View Road Boston (Brighton) Mass	Fireman	Boston Mass	Brookline Mass	Jan
259	Apr 17	Perry	Esther	Female	17 Prospect St Wd 3 Newton Mass	Maxim J	Helen R Keeley	17 Prospect St Wd 3 Newton Mass	Policeman	Westbrook Maine	Newton Mass	Jan
260	Apr 17	Porter	Amy Snell	Female	7 Henshaw Pl Wd 3 Newton Mass	Harry O	Ruth A Snell	7 Henshaw Pl Wd 3 Newton Mass	Signalman B & A RR Eastern Mgr	Athol Mass	Melrose Highlands Mass	Jan
261	Apr 17	Sheraton	Jean Lawton	Female	197 Mt Vernon St Wd 3 Newton Mass	Robert L	Edna A Lawton	197 Mt Vernon St Wd 3 Newton Mass	"Edward Valve Mfg Co"	St John N B	St John N B	Jan
262	Apr 17	Whittemore	Benjamin Bruce	Male	Newton Hospt Wd 5 Newton Mass	Benjamin A	Emily A Curry	52 Clark Lane Waltham Mass	Business Manager	Cambridge Mass	Hortonville Nova Scotia	Jan
263	Apr 18	Maynard	John Garth-waite	Male	65 Walker St Wd 2 Newton Mass	Wilbur A	Lulu M Binder	65 Walker St Wd 2 Newton Mass	Sales Manager	Stony Creek Pa	Lenni Penn	Jan
264	Apr 19	Pratt	Edwin Calumet	Male	21 Taft Ave Wd 3 Newton Mass	Dana F	Edna M Wagner	21 Taft Ave Wd 3 Newton Mass	Salesman	Boston Mass	Kennobunkport Maine	Jan
265	Apr 20	Davis	Ethel Virginia	Female	Newton Hospt Wd 5 Newton Mass	Frank M	Blanche E Tandy	17 Pleasant St Wd 6 Newton Mass	Chauffeur	Poton P Q Canada	Hoosao Tunnel Mass	Jan
266	Apr 22	Oorbett	Mary Elizabeth	Female	Newton Hospt Wd 5 Newton Mass	Bartholomew L	Catherine M Whalen	451 Lexington St Wd 4 Newton Mass	Steamfitter	St John's Newfoundland	Boston Mass	Jan
267	Apr 22	Kenyon	Ruth Louise	Female	Newton Hospt Wd 5 Newton Mass	Frederic M	Millicent A Hosley	6 Walnut Ter Wd 2 Newton Mass	Tire-maker	Providence R I	Boston Mass	Jan
268	Apr 22	Vining	Ruth Alberta	Female	Newton Hospt Wd 5 Newton Mass	Leslie A	Bessie W Elkins	81 Richardson St Wd 1 Newton Mass	Ship-joiner	Haverhill Mass	Gilmanton Iron Works N H	Jan
269	Apr 23	Cedrone	Donato	Male	244 Adams St Wd 2 Newton Mass	Orazio	Carmela Gentile	244 Adams St Wd 2 Newton Mass	Chauffeur	San Donato Caserta Italy	San Donato Caserta Italy	Jan
270	Apr 23	Conley	Margaret Mary	Female	210 Derby St Wd 3 Newton Mass	John F	Nora C Dungan	210 Derby St Wd 3 Newton Mass	Harness Maker	Waltham Mass	Kilkenny Ireland	Jan
271	Apr 23	Gould	Eleanor Ruth	Female	179 Tremont St Wd 7 Newton Mass	Merle E	Marguerite Segrell	179 Tremont St Wd 7 Newton Mass	Efficiency Engineer	New Haven Conn	Brooklyn N Y	Jan
272	Apr 23	Panaggio	Giovanina Palmina	Female	76 West St Wd 2 Newton Mass	Orazio	Annina Tambascio	76 West St Wd 2 Newton Mass	Pool Room	Prov Benevento Italy	Prov Benevento Italy	Jan
273	Apr 24	D'Angelo	Clarence	Male	11 Murphy Ct Wd 2 Newton Mass	James	Margaret F Bouchard	11 Murphy Ct Wd 2 Newton Mass	Street Car Conductor	Popoli Italy	Cambridge Mass	Jan
274	Apr 24	Dugau	Vincent Joseph	Male	Newton Hospt Wd 5 Newton Mass	John J	Margaret Saulnier	Lowell Grove Waltham Mass	Machinist	Gilbert's Cove Nova Scotia	Church Point Nova Scotia	Jan
275	Apr 25	Posner	Robert	Male	36 Henshaw St Wd 3 Newton Mass	Harry	Essie Anten	36 Henshaw St Wd 3 Newton Mass	Tailor	Kroogloe Mogilev Russia	Azarovich Russia	Jan
276	Apr 27	Carvelli	Vincenzo	Male	41 Oak Ave Wd 3 Newton Mass	Pietro	Santa Guzzi	41 Oak Ave Wd 3 Newton Mass	Laborer	Petilia Poli-castro Italy	Petilia Poli-castro Italy	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Samuel B. ... CITY Clerk

[PAGE 379]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920
					* First Name of Father.	Maiden Name of Mother.					
277	Apr 28	Burns John Charles	Male	Newton Hospt Wd 5 Newton Mass	John	Edith Cushing	1664 Centre St Wd 5 Newton Mass	Meat Cutter	Kidderminster Yorkshire England	Boston (Roxbury) Mass	Jan
278	Apr 28	Haroutunian Zuvart Esther	Female	244 Walnut St Wd 2 Newton Mass	Yessayi H	Makrouhi A Nerghizian	244 Walnut St Wd 2 Newton Mass	Barber	Marash in Turkish Armenia	Marash in Turkish Armenia	Jan
279	Apr 30	DeAngelis Francesco	Male	20 Quirk Ct Wd 2 Newton Mass	Giuseppe	Cesidia Tempesta	20 Quirk Ct Wd 2 Newton Mass	Paver	San Donato Caserta Italy	San Donato Caserta Italy	Jan
280	Apr 30	Maroy Oliver Murdock	Male	Newton Hospt Wd 5 Newton Mass	Grosvenor D	Helen F Carter	32 Rookledge Rd Wd 5 Newton Mass	Publisher	Boston Mass	Boston Mass	Jan
281	Apr 30	Tift Charles Edward	Male	Newton Hospt Wd 5 Newton Mass	Frank	Lilly Teed	14 Peabody St Wd 7 Newton Mass	U S A	Barre Vermont	Newton Mass	Jan
282	May 2	Elliott Frederick	Male	17 Winthrop Ave Wd 1 Newton Mass	Harold	Bertha Bowman	17 Winthrop Av Wd 1 Newton Mass	Lineman for U S A	Whitman Mass	Waltham Mass	Jan
283	May 2	Hudson Rollo Samuel Jr	Male TWIN (1st born)	Newton Hospt Wd 5 Newton Mass	Rollo S	Arlene Rozelle	497 Ward St Wd 6 Newton Mass	Salesman	Boston Mass	Newport N Y	Jan
284	May 2	Hudson Nancy Newman	Female TWIN (2nd born)	Newton Hospt Wd 5 Newton Mass	Rollo S	Arlene Rozelle	497 Ward St Wd 6 Newton Mass	Salesman	Boston Mass	Newport N Y	Jan
285	May 2	Mattson Elizabeth Mary	Female	45 Coleman Rd Wd 6 Newton Mass	Vernon M	Anna M Cavanaugh	45 Coleman Rd Wd 6 Newton Mass	Salesman	Newton Mass	Newton Mass	Jan
286	May 3	Wurtz Selma Elizabeth	Female	Newton Hospt Wd 5 Newton Mass	Frederick O	Daisy T Crist	106 Tyler Ter Wd 6 Newton Mass	N E Mgr "Welch Grape Juice Co"	Guelph Ontario Canada	Look Haven Penn	Jan
287	May 4	Cronkwhite Leonard Wolsey 3rd	Male	Newton Hospt Wd 5 Newton Mass	Leonard W	Orpah Glencore Brewster	Bradford Road Wellesley Hills Mass	President & Treasurer	Maulmein Burma	Harvey Albert Co N B	Jan
288	May 4	Roklan Stephen	Male	45 Mechanic St Wd 5 Newton Mass	Stephen	Annie Yatalewloziutis	45 Mechanic St Wd 5 Newton Mass	Blacksmith	Kovno Russia	Kovno Russia	Jan
289	May 5	Phillips Thomas	Male	Newton Hospt Wd 5 Newton Mass	James D	Agnes C Clark	970 Chestnut St Wd 5 Newton Mass	Policeman	Newton Mass	Newton Mass	Jan
290	May 6	Carey James Morris	Male	Newton Hospt Wd 5 Newton Mass	Howard	Florence Myles	Russell Road Wellesley Mass	Carpenter	Kings Co Nova Scotia	Kings Co Nova Scotia	Jan
291	May 6	Cole Esther Winifred	Female	Newton Hospt Wd 5 Newton Mass	William M	Bessie B Cozens	19 Woodward St Wd 5 Newton Mass	Electrician	Newton Mass	Detroit Mich	Jan
292	May 6	Faulkner Beverley Jeanette	Female	Newton Hospt Wd 5 Newton Mass	Claude H	Marguerite I MacMath	96 Myrtle St Waltham Mass	Watchmaker	Rockford Illinois	Hawick Scotland	Jan
293	May 6	Kelly Marion E	Female	203 Lexington St Wd 4 Newton Mass	Thomas W	Ethel Green	203 Lexington St Wd 4 Newton Mass	Street Laborer	Newton Mass	Johnson Vermont	Jan
294	May 6	Leach William Baul	Male	90 Dalby St Wd 1 Newton Mass	Philip L	Margaret J Bennett	90 Dalby St Wd 1 Newton Mass	Shipper	Nashua N H	Newton Mass	Jan
295	May 6	Soofield Francis Webber	Male	18 Vernon St Wd 7 Newton Mass	Frank P	Alice M Webber	18 Vernon St Wd 7 Newton Mass	Furniture Dealer	Boston Mass	Boston Mass	Jan
296	May 7	Russell Mary (Stillborn)	Female	267 Cherry St Wd 3 Newton Mass	Frank	Johanna Meehan	267 Cherry St Wd 3 Newton Mass	Machinist	Throoptown Ontario Canada	Newton Mass	Jan
297	May 7	Ward Margaret Lavinia	Female	223 Elliot St Wd 5 Newton Mass	Harry	Eliza E Marshall	223 Elliot St Wd 5 Newton Mass	Machinist	Congleton Oshshire England	Riverdale Digby Co N S	Jan
298	May 8	May Elizabeth Stevens	Female	Newton Hospt Wd 5 Newton Mass	Kenneth S	Frances O Stevens	156 Woburn St West Medford Mass	Electrical Engineer	Newton Mass	Stoneham Mass	Jan
299	May 9	Panella Giovannina	Female	Newton Hospt Wd 5 Newton Mass	Leonardo	Cecelia Capello	314 Elliot St Wd 5 Newton Mass	Machinist	Greci Avellino Italy	Proy Palermo Sicily	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Franklin CITY Clerk

[PAGE 380]
BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
						* First Name of Father.	Maiden Name of Mother.					
300	May 10	Donahue	William Harold	Male	1273 Washington St Wd 3 Newton Mass	Harry L	Mabel B McNutt	1273 Washington St Wd 3 Newton Mass	Clerk	Lynn Mass	Yarmouth Nova Scotia	Jan
301	May 10	Hahn	John Adam	Male	Newton Hospt Wd 5 Newton Mass	John	Margaret L Evans	88 Linden St Boston(Allston) Mass	Salesman Textiles	Newton Mass	Boston Mass	Jan
302	May 12	Caruso	Antonio Gustavo	Male	10 Beecher Pl Wd 6 Newton Mass	Antonio	Onorins Castagna	10 Beecher Pl Wd 6 Newton Mass	Gardener	Capestrano Aquila Italy	Capestrano Aquila Italy	Jan
303	May 13	Atwood	Bonnar Clarke	Male	Newton Hospt Wd 5 Newton Mass	F Clarke	Eleanor Bonnar	237 Harvard St Wd 2 Newton Mass	Engineer	Salem Mass	North Adams Mass	Jan
304	May 13	Cadman	---	Male	Newton Hospt Wd 5 Newton Mass	Loys W	Emma Ardolino	16 Islington Rd Wd 4 Newton Mass	Laborer	Sackville N B	Dorrie LeNoelle Italy	Jan
305	May 13	Kyle	Philip Merrill	Male	Newton Hospt Wd 5 Newton Mass	Clinton W	Helen E Merrill	119 Austin St Wd 2 Newton Mass	Appraiser	Florence Mass	Salem Mass	Jan
306	May 14	Hutcheson	John Gorsham	Male	Newton Hospt Wd 5 Newton	John G	Mary H Gorsham	12 Gibson St Needham Mass	Travelling Salesman	Stonehouse Scotland	Woods Harbour N S	Jan
307	May 15	Annese	Antoinette Florence	Female	Newton Hospt Wd 5 Newton Mass	Sabino	Maria G Sauro	50 Gardner St Wd 1 Newton Mass	Laborer	Grottaminarda Avellino Italy	Newton Mass	Jan
308	May 15	Sroda	Mikolia	Male	58 Mechanic St Wd 5 Newton Mass	Aleck	Marta Bashura	58 Mechanic St Wd 5 Newton Mass	Moulder	Grodno Russia	Minsk Russia	Jan
309	May 16	Degen	(Stillborn)	Female	Newton Hospt Wd 5 Newton Mass	Bertrand V	Mary F Curtiss	10 Claflin Rd Brookline Mass	Investigator	Brooklyn N Y	San Francisco Cal	Jan
310	May 17	Dalicandro	Dominic	Male	179 Adams St Wd 2 Newton Mass	Cesidio	Sarah DeLuoca	179 Adams St Wd 2 Newton Mass	Laborer	Alvito Caserta Italy	Castelvetera Benevento Italy	Jan
311	May 17	Rich	Gloria Elizabeth	Female	Newton Hospt Wd 5 Newton Mass	Walter I	Lillian Smith	35 Carleton St Wd 7 Newton Mass	Dentist	Lee Mass	Boston Mass	Jan
312	May 17	Swail	Paul Quinton	Male	1105 Walnut St Wd 5 Newton Mass	Edgar V	Elva May Sanford	1105 Walnut St Wd 5 Newton Mass	Machinist	Montreal Canada	On the High Seas (English Nationality)	Jan
313	May 18	White	Russell Beth	Male	Newton Hospt Wd 5 Newton Mass	Russell O	Alice Beth	34 Carleton St Wd 7 Newton Mass	Salesman	Durham N H	Rochester N Y	Jan
314	May 19	Danielson	Bert Lindmark	Male	Newton Hospt Wd 5 Newton Mass	John D	Agda M Lindmark	21 Midland St Belmont Mass	Electrician	Kristinehamn Sweden	Pitea Sweden	Jan
315	May 22	Patterson	Harvey Sharp Jr	Male	Newton Hospt Wd 5 Newton Mass	Harvey S	Alice L Sanders	100 Tyler Ter Wd 6 Newton Mass	Manager RR Dept "Walworth Mfg Co"	Pittsburg Pa	Little Rock Arkansas	Jan
316	May 23	Baringer	Henry Jay Jr 3rd	Male	Newton Hospt Wd 5 Newton Mass	Henry J Jr 2nd	Ruth M Stebbins	122 Lowell Ave Wd 2 Newton Mass	Architect	Chatham N Y	Milford N Y	Jan
317	May 23	Brady	Norbert Francis	Male	18 Putnam St Wd 3 Newton Mass	Cecil N	Florence Irene Rice	18 Putnam St Wd 3 Newton Mass	Physician	Kentville N S	Salem Mass	Jan
318	May 25	Brown	Muriel Farnsworth	Female	170 Woodward St Wd 5 Newton Mass	Arthur F	Helen Perkins	170 Woodward St Wd 5 Newton Mass	Manager Mercantile Agency	Waltham Mass	Beverly N J.	Jan
319	May 25	Ellis	Herbert (Black)	Male	Newton Hospt Wd 5 Newton Mass	Luther A	Viola A Bland	208 Cherry St Wd 3 Newton Mass	Porter	Green Bay Virginia	Philadelphia Pa	Jan
320	May 25	Krusger	Florence Victoria	Female	Newton Hospt Wd 5 Newton Mass	Herman O	Florence M Roberts	42 Eddy St Wd 2 Newton Mass	Ticket Agent	New York City N Y	Boston Mass	Jan
321	May 25	Landry	Edward Francis	Male	11 Dalby St Wd 1 Newton Mass	Alexander P	Mary Frazar	11 Dalby St Wd 1 Newton Mass	Stonescutter	Ariohat N S	Ariohat N S	Jan
322	May 25	MacPhee	Neil Daniel	Male	Newton Hospt Wd 5 Newton Mass	Edwin J	Blanche L Shackley	10 Cedar St Wellesley Mass	Iceman	Marshfield Mass	Norwood Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank B. ... CITY Clerk

[PAGE 381]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

381

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920
						* First Name of Father.	Maiden Name of Mother.					
323	May 26	Campbell	Joseph Aloysius	Male	12 Waban St Wd 1 Newton Mass	Joseph A	Eva M Tyrrell	129 Norwood Av Wd 2 Newton Mass	Shipper	Newton Mass	Boston Mass	Jan
324	May 26	Divasta	Eleanor Angela	Female	1231 Centre st Wd 6 Newton Mass	Erasmus	Angela M S Maconi	1231 Centre St wd 6 Newton Mass	Welder	Elena Italy	Somerville Mass	Jan
325	May 26	O'Rourke	Helen	Female	Newton Hospt Wd 5 Newton Mass	Peter	Mary Flaherty	46 North St Wd 6 Newton Mass	Chauffeur	Leitrim Ireland	Galway Ireland	Jan
326	May 26	Tuscher	Joseph William	Male	123 Auburn- dale Ave Wd 4 Newton Mass	Jacob F	Anna V Oldfield	123 Auburn- dale Ave Wd 4 Newton Mass	Watch Fac- tory	Boston Mass	Lancaster eng- land	Jan
327	May 26	Verdi	Frances	Female	169 Tremont st Wd 7 Newton Mass	---	Edith Verdi	169 Tremont St Wd 7 Newton Mass	(Mother Bookkeeper)	--	Boston Mass	Jan
328	May 28	Lansed	John Hospph	Male	31 Fayette St Wd 1 Newton Mass	Louis W	Alice G Cody	31 Fayette St Wd 1 Newton Mass	Assembler	Cambridge Mass	Newton Mass	Jan
329	May 28	Lyons	Mary Elizabeth	Female	27 wildwood Ave wd 3 Newton Mass	William A	Mary G Crowley	27 wildwood Ave wd 3 Newton Mass	Letter Carrier	Newton Mass	Groton Mass	Jan
330	May 28	Robinson	Lyman Newell	Male	10 Hyde St Wd 5 Newton Mass	Winslow D	Florence K Newell	10 Hyde st Wd 5 Newton Mass	Building Information Statistics	Stapleton N Y	Newton Mass	Jan
331	May 28	Ryan	Ann	Female	92 W Pine St Wd 4 Newton Mass	James F	Elizabeth M Havi- land	92 W Pine St Wd 4 Newton Mass	Carpenter	Boston Mass	Boston Mass	Jan
332	May 29	Corcoran	Mary Margaret	Female	29 Coyne Rd Wd 5 Newton Mass	Thomas J	Mary Bird	29 Coyne Rd wd 5 Newton Mass	Houseman	Co Galway Ire- land	Co Galway Ire- land	Jan
333	May 31	Barry	Ralph Allen Jr	Male	Newton Hospt Wd 5 Newton Mass	Ralph A	Lillian M Tucker	42 Warwick Rd Wd 3 Newton Mass	Carpenter	Natick Mass	Boston Mass	Jan
334	May 31	Eyre	Helen	Female	24 Ossipee Rd Wd 5 Newton Mass	John	Ellen Holroyd	24 Ossipee Rd Wd 5 Newton Mass	Machinist	Manchester eng- land	Manchester eng- land	Jan
335	June 1	Geraoi	Antonio	Male	Newton Hospt Wd 5 Newton Mass	Concetto	Giovanna Coculli	216 Elliot st wd 5 Newton Mass	Laborer	Aetolinia Messina Italy	Palermo Italy	Jan
336	June 1	Stokes	Kevin	Male	55 Green st Wd 2 Newton Mass	Patrick J	Bridget M McCarthy	55 Green st Wd 2 Newton Mass	Machinist	Co Kerry Ireland	Co Kerry Ireland	Jan
337	June 1	Womboldt	Robert Emmet	Male	182 californ- ia St wd 1 Newton Mass	John	Jennie Sheridan	182 californ- ia St wd 1 Newton Mass	Stenciler Rubber Co	Watertown Mass	watertown Mass	Jan
338	June 2	Chiaschia	Dominick	Male	79 Border st wd 3 Newton Mass	Antonio	Camella Santillo	79 Border st Wd 3 Newton Mass	Laborer (Street)	Popoli Aquila Italy	Popoli Aquila Italy	Jan
339	June 3	Brooks	Arthur Bernard	Male	Newton Hospt Wd 5 Newton Mass	Arthur J	Mary A Cormier	266 Adams St wd 1 Newton Mass	Conductor	Newton Mass	Friarshead Inverness Co N S	Jan
340	June 3	Eagan	Mary Jane	Female	Newton Hospt Wd 5 Newton Mass	John P	Mary F Ducey	1375 washing- ton st Wd 3 Newton Mass	Dentist	Needham Mass	Framingham Mass	Jan
341	June 3	Myshrall	Ernest	Male	Newton Hospt Wd 5 Newton Mass	Ernest J	Gladys J Ferguson	44 Floyd st Waltham Mass	Painter	Waltham Mass	Chelsea Mass	Jan
342	June 3	Phillips	June Martha	Female	89 Morton St wd 2 Newton Mass	Otis S	Gladys K Carroll	89 Morton St Wd 2 Newton Mass	Manufacturer	Cataumet Mass	New York City N Y	Jan
343	June 3	Ryan	John William	Male	Newton Hospt Wd 5 Newton Mass	George B	Mary W Dinegan	25 weeley st Wd 1 Newton Mass	Editor	Boston Mass	Quincy Mass	Jan
344	June 3	Wright	Dorothy	Female	Newton Hospt Wd 5 Newton Mass	Harry S	Dorothy Davis	1226 North Calvert St Baltimore Md	Civil Engineer	Springfield Mass	Providence R I	Jan
345	June 4	Hill	Ernest Wendell	Male	46 Gardner St Wd 1 Newton Mass	Roan J	Catherine A Landry	46 Gardner st Wd 1 Newton Mass	Auto Re- pairer	Watertown Mass	Cape Breton N S	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank [Signature] CITY Clerk

BIRTHS REGISTERED in the CITY of

NEWTON

for the Year Nineteen Hundred and NINETEEN

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
346	June 4	Meade Mary Agnes	Female	R-105 Pearl St wd 1 Newton Mass	Timothy J	Agnes M Tracey	R-105 Pearl St wd 1 Newton Mass	Auto Repairman	Newton Mass	Barrestown Fethard Co Tipperary Ireland	Jan
347	June 4	Proia Genditta	Female	116 West St Wd 2 Newton Mass	Paolo	Theresa Nitarpipo	116 West St Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	San donato Caserta Italy	Jan
348	June 4	Whitney Richard ^{Moran} Moran	Male	430 Albemarle Rd Wd 2 Newton Mass	Clifford B	Sadie A Forte	430 Albemarle Rd Wd 2 Newton Mass	Banker	Lincoln Mass	Three Rivers Mass	Jan <i>Book 6 Page 217</i>
349	June 5	Andrews Bernard Russell Jr	Male	Newton Hospt Wd 5 Newton Mass	Bernard R	Fannie Q Mann	49 Oak St Braintree Mass	Mechanical Engineer	Plymouth Mass	Sterling Mass	Jan
350	June 6	Murphy Margaret	Female	974 Walnut St St wd 6 Newton Mass	William J	Catherine Kelly	974 Walnut St Wd 6 Newton Mass	Laborer	Co Cork Ireland	Co Tipperary Ireland	Jan
351	June 7	Eckert Irene Elisabeth	Female	Newton Hospt Wd 5 Newton Mass	Ernest A	Irene Buchanan	34 Channing St Wd 7 Newton Mass	Overseer	Passaic N J	Gilbertville Mass	Jan
352	June 9	Sanderson Rita Magdalene	Female	27 school St Wd 1 Newton Mass	Guy B	Delia Gannon	27 School St Wd 1 Newton Mass	Steamfitter	Somerville Mass	Co Galway Ireland	Jan
353	June 9	Thayer Jane Vining	Female	Newton Hospt Wd 5 Newton Mass	Hartley W	Linda W Seaver	355 Walnut St Wd 2 Newton Mass	Physician	Randolph Mass	Boston Mass	Jan
354	June 10	Feather Barclay	Male	Newton Hospt Wd 5 Newton Mass	Maurice	Bertha Putney	129 Langdon Ave Watertown Mass	Architect	Bingley England	Wal tham Mass	Jan
355	June 10	Jewett Elsie Frances	Female	324 Elliot St Wd 5 Newton Mass	Chandler T	Elsie Kaye	324 Elliot St Wd 5 Newton Mass	Electrician	Newton Mass	Honley Yorkshire England	Jan
356	June 11	DiPasquale Antonio	Male	169 Chapel St Wd 2 Newton Mass	Pasquale	Marianicola Bibbo	169 Chapel St Wd 2 Newton Mass	Foundry Worker	Prov Benevento Italy	Prov Benevento Italy	Jan
357	June 13	Hawkins John Augustus	Male	Newton Hospt Wd 5 Newton Mass	Foster L	Gertrude E Turner	Port Jefferson N Y	Ship Yard Manager	Setauket L I N Y	North Pembroke Mass	Jan
358	June 13	Kent Wallace Alvin	Male	Newton Hospt Wd 5 Newton Mass	John	Martha Peters	Winter st Natick Mass	Contractor	Liskeard England	Williamstown Mass	Jan
359	June 13	Miller John Allan	Male	Newton Hospt Wd 5 Newton Mass	Allan P	Ida M Anderson	217 Chestnut Hill Ave Boston (Bri) Mass	Manufacturers Agent	Shropshire England	Ontario Canada	Jan
360	June 15	Atkinson Dean Wesley	Male	Newton Hospt Wd 5 Newton Mass	Leon G	Dorothy D Hamilton	35 Victoria Circle Wd 2 Newton Mass	Salesman	Clarenceville Canada	Newton Mass	Jan
361	June 15	Timbie Richard Henry	Male	27 Clark st Wd 5 Newton Mass	William H	Florence Hill	27 Clark St Wd 5 Newton Mass	Teacher	Pittsfield Mass	Pittsfield Mass	Jan
362	June 16	Feeley Alice Gertrude	Female	Newton Hospt Wd 5 Newton Mass	Francis G	Lillian E Higbee	26 Cook St Wd 1 Newton Mass	Polloeman	Newton Mass	Newton Mass	Jan
363	June 17	Mallinson Rita Virginia	Female	39 School St Wd 1 Newton Mass	Burton A	Mary Durkin	39 School St Wd 1 Newton Mass	Spinner (Deceased)	Elland Yorkshire England	Foxford Co Mayo Ireland	Jan
364	June 17	Merritt Brooks Palmer	Male	Newton Hospt Wd 5 Newton Mass	George N	Lora Pratt	542 California St wd 2 Newton Mass	Advertising	Marlboro Mass	Sandwich Mass	Jan
365	June 18	Sistare Wilmine Mollis	Female	Newton Hospt Wd 5 Newton Mass	William M	Pauline Rowland	Sapporo Japan	Capt Field Artillery (Deceased)	New London Conn	Kioto Japan	Jan
366	June 18	Steele Stanley Proctor	Male	Newton Hospt Wd 5 Newton Mass	Clifford	Dorothy Proctor	230 Walnut St Wd 2 Newton Mass	Wool	Boston Mass	Montreal Canada	Jan
367	June 19	Haskell William Andrew Jr	Male	530 Ward St Wd 6 Newton Mass	William A	Margaret L Barry	517 Commonwealth Ave Wd 6 Newton Mass	Retired	Malden Mass	Boston Mass	Jan
368	June 19	Quinn James Robert	Male	Newton Hospt Wd 5 Newton Mass	Owen	Mary Begley	130 Edinboro St wd 2 Newton Mass	Auto Painter	Camphill Scotland	Waterford Ireland	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank P. ... CITY Clerk

[PAGE 383]

383

BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
369	June 20	Skidmore Jean Elrose	Female	202 central St wd 4 Newton Mass	Charles P	Jean Ann Taylor	202 central St wd 4 Newton Mass	Chief Machinists Mate U S Navy	Jacksonville Fla	Manchester N H	Jan
370	June 21	Hanlon Ruth Aileen	Female	Newton Hospt Wd 5 Newton Mass	Arthur J	Nettie M McGregor	77 Lexington St wd 4 Newton Mass	Milk-man	Newton Mass	Boston Mass	Jan
371	June 21	McGrath Rita Ann	Female	Newton Hospt Wd 5 Newton Mass	Patrick J	Mary Thompson	40 North st Wd 6 Newton Mass	Machinist	Newton Mass	Boston Mass	Jan
372	June 22	Crisey Harrington Edgar	Male	Newton Hospt Wd 5 Newton Mass	Edgar B	Rowena M Lattimer	62 Harvard St Wd 2 Newton Mass	Salesman	Decatur Illinois	Winona Minnesota	Jan
373	June 22	Dodge Natalie	Female	43 Union St Wd 6 Newton Mass	John R	Grace H Berry	43 Union St Wd 6 Newton Mass	Electrician	Everett Mass	Hyannis Mass	Jan
374	June 22	Newey Chester Greenleaf	Male	48 Hale St Wd 5 Newton Mass	Arthur F	Minnie M Greenleaf	48 Hale St Wd 5 Newton Mass	Plumber	Athol Mass	Madison Maine	Jan
375	June 24	Jordan Marie Louise	Female	Newton Hospt Wd 5 Newton Mass	William T	Marie M Stucklen	23 Alden Road Watertown Mass	General Agent (Fire Insurance)	Boston Mass	Boston Mass	Jan
376	June 24	Scandale Thomas	Male	7 Lucas Ct Wd 3 Newton Mass	Thomas	Theresa Manarienzo	7 Lucas Ct Wd 3 Newton Mass	Laborer	Petilia Policaastro Italy	Petilia Policaastro Italy	Jan
377	June 25	Stonemets Charles Loring	Male	359 Otis st Wd 3 Newton Mass	Harry M	Flora B Cooley	359 Otis st Wd 3 Newton Mass	Banker & Broker	Elmira N Y	Cambridge Mass	Jan
378	June 26	Mullen Mary Elizabeth	Female	189 Cypress St Wd 6 Newton Mass	Henry D	Margaret T Calnan	189 Cypress St Wd 6 Newton Mass	Knitter	Natick Mass	Newton Mass	Jan
379	June 26	Sangouci Joseph Horace	Male	304 California St Wd 1 Newton Mass	George H	Emma A Charland	304 California St Wd 1 Newton Mass	Weaver	Harrisville R I	Harrisville R I	Jan
380	June 28	Merritt Jenniebelle (Black)	Female	27 Gerard Ct Wd 3 Newton Mass	Elijah	Jane Peterson	27 Gerard Ct Wd 3 Newton Mass	Chauffeur	Durham N C	Bedford Hills N Y	Jan
381	June 28	Murphy Richard	Male	20 Lewis Terrace Wd 1 Newton Mass	Thomas J	Gertrude L Leonard	20 Lewis Terrace Wd 1 Newton Mass	School Teacher	Newton Mass	Newton Mass	Jan
382	June 28	Wyatt Edwin Wheeler	Male	Newton Hospt Wd 5 Newton Mass	Guy E	Margaret Wheeler	5 Braemore Rd Boston (Brighton) Mass	Manager	Somerville Mass	Newton Mass	Jan
383	June 30	Piepenbrink Frederick	Male	Newton Hospt Wd 5 Newton Mass	Clarence	Ada Smith	125 Langdon Ave Watertown Mass	Salesman	Albany N Y	Bay Shore Long Island N Y	Jan
384	July 2	Salvuoci Cesidio	Male	19 Murphy Ct Wd 2 Newton Mass	Francesco	Raffaella Peruzza	19 Murphy Ct Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	San donato Caserta Italy	Jan
385	July 3	Aharonian Sarah	Female	221 Elliot st Wd 5 Newton Mass	Leon D	Iatun Mangoian	221 Elliot St Wd 5 Newton Mass	Moulder	Armenia Turkey	Armenia Turkey	Jan
386	July 3	Kelley Pauline Esther	Female	36 Lexington st Wd 3 Newton Mass	Samuel	Hilda E Osborn	36 Lexington St Wd 3 Newton Mass	Salesman	Baileyville Maine	Grand Manan N B	Jan
387	July 3	Kelly (Stillborn)	Female	27 Clinton St Wd 2 Newton Mass	John F	Mary T Loughlin	27 Clinton St Wd 2 Newton Mass	Laborer	Whitepark Co Galway Ireland	Ballimania Co Galway Ireland	Jan
388	July 3	Marchand Catherine Marie	Female	161 Chapel St Wd 2 Newton Mass	Albert J	Margaret A Kelly	161 Chapel st Wd 2 Newton Mass	Machinist	Newton Mass	Gambo Newfoundland	Jan
389	July 4	Beattie Mary Louise Judge	Female	Newton Hospt Wd 5 Newton Mass	John H	MaryL Judge	113 Taylor st Waltham Mass	Vegetable Dealer	Waltham Mass	Waltham Mass	Jan
390	July 5	Bancroft Elinor	Female	Newton Hospt Wd 5 Newton Mass	Edward W	Grace M Dennison	37 Livermore Road Wellesley Hills Mass	Lawyer	Reading Mass	Boston Mass	Jan
391	July 5	Downey Charles Fredrick	Male	Newton Hospt Wd 5 Newton Mass	Joseph O	Helen Boudrot	19 Faxon St Wd 1 Newton Mass	Salesman	Boston Mass	Newton Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frederick CITY Clerk

BIRTHS REGISTERED in the CITY of

NEWTON

for the Year Nineteen Hundred and NINETEEN

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920
						* First Name of Father.	Maiden Name of Mother.					
392	July 5	Enegess	Philip	Male	Newton Hospt Wd 5 Newton Mass	Michael J	Kathleen T Nolan	942 Watertown St Wd 3 Newton Mass	Probation Officer	Newton Mass	Newton Mass	Jan
393	July 5	Goodale	Natalie	Female	Newton Hospt Wd 5 Newton Mass	Henry H	Natalie Shirley	South Duxbury Mass	Electrotyper	Boston Mass	Newton Mass	Jan
394	July 5	Keohane	Mary Agnes	Female	Newton Hospt Wd 5 Newton Mass	John	Katherine Shea	105 Pearl St Wd 1 Newton Mass	Laborer	Ireland	Ireland	Jan
395	July 5	Somers	Constance Emily	Female	4 Nottingham St Wd 6 Newton Mass	Ralph H	Margherita C Kellen	4 Nottingham St Wd 6 Newton Mass	Manager Coal Co	Somerville Mass	Brookline Mass	Jan
396	July 6	Louther	Louise Emeline	Female	63 Gardner St Wd 1 Newton Mass	Harry	Carrie Elkins	63 Gardner St Wd 1 Newton Mass	Teamster	Selma Canada	Quincy Mass	Jan
397	July 6	Tracy	Alice Theresa	Female	87 Pearl St Wd 1 Newton Mass	Martin J	Carrie Barr	87 Pearl St Wd 1 Newton Mass	Lineman	Fethard Co Tipperary Ireland	Northumberland England	Jan
398	July 7	Boudrot	Phillip Ernest	Male	19-a Beech St Wd 1 Newton Mass	William W	Agnes Bryant	19-a Beech St Wd 1 Newton Mass	Rubber Factory	Arichat C B N S	Arichat C B NS	Jan
399	July 7	Gerardi	Samuel	Male	36 Cottage Pl Wd 3 Newton Mass	Giuseppe	Rosa Vertuca	36 Cottage Pl Wd 3 Newton Mass	Laborer	Petilia Policastro Italy	Petilia Policastro Italy	Jan
400	July 8	Coleman	Louise	Female	Newton Hospt Wd 5 Newton Mass	George A	Helen C Brodrick	44 Bowdoin St Wd 5 Newton Mass	Superintendent	Boston Mass	Newton Mass	Jan
401	July 8	Longbottom	Francis Douglas	Male	244 California St Wd 1 Newton Mass	Samuel	Jennie E Landry	244 California St Wd 1 Newton Mass	Machinist	Woonsocket R I	Arichat N S	Jan
402	July 10	Hartwig	Leocadia Augusta	Female	4 Cheney St Wd 5 Newton Mass	Gustaf	Bertha Mattis	4 Cheney St Wd 5 Newton Mass	Laborer	Gostynin Warsaw Russia	Gostynin Warsaw Russia	Jan
403	July 10	Jaquith	Madeline Marie	Female	Newton Hospt Wd 5 Newton Mass	Fred L	Mary Toner known as Margaret McIsaac	46 Hobson St Boston (Bri) Mass	Superintendent for "J T Connor Co"	East Jeffrey N H	Boston Mass	Jan
404	July 11	Capello	Albert (1st born)	Male	51 Oak Ave Wd 3 Newton Mass	Giuseppe	Fortunata Caruso	51 Oak Ave Wd 3 Newton Mass	Laborer	Platania Catanzaro Italy	Platania Catanzaro Italy	Jan
405	July 11	Capello	John (2nd born)	Male	51 Oak Ave Wd 3 Newton Mass	Giuseppe	Fortunata Caruso	51 Oak Ave Wd 3 Newton Mass	Laborer	Platania Catanzaro Italy	Platania Catanzaro Italy	Jan
406	July 11	Corney	Chester Albert Jr	Male	Newton Hospt Wd 5 Newton Mass	Chester A	Ruth G King	12 Sunset Road Watertown Mass	Electrical Engineer	Boston Mass	North Grafton Mass	Jan
407	July 11	Laughlin	Edward Francis	Male	112 Norwood Ave Wd 2 Newton Mass	John F	Bertha L Shufelt	112 Norwood Ave Wd 2 Newton Mass	Fireman	Newton Mass	Iron Hill Quebec Canada	Jan
408	July 11	Molloy Malloy	Margaret	Female	Newton Hospt Wd 5 Newton Mass	Michael	Margaret Lydon	119 Hawthorn St Wd 2 Newton Mass	Teamster	<i>Daughter of Mr. Galway, Ireland</i>	<i>Daughter of Mr. Galway, Ireland</i>	<i>Jan 9/1/1920</i>
409	July 12	Chase	Emily Caroline	Female	Newton Hospt Wd 5 Newton Mass	Oscar F	Mary E Chandler	60 Central St Wallesey Mass	Teacher of Manual Training	Brookline Mass	Newton Mass	Jan
410	July 13	Farrell	Edward	Male	661 Washington St Wd 2 Newton Mass	Leonard J	Charlotte L Sibley	661 Washington St Wd 2 Newton Mass	Draftsman	Newton Mass	Boston Mass	Jan
411	July 13	Nicolazzo	Alberto Ottavio	Male	655 Watertown St Wd 2 Newton Mass	Antonio	Maria Scolastica	655 Watertown St Wd 2 Newton Mass	Laborer	Platania Catanzaro Italy	Nicastro catanzaro Italy	Jan
412	July 14	Irwin	Katherine Virginia	Female	855 Commonwealth Ave Wd 6 Newton Mass	Daniel E	Margaret L Egan	855 Commonwealth Ave Wd 6 Newton Mass	Lawyer	Colechester Conn	Co Kerry Ireland	Jan
413	July 14	Mott	Joanne	Female	Newton Hospt Wd 5 Newton Mass	Louis P	Grace E Hayden	24 Pearl St Wd 7 Newton Mass	Broker	St John N B	Neponset Mass	Jan
414	July 14	Pulson	Clifford Malcolm	Male	Newton Hospt Wd 5 Newton Mass	Clifford M	Bessie Dowd	49 Bridges Ave Wd 2 Newton Mass	Brakeman	Boston Mass	Springfield Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Samuel P. ... CITY Clerk

[PAGE 385]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920.
						* First Name of Father.	Maiden Name of Mother.					
415	July 15	Brown	Stanley Fairbanks	Male	Newton Hospt Wd 5 Newton Mass	Edwin F	Ruth A Blake	480 Albemarle Rd wd 2 Newton Mass	Bank Clerk	Newton Mass	Fitchburg Mass	Jan
416	July 15	Holway	Raymond Sanger	Male	43 Newell Rd Wd 4 Newton Mass	Willis L	Elsie M George	43 Newell Rd Wd 4 Newton Mass	Machinist	Boston Mass	Boston Mass	Jan
417	July 15	McMahon	Lillian Mae	Female	323 Watertown St Wd 1 Newton Mass	Joseph M	Louise M Smith	323 Watertown St Wd 1 Newton Mass	Machinist	Bedford Mass	Lancashire England	Jan
418	July 15	Marston	Caroline	Female	20 Pelham St Wd 6 Newton Mass	J Clarence	Flora Macauley	20 Pelham St Wd 6 Newton Mass	Carpenter	Boston Mass	Mirra C B N S	Jan
419	July 16	Diefendorf	Janette Corbett	Female	Newton Hospt Wd 5 Newton Mass	Seir A	Janette Corbett	133 Rutherfordland Rd Boston (Bri) Mass	Publisher's Representative	Buffalo N Y	Conneaut Ohio	Jan
420	July 18	McHugh	(Stillborn)	Male	Newton Hospt Wd 5 Newton Mass	Patrick J	Josephine Walsh	904 Walnut St Wd 6 Newton Mass	Teamster	Newton Mass	Galway Ireland	Jan
421	July 19	Corbett	William Norton	Male	Newton Hospt Wd 5 Newton Mass	William	Ruth Allen	14 Gordon Ter Wd 7 Newton Mass	Clerk	Airdrie Scotland	Boston Mass	Jan
422	July 19	Manter	Edna Elizabeth	Female	Newton Hospt Wd 5 Newton Mass	John F	Lois Parry	219 Melrose St Wd 4 Newton Mass	Salesman	Newton Mass	Pittsfield Mass	Jan
423	July 19	Shine	Marjorie Evelyn	Female	66 Austin St Wd 2 Newton Mass	Albert J	Jessie E McAllister	66 Austin St Wd 2 Newton Mass	R R Conductor	Boston Mass	Somerville Mass	Jan
424	July 20	Trumble	Joseph James	Male	137 Bridge St Wd 2 Newton Mass	Joseph A	Julia M Winters	137 Bridge St Wd 2 Newton Mass	Chauffeur	Newton Mass	Boston Mass	Jan
425	July 20	Wiggins	Delmer Parker	Male	825 Centre St Wd 1 Newton Mass	--	Emily A Wiggins	825 Centre St Wd 1 Newton Mass	Mother-- Dictaphone Operator	--	Irassburg Vt	Jan
426	July 21	Hannon	Margaret Anita	Female	Newton Hospt Wd 5 Newton Mass	Bernard	Catherine Campbell	14 Maple Ter Wd 1 Newton Mass	Laborer	Co Meath Ireland	Co Roscommon Ireland	Jan
427	July 21	Nicholson	Merlys Janet	Female	24 Riverside St Wd 4 Newton Mass	Eugene A	Grace F Martin	24 Riverside St Wd 4 Newton Mass	Baggage Agent	Wellesley, Mass	Revere Mass	Jan
428	July 22	Demers	Joseph Eugene Adelard	Male	22 Middle St Wd 1 Newton Mass	Leon	Rebecca Theriault	129 Dudley St Cambridge Mass	Car con- ductor	Gardner Mass	Waltham Mass	Jan
429	July 22	Dwyer	Paul Nathaniel	Male	2011 Beacon St Wd 5 Newton Mass	John J	Jessie I Sears	2011 Beacon St Wd 5 Newton Mass (Father's Res. Lexington Ave Lakewood N J)	Riding Instructor	Tipperary Ireland	Newton Mass	Jan
430	July 22	Grace	Edward Finley	Male	16 Edinboro Ter Wd 2 Newton Mass	walter F	Helen J Callahan	16 Edinboro Ter Wd 2 Newton Mass	Freight Handler	Boston Mass	Jellicoe Tenn	Jan
431	July 22	Hughes	Phyllis Mary	Female	53 Taft Ave Wd 3 Newton Mass	Robert A	Helen A Slamin	53 Taft Ave Wd 3 Newton Mass	Auto Salesman	Watertown Mass	Newton Mass	Jan
432	July 23	Jackson	Arthur E.	Male	15 Frederick St Wd 2 Newton Mass	Martin C	Ida E Ross	15 Frederick St Wd 2 Newton Mass	Iron Worker	Bethel Maine	Newton Mass	Jan
433	July 23	Sampson	David Winsor	Male	Newton Hospt Wd 5 Newton Mass	Winsor G	Pauline A woodbury	16 Rockwood Ter Wd 5 Newton Mass	Railroad Clerk	Newton Mass	Winchester N H	Jan
434	July 24	Brown	Dorothy Louise	Female	Newton Hospt Wd 5 Newton Mass	William V	Edith E Meserve	37 Riverside St Watertown Mass	Railway Postal Clerk	Spainard's Bay Newfoundland	North Yarmouth, Maine	Jan
435	July 24	Dilworth	Julia Florence	Female	Newton Hospt Wd 5 Newton Mass	George P	Theresa McKonsie	298 Langley Rd Wd 6 Newton Mass	Chauffeur	Newton Mass	Boston Mass	Jan
436	July 24	Kartt	Marjorie Gertrude	Female	Newton Hospt Wd 5 Newton Mass	Benny L	Frances Goldberg	543 Washington St Wdlesley Mass	Tailor	Kirohnef Russia	Boston Mass	Jan
437	July 24	Powers	George Lee	Male	Newton Hospt Wd 5 Newton Mass	Patrick J	Lucy Morley	Bow St Wellesley Mass	Lineman	St John's Newfoundland	Newcastle N B	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank W. ... CITY Clerk

[PAGE 386]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920
					* First Name of Father.	Maiden Name of Mother.					
438	July 25	Brown Austin Cowles Jr	Male	Newton Hospt wd 5 Newton Mass	Austin O	Eunice Bartlett	710 Washington St Wellesley Mass	Poultry Man	Suffield Conn	Prescott Mass	Jan
439	July 25	Duggan William James	Male	Newton Hospt wd 5 Newton Mass	Cornelius D	Ellen G McElaney	233 Highland Ave wd 2 Newton Mass	Wool Merchant	Cork Ireland	Boston Mass	Jan
440	July 25	Hunter Edward George	Male	1590 Centre St wd 5 Newton Mass	Edward W	Ardelle H Southworth	1590 Centre St Wd 5 Newton Mass	Bank Teller	Boston Mass	West Fairlee Vt	Jan
441	July 25	Spring Joan Tower	Female	Newton Hospt wd 5 Newton Mass	Marshall O	Marion Clark	18 Glen Road Wellesley Hills Mass	Treasurer "C H Spring Co"	Newton Mass	Waltham Mass	Jan
442	July 28	Kempton Anne Payson	Female	Newton Hospt wd 5 Newton Mass	Kenneth P	Pauline I Jackson	26 Rossmere St Wd 2 Newton Mass	U S Navy	Newton Mass	Waltham Mass	Jan
443	July 28	Mazzola Loreto Pasquale	Male	181 Adams St Wd 2 Newton Mass	Gerardo	Maria DeLuca	181 Adams St Wd 2 Newton Mass	Stone Cutter	San Donato Caserta Italy	Castelvetero Benevento Italy	Jan
444	July 28	Stickney George Sidney Jr	Male	Newton Hospt wd 5 Newton Mass	George S	Grace D Wagner	Weston (Kendal Green) Mass	Foreman	Plainfield N H	Bridgewater N S	Jan
445	July 29	Follansbee George Edwin	Male	Newton Hospt wd 5 Newton Mass	George W	Mary E Maher	22 Langley Rd Boston (Brighton) Mass	Clerk	Stoneham Mass	Newton Mass	Jan
446	July 29	Jennings Alma	Female	Newton Hospt Wd 5 Newton Mass	Crawford O	Ruth Hope	24 Norway Park Boston (Hyde Park) Mass	Dealer in Dye Stuffs	Portland Maine	Boston (Hyde Park) Mass	Jan
447	July 30	Mace Donald Howe Jr	Male	1120 Centre St Wd 6 Newton Mass	Donald H	Thelma Burbeck	1120 Centre St Wd 6 Newton Mass	Patent Attorney	Pepperell Mass	Newton Mass	Jan
448	July 30	Stuart Franklin Horace	Male	39 Old Colony Rd Wd 6 Newton Mass	Raymond T	Marguerite F Mahoney	39 Old Colony Rd Wd 6 Newton Mass	General Contractor	Newton Mass	Waverly N Y	Jan
449	July 30	Taylor Jane Harriet	Female	Newton Hospt Wd 5 Newton Mass	Harry W	Grace Shafer	58 Marshall St Brookline Mass	President Gandy Co	White Church Kansas	Kansas City Mo	Jan
450	July 31	Adams Richard Phillip	Male	39 Moffat Rd Wd 5 Newton Mass	John T	Marion E Butler	39 Moffat Rd Wd 5 Newton Mass	Farmer	Portland Maine	Franklin Mass	Jan
451	July 31	Collins William Henry	Male	Newton Hospt Wd 5 Newton Mass	Henry F	Mary F Stubbart	16 Beach St Wd 2 Newton Mass	Conductor	Waltham Mass	Newton Mass	Jan
452	July 31	Gilfoyle Marion Margaret	Female	Newton Hospt Wd 5 Newton Mass	Philip E	Catherine Nolan	89 Hawthorn St Wd 2 Newton Mass	Garage Man	Wayland Mass	Newton Mass	Jan
453	Aug 1	Groves Quentin Purward	Male	Newton Hospt Wd 5 Newton Mass	Harry H	Mabel E Davison	22 Madison Ave Wd 2 Newton Mass	Engineer	Framingham Mass	Barnet Vt	Jan
454	Aug 2	Sortevik Robert Andrew	Male	Newton Hospt Wd 5 Newton Mass	Marinius E	Theresa Moores	52 Montfern Ave Boston (Brighton) Mass	Chief Engineer	Bjarko Norway	Twillingate Newfoundland	Jan
455	Aug 3	Lombardi Gerardo	Male	14 Murphy Ct Wd 2 Newton Mass	Antonio	Carmela DiRubis	14 Murphy Ct Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	San Donato Caserta Italy	Jan
456	Aug 3	Varney Robert Wilson	Male	Newton Hospt Wd 5 Newton Mass	Lewis P	Gertrude Wilson	65 Clark St Wd 5 Newton Mass	Dry Goods Merchant	Alton N H	Westboro Mass	Jan
457	Aug 4	Bloom Barney	Male	70 Jefferson St Wd 7 Newton Mass	Samuel	Rose Cohen	70 Jefferson St Wd 7 Newton Mass	Tailor	Vanella Russia	Vanella Russia	Jan
458	Aug 4	Burke Walter Francis	Male	Newton Hospt Wd 5 Newton Mass	Edward P	Ann Florence MacDonald	169 Cypress St Wd 6 Newton Mass	Chauffeur	Newton Mass	Glengarry P E I	Jan
459	Aug 4	Morrison Catherine Frances	Female	16 Lincoln Rd Wd 2 Newton Mass	Harold B	Mary J Fitzgerald	16 Lincoln Rd Wd 2 Newton Mass	Clerk	Boston Mass	Newton Mass	Jan
460	Aug 5	Burns John Thomas 3rd	Male	Newton Hospt Wd 5 Newton Mass	John T Jr	Ethyl M Odell	167 Lowell Ave Wd 2 Newton Mass	Real Estate	Newton Mass	Boston Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

James P. ... CITY Clerk

[PAGE 387]

387

BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920
					* First Name of Father.	Maiden Name of Mother.					
461	Aug 5	Cafarelli Giovanni	Male	34 West St Wd 2 Newton Mass	Giuseppe	Lucia Paolina	34 West St Wd 2 Newton Mass	Laborer	Popoli Aquila Italy	Popoli Aquila Italy	Jan
462	Aug 5	Duke Alice	Female	Newton Hospt Wd 5 Neyton Mass	George A	Grace McMullen	72 Ellis St Wd 5 Newton Mass	Chauffeur	Needham Mass	Stoneham Mass	Jan
463	Aug 5	Sebring Mildred Roberts	Female	Newton Hospt Wd 5 Newton Mass	Robert E	Mabel Yeatman	63 Otis St Wd 2 Newton Mass	Publicity	Plainfield N J	Northampton Mass	Jan
464	Aug 5	Stevens Evelyn Curtiss	Female	Newton Hospt Wd 5 Newton Mass	Fred P	Olive Hodgkins	34 Old England Rd Wd 6 Newton Mass	Caretaker of Estate	Rockport Mass	Rockport Mass	Jan
465	Aug 6	Barker Harriet Louise	Female	Newton Hospt Wd 5 Newton Mass	Harry L	Agnes Russell	19 Elmwood Pk Wd 2 Newton Mass	U S Secret Service	Washington D C	Boston Mass	Jan
466	Aug 6	Lill Audrey Marie (1st born)	Female TWIN	10 Milton Ave Wd 3 Newton Mass	Ralph M	Alice M Tolford	10 Milton Ave Wd 3 Newton Mass	Mechanic	Cambridge Mass	Milton Mass	Jan
467	Aug 6	Lill Robert Tolford (2nd born)	Male TWIN	10 Milton Ave Wd 3 Newton Mass	Ralph M	Alice M Tolford	10 Milton Ave Wd 3 Newton Mass	Mechanic	Cambridge Mass	Milton Mass	Jan
468	Aug 7	Rial William Young	Male	Newton Hospt Wd 5 Newton Mass	David W	E Jane Craig	96 Hillside Rd Watertown Mass	Chemist	West Newton west- moreland Co Penn	Marion Center Ind Co Penn	Jan
469	Aug 8	Allie Ava	Female	2313 Wash- ington St Wd 4 Newton Mass	Abraham	Ava Mary	2313 Washing- ton St Wd 4 Newton Mass	Mill Operative	Syria	Syria	Jan
470	Aug 8	McIntosh Mildred Virginia	Female	Newton Hospt Wd 5 Newton	Otis C	Olive Welch	Wellesley Oaks Natick Mass	Insurance Agent	Wellesley Hills Mass	Wellesley Mass	Jan
471	Aug 8	Perry Phyllis	Female	123 Rowe Ter Wd 4 Neyton Mass	Clarence	Frances Ferreira	123 Rowe Ter Wd 4 Newton Mass	Electrician	Cambridge Mass	Somerville Mass	Jan
472	Aug 10	File Tucker	Male	102 Charlesbank Road Wd 7 Newton Mass	Ashton	Frances N wiggins	Beukley West Virginia	Lawyer	Ransons Buckingham Co Va	winthrop Maine	Jan
473	Aug 10 <i>Aug 10 - See #574</i>	Murphy Thomas Henry	Male	169 Adams St Wd 2 Newton Mass	Henry J	Bridget A Regan	169 Adams St Wd 2 Newton Mass	Assembler	Watertown Mass	Newton Mass	Jan
474	Aug 11	Adams Lillian Frances	Female	Newton Hospt Wd 5 Newton Mass	Leslie L	Lucy frances Wiswall	120 wiswall Rd Wd 5 Newton Mass	Carpenter	Brattleboro Vt	Newton Mass	Jan
475	Aug 11	Blaisdell Elisabeth Al- freida	Female	Newton Hospt Wd 5 Newton Mass	Alfred M	Marguerite Jedrey	Columbia St Wellesley Mass	Teamster	Otisfield Maine	Cape St Mary Nova Scotia	Jan
476	Aug 11	Pignatelli Mario Michele	Male	29 Florence St Wd 5 Neyton Mass	Antimo	Corinna D'Agostino	29 Florence St Wd 5 Newton Mass	Driver	Civitarotenga Aquila Italy	Civitarotenga Aquila Italy	Jan
477	Aug 11	Pride Sally	Female	Newton Hospt Wd 5 Neyton Mass	Edward W	Gladys Wyman	67 Temple St Wd 3 Newton Mass	Wool	Boston Mass	Newton Mass	Jan
478	Aug 12	Arnold Constance	Female	Newton Hospt Wd 5 Neyton Mass	Seth F	Bessie Johnson	22 Bellvista Road Boston (Alliston) Mass	Physician & Surgeon	Westminster Vt	Turner Me	Jan
479	Aug 12	Scodel Abraham	Male	Newton Hospt Wd 5 Newton Mass	Bension	Rebecca singer	76 Austin St Wd 2 Newton Mass	Student	Malaty Vilna Dist Russia	Bielostook Russia	Jan
480	Aug 13	DiZaocomo Mary	Female	3 Jackson St Wd 6 Newton Mass	Giuseppe	Margaret Lafferty	3 Jackson St Wd 6 Newton Mass	Iceman	Capestrano Italy	Carndonagh Co Donegal Ireland	Jan
481	Aug 13	Forte <i>PASQUALE Patriek</i>	Male	230 Chapel St Wd 1 Newton Mass	Orazio	Incoronata Bibbo	230 Chapel St Wd 1 Newton Mass	Laborer	Prov. Benevento Italy	Prov Benevento Italy	Jan <i>CORRECTED 7-12-20</i>
482	Aug 13	Haffey John Aubrey	Male	Newton Hospt Wd 5 Newton Mass	John A	Maria A Lufkin	51 Henshaw St Wd 3 Newton Mass	Mattress Maker	Newton Mass	Boston Mass	Jan
483	Aug 14	Chase Eleanor Will- iston	Female	Newton Hospt Wd 5 Neyton Mass	William F <small>* Note First Name and Initial only of Father.</small>	Maude W Clark	34 Temple St Wd 3 Newton Mass	Bonds	Cambridge Mass	Portland Maine	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank M. ... CITY Clerk

[PAGE 388]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twin, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
484	Aug 14	Richardson John Baxter	Male	Newton Hospt Wd 5 Newton Mass	George F Jr	Abbie R Baxter	50 Marshall St Wd 6 Newton Mass	Clerk	Newton Mass	Stoneham Mass	Jan
485	Aug 15	Burns Ruth Elizabeth	Female	Newton Hospt wd 5 Newton Mass	William F	Alice E Owens	49 Langley Rd Wd 6 Newton Mass	R R Clerk	Westwood Mass	Taunton Mass	Jan
486	Aug 15	Cooper Russell Elliott	Male	73 west Pine St Wd 4 Newton Mass	Henry W	Sadie A Wilson	73 west Pine St Wd 4 Newton Mass	Mica works	Clifton Park N Y	Newark N J	Jan
487	Aug 15	Hayward Doris Louise	Female	Newton Hospt wd 5 Newton Mass	James M	Dora H Hadden	12 Lincoln Ave Quincy (Wollaston) Mass	Salesman	Clyde N Y	Boston Mass	Jan
488	Aug 16	Shinnick Elizabeth	Female	37 Clinton st Wd 2 Newton Mass	John T	Mary Enos	37 Clinton St Wd 2 Newton Mass	Chauffeur	Newton Mass	Cambridge Mass	Jan
489	Aug 16	West Mary	Female	222 Chestnut Hill Rd Wd 6 Newton Mass	George S	Dorothy Fowler	222 Chestnut Hill Rd Wd 6 Newton Mass	Banker	Newton Mass	Chicago Ill	Jan
490	Aug 17	Cedrona Osfrone Dorothy Prescilla Donata Prescilla	Female	184 Adams St Wd 2 Newton Mass	Loreto	Marianna Desimone	184 Adams St Wd 2 Newton Mass	Spinner	Settibrati Caserta Italy	Newton Mass	Jan <i>Cor July 8, 1920</i> <i>By Birth 8 Page 50</i>
491	Aug 17	Day Frederick Lewis	Male	56 Washington Park Wd 2 Newton Mass	Frank E	Marion H Guild	56 Washington Park Wd 2 Newton Mass	Machinist	Haverhill Mass	Eastford Conn	Jan
492	Aug 18	Pratt Edith Caroline	Female	Newton Hospt Wd 5 Newton Mass	Alfred S	Carrie M. Spooner	21 Moreland Av Wd 6 Newton Mass	Superintendent Post Office	Somerville Mass	Randolph Vermont	Jan
493	Aug 19	Caron Edna	Female	Newton Hospt Wd 5 Newton Mass	Joseph C	Clementine Fremault	78 Dalby St Wd 1 Newton Mass	Painter	St Narcisse P Q Canada	St Guillaume P Q Canada	Jan
494	Aug 19	Hurley James Henry	Male	831 Boylston St Wd 5 Newton Mass	James J	Delia C Foden	831 Boylston St Wd 5 Newton Mass	Machinist	Wellesley Mass	Portland Maine	Jan
495	Aug 20	Jennings Frank John	Male	234 Church St Wd 1 Newton Mass	Richard	Ethel Appleby	234 Church St Wd 1 Newton Mass	Janitor	skibberine Co Cork Ireland	Hanley Staffordshire England	Jan
496	Aug 20	Lynch Mary Barry	Female	56 Bennington St Wd 1 Newton Mass	John F	Louise Shelley	56 Bennington St Wd 1 Newton Mass	Contractor	Boston Mass	Louisville Ky	Jan
497	Aug 20	Maackensie Violet Christina	Female	16 Beacon St Wd 6 Newton Mass	Roy E	Katherine Murphy	16 Beacon St Wd 6 Newton Mass	Station Agent	Newton Mass	Bay St Lawrence N S	Jan
498	Aug 21	Cronin Francis Norman	Male	Newton Hospt Wd 5 Newton Mass	Eugene F	Lena O'Neil	312 Cherry st Wd 3 Newton Mass	St Rwy Conductor	Cork Ireland	New Brunswick Canada	Jan
499	Aug 21	Furneaux Charles Hall	Male	Newton Hospt Wd 5 Newton Mass	Charles H	Florence G. McPhee	239 Washington St Wd 7 Newton Mass	Chauffeur	Natick Mass	Springton P E I	Jan
500	Aug 21	Grindal Jean Merrill	Female	Newton Hospt Wd 5 Newton Mass	Herbert W	Marion L Merrill	5 Winter st Salem Mass	Accountant	Brooklyn N Y	Salem Mass	Jan
501	Aug 21	Sloane Margaret	Female	Newton Hospt Wd 5 Newton Mass	Douglas	Sibyl Sanderson	328 Cabot St Wd 2 Newton Mass	Salesman	Port Chester N Y	Fort Edward N Y	Jan
502	Aug 21	Thompson Lewis Bradford (1st born)	Male TWIN	1141 Walnut St Wd 5 Newton Mass	Charles A	Francena L Noyes	1141 Walnut St Wd 5 Newton Mass	Physician	Sackville N B	Boston Mass	Jan
503	Aug 21	Thompson Harry Allison (2nd born)	Male TWIN	1141 Walnut St Wd 5 Newton Mass	Charles A	Francena L Noyes	1141 Walnut St Wd 5 Newton Mass	Physician	Sackville N B	Boston Mass	Jan
504	Aug 22	Nylod Andrew Earl	Male	Newton Hospt Wd 5 Newton Mass	Byron W	Sadie E Mossman	37 Springfield St Belmont Mass	Bookbinder	Norwood Mass	Lunenburg Nova Scotia	Jan
505	Aug 23	Barisano Lucia	Female	20 Green Ct Wd 2 Newton Mass	Ernesto	Rosa Lattanzio	20 Green st Wd 2 Newton Mass	Blanket-maker	Tofile Prov Chieti Italy	Popoli Prov Aquila Italy	Jan
506	Aug 23	Gentzel Perry Homer Jr	Male	26 Jefferson St Wd 7 Newton Mass	Perry H	Ella L Shopa	26 Jefferson St Wd 7 Newton Mass	Mechanical Engineer	Bellefonte Penn	State College Penn	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank A. ... CITY Clerk

[PAGE 389]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

389

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920
						* First Name of Father.	Maiden Name of Mother.					
507	Aug 23	Riley	Leo Jr	Male	227 Jackson Rd Wd 1 Newton Mass	Leo	Anna M Dorsey	227 Jackson Rd Wd 1 Newton Mass	Salesman	Boston Mass	Newton Mass	Jan
508	Aug 24	Caporale	Virgilia	Female	420 Watertown St wd 2 Newton Mass	Alfred	Mary Nutile	420 Watertown St Wd 2 Newton Mass	Baker	Gissi Chieti Italy	Lapio Avellino Italy	Jan
509	Aug 25	Greyson	Mary Althea	Female	Newton Hospt Wd 5 Newton Mass	William	Elizabeth G Fay	123 Washington St Wellesley Hills Mass	Chauffeur	Dedham Mass	Wellesley Hills Mass	Jan
510	Aug 25	Patey	Robert Thayer	Male	Newton Hospt Wd 5 Newton Mass	Hedley P	Harriette M Lane	57 Grove Hill Ave Wd 2 Newton Mass	Salesman	Mifflin Wis	Keene N H	Jan
511	Aug 26	DeGantis	Giorgio	Male	201 Chapel st Wd 2 Newton Mass	Joseph	Michaelina Ciarlo	201 Chapel St Wd 2 Newton Mass	Hood Rubber Co	Arcce Caserta Italy	Ripabottoni Campobasso Italy	Jan
512	Aug 26	D'Urbano	Antonio	Male	R-283 Auburn St Wd 4 Newton Mass	Donato	Anna E Dell'Oro	R-283 Auburn St wd 4 Newton Mass	Laborer	Pianella Teramo Italy	Villa S Lucia Prov Aquila Italy	Jan
513	Aug 26	Howard	Donald Alan	Male	Newton Hospt Wd 5 Newton Mass	Alan F	Emma J Bangs	20 Lake St Winchester Mass	Superinten- dent	Boston Mass	Everett Mass	Jan
514	Aug 26	Marston	Elna Venice	Female	20 Kempton Pl Wd 3 Newton Mass	George M	Elna Marie Frank	20 Kempton Pl Wd 3 Newton Mass	Stationary Engineer	Danvers Mass	Iron Mountain Mich	Jan
515	Aug 27	Cole	Carl Edison	Male	Newton Hospt wd 5 Newton Mass	Irving O	Altie May Berry	1139 Beacon St Wd 6 Newton Mass	Chauffeur	Boston Mass	Farmington N H	Jan
516	Aug 28	Crowell	Alan	Male	75 Royce Rd Wd 2 Newton Mass	Joseph W	Lotta V P Lowell	75 Royce Rd Wd 2 Newton Mass	Automobile Supplies	Newton Mass	Boston Mass	Jan
517	Aug 28	Waters	Mary Celeste	Female	565 Common- wealth Ave Wd 6 Newton Mass	John S	Sarah A Jordan	565 Common- wealth Ave Wd 6 Newton Mass	Gardener	Newton Mass	Co Sligo Ireland	Jan
518	Aug 29	Doyle	Martha Louisa	Female	19 Pennsyl- vania Ave Wd 5 Newton Mass	James F	Martha L Lane	19 Pennsyl- vania Wd 5 Newton Mass	Machinist	Liverpool England	Nashua N H	Jan
519	Aug 29	Gates	Alma Lawson	Female	95 Cresocent St Wd 4 Newton Mass	Louis M	Lillian R T Coleman	95 Cresocent St Wd 4 Newton Mass	Postman	Worcester Mass	Boston Mass	Jan
520	Aug 30	Crosby	John Wesley	Male	Newton Hospt wd 5 Newton Mass	Alva Howard	Kathleen Black	303 Tremont St Wd 7 Newton Mass	Merchant	Colerain Mass	Monticello Maine	Jan
521	Aug 30	Huckins	Jean Madeline	Female	Newton Hospt wd 5 Newton Mass	Harry	Madge Hiscock	41 Dwight St Brookline Mass	Shoe Manufacturer	Boston Mass	Winterton New- foundland	Jan
522	Aug 30	Mallett	Hubert Amedee	Male	92 Dalby St wd 1 Newton Mass	Placide P	Marie E A Roy	92 Dalby St Wd 1 Newton Mass	Machinist	Eastern Harbor Cheticamp N S	West Arichat C B N S	Jan
523	Aug 31	Barker	Cecily Helen	Female	72 Cresocent Ave Wd 6 Newton Mass	James M	Margaret C Rankin	72 Cresocent Ave Wd 6 Newton Mass	Banker	Pittsfield Mass	Gloversville N Y	Jan
524	Aug 31	Clohesy	Inez Mary	Female	287-a Wash- ington St Wd 7 Newton Mass	William F	Inez M Flanders	287-a Wash- ington St Wd 7 Newton Mass	Machinist	Worcester Mass	Watertown Mass	Jan
525	Aug 31	Fallon	John Francis	Male	60 Clinton St Wd 2 Newton Mass	Michael J	Nellie E Byrd	60 Clinton St Wd 2 Newton Mass	Machinist's Helper	Ironpool Co Galway Ireland	Ballyglennie Co Galway Ireland	Jan
526	Aug 31	Fitzgerald	Thomas Clement	Male	8 Pearl St Wd 7 Newton Mass	Thomas C	Mary E Consideine	8 Pearl St Wd 7 Newton Mass	Steam Fitter	Newton Mass	Watertown Mass	Jan
527	Aug 31	Kratoville	Mary	Female	7 Clark Pl Wd 2 Newton Mass	Emil A	Mary L Sampson	7 Clark Pl Wd 2 Newton Mass	Laborer	New York City N Y	Newton Mass	Jan
528	Aug 31	Ryan	Ann Chris- tine	Female	Newton Hospt wd 5 Newton Mass	James W	Georgina McDonald	319 Cherry St Wd 3 Newton Mass	Blacksmith	Newton Mass	Marydale Antigonish Co N S	Jan
529	Aug 31	Tedeschi	Maria	Female	14 Quirk Ct Wd 2 Newton Mass	Antonio	Lucia Luciana	14 Quirk Ct Wd 2 Newton Mass	Laborer	Arcce Caserta Italy	San Bartolommeo in Galdo Italy	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

James A. [Signature] CITY Clerk

[PAGE 390]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920.
						* First Name of Father.	Maiden Name of Mother.					
530	Sept 1	Ciano	Josephine	Female	1223 Walnut St Wd 5 Newton Mass	Gaetano	Josephine Soinloariele	110 1223 Walnut St Wd 5 Newton Mass	Fruit Dealer	Elena Italy	Elena Italy	Jan
531	Sept 1	Hunting	Robert Seaborne	Male	28 Champa St Wd 5 Newton Mass	Frank L	Ella Stewart	28 Champa St Wd 5 Newton Mass	Pattern-maker	Walpole Mass	Cohasset Mass	Jan
532	Sept 1	Milligan	George	Male	Newton Hospt Wd 5 Newton Mass	James J	Mary A Mulvaney	21 Cottage Pl Wd 3 Newton Mass	Gardener	Co Tyrone Ireland	Newton Mass	Jan
533	Sept 1	Wilke	John waldo	Male	19 Circuit Ave Wd 5 Newton Mass	William R	Evangeline M Murphy	21 Circuit Ave Wd 5 Newton Mass	Land Appraiser	New York N Y	Bay of Islands Newfoundland	Jan
534	Sept 2	Hall	Geraldine Marie	Female	29 Trowbridge St Wd 6 Newton Mass	Ralph A	Grace Tower	29 Trowbridge St Wd 6 Newton Mass	Chauffeur	Wells Maine	Rockport N B Canada	Jan
535	Sept 2	Wegert	Rheinhold	Male	331 Elliot St Wd 5 Newton Mass	Adam	Julia Mattis	331 Elliot St Wd 5 Newton Mass	Silk Worker	Warsaw Poland	Warsaw Poland	Jan
536	Sept 3	Jenkins	Stuart Randall	Male	Newton Hospt Wd 5 Newton Mass	J Stuart	Aunita N Fales	Hillside Rd Wellesley Mass	Salesman	Montreal Canada	Rockland Maine	Jan
537	Sept 3	Nutt	Charles William	Male	Newton Hospt Wd 5 Newton Mass	John C	Louise B Randall	465 Worcester St Wellesley Hills Mass	Carpenter	Sherbrooke P Q Canada	Newton Mass	Jan
538	Sept 3	Punter	Robert Henry	Male	Newton Hospt Wd 5 Newton Mass	Charles	Delia Torrey	582 Central Ave Needham Mass	Woolen Worker	Bristol England	Florence Mass	Jan
539	Sept 3	White	Robert Coffin	Male	Newton Hospt Wd 5 Newton Mass	Walter H	Zora M Coffin	2148 Commonwealth Wd 4 Newton Mass	Bookkeeper	Boston Mass	Barnstable (Osterville) Mass	Jan
540	Sept 4	Burke	Francis Joseph	Male	65 Old England Rd Wd 6 Newton Mass	Henry S	Margaret Hart	65 Old England Rd Wd 6 Newton Mass	Chauffeur	Athenry Co Galway Ireland	Mohill Co Leitrim Ireland	Jan
541	Sept 4	Murphy	Sylvester	Male	903 Walnut St Wd 5 Newton Mass	James P	Consuelo Bulger	903 Walnut St Wd 5 Newton Mass	Carriage Painter	St John's Newfoundland	Sackville N B	Jan
542	Sept 5	Charette	Robert Oliver	Male	Newton Hospt Wd 5 Newton Mass	Alphonse	Eunice P Hutchinson	298 Auburn-dale Ave Wd 4 Newton Mass	Navy	Troy N Y	Philadelphia Pa	Jan
543	Sept 5	Gatti	Loreto	Male	203 Adams St Wd 2 Newton Mass	Luigi	Donata Coletti	203 Adams St Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	San Donato Caserta Italy	Jan
544	Sept 5	Womboldt	Vincent Paul	Male	47 Jackson Rd Wd 1 Newton Mass	Francis G	Annie O'Grady	47 Jackson Rd Wd 1 Newton Mass	Machinist	watertown Mass	Bradford England	Jan
545	Sept 6	DeLuca	Maria Dolorata	Female	258 Nevada St Wd 2 Newton Mass	Antonio	Lucia Pasquale	258 Nevada St Wd 2 Newton Mass	Tire Worker (Rubber Co)	Valfortore Castelvetero Benevento Italy	Valfortore Castelvetero Benevento Italy	Jan
546	Sept 6	DeStephano	Giovannina	Female	2 Morgan Pl Wd 1 Newton Mass	Filippo	Cesidia Perussi	2 Morgan Pl Wd 1 Newton Mass	Laborer,	Broccoli Caserta Italy	San Donato Caserta Italy	Jan
547	Sept 7	Hackett	Walter Paul	Male	1232 Washington St Wd 3 Newton Mass	John T	Martha C Drosdat	1232 Washington St Wd 3 Newton Mass	Foreman	East Cambridge Mass	Pittsburg Pa	Jan
548	Sept 7	Kent	James Maynard	Male	47 Auburn St Wd 3 Newton Mass	Ralph R	Mary E Foley	47 Auburn St Wd 3 Newton Mass	Landscape Gardener	Newton Mass	St John's Newfoundland	Jan
549	Sept 8	Coffin	Gladys Elsie	Female	Newton Hospt Wd 5 Newton Mass	Francis B	Elsie E Rhodes	480 Parker St Wd 5 Newton Mass	Assembler "Hood Rubber Co"	Hantsport N S	Arlington Mass	Jan
550	Sept 8	Day	Virginia	Female	115 Sargent St Wd 7 Newton Mass	Frank A	Katharine Reynolds	115 Sargent St Wd 7 Newton Mass	Clerk	Newton Mass	Malden Mass	Jan
551	Sept 8	Joyce	Mary Margaret	Female	5 Alden St Wd 6 Newton Mass	Edward W	Grace M Fitzgerald	5 Alden St Wd 6 Newton Mass	Assistant Manager	Boston Mass	Worcester Mass	Jan
552	Sept 9	Keller	John Wilbur	Male	Newton Hospt Wd 5 Newton Mass	Harold R	Edith Wilbur	47 Oxford Rd Wd 6 Newton Mass	U S Navy	Omaha Nebraska	Palmer Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank A. ... CITY Clerk

[PAGE 391]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

391

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
						* First Name of Father.	Maiden Name of Mother.					
553	Sept 9	Lima	Isabelle	Female	R-833 Boylston St Wd 5 Newton Mass	Antonio P	Alma C Lundberg	R-833 Boylston St Wd 5 Newton Mass	Mason	Cape Verde Island Portugal	Elfkareo Sweden	Jan
554	Sept 10	Allen	Charles Theodore	Male	Newton Hospt Wd 5 Newton Mass	Charles E	Jeannette E Smith	24 Dale St Wd 2 Newton Mass	Salesman	Groton N Y	Somerville Mass	Jan
555	Sept 10	Ferguson	Elizabeth Clark	Female	Newton Hospt Wd 5 Newton Mass	Eralsey C	Gertrude Zeiss	Webster Road East Milton Mass	Sales Dept Leather Business	Detroit Michigan	Boston Mass	Jan
556	Sept 11	Eno	Irene Mary	Female	7 Faxon St Wd 1 Newton Mass	Archie H	Amanda M Maurice	7 Faxon St Wd 1 Newton Mass	Spinner	Brooklyn Conn	Newton Mass	Jan
557	Sept 11	Lamkin	Catherine Eleanor	Female	Newton Hospt Wd 5 Newton Mass	William A	Agatha R Eldredge	293 Cabot St Wd 2 Newton Mass	Chauffeur	Malden Mass	South Harwich Mass	Jan
558	Sept 11	Pescosolido	Ernesto Giovanni	Male	36 Adams St Wd 2 Newton Mass	Amato	Filomena Esposito	36 Adams St Wd 2 Newton Mass	Banker	Arcce Caserta Italy	Riccia Campobasso Italy	Jan
559	Sept 11	Scialdone	Giovanni	Male	21 Beecher Ter Wd 6 Newton Mass	Tommaso	Maria Boccio	21 Beecher Ter Wd 6 Newton Mass	Ice Man	Vitulazio Italy	Bellona Italy	Jan
560	Sept 12	Gorham	Barbara Benedict	Female	41 Berkeley St Wd 3 Newton Mass	Thomas	Margaret Benedict	41 Berkeley St Wd 3 Newton Mass	Bank Clerk	Boston Mass	Boston Mass	Jan
561	Sept 12	McDonald	Alice	Female	13-R Lincoln Rd Wd 2 Newton Mass	Samuel L	Mary Cloran	13-R Lincoln Rd Wd 2 Newton Mass	Baggage Man	Newton Mass	Waltham Mass	Jan
562	Sept 13	D'Antonio	Concezio	Male	410 Langley Rd Wd 6 Newton Mass	Antonio	Arnestine Arduino	410 Langley Rd Wd 6 Newton Mass	Laborer	Capestrano Aquila Italy	Capertzano Aquila Italy	Jan
563	Sept 13	Haigh	David Francis	Male	Newton Hospt Wd 5 Newton Mass	George H	Ruth E Allen	32 Mechanic St Wd 5 Newton Mass	Mechanic	Newton Mass	Newton Mass	Jan
564	Sept 13	Wiswall	Martha Holmes	Female	Newton Hospt Wd 5 Newton Mass	Edward H	Anna W Cobb	165 Grove St Wellesley Mass	Physician	Boston Mass	Rockland Maine	Jan
565	Sept 14	Leone	Antonetta	Female	210 Adams St Wd 2 Newton Mass	Peter	Maria Rufo	210 Adams St Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	San Donato Caserta Italy	Jan
566	Sept 14	Walker	Lois Aliene	Female	102 Institution Ave Wd 6 Newton Mass	Charles N	Nell Kruse	102 Institution Ave Wd 6 Newton Mass	Divinity Student	Titusville Florida	DeFuniak Springs Florida	Jan
567	Sept 15	Dunne	Edward Robert	Male	Newton Hospt Wd 5 Newton Mass	Edward R	Nellie T McCarthy	102 Ripley St Wd 6 Newton Mass	Chauffeur	Newton Mass	Co Cork Ireland	Jan
568	Sept 15	Hartnett	Margaret	Female	3 Newland St Wd 4 Newton Mass	Jeremiah	Mary Kivlehan	3 Newland St Wd 4 Newton Mass	Repairer	Mannis Co Kerry Ireland	Culdeenamore Co Sligo Ireland	Jan
569	Sept 15	Lawson	Timothy George	Male	45-R Curve St Wd 3 Newton Mass	Timothy G	Ootavia Wheeler	45-R Curve St Wd 3 Newton Mass	Porter	Newbern N C	Pamplin Va	Jan
570	Sept 15	Vergati	Margaret	Female	11 Ashmont Av Wd 2 Newton Mass	Emidio	Carmela Cetrone	11 Ashmont Av Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	San Donato Caserta Italy	Jan
571	Sept 16	Chandler		Male	Newton Hospt Wd 5 Newton Mass	Langdon W	Dorothy MacNeill	44 Cheswick Rd Wd 4 Newton Mass	Paper Mfg Agent	Franklin Falls M. H.	Melrose Mass	Jan
572	Sept 18	Eng	Virginia	Female	Newton Hospt Wd 5 Newton Mass	Nils S	Ellen O'Connor	66 Mill St Wd 6 Newton Mass	Builder	Fredericston Norway	Cork Ireland	Jan
573	Sept 19	Grieve	Frances Catherine	Female	9 Williams St Wd 5 Newton Mass	Ray H	Mary R LeBlanc	9 Williams St Wd 5 Newton Mass	Rubber Worker	DesMoines Iowa	Meteghan N S	Jan
574	Sept 20	McLeod	Marion Alice	Female	Newton Hospt Wd 5 Newton Mass	Harold A	Catherine S Tomlin	6 Winthrop St Waltham Mass	Clerk	Newton Mass	Waltham Mass	Jan
575	Sept 20	O'Connor	Joseph Patrick	Male	833 Boylston St Wd 5 Newton Mass	Patrick J	Julia T Daly	833 Boylston St Wd 5 Newton Mass	Assembler	Newton Mass	Newton Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Franklin CITY Clerk

[PAGE 392]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920.
						* First Name of Father.	Maiden Name of Mother.					
576	Sept 21	Paoline	Angeline	Female	78 Hawthorn St Wd 2 Newton Mass	Boni	Antonotta Paoline	78 Hawthorn St Wd 2 Newton Mass	Mill Operative	Popoli Italy	Popoli Italy	Jan
577	Sept 22	Grandell	Frederick James	Male	317 Watertown St Wd 1 Newton Mass	Joseph E	Helen T McCarthy	317 Watertown St Wd 1 Newton Mass	Salesman	Salem Mass	Waltham Mass	Jan
578	Sept 22	Paul	Edward Kenneth	Male	393 Auburn St Wd 4 Newton Mass	William J	Emily Allen	393 Auburn St Wd 4 Newton Mass	Car Repairer	Co Antrim Ireland	Gagetown N B	Jan
579	Sept 23	Carleton	Grace Caroline	Female	21 Westbourne Rd Wd 6 Newton Mass	Robert A	Grace O Slater	21 Westbourne Rd Wd 6 Newton Mass	Constructing Engineer	Boston Mass	New Brighton N Y	Jan
580	Sept 23	DiGiandomenico	Laurina	Female	409 Langley Rd Wd 6 Newton Mass	Lorenzo	Filomena Mariani	409 Langley Rd Wd 6 Newton Mass	Laborer	Pescosansonesco Teramo Italy	Pescosansonesco Teramo Italy	Jan
581	Sept 23	Hoyt	Marion Emma	Female	Newton Hospt Wd 5 Newton Mass	Harold O	Helen M Bosworth	70 Auburn St Wd 3 Newton Mass	Piano Tuner	Newton Mass	Newton Mass	Jan
582	Sept 25	Greathead	George	Male	1 Adams Ter Wd 2 Newton Mass	George H	Ellen Bryson	1 Adams Ter Wd 2 Newton Mass	Machinist	Newton Mass	New York N Y	Jan
583	Sept 25	Signore	Domenica	Female	388 Boylston St Wd 5 Newton Mass	Antonio	Anna Amendola	388 Boylston St Wd 5 Newton Mass	Driver	Santa Maria Capua Vetere Caserta Italy	Bellona Caserta Italy	Jan
584	Sept 27	Hoffnauer	George Austin	Male	Newton Hospt Wd 5 Newton Mass	Edward J	Athelia M Hill	229 Auburn St Wd 4 Newton Mass	Clerk	Boston Mass	Somerville Mass	Jan
585	Sept 27	Yerardi	Angelina	Female	76 Border St Wd 3 Newton Mass	Salvatore	Felice Bruno	76 Border St Wd 3 Newton Mass	Laborer	Petilia Policastro Italy	Petilia Policastro Italy	Jan
586	Sept 28	Abbott	Robert Tucker	Male	Newton Hospt Wd 5 Newton Mass	Charles M	Frances Tucker Tucker	16 Columbia St Watertown Mass	Superintendent of Manufacturing	Brooklyn N Y	Paget Bermuda	Jan
587	Sept 28	Brodrick	Shirley Dorothy	Female	8 Taft Ave Wd 3 Newton Mass	Walter	Maud Townley	509 Washington St Boston (Bri) Mass	Clerk	Rathkeale Limerick Ireland	Ashton-Under-Lyne Cheshire England	Jan
588	AUG. 28 Sept 28	Grella	Giuseppina	Female	12 Clinton St Wd 2 Newton Mass	Giuseppe	Filomena Jacobacci	12 Clinton St Wd 2 Newton Mass	Laborer	Sturno Avellino Italy	Colle Sannita Benevento Italy	Jan CORRECTED Jan DECE 19 1924 - DECE 57-54. BOOK 1924
589	Sept 29	Birch	Louise Wadsworth	Female	21 Gray Cliff Rd Wd 6 Newton Mass	Harold W	Elizabeth M Burdett	31 Gorham St Cambridge Mass	Asst Manager	Somerville Mass	Brookline Mass	Jan
590	Sept 29	Champagne	Camille Gerald	Male	17 Dalby St Wd 1 Newton Mass	Edmond	Lilly Desrosiers	17 Dalby St Wd 1 Newton Mass	Machinist	Berthierville Canada	Berthierville Canada	Jan
591	Sept 29	Ferguson	John Joseph	Male	Newton Hospt Wd 5 Newton Mass	John J	Frances Viola Hopkins	13 Beech St Wd 1 Newton Mass	Machinist	Watertown Mass	Newton Mass	Jan
592	Sept 29	Flinchbaugh	Rodman Forrest	Male	23 High St Wd 5 Newton Mass	Donald F	Phyllis H Mills	23 High St Wd 5 Newton Mass	Designer of Machinery	Lockport N Y	Newton Mass	Jan
593	Sept 29	Grasso	Vincenzo	Male	73 West St Wd 2 Newton Mass	Giovanni	Annunziata Zambella	73 West St Wd 2 Newton Mass	Shoemaker	Prov Benevento Italy	Prov Benevento Italy	Jan
594	AUG. 10 Sept 30	DiLoffi	Joseph Giuseppe	Male	66 Hawthorn St Wd 2 Newton Mass	Nicola G	Maria Vassalotti	66 Hawthorn St Wd 2 Newton Mass	Storekeeper	Arce Caserta Italy	Riccìa Campobasso Italy	Jan CORRECTED Jan DECE 19 1924 - DECE 57-54. BOOK 1924
595	Sept 30	Murray	Ann Dorothy	Female	66 Wildwood Ave Wd 3 Newton Mass	Frank J	Anna D Costello	66 Wildwood Ave Wd 3 Newton Mass	Salesman	Boston Mass	Boston Mass	Jan
596	Oct 1	DeSantis	ALBERT Umberto	Male	9 Cottage Ct Wd 2 Newton Mass	Luigi	Basilia Izzo	9 Cottage Ct Wd 2 Newton Mass	Trackman	Arce Caserta Italy	Squillani Avellino Italy	Jan
597	Oct 1	Leone	Salvatore	Male	19 Jones Ct Wd 2 Newton Mass	Loreto	Donata Cetrone	19 Jones Ct Wd 2 Newton Mass	Laborer	San Donato Caserta Italy	San Donato Caserta Italy	Jan
598	Oct 1	McArdle	Rita Josephine	Female	17 Winthrop Ave Wd 1 Newton Mass	Patrick J	Catherine Gardiner	17 Winthrop Ave Wd 1 Newton Mass	Blacksmith	Co Mayo Ireland	Galway Ireland	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

James H. ... CITY Clerk

[PAGE 393]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
						* First Name of Father.	Maiden Name of Mother.					
599	Oct 1	Procter	Lillian	Female	Newton Hospt Wd 5 Newton Mass	Jacob	Lillian N Dysart	19 Hunnewell St Wellesley Mass Hills	Provision Dealer	Congleton Ches-shire England	Boston Mass	Jan
600	Oct 1	Sanguineti	Anna	Female	330 Centre St Wd 7 Newton Mass	John B	Susan Herlihy	330 Centre St Wd 7 Newton Mass	Janitor	Genoa Italy	Macroom Co Ireland	Jan
601	Oct 2	Dupuis	Pauline Rena	Female	Newton Hospt Wd 5 Newton Mass	Almanzor L	Rena A Benoit	Loomis Inst Windsor Conn	Teacher	Arctic Center R I	Port Royal N S	Jan
602	Oct 2	Higgins	Elizabeth	Female	Newton Hospt Wd 5 Newton Mass	Willard E	Grace A Brown	44 Walker St Wd 2 Newton Mass	Builder	Newton Mass	Concord N H	Jan
603	Oct 2	Miller	John Mason	Male	Newton Hospt Wd 5 Newton Mass	Clarence R	Helen M Smith	150 Harvard St Wd 2 Newton Mass	Agent	Woodsville N H	Buffalo N Y	Jan
604	Oct 3	Lyons	Claire Elizabeth	Female	190 Langley Rd Wd 6 Newton Mass	Charles J	Mary E McNamara	190 Langley Rd Wd 6 Newton Mass	Auto Transportation	Boston Mass	Boston Mass	Jan
605	Oct 3	York	Katherine CATHERINE Katherine	Female	Newton Hospt Wd 5 Newton Mass	Charles P	Margaret O Mitchell	43 Cottage St Wd 5 Newton Mass	Teacher	Millbury Mass	Newton Mass	Jan CORRECTED 9-6-53 DEPT 63 Book-1963
606	Oct 4	Lawrence	Marjorie Edith	Female	403 Parker St Wd 5 Newton	George O	Lillian M Scott	403 Parker St Wd 5 Newton	Mechanic	Newbury Berkshire England	Edgeware Eng-land	Jan
607	Oct 4	Sbardello	Josephine	Female	195 Adams St Wd 2 Newton Mass	Soesio	Rosina Patuto	195 Adams St Wd 2 Newton Mass	Laborer	Arcce Caserta Italy	Castelvetero Italy	Jan
608	Oct 5	Carling	Albert Ernest	Male	Newton Hospt Wd 5 Newton Mass	Albert	Olive Lemon	257 Church St Wd 1 Newton Mass	Physical Director Y M C A	Mead Nebraska	Duke Centre Pa	Jan
609	Oct 5	Porter	Grace M	Female	Newton Hospt Wd 5 Newton Mass	George G	Susan J Mitchell	32 Ohandler Pl Wd 5 Newton Mass	Clerk	Dodham Mass	Village Green P E I	Jan
610	Oct 6	Durell	Alfred Yelland	Male	Newton Hospt Wd 5 Newton Mass	Charles M	Harriet L Yelland	43 Lincoln St Spencer Mass	Business Manager	Renovo Penn	Boston Mass	Jan
611	Oct 6	Pasquale	Pietro	Male	R-228 Chapel St Wd 1 Newton Mass	Nicola	Maria O Magniotto	R-228 Chapel St Wd 1 Newton Mass	Weaver	Castelvetero Benevento Italy	Cambuchiari Campobasso Italy	Jan
612	Oct 6	White	Esther Pearl	Female	Newton Hospt Wd 5 Newton Mass	ForrestT	Thelma E Chandler	1197 Washing-ton st Wd 3 Newton Mass	With Tele- phone Co	Natick Mass	Newton Mass	Jan
613	Oct 7	Aucoin	Dora Annie	Female	105 Allison St Wd 1 Newton Mass	Germain	Ellen Doucette	105 Allison St Wd 1 Newton Mass	Laborer	Friar's Head C B N S	Friar's Head C B N S	Jan
614	Oct 7	Duggan	Cornelius	Male	R-46 Gardner st Wd 1 Newton Mass	Cornelius J	Beatrice McNeil	R-46 Gardner St Wd 1 Newton Mass	Foreman Tool Room Auto Shop	Boston Mass	Port Hood Canada	Jan
615	Oct 7	Jenkins	Myra Elizabeth	Female	Newton Hospt Wd 5 Newton Mass	Walter F	Maida E Dunn	57 Cook St Wd 1 Newton Mass	Patrolman	Newton Mass	Newton Mass	Jan
616	Oct 7	Schumann	Robert Francis	Male	Newton Hospt Wd 5 Newton Mass	Frank Joseph	Minnie D Braster	12 Farrington Ave Boston (Allston) Mass	Buyer	New York City N Y	New York City N Y	Jan
617	Oct 8	McDermott	(Stillborn)	Male	Newton Hospt Wd 5 Newton Mass	Frank H Jr	Mary A Clancy	52 Auburndale Ave Wd 3 Newton Mass	U S Navy	Waltham Mass	Newton Mass	Jan
618	Oct 9	Veduccio	Frances Muriel	Female	40 Clarendon Ave Wd 2 Newton Mass	Nicholas	Mary A Sampson	40 Clarendon Ave Wd 2 Newton Mass	Policeman	Naples Italy	Arichat N S	Jan
619	Oct 9	Wright	Emily Cutts	Female	Newton Hospt Wd 5 Newton Mass	Stephen E	Emily Farley	251 central St Wd 4 Newton Mass	Research Work	Glenville Conn	Boston Mass	Jan
620	Oct 10	Grant	Philip Bernard	Male	59 Parsons St Wd 3 Newton Mass	Andrew	Isabella Phillips	59 Parsons St Wd 3 Newton Mass	Chauffeur	Inverness Scot-land	Aberdeen Scot-land	Jan
621	Oct 10	Robertson	Frank Curtis	Male	Newton Hospt Wd 5 Newton Mass	Joseph E	Bessie spence	26 Beecher Pl Wd 6 Newton Mass	Teamster	Churchover N S	Springhill N S	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Joseph E. Robertson CITY Clerk

[PAGE 394]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
622	Oct 10	Williams Constance Eastman	Female	Newton Hospt Wd 5 Newton Mass	R Frederick	Dorothy M Mullan	3 Ridgmont St Boston (Brighton) Mass	Insurance Agent	Boston Mass	Syracuse N Y	Jan
623	Oct 10	Zikorus Edward Walter	Male	1051 Chestnut St Wd 5 Newton Mass	Walter P	Rose M Smith	1051 Chestnut St Wd 5 Newton Mass	Truck Chauffeur	Petrograd Russia	Kovno Russia	Jan
624	Oct 11	Cannon William Edward	Male	25 Channing St Wd 1 Newton Mass	James S	Mary M Murphy	25 Channing St Wd 1 Newton Mass	Lawyer	Ely Vermont	Boston Mass	Jan
625	Oct 11	Monahan Elsie	Female	11 Washington Ter Wd 2 Newton Mass	Edward J	Elsie Rayfus	11 Washington Ter Wd 2 Newton Mass	Machinist	Waltham Mass	Sale England	Jan
626	Oct 11	Shaw Lawrence Merrill	Male	78 Cypress St Wd 6 Newton Mass	Henry S Jr	Mary B Allen	78 Cypress St Wd 6 Newton Mass	Manufacturer	Boston Mass	Walpole N H	Jan
627	Oct 11	Vassalotti Eleanor	Female	417 Watertown St Wd 2 Newton Mass	Louis	Concetta Notartomaso	417 Watertown St Wd 2 Newton Mass	Contractor	Riccio Campobasso Italy	Riccio Campobasso Italy	Jan
628	Oct 12	Barner James Robert	Male	62 Auburndale Ave Wd 3 Newton Mass	Alexander H	Anna T Thomas	62 Auburndale Ave Wd 3 Newton Mass	Woodworker	Gloucester Mass	Lawrence Mass	Jan
629	Oct 12	Collins Richard	Male	116 Dedham St Wd 5 Newton Mass	John	Mary Gorham	116 Dedham St Wd 5 Newton Mass	Teamster	Co Sligo Ireland	Co Galway Ireland	Jan
630	Oct 12	Fillion Antoine Leon Jr	Male	Newton Hospt Wd 5 Newton Mass	Antoine Leon	Elizabeth Eliot	819 Beacon St Boston Mass	Electrician	St Moise Canada	Biddeford Maine	Jan
631	Oct 12	Galello Francis	Male	78 Border St Wd 3 Newton Mass	Giovanni	Francesca Russo	78 Border St Wd 3 Newton Mass	Laborer	MontePaone Catanzaro Italy	MontePaone Catanzaro Italy	Jan
632	Oct 12	Georgio Mary	Female	360 Langley Rd Wd 6 Newton Mass	Giovanni	Michelina Belviso	360 Langley Rd Wd 6 Newton Mass	Laborer	Damalfa Sicily	Damalfa Sicily	Jan
633	Oct 12	McCarthy Catherine Theresa	Female	11 Thornton St Wd 1 Newton Mass	James J	Catherine McGrath	11 Thornton St Wd 1 Newton Mass	Fireman	City of Cork Ireland	Co Waterford Ireland	Jan
634	Oct 12	Offutt Jeanne	Female	131 Windsor Rd Wd 5 Newton Mass	Edward P	Laura Berry	131 Windsor Rd Wd 5 Newton Mass	Auditor	Auburn N H	Pittsfield N H	Jan
635	Oct 12	Palmas (Stillborn) (Black)	Male	35 Clinton St Wd 2 Newton Mass	John J	Helen Price	35 Clinton St Wd 2 Newton Mass	Army	Cambridge Mass	Roanoke Va	Jan
636	Oct 13	Capstick Richard Barton Jr	Male	Newton Hospt Wd 5 Newton Mass	Richard B	Josephine B Sage	33 Aspen Ave Wd 4 Newton Mass	Accountant	Newton Mass	Boston Mass	Jan
637	Oct 13	Simpkins Harry Frederick	Male	50 Beecher Pl Wd 6 Newton Mass	Charles L	Teresa B Callanan	50 Beecher Pl Wd 6 Newton Mass	U O Repair Man	Boston Mass	Newton Mass	Jan
638	Oct 13	Waldron --	Male	286 Melrose St Wd 4 Newton Mass	Francis A	Mary T Barrett	286 Melrose St Wd 4 Newton Mass	Salesman	Watertown Mass	Newton Mass	Jan
639	Oct 14	Clayton Edna Dorothy	Female	304 California St Wd 1 Newton Mass	Richard A	Almena A Bissett	304 California St Wd 1 Newton Mass	Spinner	Lowell Mass	Arichat N S	Jan
640	Oct 14	Conehoff Morris	Male	Newton Hospt Wd 5 Newton Mass	Gregory H	Sadie Liben	44 Cook St Wd 1 Newton Mass	Tailor	Russia	Russia	Jan
641	Oct 14	Donnelly Mildred Virginia	Female	26 Washburn St Wd 1 Newton Mass	Charles P	Anna G Murphy	26 Washburn St Wd 1 Newton Mass	Chauffeur	Boston Mass	Newton Mass	Jan
642	Oct 14	Melanson Albert Joseph	Male	R-62 Elm St Wd 3 Newton Mass	Martin P	Grace B Rady	R-62 Elm St Wd 3 Newton Mass	Machinist	Bathurst N B	Cambridge Mass	Jan
643	Oct 14	Weloh Mary Rita	Female	Newton Hospt Wd 5 Newton Mass	James P	Mary J Hickey	44 Clinton St Wd 2 Newton Mass	Claim Agent "American Express Co	Waltham Mass	Newton Mass	Jan
644	Oct 14	Wolfe Robert Russell	Male	363 Washington St Wd 1 Newton Mass	William L	Mary C Callahan	363 Washington St Wd 1 Newton Mass	1st Class Laborer Q. M. O. USA	St John N B	Glasgow Scotland	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

James Barrett CITY Clerk

[PAGE 395]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

395

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920
					* First Name of Father.	Maiden Name of Mother.					
645	Oct 15	Halfrey Francis Joseph ^{Alexander}	Male	99 Faxon St Wd 1 Newton Mass	Francis A	^{Helen} Ellen G Potter	99 Faxon St Wd 1 Newton Mass	Machinist	Newton Mass	Newton Mass	1940 - See Dep. Jan Book 4, Page 99
646	Oct 16	Blood Marion Ethel	Female	Newton Hospt Wd 5 Newton Mass	Walter E	Joanna M Kilmain	93 River St Wellesley Mass	Chauffeur	Brookton Mass	Wellesley Mass	Jan
647	Oct 16	Wittig Charles Frederick	Male	136 Clark St Wd 6 Newton Mass	Fritz C	Kunigunde Hoehn	136 Clark St Wd 6 Newton Mass	Manager Dye Co	New Brunswick N J	Munich Germany	Jan
648	Oct 17	Buckley Alice Martha	Female	22 Armory St Wd 3 Newton Mass	Oliver L	Mary A Ross	22 Armory St Wd 3 Newton Mass	Laborer	Margaree C B N S	Margaree C B N S	Jan
649	Oct 17	Eckert (Stillborn)	Male	Newton Hospt Wd 5 Newton Mass	William H	Alice S Nourse	12 Hall Ave Watertown Mass	Asst Treasurer "Silas Pierce"	Arlington Mass	Bolton Mass	Jan
650	Oct 18	Bouzan Edward	Male	Newton Hospt Wd 5 Newton Mass	James A	Mary W Moore	839 Beacon St Wd 6 Newton Mass	Ice Dealer	Western Bay Newfoundland	Kildare P E I	Jan
651	Oct 19	Lupo Angelina	Female	25 Lincoln Rd Wd 2 Newton Mass	Nicola	Maria Tambascio	25 Lincoln Rd Wd 2 Newton Mass	Laborer	Castelvetera Italy	Castelvetera Italy	Jan
652	Oct 19	O'Grady Isabel	Female	Newton Hospt Wd 5 Newton Mass	Michael J	Isabelle J Keegan	186 Chapel St Wd 1 Newton Mass	Machinist	Keitley England	Newton Mass	Jan
653	Oct 19	Wojdacz Helen Alice	Female	111 Oak St Wd 5 Newton Mass	Michael	Victoria Papagon	111 Oak St Wd 5 Newton Mass	Machinist	Samoklinsk Poland	Salasow Poland	Jan
654	Oct 20	Jones Arthur Walker	Male	500 waltham St Wd 3 Newton Mass	Arthur L	Carrie Walker	500 waltham St Wd 3 Newton Mass	Chauffeur	Medford Mass	Prince Edward Island	Jan
655	Oct 20	Mahoney ^{James F.} Jeremiah Jr	Male	147 Edinboro St Wd 2 Newton Mass	Jeremiah	Anne Mackey	147 Edinboro St Wd 2 Newton Mass	Care-taker	Co Limerick Ireland	Co Tipperary Ireland	See dep. book 1989 Jan #71-89
656	Oct 20	Tomb Hugh McKelby	Male	167 Lake Ave Wd 6 Newton Mass	John M	Ethel O Frantz	167 Lake Ave Wd 6 Newton Mass	Manager	Johnstown Penn	Wilmington Del	Jan
657	Oct 21	Boardman ^{Bresse} Robert Coward	Male	99 High St Wd 5 Newton Mass	^{Theodore E.} Clarence B	Beulah E Coward	^{Amherst, N.H.} 99 High St Wd 5 Newton Mass	^{Contractor} Secretary & Manager ^{Manchester, N.H.}	Stansstead Quebec Canada	Newton Mass	See Dep. book 1947 Jan Sep Chs 1st
658	Oct 21	Davis Dorothy	Female	924 Watertown St Wd 3 Newton Mass	Joseph B	Gatherine J Murphy	924 Watertown St Wd 3 Newton Mass	Plumber	Newton Mass	Glencarr Co Kerry Ireland	Jan
659	Oct 21	Foots Peter Chapin	Male	112 Pleasant St Wd 6 Newton Mass	Edward T	Laura M Stedman	112 Pleasant St Wd 6 Newton Mass	Electrical Engineer	Greenwich Conn	Boston Mass	Jan
660	Oct 21	Mazzola Luigi	Male	59 Allison St Wd 1 Newton Mass	Angelo	Maria Mazzola	59 Allison St Wd 1 Newton Mass	Concrete Maker	San Donato Caserta Italy	San Donato Caserta Italy	Jan
661	Oct 21	Plympton Helen Virginia	Female	Newton Hospt Wd 5 Newton Mass	Frederic K	Naomi D Perry	41 Longfellow Road Wellesley Hills Mass	Manufacturing	Worcester Mass	Marshall North Carolina	Jan
662	Oct 23	Thomas Phyllis	Female	324 Elliot St Wd 5 Newton Mass	Percy F	Mabel M Joudrey	324 Elliot St Wd 5 Newton Mass	Janitor	Halifax N S	Bridgetown N S	Jan
663	Oct 24	Isham Harvey	Male	Newton Hospt Wd 5 Newton Mass	Caspar	Elvira T Harvey	26 Boylston Rd Wd 5 Newton Mass	Teacher	Columbia Conn	Boston Mass	Jan
664	Oct 24	Mason Benjamin Hammond Jr	Male	Newton Hospt Wd 5 Newton Mass	Benjamin H	Gladys Clark	946 Boylston St Wd 5 Newton Mass	Asst Div Manager	Worcester Mass	Harrisburg Penn	Jan
665	Oct 25	Desrosiers Edward Louis	Male	Newton Hospt Wd 5 Newton Mass	Anthime L	Bertha M White	139 Bridge St Wd 2 Newton Mass	Watchmaker	Berthierville P Q Canada	Newton Mass	Jan
666	Oct 25	Hayes Barbara Putnam	Female	Newton Hospt Wd 5 Newton Mass	Harold D	Dorothy Putnam	337 Woodward St Wd 5 Newton Mass	St Salesman Steel	Cambridge Mass	Boston Mass	Jan
667	Oct 25	Munro Barbara Verdene	Female	Newton Hospt Wd 5 Newton Mass	Samuel M	Ida R Bill	144 Linwood Av Wd 2 Newton Mass	Wool-sorter	Bristol R I	Hudson Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Land CITY Clerk

[PAGE 396]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920.
					* First Name of Father.	Maiden Name of Mother.					
668	Oct 26	Bacoari Biagio	Male	10 Clinton St Wd 2 Newton Mass	Cesidio	Domenica Gallo	10 Clinton St Wd 2 Newton Mass	Carpenter	San Donato Val di Comine Caserta Italy	San Donato Val di Comine Caserta Italy	Jan
669	Oct 26	Hoylo Helen Natalia	Female	331 Elliot St Wd 5 Newton Mass	John	Augusta Breitenbach	331 Elliot St Wd 5 Newton Mass	Moulder	Grodno Russia	Gostinin Poland Russia	Jan
670	Oct 27	Leary Robert Thomas	Male	Newton Hospt Wd 5 Newton Mass	Anson T	Dorothy L Bowles	31 Chester Rd Belmont Mass	Community Secretary	Newark N J	Somerville Mass	Jan
671	Oct 27	Manfrey Fanny	Female	19 Mague Pl Wd 3 Newton Mass	Frank	Santa Yerardi	19 Mague Pl Wd 3 Newton Mass	U S A	Petilia Policas- tro Italy	Petilia Policas- tro Italy	Jan
672	Oct 27	Puffer Jean	Female	Newton Hospt Wd 5 Newton Mass	Lewis R	Margaret Thayer	Harvard Mass	Civil Engineer (Deceased)	Newton Mass	Brookline Mass	Jan
673	Oct 28	Federico Anna	Female	116 Florence St Wd 6 Newton Mass	Luciano	Luisa Amendola	116 Florence St Wd 6 Newton Mass	Laborer	Navelli Prov Aquila Italy	Bellona Caserta Italy	Jan
674	Oct 28	Friese Jeannette	Female	Newton Hospt Wd 5 Newton Mass	George M	Mildred Simmons	Ashland Mass	Chemist	Rahway N J	Mound City Kan- sas	Jan
675	Oct 28	Kellaway Charles Edwin	Male	Newton Hospt Wd 5 Newton Mass	Arthur W	Marian K Ireland	19 Wyman St Wd 5 Newton Mass	Builder	Newton Mass	Newton Mass	Jan
676	Oct 28	Miller Jean Drury	Female	Newton Hospt Wd 5 Newton Mass	Leo J	Ruth Drury	106 Tyler Ter Wd 6 Newton Mass	Salesman	Cambridge Mass	Boston Mass	Jan
677	Oct 29	Andrews Charles Win- throp	Male	Newton Hospt Wd 5 Newton Mass	Charles M	Bertha L Smith	Wyman St Waltham Mass	Attendance Officer	Newton Mass	Waltham Mass	Jan
678	Oct 29	Oetrone Guido	Male	21 West St Wd 2 Newton Mass	Pasquale	Annina Salvucci	21 West St Wd 2 Newton Mass	Machinist	San Donato Caserta Italy	San Donato Caserta Italy	Jan
679	Oct 29	Orr Doris Fairchild	Female	Newton Hospt Wd 5 Newton Mass	Harry A	Ruth D Hand	171 Cherry St Wd 3 Newton Mass	Chauffeur	Somerville Mass	Colorado Springs Colo	Jan
680	Oct 29	Ott Lawson Roul- stone	Male	169 Tremont St Wd 7 Newton Mass	St George J	Mary B Roulstone	169 Tremont St Wd 7 Newton Mass	Physician	Sparnaoh Bavaria	Upper Nine Mile River N S	Jan
681	Oct 29	Watt Robert Gordon	Male	Newton Hospt Wd 5 Newton Mass	George Gor- don	Elizabeth Eddy	123 Wren St Boston(W Roxbury) Mass	Bank Teller	Boston Mass	Auburn N Y	Jan
682	Oct 30	Chase Harold Robert	Male	124 Jackson St Wd 6 Newton Mass	Omar C	Maude E Libby	134 Jackson St Wd 6 Newton Mass	Salesman	Lewiston Me	Newcastle N B	Jan
683	Oct 31	Bontempo Nicola	Male	17 Jones Ct Wd 2 Newton Mass	Nicola	Theresa Grassi	17 Jones Ct Wd 2 Newton Mass	"Hood Rubber Co"	Castelvetero Benevento Italy	Castelvetero Benevento Italy	Jan
684	Oct 31	Brown Ann Hayward	Female	115 Avalon Rd Wd 5 Newton Mass	Waldo H	Frances M Gray	115 Avalon Rd Wd 5 Newton Mass	Broker	Salem Mass	Detroit Mich	Jan
685	Oct 31	Curtis Beatrice Mary	Female	200 Elliot St Wd 5 Newton Mass	John R	Margaret M Walsh	200 Elliot St Wd 5 Newton Mass	Moulder	St Joseph Newfoundland	Kilkenny Ireland	Jan
686	Oct 31	<i>Legally adopted by Harry B. & Janet L. (Dunwell) Owen. Foundling Certificate of Adoption shown, giving child's name.</i>	Male	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown	Unknown	Jan
687	Nov 1	DeMiochele Ida Angela	Female	16 Sullivan Ave Wd 5 Boston Mass	Henry	Rose Pisani	16 Sullivan Av Wd 5 Newton Mass	Knitter	Montaguto Avellino Italy	New York City N Y	Jan
688	Nov 1	Turner Gertrude Lowell	Female	Newton Hospt Wd 5 Newton Mass	Harold R	Daisy Hall	70 Ash St Waltham Mass	Teacher	Waltham Mass	Weston Mass	Jan
689	Nov 2	Dunmore Priscilla Anne	Female	154 Harvard St Wd 2 Newton Mass	D Kenneth	Ruth Gay	154 Harvard St Wd 2 Newton Mass	Bond Business	Somerville Mass	Newton Mass	Jan
690	Nov 3	Nardone Orlinda Maria	Female	16 Maguire Ct Wd 2 Newton Mass	Leonardo	Louisa Nardone	16 Maguire Ct Wd 2 Newton Mass	Laborer	Atina Caserta Italy	Verviers Belgium	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

James P. ...

CITY Clerk

[PAGE 397]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN 397
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
						* First Name of Father.	Maiden Name of Mother.					
691	Nov 4	Ingham	Mary F	Female	16 Columbia Ave Wd 5 Newton Mass	Charles F	Frances M Byrne	16 Columbia Av Wd 5 Newton Mass	Machinist	Newton Mass	Newton Mass	Jan
692	Nov 5	Chandler	Joan Bartlett	Female	25 Ridge Rd Wd 5 Newton Mass	James R	Marie Louise Bartlett	25 Ridge Rd Wd 5 Newton Mass	Insurance	Andover Mass	Boston Mass	Jan
693	Nov 5	Delaney	George Paul	Male	486 California St Wd 2 Newton Mass	John J	Margaret Conroy	486 California St Wd 2 Newton Mass	Insurance	Newton Mass	Boston Mass	Jan
694	Nov 5	DiCarlo	James Coolidge	Male	64 Jackson St Wd 6 Newton Mass	Emidio	Annina Arduino	64 Jackson St Wd 6 Newton Mass	Chauffeur	Buscio Italy	Capestrano Italy	Jan
695	Nov 5	Fisher	Janet Kendall	Female	Newton Hospt Wd 5 Newton Mass	Ernest W	Alice L Atwood	263 Lake Ave Wd 5 Newton Mass	Civil Engineer	Newton Mass	Newton Mass	Jan
696	Nov 6	Accettullo	Leonardo Antonio	Male	19 Chandler Pl Wd 5 Newton Mass	Antonio	Lucia DelPreare	19 Chandler Pl Wd 5 Newton Mass	Laborer	Italy	Italy	Jan
697	Nov 6	Ohler	Ruth	Female	51 Hancock St Wd 4 Newton Mass	Henry E	Ethel Loring	51 Hancock St Wd 4 Newton Mass	Leather	Bethel Conn	Newton Mass	Jan
698	Nov 6	Wood	Russell Howland	Male	969-r Chestnut St Wd 5 Newton Mass	James A	Edith P Jenkins	969-r Chestnut St Wd 5 Newton Mass	Machinist	Glasgow Scotland	South Dartmouth Mass	Jan
699	Nov 7	Bouchie	Annie Rita	Female	8 Beech st Wd 1 Newton Mass	Harry F	Arthemise LeBlanc	8 Beech st Wd 1 Newton Mass	Dyer	River Bourgeois N S	Petit de Grat N S	Jan
700	Nov 7	Hopewell	Frederick Hartley	Male	Newton Hospt Wd 5 Newton Mass	Frederick O	Grace Hartley	12 Leighton Rd Wellesley Mass	Merchant	Springfield Mass	Palmyra N J	Jan
701	Nov 7	Kerivan	Joseph James	Male	959 Chestnut St Wd 5 Newton Mass	Joseph E	Alice C Kannaly	959 Chestnut St Wd 5 Newton Mass	Chief Engineer Navy	New York City N Y	Watertown Mass	Jan
702	Nov 9	Stevens	Shirley Elizabeth	Female	Newton Hospt Wd 5 Newton Mass	Charles	Elizabeth Salemm	13 Mayo Ave Needham Mass	Merchant	Formia Italy	Gaeta Italy	Jan
703	Nov 10	Capriccio	Lewis Frank	Male	26 John St Wd 6 Newton Mass	Anthony	Agnes Verrocchi	26 John St Wd 6 Newton Mass	Shoemaker	Piaggine Prov di Salerno Italy	Boston Mass	Jan
704	Nov 10	Gorgone	Grazia	Female	18 Cottage Pl Wd 3 Newton Mass	Filippo	Sebastiana DiMuro	18 Cottage Pl Wd 3 Newton Mass	Teamster	Messina Italy	Messina Italy	Jan
705	Nov 10	Kitchell	Abbott	Male	Newton Hospt Wd 5 Newton Mass	Francis R	Jeannette Abbott	63 Washington- St Wellesley Hills Mass	Statistician	Chicago Ill	East Chicago Ind	Jan
706	Nov 10	Weiss	Robert Arthur	Male	14 Oak Ter Wd 5 Newton Mass	Charles	Anna Smith	85 N. Front St Baltimore Md	Laborer	Switzerland	Germany	Jan
707	Nov 10	Whitten	Edmund Sumner Jr	Male	Newton Hospt Wd 5 Newton Mass	Edmund S	Dorothy Schartle	235 Cabot st Wd 2 Newton Mass	Teacher	Holyoke Mass	Asheville N C	Jan
708	Nov 11	Kavanagh	Mary Agnes	Female	27 Clinton St Wd 2 Newton Mass	Daniel F	Delia M Ronayne	27 Clinton St Wd 2 Newton Mass	Motorman (Deceased)	Galway Ireland	Galway Ireland	Jan
709	Nov 11	Starbird	Winona Eleanor	Female	Newton Hospt Wd 5 Newton Mass	Chester B	Winona E Webster	8 Hollis St Wd 7 Newton Mass	U S Army (Captain)	Buffalo N Y	Claremont N H	Jan
710	Nov 12	McMahon	Ruth	Female	74 Pleasant St Wd 3 Newton Mass	Jeremiah E	Winifred Finn	74 Pleasant St Wd 3 Newton Mass	Janitor	Newton Mass	Co Galway Ireland	Jan
711	Nov 12	Warren	Elizabeth	Female	53 Linden St Wd 5 Newton Mass	William H	Ann Agnes Sheohan	53 Linden St Wd 5 Newton Mass	Grocery Clerk	Newton Mass	Biddeford Maine	Jan
712	Nov 13	Hanlon	Edward Frederick	Male	Newton Hospt Wd 5 Newton Mass	John F	Violet L Lay	139 Staniford St Wd 4 Newton Mass	Manufacturer	Newton Mass	London England	Jan
713	Nov 13	LeBlanc	Stanley	Male	62 Underwood Ave Wd 3 Newton Mass	Leander O	Hattie A Doucett	62 Underwood Ave Wd 3 Newton Mass	Carpenter	Digby Nova scotia	Digby Nova Scotia	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Francis A. ... CITY Clerk

[PAGE 398]
BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920
						* First Name of Father.	Maiden Name of Mother.					
714	Nov 13	Lupo	Alice	Female	262 Adams St Wd 1 Newton Mass	Alessandro	Giuseppina Mancina	262 Adams St Wd 1 Newton Mass	Shoemaker	Castelvetero Benevento Italy	San-Marco Foggia Italy	Jan
715	Nov 14	CIVETTI Sivetti	LORENZO Florence	Female Male	12 Cottage Ct Wd 2 Newton Mass	Nicola	Maria Panaggio	12 Cottage Ct Wd 2 Newton Mass	Mill Operative	Castelvetero Italy	Castelvetero Italy	Jan
716	Nov 14	Lamb	John Samuel Grundy	Male	926 Walnut St Wd 6 Newton Mass	John C H	Marie MacDonald	926 Walnut St Wd 6 Newton Mass	Electrician	Southport Eng- land	Judique C B NS	Jan
717	Nov 14	Macusty	Paul	Male	Newton Hospt Wd 5 Newton Mass	John E	Elizabeth Hogan	234 Cherry st Wd 3 Newton Mass	Printer	watertown Mass	Newton Mass	Jan
718	Nov 14	Mahoney	Mary Lillian	Female	996 Chestnut st Wd 5 Newton Mass	Dennis	Lillian Maddocks	996 Chestnut St Wd 5 Newton Mass	Fisherman	North River Newfoundland	Carbonear Newfoundland	Jan
719	Nov 14	Rust	Albert Edward Jr	Male	Newton Hospt Wd 5 Newton Mass	Albert E	Alyse Soden U A	41 Aberdeen St Wd 5 Newton Mass	Wool Dealer	Boston Mass	Newton Mass	Jan
720	Nov 15	Daniels	Edwin Ashton	Male	151 Edinboro st Wd 2 Newton Mass	Charles H	Mary E F Edwards	151 Edinboro st Wd 2 Newton Mass	Electrical Mechanic	Somerville Mass	watertown Mass	Jan
721	Nov 15	Mattson	(Stillborn)	Female	11 Ricker Rd Wd 7 Newton Mass	John R	Halder M Brandt	11 Ricker Rd Wd 7 Newton Mass	--	Sweden	Sweden	Jan
722	Nov 16	Barrett	Bailey Murgatroyd	Male	31 Homer St Wd 6 Newton Mass	Carl A	Eatta L Berton	31 Homer St Wd 6 Newton Mass	General Manager "Boston Record"	Claremont N H	New York City N Y	Jan
723	Nov 16	Composto	Joseph	Male	26 John St Wd 6 Newton Mass	Francesco	Mariannina Saltal- amacchio	26 John St Wd 6 Newton Mass	Mason	Salina Messina Italy	Malfa Messina Italy	Jan
724	Nov 16	Jackson	Dana	Female	Newton Hospt Wd 5 Newton Mass	Howard K	Thelma Rice	100 Charles Field St Providence R I	Asst Sales Manager Mfg Co	Woonsocket R.I	Boston Mass	Jan
725	Nov 16	Leahy	Winifred	Female	11 Warwick Rd Wd 3 Newton Mass	Richard T	winifred McNamara	11 warwick Rd Wd 3 Newton Mass	Plumber	Newton Mass	Liverpool England	Jan
726	Nov 17	Feeley	John Joseph	Male	2 Middle St Wd 1 Newton Mass	John A	Hazel Desautels	2 Middle St Wd 1 Newton Mass	Machinist's Helper	Newton Mass	Fitchburg Mass	Jan
727	Nov 17	Tirrell	(Stillborn)	Male	Newton Hospt Wd 5 Newton Mass	Winthrop	Elizabeth M Hatheway	1099 walnut St Wd 5 Newton Mass	Teacher	South Chatham Mass	Peru Mass	Jan
728	Nov 19	Shuster	Francis Bright Jr	Male	Newton Hospt Wd 5 Newton Mass	Francis B	Emily Lloyd	212 Tremont St Wd 7 Newton Mass	Iron & Steel Broker	Philadelphia Pa	Stafford England	Jan
729	Nov 20	Keene	Richard Gardner	Male	Newton Hospt Wd 5 Newton Mass	Stanley O	Jessie E Joy	53 Maple St Wd 4 Newton Mass	Dentist	Bremen Maine	Somerville Mass	Jan
730	Nov 20	Whitfield	(Stillborn) (Black)	Male	70 Border St Wd 3 Newton Mass	Alexander	Louise Bland	70 Border st Wd 3 Newton Mass	Laborer	Denver Colorado	Newton Mass	Jan
731	Nov 20	Wood	Dustin Cart- wright	Male	32 Walnut Pl Wd 2 Newton Mass	Ben Ezar	Mauds I Dyer	32 Walnut Pl Wd 2 Newton Mass	Physician	Boston Mass	Newton Mass	Jan
732	Nov 21	Feldhoff	Barbara De Forest	Female	Newton Hospt Wd 5 Newton Mass	Louis H A	Carolyn DeF Ulett	27 Freeman St Quinoy(Norfolk Downs)Mass	salesman	Dusseldorf Germany	Boston Mass	Jan
733	Nov 22	House	William	Male	52 Rustic St Wd 1 Newton Mass	John W	Edna May Paul	52 Rustic St Wd 1 Newton Mass	Commercial Traveler	E Hartford Conn	waltham Mass	Jan
734	Nov 24	Huke	Barbara Ethel	Female	Newton Hospt Wd 5 Newton Mass	William	Ethel B Hadley	31 George St Wd 7 Newton Mass	Broker	Boston Mass	Boston Mass	Jan
735	Nov 24	Muldoon	Robert	Male	Newton Hospt Wd 5 Newton Mass	Walter I	Persis H Swett	254 Langley Rd Wd 6 Newton Mass	Contractor	Newton Mass	Boston Mass	Jan
736	Nov 25	Bartley	Robert David	Male	Newton Hospt Wd 5 Newton Mass	William T	Mary A Tobey	288 Newtonville Mill-hand Ave Wd 2 Newton Mass		Washington D C	Boston Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

CITY Clerk

[PAGE 399]

BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

399

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twin, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920
					* First Name of Father.	Maiden Name of Mother.					
737	Nov 25	Lodge John 2nd	Male	17 Old England Rd wd 6 Newton Mass	David Morley	Sarah B Lucas	17 Old England Rd Wd 6 Newton Mass	Merchant	Newton Mass	Boston Mass	Jan
738	Nov 25	Upham Lewis Edward	Male	Newton Hospt Wd 5 Newton Mass	Edward Payson Jr	Aileen Ferguson	165 Collins Rd wd 5 Newton Mass	Office Manager	Boston Mass	Philadelphia Pa	Jan
739	Nov 26	McGuire James William	Male	Newton Hospt Wd 5 Newton Mass	James F	Mabel E Duke	15 Chilton Pl Wd 5 Newton Mass	Laborer	Brookline Mass	Needham Mass	Jan
740	Nov 27	Capone --	Female	25 Maguire Ct Wd 2 Newton Mass	Pasquale	Emilia Nardone	25 Maguire Ct Wd 2 Newton Mass	Bookbinder	Squillani Avellino Italy	Verviers Belgium	Jan
741	Nov 27	DiMatteo George John Emilio	Male	392 Langley Rd Wd 6 Newton Mass	Achilles	Santa Fontecchio	392 Langley Rd Wd 6 Newton Mass	Gardener	Capestrano Aquila Italy	Capestrano Aquila Italy	Jan
742	Nov 27	Russo Vito	Male	165 Chapel St Wd 2 Newton Mass	Frank	Teresa Sapienza	165 Chapel St Wd 2 Newton Mass	Laborer	Foggia Panni Italy	Naples Italy	Jan
743	Nov 28	Amendola Louisa	Female	309 Langley Rd Wd 6 Newton Mass	Paolo	Assunta dellaRocca	309 Langley Rd Wd 6 Newton Mass	Iceman	Bellona Caserta Italy	Aversa Caserta Italy	Jan
744	Nov 28	Sullivan Gertrude	Female	357 Washington St Wd 1 Newton Mass	Cornelius A	Nora Maloney	357 Washington St Wd 1 Newton Mass	Mason	Co Kerry Ireland	Galway Ireland	Jan
745	Nov 29	Callanan James Edward	Male	Newton Hospt Wd 5 Newton Mass	J Edward	MaryC Quinn	54 Playstead Rd Wd 7 Newton Mass	Real Estate Broker	Newton Mass	Melrose Mass	Jan
746	Nov 29	Maguire Edward Francis	Male	Newton Hospt Wd 5 Newton Mass	Edward F	Angela Welch	9 Blackstone Terrace Wd 7 Newton Mass	Wool Business	Waltham Mass	Boston Mass	Jan
747	Nov 29	Vandersall Elizabeth Ruth	Female	Newton Hospt Wd 5 Newton Mass	Stanley B	Leah M Talbott	21 Landscoer St Boston(West Roxbury)Mass	Minister	Summit Ohio	Columbus Ohio	Jan
748	Nov 30	Upson Richard Marcus	Male	Newton Hospt Wd 5 Newton Mass	Russell M	Ida L Henau	49 Rowe St Wd 4 Newton Mass	Coal Broker	Orwell Pa	Boston Mass	Jan
749	Dec 1	Bates John	Male	10 Dalby St Wd 1 Newton Mass	Stephen	Helen Smith	10 Dalby St Wd 1 Newton Mass	Shoemaker	Budapest Hungary	Budapest Hungary	Jan
750	Dec 1	Mancini Coriolano Michele	Male	75 Crafts St Wd 2 Newton Mass	Luigi	Maria Nardone	75 Crafts St Wd 2 Newton Mass	Laborer	Atina Italy	Liege Belgium	Jan
751	Dec 2	Annese Pietro	Male	56 Hawthorn St Wd 2 Newton Mass	Antonio	Giuseppina Figliolini	56 Hawthorn St Wd 2 Newton Mass	Laborer	Grottaminarda Avellino Italy	San Elia Caserta Italy	Jan
752	Dec 2	Norton (Stillborn)	Female	92 North St Wd 6 Newton Mass	John J	Laura V Williams	92 North St Wd 6 Newton Mass	Plumber	Newton Mass	St Albans Vermont	Jan
753	Dec 2	Tudbury Mary Anthoine	Female	20 Harrison St Wd 5 Newton Mass	Chester W	Bessie Anthoine	20 Harrison St Wd 5 Newton Mass	Registrar (Institute)	Peabody Mass	Biddeford Maine	Jan
754	Dec 3	Beale David Powars	Male	Newton Hospt Wd 5 Newton Mass	James M	Sarah Tappan	133 Abbott Rd Welleley Hills Mass	Bond Salesman	Berwyn Penn	Brookline Mass	Jan
755	Dec 3	Cronin Joseph Barton	Male	Newton Hospt Wd 5 Newton Mass	Daniel D	Drusilla Lewis	29 Brewster Rd Wd 5 Newton Mass	Clerk	Newton Mass	Syracuse N Y	Jan
756	Dec 3	Ford Gwendolyn Annie	Female	18 Hovey St Wd 1 Newton Mass	William J	Margaret E Tweddle	18 Hovey St Wd 1 Newton Mass	Salesman	Boston Mass	London England	Jan
757	Dec 3	McAdams Phillip Moore	Male	1624 Centre St Wd 5 Newton Mass	William M L	Florence I Anderson	1624 Centre St Wd 5 Newton Mass	Merchant	Newton Mass	Halifax N S	Jan
758	Dec 3	Meek Elizabeth Alden	Female	Newton Hospt Wd 5 Newton Mass	Alden R	Gertrude Morrison	39 Chester Rd Belmont Mass	Sales Engineer	Houtzdale Penn	Providence R I	Jan
759	Dec 3	Sullo Louis Anthony	Male	11-a Dalby St Wd 1 Newton Mass	Frank	Mary E Gingras	11-a Dalby St Wd 1 Newton Mass	Mule spinner	Panni Italy	Newton Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank B. ... CITY Clerk

[PAGE 400]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
760	Dec 4	Butts Frederic Harrington 2nd	Male	Newton Hospt Wd 5 Newton Mass	Federic M	Louise Mirick	9 Simpson Ter Wd 2 Newton Mass	Merchant	Newton Mass	Worcester Mass	Jan
761	Dec 4	D'Innocenzo Paolo	Male	19 Gasbarri Ave Wd 5 Newton Mass	Ernesto	Paolina Cantalina	19 Gasbarri Ave Wd 5 Newton Mass	Chauffeur	Civita Retenga Aquila Italy	Navelli Aquila Italy	Jan
762	Dec 4	Gallant Katherine Cecelia	Female	7 Fayette Pl Wd 1 Newton Mass	Joseph C	Margaret Davis	7 Fayette Pl Wd 1 Newton Mass	Tire Maker	Toronto P E I	Belfast CoDown Ireland	Jan
763	Dec 4	Gerity William Joseph	Male	12 Lincoln Rd Wd 2 Newton Mass	William J	Florence L Bryson	12 Lincoln Rd Wd 2 Newton Mass	Clerk	Newton Mass	Newton Mass	Jan
764	Dec 4	Heathcote (Stillborn)	Male	Newton Hospt Wd 5 Newton Mass	George M	Alice Olive Phillips	53 Neshobe Rd Wd 4 Newton Mass	Lawyer	Chicopee Mass	Dedham Mass	Jan
765	Dec 4	Stephens Charles Henry Jr	Male	Newton Hospt Wd 5 Newton Mass	Charles H	Rosita F Wilkins	148 Hawthorne St Malden Mass	Clergyman	Lehigh Iowa	Tacoma Wash	Jan
766	Dec 5	Cashman Beatrice	Female	Newton Hospt Wd 5 Newton Mass	Frank	Annie Ginsberg	204 Elliot St Wd 5 Newton Mass	Grocer	Vilinski Russia	Vilinski Russia	Jan
767	Dec 5	Iadonisi Carmine	Male	143 Bridge St Wd 2 Newton Mass	Pasquale	Pasqualina Teocia	143 Bridge St Wd 2 Newton Mass	Store Keeper	Vitulano Benevento Italy	Boston Mass	Jan
768	Dec 6	DeStefano Nicholas	Male	22 west St Wd 2 Newton Mass	Gastano	Carmela Iarossi	22 west St Wd 2 Newton Mass	Laborer	Castelvetero Benevento Italy	Castelvetero Benevento Italy	Jan
769	Dec 7	Cesarone Felice	Male	19 Hale St Wd 5 Newton Mass	Vincenzo	Antonetta Tooci	19 Hale St Wd 5 Newton Mass	Contracting Mason	Cerchio Aquila Italy	Orsara di Puglia Avellino Italy	Jan
770	Dec 7	DeWolf Mary Emily	Female	19 Dalby St Wd 1 Newton Mass	--	Susan DeWolf	19 Dalby St Wd 1 Newton Mass	--	--	Waltham Mass	Jan
771	Dec 7	Fletcher John Russell	Male	88 Mt Vernon St Wd 2 Newton Mass	Alfred V	Josephine G Russell	88 Mt Vernon St Wd 2 Newton Mass	Painter	Derbyshire England	Boston Mass	Jan
772	Dec 7	Hunting Priscilla	Female	191 Mill St Wd 2 Newton Mass	Raymond D	Theo Gould	191 Mill St Wd 2 Newton Mass	Buyer	Cambridge Mass	Boston Mass	Jan
773	Dec 8	Boston Elizabeth Helen	Female	15 Winter St Wd 5 Newton Mass	Charles	Elizabeth McAdams	15 winter St Wd 5 Newton Mass	Machinist	Macclesfield England	Cornwall P E I	Jan
774	Dec 8	Egan Charles Francis	Male	201 Washington St Wd 7 Newton Mass	Charles F	Annie M S Keller	201 Washington St Wd 7 Newton Mass	Rubber Factory Operator	Watertown Mass	Loohrea Galway Ireland	Jan
775	Dec 8	Morgan Mary Phyllis	Female	Newton Hospt Wd 5 Newton Mass	Austen	Marie E Burke	17 Crescent Sq Wd 1 Newton Mass	Soldier	Newton Mass	Newton Mass	Jan
776	Dec 9	Foster Gale	Male	Newton Hospt Wd 5 Newton Mass	Walter H	Alice M. Dufour	80 Columbia St Brookline Mass	Newspaper-man	Dover N H	Salmon Falls N H	Jan
777	Dec 10	Burns Dorothy Edwina	Female	21 Clark Pl Wd 2 Newton Mass	Philip L	Frances W Hicks	21 Clark Pl Wd 2 Newton Mass	Tire Maker	Machias Maine	Newton Mass	Jan
778	Dec 10	Carey Robert Paul	Male	102 Staniford St Wd 4 Newton Mass	John F	Helen G Clark	102 Staniford St Wd 4 Newton Mass	Milkman	Newton Mass	Boston Mass	Jan
779	Dec 10	Morrison Edwin	Male	Newton Hospt Wd 5 Newton Mass	Homer	Elizabeth Drowne	147 Newtonville Ave Wd 1 Newton Mass	Salesman	Pittsfield N H	Boston Mass	Jan
780	Dec 10	Mullen Margaret Mary	Female	1367 Washington St Wd 3 Newton Mass	John	Annie Monpouhough	1367 Washington St Wd 3 Newton Mass	Gardener	Co Galway Ireland	Co Galway Ireland	Jan
781	Dec 11	Arduino Joseph	Male	421 Langley Rd Wd 6 Newton Mass	Rudolfo	Maria Rosina Bon-tempo	421 Langley Rd Wd 6 Newton Mass	Laborer	Capestrano Abruzzi Italy	Castelvetero Benevento Italy	Jan
782	Dec 11	Carter Margaret	Female	16 Balcarres Rd Wd 3 Newton Mass	Philip W	Dorothy Carter	16 Balcarres Rd Wd 3 Newton Mass	Service Manager	Newton Mass	Newton Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank P. ... CITY Clerk

(PAGE 401)

401

BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
783	Dec 11	Corliss Mary Eleanor	Female	473 Grove St Wd 4 Newton Mass	James J	Mary. Dsgnan	473 Grove St wd 4 Newton Mass	Paper Mill (Beater)	Co Galway Ireland	Co Galway Ire- land	Jan
784	Dec 11	Dau Ray Spooner William-Alexan- der	Male	Newton Hospt Wd 5 Newton Mass	Walter K	Willie E Withers	118 Vassall St Quincy (Wollaston) Mass	Sales Manager	Philadelphia Pa	Lynchburg Va	Jan See Dep. Bk. 1 Folio 671
785	Dec 13	D'Innocenzo Antonio	Male	116 Florence St wd 6 Newton Mass	Nicola	Nicoletta Sostilio	116 Florence St wd 6 Newton Mass	Laborer	Capestrano Italy	Capestrano Italy	Jan
786	Dec 13	Hardy Malcolm Edward	Male	Newton Hospt Wd 5 Newton Mass	George E	Lillian E Cobb	334 Linwood Av Wd 2 Newton Mass	Teacher	Whately Mass	Barton Vt	Jan
787	Dec 14	Barker Harold	Male	24 Rockland St Wd 1 Newton Mass	Walter B	Catherine G Leehan	24 Rockland St Wd 1 Newton Mass	Laborer	Baltimore Md	Newton Mass	Jan
788	Dec 15	Sadler Arthur ^{James} Joseph	Male	31 Jefferson St wd 7 Newton Mass	Roland	Lola V Bollivar	31 Jefferson St wd 7 Newton Mass	Tire Worker	Manchester Eng- land	LaHave N S ^{Cur. by father Nov. 25, 1941 Dep. 255 Page 125.}	Jan
789	Dec 15	Vardaro Maria Rosa	Female	Newton Hospt Wd 5 Newton Mass	Angelo	Angelina Pennaohio	36 Cook St Wd 1 Newton Mass	Laborer	San Prisco Caserta Italy	San Prisco Caserta Italy	Jan
790	Dec 15	Wheeler Gordon Bart- lett	Male	Newton Hospt Wd 5 Newton Mass	Richard H	Doris J Bartlett	230 Bellevue St wd 1 Newton Mass	Architect	Antrim N H	Chicago Ill	Jan
791	Dec 16	Marshall Evelyn May	Female	55 Thomas St Wd 3 Newton Mass	Charles O	Mary E. Winsor	55 Thomas St Wd 3 Newton Mass	Teamster	Berwick N S	Pascoag R I	Jan
792	Dec 16	Russo Rosina	Female	12 Davis Court Wd 3 Newton Mass	Giovanni	Antonetta Liberto	12 Davis Court wd 3 Newton Mass	Laborer	Monte Paone Prov Catanzaro Italy	Petilia Policas- tro Italy	Jan
793	Dec 17	Dupuis (Stillborn)	Male	Newton Hospt Wd 5 Newton Mass	Amedee J	Almanda C Benoit	16 Springfield St Belmont Mass	Superintend- ent	Arctic R I	Port Royal C B	Jan
794	Dec 17	Vecchione Fiore	Male	20 Clinton St Wd 2 Newton Mass	Domenico	Giovannina Cetrone	20 Clinton St Wd 2 Newton Mass	Laborer	Atena Caserta Italy	San Donato Caserta Italy	Jan
795	Dec 18	Albano Frank Joseph	Male	R-59 Charles St Wd 4 Newton Mass	Giuseppe	Maria Maconi	R-59 Charles St Wd 4 Newton Mass	Fruit Dealer	Elena Italy	Elena Italy	Jan
796	Dec 18	Brown Peter Crosby	Male	219 Common- wealth Ave wd Newton Mass	Keith C	Dorothea Bassett	219 Common- wealth Ave wd Newton Mass	Music In- structor	Port Maitland N.S	Belfast Ireland	Jan
797	Dec 19	Magnarelli Domenico	Male	125 Adams St Wd 2 Newton Mass	Donato	Lucia Lombardi	125 Adams St Wd 2 Newton Mass	Laborer	San Donato Val di Comine Italy	San Donato Val di comine Italy	Jan
798	Dec 20	Cugini Carmiella	Female	15 Maguire Ct Wd 2 Newton Mass	Carlo	Antonetta Mazzola	15 Maguire Ct Wd 2 Newton Mass	Laborer	San Donato Cas- erta Italy	San Donato Cas- erta Italy	Jan
799	Dec 20	Gorgone Carmela	Female	86 Border st wd 3 Newton Mass	James	Carmela Tripolis	86 Border st Wd 3 Newton Mass	Laborer	Messina Italy	Messina Italy	Jan
800	Dec 21	Leishman George	Male	347 River St Wd 3 Newton Mass	John E	Winifred Kavanaugh	347 River St Wd 3 Newton Mass	Driver (Waltham Laundry)	Boston Mass	Boston Mass	Jan
801	Dec 21	West Helen Lee	Female	Newton Hospt Wd 5 Newton Mass	Roscoe	Edith Richardson	2 Pickering St Needham Mass	Shhool Supt	Wilton Maine	Millis Mass	Jan
802	Dec 22	Charlton Robert wallis	Male	Newton Hospt Wd 5 Newton Mass	Roy H	Ruth E Wallis	11 Bigelow St Cambridge Mass	Business Man- ager	Cambridge Mass	East Aurora N Y	Jan
803	Dec 22	Decker Myrtle Marie	Female	3 Sumner St Wd 5 Newton Mass	Andrew Henry	Christine C O'Donne	13 Sumner st Wd 5 Newton Mass	Machinist	Newton Mass	Medford Mass	Jan
804	Dec 22	Hitchcock Dorothy	Female	Newton Hospt Wd 5 Newton Mass	Russell M	Mildred A Russell	652 Green St Cambridge Mass	Jeweler	Turners Falls Mass	Malden Mass	Jan
805	Dec 22	Jones Sumner Prescott	Male	Newton Hospt Wd 5 Newton Mass	Fred P <small>* Note First Name and Initial only of Father.</small>	Ruth A Smith	165 Neshobe Rd Wd 5 Newton Mass	Manager	St Paul Minn	Port Chester N Y	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Frank W. ... CITY Clerk

[PAGE 402]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
806	Dec 22	White Stanley Allanson	Male	21 Chase St Wd 6 Newton Mass	Allan S	Gladys F. Smith	21 Chase St Wd 6 Newton Mass	Sales Manager	Newton Mass	Boston Mass	Jan
807	Dec 23	Allen Noel	Female	Newton Hospt Wd 5 Newton Mass	Percival R	Winifred H Knapp	131 Rowe St Wd 4 Newton Mass	Draftsman	Manchester N J	Bitlis Turkey in Asia	Jan
808	Dec 23	Clark Richard Brewer	Male	Newton Hospt Wd 5 Newton Mass	Irving G	Ellen S Brewer	2181 Washington St Wd 4 Newton Mass	Salesman	Newton Mass	Newton Mass	Jan
809	Dec 23	Givens Joseph Oliver (Black)	Male	Newton Hospt Wd 5 Newton Mass	Lee J	Ida M Jones	27 Armory St Wd 3 Newton Mass	Laborer	Charlotteville Va	Jamaica B W I	Jan
810	Dec 23	Macdonald <i>Francis Ronald</i>	Male	125 Edinboro St Wd 2 Newton Mass	Joseph	Jessie Ann MacDonald	125 Edinboro St Wd 2 Newton Mass	R R Brakeman	Cape Breton Nova Scotia	Cape Breton Nova Scotia	Jan
811	Dec 25	Gill Elizabeth Barney	Female	Newton Hospt Wd 5 Newton Mass	Fletcher Ladd	Natalie Hook	108 Windsor Rd Wd 5 Newton Mass	Banker	Boston Mass	Jersey City N J	Jan
812	Dec 26	Brine Constance Louise	Female	67 Page Rd Wd 2 Newton Mass	Edward D	Elizabeth G Morrissey	67 Page Rd Wd 2 Newton Mass	Manufacturer	Arlington Mass	Newton Mass	Jan
813	Dec 26	Lowe Marjorie Chapin	Female	Newton Hospt Wd 5 Newton Mass	Carlos B	Rose O Mead	5 Henshaw St Wd 3 Newton Mass	Business	Newfane Vermont	Hinsdale N H	Jan
814	Dec 26	Smith Mildred Rita	Female	69 Evergreen Ave Wd 4 Newton Mass	James A	Mildred E Thomas	Maine Ave (Welles- ley Oaks) Natick Mass	Railroad Freight Brakeman	Cambridge Mass	Stanley N B	Jan
815	Dec 27	LaRosa Samuel	Male	24 Chandler Pl Wd 5 Newton Mass	Gregory	Josephine Rancourt	24 Chandler Pl Wd 5 Newton Mass	Barber	Messina Italy	Messina Italy	Jan
816	Dec 28	Cardillo Mary Grace	Female	Newton Hospt Wd 5 Newton Mass	Martin	Christine Anderson	12 Woerd Ave Waltham Mass	Carpenter	Caserta Italy	Gloucester Mass	Jan
817	Dec 28	Farrington Dorothy	Female	Newton Hospt Wd 5 Newton Mass	Robert D	Josephine Lawson	126 Warren St Boston (Brighton) Mass	Real Estate	Boston Mass	Somerville Mass	Jan
818	Dec 28	Frost Olive Frances	Female	Newton Hospt Wd 5 Newton Mass	Leonard A	Alice M Ellenwood	2060 Washington St Wd 5 Newton Mass	Engineer	Waltham Mass	Reading Mass	Jan
819	Dec 28	McGrath Paul Cox	Male	Newton Hospt Wd 5 Newton Mass	M Augustin	Madeleine R Cox	14 Eddy St Wd 2 Newton Mass	Custom Broker	Newton Mass	Waltham Mass	Jan
820	Dec 28	Stevens Barbara	Female	Newton Hospt Wd 5 Newton Mass	Frank H Jr	Marion Dearborn	54 Dwight St Brookline Mass	Sales Manager	Melrose Mass	Boston (Charles- town) Mass	Jan
821	Dec 29	Herbert Peter Joseph	Male	19 Dalby St Wd 1 Newton Mass	Thomas A	Margaret Agnes Dewolf	19 Dalby St Wd 1 Newton Mass	Laborer	Newton Mass	Pomquet Antigo- nish Co N B	Jan
822	Dec 29	Jones Madeline Paula	Female	Newton Hospt Wd 5 Newton Mass	Edward T	Jennie O'Leary	502 California St Wd 2 Newton Mass	Milk Man	Newton Mass	Boston Mass	Jan
823	Dec 29	Weedon Daniel Reid Jr	Male	Newton Hospt Wd 5 Newton Mass	Daniel R	Rebecca H Newton	41 Waldorf Rd Wd 5 Newton Mass	Electrical Engineer	Newton North Carolina	Bradford Mass	Jan
824	Dec 30	Martin Anna Catherine	Female	Newton Hospt Wd 5 Newton Mass	James J	Delia McLaughlin	831 Boylston St Wd 5 Newton Mass	Carpenter	Newton Mass	Mayo Ireland	Jan
825	Dec 30	Pozzi John	Male	49 White Ave Wd 6 Newton Mass	Fernando	Maria Domenica DiGiovanni	49 White Ave Wd 6 Newton Mass	Laborer	Civitarotenga Aquila Italy	Catignano Teramo Italy	Jan
826	Dec 30	Sostilio James	Male	339 Boylston Wd 6 Newton Mass	St Enrico	Anna Famiano	339 Boylston St Wd 6 Newton Mass	Laborer	Capestrano Italy	Capestrano Italy	Jan
827	Dec 30	Tresca Florence	Female	28 Beecher Pl Wd 6 Newton Mass	Giovanni	Anna Daddario	28 Beecher Pl Wd 6 Newton Mass	Laborer	Prov di Aquila Italy	Prov di Aquila Italy	Jan
828	Dec 31	Cogswell John Alfred Jr	Male	Newton Hospt Wd 5 Newton Mass	John A	Georgina E Golding	North Scituate Mass	Lawyer	Boston Mass	Chelsea Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Edward J. ... CITY Clerk

[PAGE 403]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

403

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920
					* First Name of Father.	Maiden Name of Mother.					
829	Dec 31	Dwyer Margaret	Female	22 Webster Pl Wd 3 Newton Mass	William M	Margaret M Donovan	22 Webster Pl Wd 3 Newton Mass	Postman	Boston Mass	Boston Mass	Jan
996	Jan. 31	St. Patrick, Marcella	Female	18 Frederick St Wd 2, Newton, Mass	Dennis A.	Helen Kelleher	18 Frederick St Wd 2, Newton, Mass	Train Bag- gage man	Maryborough, Dublin, Ire	Manchester, Mass	Oct. 15, 1924, See Dep. Book 2, Page 67.
997	Sept. 30	Ainworth, Elizabeth	Female	650 Centre St. Ward 7, Newton Mass.	George	Eleanor B. Hutchinson	650 Centre St., Ward 7, Newton Mass.	Manufacturer	Boston, Mass.	Boston, Mass.	Aug. 10, 1934 See Dep. Book 3, Page 208
998	Mar. 3	Patuto, Peter John	Male	10 Green St. Wd. 1, Newton Mass.	Nicolas	Maria Jacati	10 Green St. Ward 1, Newton Mass.	Laborer	Naples Italy	Naples, Italy	Apr. 14, 1938 See Dep. Book 3, Page 368
999	July 30	Cipriano, James	Male	654 Ashham St. Ward 5, Newton, Mass.	Michele	Michelina Scarpino	654 Ashham St. Ward 5, Newton, Mass.	Farmer	Caserta, Italy	Salerno, Italy	July 27, 1943 Dep. bk 6 Page 47.
1000	Oct. 21	Ruane, Stephen Michael	Male	10 Romicke Ter Wd. 7 Newton Mass. 15 Jones Court Wd 1 Newton	Peter P.	Elizabeth Mc Cartland	10 Romicke Ter. Wd. 7 Newton Mass. 15 Jones Court Newton	Street Employee	Co. Galway Ireland	Co. Leitrim Ireland	Cor. Aug. 22, 1945 Dep. bk 6 Page 165 July 22, 1958 Dep. Book 8 Page 39
1001	July 5	Trovici, Antoinette Agnes	Female	15 Jones Court Wd 1 Newton	John	Mary Cangelà	15 Jones Court Newton	Laborer	Sturmo, Italy	Sturmo Italy	Dep. Book 8 Page 39
1002	July 28	Rosenblatt, Sylvia	Female	242 ADAMS ST NEWTON, MASS	Charles D.	Bertha F. Roiter	Bronx, New York 2174 Hughes Ave	Presser	--- RUSSIA	--- RUSSIA	JUNE 20, 1942 Dep. BK. 9 pg. 34

* Note First Name and Initial only of Father.

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Francis [Signature] CITY Clerk

BIRTHS REGISTERED in the CITY of [PAGE 404] NEWTON for the Year Nineteen Hundred and NINETEEN

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD.
					* First Name of Father.	Maiden Name of Mother.					

* Note First Name and Initial only of Father.

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Blerk

[PAGE 405]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

Commissioner's Records

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920
					* First Name of Father.	Maiden Name of Mother.					
830	Jan 3	Clark Owen Robertson	Male	Cousen's Hosp ^t Waltham Mass	James W	Kate S Robertson	21 Woodrow Av Wd 2 Newton Mass	Carpenter	Kouchibouguac N B	Richibusto N B	Jan
831	Jan 8	Brown Cornelia Wootten	Female	Buffalo N Y	Edward I	Mary Robertson	Buffalo N Y	Manager Life Ins Co	Wortendyke N J	Jersey City N J	Jan
832	Jan 10	Dwyer John	Male	209 Powder House Boulevard W Somerville Mass	John M	Mary L Burns	209 Powder House Boulevard W Somerville Mass	Treasurer	Fall River Mass	Lawrence Mass	Jan
833	Jan 13	Barry Constance	Female	Yonkers N Y	John Lincoln	Ruth Reynolds	Yonkers N Y	Manufacturer	Boston Mass	Columbus Ohio	Jan
834	Jan 16	Cram Sally	Female	New England Baptist Hosp ^t Boston Mass	R Jackson	Constance Southworth	287 waban Ave Wd 5 Newton Mass	Lawyer	Boston Mass	Boston Mass	Jan
835	Jan 18	Woody McIver Wallace	Male	Washington DC	McIver	Regina L Jones	Washington D C	Surgeon	Louisville Ky	Boston Mass	Jan
836	Jan 19	Fogg Walter Starbird Jr	Male Twin 1st	St Elizabeth's Hosp ^t Boston Mass	Walter S	Lillian A George	10 Allston St Boston (Allston) Mass	Silk Merchant	Wellesley Mass	Brockton Mass	Jan
837	Jan 19	Fogg Robert Ellsworth	Male Twin 2nd	St Elizabeth's Hosp ^t Boston Mass	Walter S	Lillian A George	10 Allston St Boston (Allston) Mass	Silk Merchant	Wellesley Mass	Brockton Mass	Jan
838	Jan 21	Mertin Louise	Female	Elm Hill Hosp ^t Boston (Roxbury) Mass	Rudolph	Mary E Lanergan	200 Beech St Boston (Roslindale) Mass	Gen Manager	New York N Y	Boston Mass	Jan
839	Jan 26	Burns Donald Bryce	Male	St Elizabeth's Hosp ^t Boston Mass	Frederick W	Mary Edna Bryson	86 Charlesbank Rd Wd 7 Newton Mass	Real Estate	Newton Mass	Newton Mass	Jan
840	Jan 26	Porter Huntington	Male	Mass Gen Hosp ^t Phillips House Charles St Boston Mass	Charles H	Emily M Richardson	19 Ridge Rd Wd 5 Newton Mass	Accountant	Providence R I	Belmont Mass	Jan
841	Jan 28	Jacobson Madeline	Female	215 Forest Hills Boston (Jamaica Plain) Mass	--	Joan Jacobson	215 Forest Hills St Boston (Jamaica Plain) Mass	--	--	Christiania Norway	Jan
842	Jan 29	Stiles Robert Ellsworth	Male	Faulkner Hosp ^t Boston Mass	Winthrop A	Aloy M Moore	11 Brae Burn Wd 4 Newton Mass	Auto Sales Manager	Brookline Mass	Framingham Mass	Jan
843	Jan 30	Pilla Mary Josephine	Female	Main St Freeport Penn	Antonio	Angeline Yarossi	Main St Freeport Penn	Laborer	Italy	Italy	Jan
844	Feb 1	Paulish Arthur	Male	Main St Cambridge Mass	John	Amito --	Main St Cambridge Mass	Laborer	Greece	Greece	Jan
845	Feb 7	Estabrook Frederick Reed	Male	Mass Gen Hosp ^t Phillips House Charles St Boston Mass	Frederick Reed	Leslie Bullivant	413 Hammond St Wd 6 Newton Mass	Cigar Manufacturer	Brookline Mass	Newton Mass	Jan
846	Feb 7	Hancock Charles Edward (By adoption)	Male	Norfolk Va	Edward Arthur (By adoption)	Elizabeth P Peterman (By adoption)	25 Washburn Av Wd 4 Newton Mass (By adoption)	Electrical Engineer (By adoption)	Brooklyn N Y (By adoption)	Brooklyn N Y (By adoption)	Jan
847	Feb 8	Murphy Winifred	Female	Doore Hosp ^t Watertown Mass	Patrick A	Winifred Gannon	60 Gardner St Wd 1 Newton Mass	Grocer	Co Cork Ireland	Co Galway Ireland	Jan
848	Feb 10	Abbott Marjorie Flora	Female	1336 Rutherford Av Pittsburg Pa	Clark D	Erma F Richardson	1336 Rutherford Av Pittsburg Pa	Civil Engineer	Newton Mass	Mattapan Mass	Jan
849	Feb 11	Reynolds Margaret Helen	Female	St Elizabeth's Hosp ^t Boston Mass	John J	Margaret MacGillvary	6 Highland Ter Wd 2 Newton Mass	Carpenter	Newton Mass	Glace Bay Nova Scotia	Jan
850	Feb 11	Rouleau --	Male	Maternity Hosp ^t Malden Mass	Louis Joseph	Marion Elizabeth Hanlon	47 Windermere Rd Wd 4 Newton Mass	Dept Mgr	Boston Mass	Malden Mass	Jan
851	Feb 16	Mendes James Bruce (Black)	Male	St Elizabeth's Hosp ^t Boston Mass	Manuel	Fannie Taylor	33 Clinton St Wd 2 Newton Mass	Laborer	Fogo Portugal	Green Bay Va	Jan
852	Feb 19	Nagle Norman Clark Jr	Male	Utica N Y	Norman C	Mildred Vangize	Utica N Y	Cotton Yarn Salesman	Philadelphia Pa	Utica N Y	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Franklin CITY Clerk

[PAGE 406]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920
						* First Name of Father.	Maiden Name of Mother.					
853	Feb 23	Young	Emily	Female	Mass Gen Hospt Boston Mass	James Herbert	Irene Hamilton	19 Baldwin St Wd 7 Newton Mass	Physician	Amesbury Mass	Philadelphia Pa	Jan
854	Feb 24	Joyce	Ruth Marie	Female	St Elizabeth's Hospt Boston Mass	Thomas A	Agnes B Kelly	498 California St Wd 2 Newton Mass	Real Estate Broker	Waltham Mass	Boston Mass	Jan
855	Feb 27	Medlicott	Mary	Female	611 Ocean Ave Brooklyn N Y	William H	Sarah A Allen	611 Ocean Ave Brooklyn N Y	Insurance Service	Long Meadow Mass	Long Meadow Mass	Jan
856	Feb 28	Hickey	Janet Selby	Female	Cambridge Hospt Cambridge Mass	Edward V	Mary Rook	Belmont St Watertown Mass	Export Manager Gillette Safety Razor Co	Boston Mass	Marlboro Mass	Jan
857	Feb 28	White	Harold Bancroft Jr	Male	Mass Homeopathic Hospt Boston Mass	Harold B	Doris Olds	1060 Saratoga St Boston Mass (Orient Heights)	Theological Student	Cambridge Mass	Gouverneur N Y	Jan
858	Mar 3	Rocheport	Francis John	Male	St Elizabeth's Hospt Boston Mass	Hamilton F	Mary A McBride	147 Tremont St Wd 7 Newton Mass	Photographer	London Ontario Canada	Boston Mass	Jan
859	Mar 3	Scott	Barbara Florence	Female	Faulkner Hospt Boston Mass	Irving O	Leah Crowell	101 Greaton Rd Boston (West Rox) Mass	Vocational Counsellor	Amesbury Mass	Shelburne Co Nova Scotia	Jan
860	Mar 7	Hill	Barbara	Female	Forest Hills Hospt Boston Mass	David F	Nell Clark	194 waban Ave Wd 5 Newton Mass	Insurance	Exeter Maine	Ashland Ill	Jan
861	Mar 8	Goguen	Anita Louise	Female	Doore Hospt Watertown Mass	Irene	Laura Brouillette	496 California St Wd 2 Newton Mass	Barber	Cocagne N B Canada	Worcester Mass	Jan
862	Mar 8	Paterson	Lester Frederick	Male	L Morse Hospt Natick Mass	Lester A	Margaret Gibb	387 Lowell Av Wd 2 Newton Mass	Plumber	Newton Mass	Edinburgh Scotland	Jan
863	Mar 9	McMullin	Robert Drummond	Male	Mass Gen Hospt Phillips House Charles St Boston Mass	Roy A	Crete Kimball	4 Oakwood Ter Wd 6 Newton Mass	Contracting Engineer	Dennison Ohio	Newton Mass	Jan
864	Mar 16	Stevens	Nancy	Female	Maternity Hospt Malden Mass	Bernard W	Helen Freeman	1013 Beacon St Wd 6 Newton Mass	Building Supervisor	Newton Mass	Cambridge Mass	Jan
865	Mar 19	Horner	Helen	Female	New England Bap Hospt Boston Mass	Ralph B	Helen Everts	170 Warren St Wd 6 Newton Mass	Naval Officer U S N	Denver Col	Hillsdale Mich	Jan
866	Mar 25	Boynton	Margaret Brown	Female	Mass Gen Hospt Phillips House Charles St Boston Mass	Nehemiah Jr	Eleanor M Brown	12 Parkman St Brookline Mass	Cotton Goods Broker	Brookline Mass	Salem Mass	Jan
867	Mar 26	Shuman	Irving Max	Male	Boston Lying-In Hospt Boston Mass	Morris	Ida Tilly Levine	361 Washington St Wd 1 Newton Mass	Bottler	Vilna Russia	Boston Mass	Jan
868	Mar 28	MacDonald	Donald Stone	Male	Riverbank Hospt Boston Mass	Forrester	Elizabeth Stone	387 Powder House Boulevard Somerville Mass	Editor	Haverhill Mass	Halifax Vermont	Jan
869	Mar 29	Fessenden	Lucile	Female	Cambridge Hospt Cambridge Mass	Thomas A D	Paulina Baldwin	116 Winthrop Rd Brookline Mass	Manufacturer Paint & Varnish	Washington D C	Ridgewood N J	Jan
870	Mar 29	Nichols	Ernest Belcher	Male	Whidden Memorial Hospt Everett Mass	Bryant	Elsie L Fogg	10 Grand View Rd Chelsea Mass	Life Insurance Agent	Randolph Mass	Chelsea Mass	Jan
871	Apr 2	Scotfield	John Sheldon	Male	New England Bap Hospt Boston Mass	Harry O	Louise S Fisher	402 Newtonville Ave Wd 2 Newton Mass	Furniture Traveling Broker	Boston Mass	Newton Mass	Jan
872	Apr 5	Lotka	Adela	Female	2 Washington St Wellesley Mass	Pietro	Anna Bozek	2 Washington St Wellesley Mass	Laborer	Tarnu Austria	Strzyzow Austria	Jan
873	Apr 9	Coughlan	Charles Ernest Jr	Male	15 Hobart St Boston (Brighton) Mass	Charles E	Hester S MacDougall	15 Hobart St Boston (Brighton) Mass	Automobile Tester	Liverpool England	Longreach N B Canada	Jan
874	Apr 19	Best	Elizabeth	Female	N E Baptist Hospt Boston Mass	William H	Mabelle L Boyer	109 Prince St Wd 3 Newton Mass	Lawyer	Minneapolis Minn	Boston Mass	Jan
875	Apr 28	Olivigni	Catherine Elizabeth	Female	St Elizabeth's Hospt Boston Mass	Primo J	Mary T O'Leary	34 Oakland St Wd 1 Newton Mass	Chauffeur	Boston Mass	Macroom Co Cork Ireland	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Edward J. ... CITY Clerk

[PAGE 407]
BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

407

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
876	Apr 21	Ashton Ruth	Female	Mass Homeopathic Hospt Boston Mass	Charles O	Rachel Swain	261 Upland Rd Wd 2 Newton Mass	Law Student	Lynn Mass	Boston Mass	Jan
877	Apr 22	Fernald Frances Russell	Female	N E Baptist Hospt Boston Mass	George H Jr	Frances R Burleigh	14 Ardmore Ter Wd 3 Newton Mass	Lawyer	Worcester Mass	Tavares Florida	Jan
878	Apr 23	Neary Bernard	Male	Staten Island N Y	James E	Helen O McAllister	Staten Island N Y	Manager Magazines	Carthage N Y	Ithaca N Y	Jan
879	Apr 28	Lundquist Francis Irving	Male	Concord st Ashland Mass	Hilding	Annie Dorrity	Concord st Ashland Mass	Tool Maker	Gothenberg Sweden	Boston Mass	Jan
880	May 2	Schechl Frank Head	Male	Eliot Hospt Boston Mass	Walter H	Gladys Head	33 Windermere Rd Wd 4 Newton Mass	Salesman	Utica N Y	Kenosha Wis	Jan
881	May 2	Whitcher Stetson	Male	Clinton Mass	Scott	Elizabeth S Shaw	Brookline Mass	Business Administrator Children's Hospital	Bath N H	Clinton Mass	Jan
882	May 7	Higgins John Francis	Male	StElizabeth's Hospt Boston Mass	James L	Anna J McLaughlin	3 Cook St East Wd 5 Newton Mass	PatternMaker	Newton Mass	Newton Mass	Jan
883	May 8	Burns Mary Elizabeth	Female	StElizabeth's Hospt Boston Mass	Robert J	Margaret J Drennan	139 Norwood Av Wd 2 Newton Mass	Real Estate Salesman	Newton Mass	Newton Mass	Jan
884	May 11	Ness Robert Carl	Male	Bay State Hospt Boston Mass	Charles A	Hazel M Funk	115 West-Courts Ter Brookline Mass	Salesman Elec Supplies	Montreal Canada	Newton Mass	Jan
885	May 12	Stone Barbara Virginia	Female	Metcalf Hospt Winthrop Mass	William F	Alma M Puttick	849 Commonwealth Ave Wd 6 Newton Mass	Insurance	Boston Mass	Boston Mass	Jan
886	May 13	Nickerson Waldo Richard	Male	Hospital Cambridge Mass	Arthur E	Elsie M Weldon	201 California St Wd 1 Newton Mass	Deceased	Yarmouth N S	Newton Mass	Jan
887	May 13	Ryan Francis John	Male	StElizabeth's Hospt Boston Mass	Dennis T	Anna O Reynolds	48 Eddy St Wd 2 Newton Mass	Letter-carrier	Newton Mass	Newton Mass	Jan
888	May 14	Wallour Chapin	Male	Wesson Mater-nity Hospt Springfield Mass	Charles W	Frances A Chapin	37 Westbourne Rd Wd 6 Newton Mass	Statistician	Harrisburg Pa	Springfield Mass	Jan
889	May 28	McConville Frances Louise	Female	Portland Maine	John P	Louise F Hansen	Portland Me	Advertising Representative	Sandwich Mass	Portland Me	Jan
890	May 30	Perkins Francis Cutter	Male	Mass Homeopathic Hospt Boston Mass	Abram O	Phyllis Hammond	29 Wamesit Rd Wd 5 Newton Mass	Cotton Broker	Boston Mass	Bolivar Pa	Jan
891	June 2	Brown Charles Frederick Jr	Male	Harley Hospt Boston (Dorchester) Mass	Charles F	Annie G Greenwood	88 Jewett st Wd 1 Newton Mass	Typewriter Repair-man	Boston Mass	Bacup Lancashire England	Jan
892	June 4	Holbrook Katherine	Female	Cambridge Hospt Cambridge Mass	Donald	Katherine Darling	169 Washington St Wd 7 Newton Mass	Banker	Newton Mass	Cambridge Mass	Jan
893	June 9	Goodhue Phoebe Thayer	Female	Faulkner Hospt Boston Mass	Francis A	Nora F Thayer	Lancaster Mass	Banker	Brookline Mass	Lancaster Mass	Jan
894	June 10	Wilder Virginia	Female	Philadelphia Pa	Frederick G	Ethel Fessenden	Philadelphia Pa	Stock&Bond Broker	Arlington Mass	Boston Mass	Jan
895	June 11	Bancroft Barbara Hale	Female	N E Baptist Hospt Boston Mass	Willis G	Eleanor R Field	24 Loring St Wd 6 Newton Mass	Broker	Boston Mass	Lawrence Mass	Jan
896	June 15	Foley James Augustine Jr	Male	StElizabeth's Hospt Boston Mass	James A	Rose A Enos	37 Clinton St Wd 2 Newton Mass	Chauffeur	Newton Mass	Cambridge Mass	Jan
897	June 17	Turover Samuel	Male	130 Grand St Gloversville N Y	Abram	Tillie Stern	130 Grand St Gloversville N Y	Glove Manufacturer	Russia	Austria	Jan
898	June 18	Pickard Geraldine	Female	Seabrook Beach N H	Greenleaf W	Helen Liston	59 Dalton Rd Wd 6 Newton Mass	Electrical Engineer	Portland Maine	Fort Worth Texas	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

L. S. ... CITY Clerk

[PAGE 403]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920
						* First Name of Father.	Maiden Name of Mother.					
899	June 24	Pike	Edith Leighton	Female Twin 1st	Cambridge Hospt Cambridge Mass	Waldo F	Ardelle R Chase	1619 Centre St Wd 5 Newton Mass	Civil Engineer	Cambridge Mass	Cambridge Mass	Jan
900	June 24	Pike	Cynthia Atwood	Female Twin 2nd	Cambridge Hospt Cambridge Mass	Waldo F	Ardelle R Chase	1619 Centre St Wd 5 Newton Mass	Civil Engineer	Cambridge Mass	Cambridge Mass	Jan
901	June 27	Bielski	Amelia	Female	46 Highland Ave Needham Mass	Peter	Yadwiga Vruble	46 Highland Av Needham Mass	Machinist	Samoklenska Austria	Vesocoo Austria	Jan
902	June 28	Cronin	Rosemary	Female	Faulkner Hospt Boston Mass	William J	Helen A Brant	29 Ricker Rd Wd 7 Newton Mass	Auto Salesman	Boston Mass	Boston Mass	Jan
903	July 6	Shedden	Richard Ashley Blodgett	Male	Mass Gen Hospt Phillips House Charles St Boston Mass	William M	Ruth H Blodgett	174 Temple St Wd 3 Newton Mass	Medical Student	Montclair N J	Brookline Mass	Jan
904	July 11	Earle	Prudence Ida	Female	N E Baptist Hospt Boston Mass	Henry O	Ida T Waldie	51 Westbourne Rd Wd 6 Newton Mass	Bond Salesman	Providence R I	Pittsburg(New Brighton) Pa	Jan
905	July 20	Sherwood	Albert Penberthy	Male	Waltham Hospt Waltham Mass	Luke O	Myrtle B Sanderson	431 Albemarle Rd Wd 2 Newton Mass	Die Maker	Waltham Mass	Waltham Mass	Jan
906	July 25	Brothers	Alice Josephine	Female	Hamilton Mass	Walter P	Nora M Tracy	1583 Washington St Wd 3 Newton Mass	Chauffeur	St John N B	Abbey Co Galway Ireland	Jan
907	July 27	Bandiera	Lawrence Hamilton	Male	Cushing Hospt Boston Mass	Joseph L	Grace H Daniels	201 Newtonville Ave Wd 1 Newton Mass	Broker's Telegrapher	Boston Mass	Boston Mass	Jan
908	July 31	Highman	David Ainsley	Male	N E Baptist Hospt Boston Mass	H Ainsley	Helen M Henning	1150 Centre St Wd 6 Newton Mass	Vice President Tourist Agency	Bristol England	Battle Creek Mich	Jan
909	July 31	Lockett	Joseph Fredrick Jr	Male	N E Baptist Hospt Boston Mass	Joseph F	Mildred M Hood	264 Lake Ave Wd 5 Newton Mass	Lawyer	Boston Mass	Boston Mass	Jan
910	Aug 1	Gallant	Mary Alice	Female	Prince Edward Island	Frank	Catherine Diron	Prince Edward Island	Machinist	Prince Edward Island	Prince Edward Island	Jan
911	Aug 1	Hanlon	Mildred Mary	Female	StElizabeth's Hospt Boston Mass	Edward L	Frances King	28 Court St Wd 2 Newton Mass	Police Officer	Newton Mass	Newton Mass	Jan
912	Aug 3	Ford	William	Male	StElizabeth's Hospt Boston Mass	Patrick J	Margaret Canavan	28 Court St Wd 2 Newton Mass	Coachman	Galway Ireland	Galway Ireland	Jan
913	Aug 8	Hewitt	Roger Elmer	Male	New England Hospital Boston Mass	--	Hazel W Hewitt	244 Townsend St Boston (Rox) Mass	--	--	Everett Mass	Jan
914	Aug 9	Buck	Janet Marguerite	Female	Waltham Hospt Waltham Mass	Roy O	Nettie E Butler	19 Milton St Waltham Mass	Salesman	Newton Mass	Waltham Mass	Jan
915	Aug 10	Reynolds	Florence Elliot	Female	Hart Hospt Boston Mass	Howard G	Lotta Wetmore	68 Harvard St Wd 2 Newton Mass	Editor	Dixfield Maine	Bloomfield Canada	Jan
916	Aug 15	Leonard	Wallace Minot	Female	N E Baptist Hospt Boston Mass	Wallace M Jr	Dorothy L MacLure	64 Eldredge St Wd 7 Newton Mass	Deceased (Lieut U S A)	Germantown Pa	Pittsburg Pa	Jan
917	Aug 16	Johnston	William Edward	Male	Soituate Mass	William	Dollena McKinnon	43 Union St Wd 6 Newton Mass	Chauffeur	Co Donegal Ireland	StEsprit C B Canada	Jan
918	Aug 17	Fickett	Natalie	Female	N E Baptist Hospt Boston Mass	Ralph S	Freda Ridlon	51 Plymouth Rd Wd 5 Newton Mass	Lawyer	Lowell Mass	Boston Mass	Jan
919	Aug 20	Morrell	Dorothy	Female	StElizabeth's Hospt Boston Mass	Stephen M	Anna J Kelty	137 Bridge St Wd 2 Newton Mass	Express Business	Watertown Mass	Waltham Mass	Jan
920	Aug 21	Smith	--	Female	Glover Hospt Needham Mass	Joseph H	Anna J Beirne	1125 Chestnut St Wd 5 Newton Mass	Trainman	Newton Mass	Newton Mass	Jan
921	Aug 26	Clark	Jean	Female	StElizabeth's Hospt Boston Mass	Edwin O	Alma H Murray	22 Park St Wd 7 Newton Mass	Army Officer (Captain U S A)	Northampton Mass	Newton Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Emmett CITY Clerk

(PAGE 409)
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).		SEX AND CONDITION (as Twin, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920
						* First Name of Father.	Maiden Name of Mother.					
922	Aug 25	Hunt	Catherine Estelle	Female	Piedmont San- itorium Atlanta Ga	Frank L	Edith Lupton	19 Currier St Atlanta Ga	Divinity Student	Adairsville Ga	Atlanta Ga	Jan
923	Aug 27	Schrafft	George Frederick Jr	Male	Puritan Lane Swampscott Mass	George F	Bertha L Brown	66 Kirkstall Rd Wd 2 Newton Mass	Treasurer	Boston Mass	St Albans Vermont	Jan
924	Aug 28	Eagan	Phillip	Male	2 Ivy St Boston Mass	John	Alma Dalton	2 Ivy St Boston Mass	Salesman	Boston Mass	Boston Mass	Jan
925	Sept 3	Allen	Jeremiah Mervin Jr	Male	N E Baptist Hospt Boston Mass	Jeremiah M	Dorothy Lucas	561 California St Wd 2 Newton Mass	Bank Clerk	Newton Mass	Boston Mass	Jan
926	Sept 5	Burke	Mildred	Female	26 Washington St Wellesley Mass	Thomas J	Annie F Cummings	1463 Washington St Wd 3 Newton Mass	Policeman	Newton Mass	Dover Mass	Jan
927	Sept 6	Lipschitz	Abraham Myers	Male	St Elizabeth's Hospt Boston Mass	Nathan	Jennie Marovitz	131 Bridge st Wd 2 Newton Mass	Junk Business	Kovno Russia	Kovno Russia	Jan
928	Sept 10	Littlehale	Glennie Irene	Female	Glover Hospt Needham Mass	Frank W	Glennie L Marshall	5 Summer St Wd 5 Newton Mass	Machinist	Portland Maine	So Range Digby Co N S	Jan
929	Sept 11	Ferguson	Evelyn Claire	Female	Forest Hills Hospt Boston Mass	Donald S	Anna Karlbourne	73 Clark St Wd 5 Newton Mass	Bond Salesman	Boston Mass	Boston Mass	Jan
930	Sept 14	Carley	Walter Joseph	Male	St Elizabeth's Hospt Boston Mass	Walter E	Martha J Muse	299 Centre St Wd 7 Newton Mass	Electrician	Newton Mass	Newton Mass	Jan
931	Sept 18	DeBourke	Richard	Male	St Margaret's Hospt Boston Mass	Patrick J	Agatha M Clair	68 Hartford St Boston (Dor- chester) Mass	Painter & paper-hanger	St John's New- foundland	Needham Mass	Jan
932	Sept 22	Clune	Marie Evelyn	Female	Hart Hospt Boston Mass	J Frederick	Agnes M Norton	20 Nottingham St Wd 6 Newton Mass	Real Estate	Boston Mass	Boston Mass	Jan
933	Sept 23	Prioe	Joan Gwenllyn	Female	Faulkner Hospt Boston Mass	Wilson P	Mary Edith James	9 Arlington St Wd 7 Newton Mass	Musician	Waukesha Wis	Waukesha Wis	Jan
934	Oct 2	Wade	Virginia	Female	N E Baptist Hospt Boston Mass	Walter	Doris Ethel North	541 Califor- nia St Wd 2 Newton Mass	Dentist	Morley England	Woonsocket R I	Jan
935	Oct 5	Mitchell	John Joseph	Male	St Elizabeth's Hospt Boston Mass	Perry N	Helen Lane	10 Linwood St Boston (Rox) Mass	Steam Engineer	Racine Ohio	Boston Mass	Jan
936	Oct 7	Farrar	James Edward	Male	Waltham Hospt Waltham Mass	James E	Helen A Sullivan	63 Gardner St Wd 1 Newton Mass	Ry Conductor	Boston Mass	Newton Mass	Jan
937	Oct 11	Howe	Arthur William	Male	waltham Hospt waltham Mass	David F	Mary A Grant	70 Allison St Wd 1 Newton Mass	Hood Rubber Co	Cambridge Mass	Waltham Mass	Jan
938	Oct 12	Ellis	Kenneth	Male	waltham Hospt Waltham Mass	Charles E	Carlotta O Small	46 Jerome Ave Wd 3 Newton Mass	Machinist	Canton Me	Dixfield Me	Jan
939	Oct 15	Burkholder	Dorothy May	Female	Bay State Hospt Boston Mass	Frederick O	Eva P Bender	143 Norwood Av Wd 2 Newton Mass	Manager	Ontario Canada	Warrenhurst Ill	Jan
940	Oct 15	Quinlan	Daniel Francis Jr	Male	Mass Homeo- pathic Hospt Boston Mass	Daniel F	Anna M McManus	5 Washington Ter Wd 2 Newton Mass	Stenographer	Newton Mass	Frenchport Co Mayo Ireland	Jan
941	Oct 20	Bentley	John Melvin Jr	Male	Hart Private Hostp Boston Mass	John M	Edna W Cooper	439 Washington St Wd 1 Newton Mass	Bond Salesman	Somerville Mass	Fort Wayne Indiana	Jan
942	Oct 22	Swayne	Dorothy Alberta	Female	Waltham Hospt Waltham Mass	William A	Caroline A Reid	1112 Common- wealth Ave Wd 6 Newton Mass	Supt Farm	Morley N Y	St John N B	Jan
943	Oct 25	McGillivray	Pauline	Female	Schofield's Hospt Wellesley Mass	Hugh J	Mary E Cooney	2305 Washing- ton St Wd 4 Newton Mass	Carpenter	Antigonish N S	Newton Mass	Jan
944	Oct 28	Tully	George Loughlin Jr	Male	St Elizabeth's Hospt Boston Mass	George L <small>* Note First Name and Initial only of Father.</small>	Mary K McCarthy	3 Putnam St Wd 3 Newton Mass	Physician	Milford Mass	Philadelphia Pa	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Ernest Robert CITY Clerk

[PAGE 410]
 BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
945	Nov 4	Altieri Albert Joseph	Male	StElizabeth's Hospt Boston Mass	Joseph	Filomena Raggio	11 Thornton St Wd 1 Newton Mass	Foreman Gas Co	Campomaggio Potenza Italy	Albano Potenza Italy	Jan
946	Nov 11	Howes Daniel Anderson	Male	Faulkner Hospt Boston Mass	Clarence G	Emily C Anderson	188 Commonwealth Ave Wd 6 Newton Mass	Dye & Cleansing Co	Boston Mass	St Paul Minn	Jan
947	Nov 14	Kendall Henry Stearns	Male	Scobey Hospt Boston Mass	Albert S	Harriet R Means	73 Parker St Wd 6 Newton Mass	Architect	Washington D C	Geneva N Y	Jan
948	Nov 16	Noble John Savage	Male	N E Baptist Hospt Boston Mass	Albert F	Frances J Wilson	1196 Centre St Wd 6 Newton Mass	Treasurer & Gen Mgr Milk Co	North Troy Vt	Somerville Mass	Jan
949	Nov 22	Gallagher Paul	Male	Dale Rest Hospt Waltham Mass	Bernard L	Flora LaPalme	169 River St Wd 3 Newton Mass	Bldg Contractor	Newton Mass	Waterbury Conn	Jan
950	Nov 23	Chamberlain Edward Lawrence (By adoption)	Male	Boston Mass	E Webster (By adoption)	Jennifred Noble (By adoption)	15 Page Rd Wd 2 Newton Mass (By adoption)	Electrician (By adoption)	Weymouth Mass (By adoption)	Portland Maine (By adoption)	Jan
951	Nov 25	Bacon Josiah Eaton 2nd	Male	Mass Gen Hospt Phillips House Charles St Boston Mass	William H	Mary F Clark	95 Temple St Wd 3 Newton Mass	Iron&Steel	Newton Mass	Montevideo Uruguay S A	Jan
952	Nov 25	Benzaquin Richard Albert	Male	N E Baptist Hospt Boston Mass	Matthew D	Bessie L Quimby	15 Bonad Rd Wd 3 Newton Mass	Grain Broker	Gibraltar Spain	Kansas City Mo	Jan
953	Nov 25	Forsyth Catherine Elizabeth	Female	Morse Hospt Natick Mass	Robert	Marie Powers	91 Rockland St Natick Mass	Coachman	Galashiels Scotland	Waterford Ireland	Jan
954	Nov 26	MacNeill Ralph Milbury Jr	Male	StElizabeth's Hospt Boston Mass	Ralph M	Louise Hathaway	43 Union St Wd 6 Newton Mass	Chauffeur	Barton N S Canada	Boston Mass	Jan
955	Nov 29	Cheney Charles William 2nd	Male	Faulkner Hospt Boston Mass	Harold W	Katharine Mendell	1478 Beacon St Wd 5 Newton Mass	Asst Mgr Walworth Mfg Co	Somerville Mass	Boston Mass	Jan
956	Nov 30	Leary Anna Marie	Female	Carney Hospt Boston Mass	Alfred J	HelenaHoward	23 Peabody St Wd 7 Newton Mass	Physician	Lawrence Mass	Newfields N H	Jan
957	Dec 2	Newhall Harry Bull	Male	Faulkner Hospt Boston Mass	Cheever H	Margery Bull	262 Beacon St Wd 6 Newton Mass	Real Estate	Boston Mass	New London Conn	Jan
958	Dec 6	Banker <i>Carolyn</i>	Female	Mass Homeopathic Hospt Boston Mass	Lyman V	Grace G Pascal	26 Hillside Rd Wd 5 Newton Mass	Bank Clerk	Lacolle Quebec Canada	Boston Mass	Jan
959	Dec 10	Civetto Maria Caterina	Female	17 Oak St Waltham Mass	Nicola	Maria Pasqualina Ionturnose	17 Oak St Waltham Mass	Laborer	Caserta Italy	Caserta Italy	Jan
960	Dec 15	Riley Ruth Ann	Female	Mass Gen Hospt Phillips House Charles St Boston Mass	Francis B	Eva Crain	4 Bradford Rd Wd 5 Newton Mass	Production Engineer	Boston Mass	Claremont N H	Jan
961	Dec 21	Macomber Mary	Female	Faulkner Hospt Boston Mass	Donald	Harriet F Seaver	15 Temple St Wd 3 Newton Mass	Physician	Boston Mass	Boston Mass	Jan
962	Dec 28	Levander Harry Bernard	Male	Doore Hospt Watertown Mass	Adolf B	Ruth E Johnson	19 Green St Wd 2 Newton Mass	Garage	Stenstu Frasil Sweden	Varmland Sweden	Jan
963	Jan 2	Mitchell William	Male	StElizabeth's Hospt Boston Mass	Patrick J	Ellen Marsden	34 Clarendon Av Wd 2 Newton Mass	Gardener	Boston Mass	Co Longford Ireland	Jan
964	Jan 4	Conrad Barbara Rita	Female	StElizabeth's Hospt Boston Mass	Howard F	Mary C Murphy	58 Playstead Rd Wd 7 Newton Mass	Ship Carpenter	Upper LaHave N S	Edinburgh Scotland	Jan
965	Jan 5	Morrissey --	Male	StElizabeth's Hospt Boston Mass	Walter L	Nellie F Crough	4 Remick Ter Wd 7 Newton Mass	Sheet metal Worker	Newton Mass	Newton Mass	Jan
966	Jan 10	Murphy Anna Josephine	Female	StMargaret's Hospt Boston Mass	Charles M	Mary A Toomey	34 Warwick Rd Wd 3 Newton Mass	Watchmaker	Boston Mass	Millis Mass	Jan
967	Jan 11	Saltonstall Rosalie	Female	Mass Gen Hospt Boston Mass	Leverett	Alice Wesselhoeft	240 Chestnut St Wd 6 Newton Mass	Lieut U S A	Newton Mass	Boston Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Franklin CITY Clerk

[PAGE 411]
BIRTHS REGISTERED in the CITY of NEWTON for the Year Nineteen Hundred and NINETEEN

411

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD. 1920
					* First Name of Father.	Maiden Name of Mother.					
968	Jan 12	Goddard Fred Chambers	Male	Fenway Hospt Boston Mass	Fred O	Helen F Feeley	993 Washington St Wd 2 Newton Mass	Physician	Madbury N H	Swampscott Mass	Jan
969	Jan 28	Dane Herbert Phillip	Male	StElizabeth's Hospt Boston Mass	Henry	Anna D Rivkind	487 Watertown St Wd 2 Newton Mass	Storekeeper	Kovno Russia	Libo Russia	Jan
970	Jan 29	George Katharine Nelson	Female	DesBrisay Hospt Boston Mass	Robert H	Katharine H Ames	300 Highland St Wd 3 Newton Mass	St Capt USA	Brookline Mass	Newton Mass	Jan
971	Jan 31	Matthews Julia	Female	StElizabeth's Hospt Boston Mass	John J	Catherine T Owens	328-a Cherry St Wd 3 Newton Mass	Chauffeur	Rathkenny Co Meath Ireland	Rathkenny Co Meath Ireland	Jan
972	Feb 5	Harrington Ellen Madeline	Female	StElizabeth's Hospt Boston Mass	Michael J	Hannah M Mannix	2223 Washington St Wd 4 Newton Mass	Woolen Mill Emp	Bantry Co Cork Ireland	Co Cork Ireland	Jan
973	Feb 25	Wales Andrew Moss	Male	Faulkner Hospt Boston Mass	Quincy W	Isabel A Guilbert	21 Sylvan Ave Wd 3 Newton Mass	Merchant	Boston Mass	New York N Y	Jan
974	Feb 26	Tighe Laurence Gotzian	Male	Baptist Hospt Boston Mass	Laurence G	Hester Smith	233 Grant Av Wd 6 Newton Mass	Captain USA	St Paul Minn	Newton Mass	Jan
975	Feb 28	Driscoll Margaret Anne	Female	StElizabeth's Hospt Boston Mass	Michael F	Sarah T Hogan	263 Cherry St Wd 3 Newton Mass	Cooperage	Boston Mass	Little Rock Ark	Jan
976	Apr 10	Prudden Peter Converse	Male	N E Baptist Hospt Boston Mass	Theodore M	Evelyn Converse	270 Park St Wd 7 Newton Mass	Lieut U S A	Chicago Ill	Boston Mass	Jan
977	Apr 12	Gibson Hugh Ellsworth	Male	Emerson Hospt Boston Mass	Stewart K	Marian Berry	40 Sylvan Ave Wd 2 Newton Mass	Electrical Jobber	MoPherson Kansas	Belfast Maine	Jan
978	Apr 27	McQue --	Male	StElizabeth's Hospt Boston Mass	Harry G	Helen R Howard	26 Playstead Rd Wd 7 Newton Mass	U S N	Fairmont W Va	Newfields N H	Jan
979	May 9	Rose Thelma Anna	Female	Boston Lying-In Hospt Boston Mass	Harry J	Gertrude F Lynch	15 Clinton St Wd 2 Newton Mass	Foreman	Gardner Mass	Boston Mass	Jan
980	May 26	Thompson Dora	Female	Faulkner Hospt Boston Mass	Leslie P	Margaret Hathaway	123 Jackson St Wd 6 Newton Mass	Artist	Medford Mass	New Bedford Mass	Jan
981	May 28	Benson Marguerite Helen	Female	Boothby Hospt Boston Mass	Edwin F A	Mary M McAree	15 Victoria Circle Wd 2 Newton Mass	Teacher	Boston Mass	Boston Mass	Jan
982	June 9	Conrad Walter Norman	Male	StElizabeth's Hospt Boston Mass	Albert Isaac	Florence Emmeline MacDonald	58 Playstead Rd Wd 7 Newton Mass	Carpenter	Lunenburg Co Nova Scotia	Pictou Co Nova Scotia	Jan
983	June 21	Berube Mary	Female	StElizabeth's Hospt Boston Mass	Amable L H	Mary E Delaney	14 Emerald St Wd 2 Newton Mass	Barber	Fall River Mass	Newton Mass	Jan
984	June 23	Townsend Irving Upson 3rd	Male	Faulkner Hospt Boston Mass	Irving U Jr	Dorothy Arnold	57 Bellevue St Wd 1 Newton Mass	Bond Salesman	Washington D C	Cambridge Mass	Jan
985	July 22	McGourty Catherine	Female	StElizabeth's Hospt Boston Mass	James H	Bridget Helen Byrne	58 Cherry Pl Wd 3 Newton Mass	Plumber & Engineer	Newton Mass	Tullamore Kings Co Ireland	Jan
986	July 29	Simonds Edward Hatch	Male	N E Baptist Hospt Boston Mass	Raymond A	Lucy Chase	15 Woodward St Wd 5 Newton Mass	Musician	Marlboro Mass	Lawrence Mass	Jan
987	Aug 17	Baker Dorothy	Female	StElizabeth's Hospt Boston Mass	Harry	Eather White	14 Middle St Wd 1 Newton Mass	Machinist	Vilna Russia	Vilna Russia	Jan
988	Aug 20	Neal --	Female	StElizabeth's Hospt Boston Mass	Christopher L	Mary A Burns	37 Channing St Wd 1 Newton Mass	Government Employee	Framingham Mass	Framingham Mass	Jan
989	Aug 30	Lombard Cecelia	Female	StElizabeth's Hospt Boston Mass	Louis G	Eleanor M Greeley	1157 Washington St Wd 3 Newton Mass	Chauffeur	Spain	Ireland	Jan
990	Oct 7	Stanley Beatrice Louise	Female	Mass Homeopathic Hospt Boston Mass	Albert A <small>* Note First Name and Initial only of Father.</small>	Beatrice L Thompson	53 Central Ave Wd 2 Newton Mass	Machinist	Rochester N Y	Boston Mass	Jan

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Elizabeth CITY Clerk

BIRTHS REGISTERED in the CITY of NEWTON [PAGE 412] for the Year Nineteen Hundred and NINETEEN
 ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (see Rules, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD, 1920.
					* First Name of Father.	Maiden Name of Mother.					
991	Oct 22	Talbot --	Female	Faulkner Hospt Boston Mass	Montgomery H.	Louise Cooper	15 Agawam Rd Wd 4 Newton Mass	Clo salesman	Fall River Mass	Denver Colo	Jan
992	Dec 4	Gale Evelyn (Black)	Female	Boston Lying-In Hospt Boston Mass	Joseph N	Ethel M Peart	57 Floral St Wd 5 Newton Mass	Laborer	Kingston Jamaica B W I	Kingston Jamaica B W I	Jan
993	Dec 18	Cutter Thelma	Female	Mass Gen Hospital Boston Mass	Victor M	Florence DeJongh	79 Shorne-cliffe Rd Wd 7 Newton Mass	Vice President Fruit Co	Dracut Mass	Costa Rica	Jan
994	Oct 4	Waters (Stillborn)	Male	StElizabeth's Hospt Boston Mass	Thomas F	Adeline M Murphy	61 Highland Av Wd 2 Newton Mass	Inspector - Arsenal	Newton Mass	Brookline Mass	Jan
995	Aug 19	Grover Ruth Mae	Female	675 Western Ave Lynn Mass	George E	Bertha F Sanger	20 Ricker Ter Wd 7 Newton Mass	Machinist	Rockport Mass	New Ipswich N H	Jan

#996 - See page 403.

* Note First Name and Initial only of Father.

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Copy of foregoing records of births 1 to 995 for year 1919 filed with the Secretary of the Commonwealth on April 1, 1920.

Samuel Hunt City Clerk

BIRTHS REGISTERED in the _____ of [PAGE 413] _____ for the Year Nineteen Hundred and _____

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD.
					* First Name of Father.	Maiden Name of Mother.					

* Note First Name and Initial only of Father.

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Clerk

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD.
					* First Name of Father.	Maiden Name of Mother.					
					* Note First Name and Initial only of Father.						

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Clerk

BIRTHS REGISTERED in the of (PAGE) for the Year Nineteen Hundred and

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDITION (as Female, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD.
					* First Name of Father.	Maiden Name of Mother.					

* Note First Name and Initial only of Father.

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Berk

BIRTHS REGISTERED in the of [PAGE] for the Year Nineteen Hundred and

ALL NAMES TO BE GIVEN IN FULL.

No.	DATE OF BIRTH.	FULL NAME OF THE CHILD, AND COLOR (if other than white).	SEX AND CONDI ^T ON (as Twins, etc.).	PLACE OF BIRTH.	NAME OF PARENTS.		RESIDENCE OF PARENTS.	OCCUPATION OF FATHER.	PLACE OF BIRTH OF FATHER.	PLACE OF BIRTH OF MOTHER.	DATE OF RECORD.
					* First Name of Father.	Maiden Name of Mother.					

* Note First Name and Initial only of Father.

I hereby certify that the above return is correct according to the best of my knowledge and belief.

Blerk

**CITY OF
NEWTON, MA**

**BIRTHS
1917-1919**

END