

	A	B	C
1	CODE	SOURCE INDEXED	LOCATION
2	*	Civil War Veteran	
3	#	Waterbury Hall of Fame Member (for more information see Hall of Fame files call 203-574-8225.	
4	ABM	<i>Aaron Benedict; a Memorial</i> . Joseph Anderson. Waterbury, CT; Press of the American Printing Co., 1873.	GE920.05414
5	ACAB	<i>Appletons' Cyclopedia of American Biography</i> . New York; D. Appleton and Co., 1887.	R920.98903
6	AFK	<i>Autobiography of Frederick K. Kingsbury</i> . Frederick J. Kingsbury. Waterbury, CT; Mattatuck Historical Society, 1946.	GE B Kingsbury Kin
7	AFP	<i>Almanac of Famous People</i> . Susan L. Stetler, ed. Detroit, Mich; Gale Research Co., 1989.	R920.02ALM
8	AMG	<i>All Movie Guide</i> (website). ed 2000 Aec One Stop Group, Inc. http://allmovie.com	
9	AMI	<i>Amici</i> . Connie Lepore, ed. Naugatuck, CT.	
10	ANB	<i>American National Biography</i> . John A. Garraty, Mark C. Carnes, ed. New York; Oxford University Press Inc., 1999.	R920.073ANB
11	BD	<i>Business Digest of Greater Waterbury</i> . Waterbury, CT; 1989-1991.	
12	BE	<i>Baseball Encyclopedia</i> . Joseph L. Reichler, ed. New York; Mamillan, 1988.	796.357BAS \ R796.357BAS
13	BF	<i>Buckingham Family</i> . R.W. Chapman. Hartford, CT; Press of Case, Lockwood & Brainard, 1872.	GE920.058
14	BI	<i>Biography Index</i> . New York; H.W. Wilson Co., 1996-	R920Bio
15	BSC	<i>Burpee's The Story of Connecticut</i> . Charles W. Burpee. New York; American Historical Co., Inc., 1939. (Vol 3,4)	R974.6018 \ GE974.601895
16	BSLW	<i>Biographical Sketch of the Life and Writings of the Late Professor Henry Bronson, M.D.</i> Dr. Stephen G. Hubbard. New Haven; Tuttle, Morehouse & Taylor Press, 1895?	GE920.057309
17	BV	<i>Brass Valley</i> . Jeremy Brecher. Philadelphia; Temple University Press, 1982	974.67Bre R974.67Bre GE974.67Bre
18	CAT	<i>Catspaw; the famous trail attorney's heroic defense of a man unjustly accused</i> . Louis Nizer, New York; D.I. Fine, 1992.	345.746Niz \ S345.746Niz \ GE345.67NIZ
19	CB	<i>Current Biography</i> . New York; H.W. Wilson Co., 1940-	R920CU
20	CBR	<i>Commemorative Biographical Record of New Haven County, CT</i> . Chicago; J.H. Beers & Co., 1902.	GE920.1277
21	CC	<i>Connecticut Circle</i> . New England Historical Events Association. New York; 1938.	GE974.0235

	A	B	C
22	CHC	<i>Connecticut Historical Collections</i> . John W. Barber. New Haven; Durrie & Peck and J.W. Barber, 1938.?format	GE974.6BARCO
23	CHM	<i>Connecticut History Makers</i> . Elisa R. Stevenson, ed. Waterbury, CT; American Republican, Inc. 1929. (Vol. 1-3)	GE920.04S79
24	CLM	<i>The Clocks of Mark Leavenworth</i> . Snowden Taylor Fitzwilliam?. New Hampshire; Kent Roberts Pub., 1987.	GE681.113TAY
25	CM	<i>Churches of Mattatuck</i> . Joseph Anderson, ed. New Haven; Price Lee & Adkins Co. 1892.	GE974.6940
26	CMG	<i>Connecticut Magazine</i> . Charles A. Monagan, ed. Bridgeport.	
27	CTCP	<i>Connecticut's Twentieth Century Pilgrims</i> . Susanne King. Hartford; American Revolution Bicentennial Commission of Connecticut, 1977.	GE920.140
28	CTM	<i>Chief Two Moon Herb Company</i> (website). E. Tom Fillius. http://members.xoom.com/tom.308 ?	
29	CW	<i>Connecticut Wits</i> . Leon Howard. Chicago; University of Chicago Press, 1943.	GE920.492
30	DAB	<i>Dictionary of American Biography. American Council of Learned Societies</i> . New York; C. Scribner's Sons, 1928-Supp. 1-10.	R920.00
31	ECB	<i>Encyclopedia of Connecticut Biography</i> . American Historical and Advisory Committee. Boston, New York; American Historical Society Inc., 1917. (Vol. 1-5)	GE920.345
32	EOBW	<i>Experinces and Observations By the Way</i> . John G. Davenport. Boston, Chicago; Pilgrim Press, 1917.	GE B Davenport DAV
33	FAB	<i>Franco-American Biographies of the Greater Waterbury Area</i> . Robert R. Bisailon. Waterbury, CT; Waterbury Printing, 1993.	GE920Bis
34	FBC	<i>The First Baptist Church, Waterbury Conn., 1803-1993</i> . Ernest and Doris Margraff, comp. American Baptist Churches, USA, 1993.	GE286.0973FIR
35	FE	<i>Film Encyclopeida. Harper Perrenial. New York. 1998.</i>	R791.43KAT
36	FSO	<i>Fear Strikes Out: the Jim Piersall Story</i> . Jimmy Piersall and Al Hirshberg. Boston; Little, Brown, 1955.	796.357PieFe \ GE796.357PieFe

	A	B	C
37	GAR	<i>Grand Army (of the Republic) Memorial Record</i> . Baltimore & Washington; Memorial Record Publishing Co., 1889. *=Civil War Veteran. Cemetery where buried... B = Brocket C = Calvery M = Melchizadeck NSJ = New St. Joseph's PG = Pine Grove R = Riverside SJ = St. Joseph's W = Waterville	GE973.76Hil Record
38	GBA	<i>Genealogy of the Benedicts in America</i> . Henry M. Benedict. Albany; Joel Munsell, 1870.	GE920.0543
39	GDHK	<i>Genealogy of the Descendants of Henry Kingsbury</i> . Frederick Kingsbury. Hartford, CT; Hartford Press, 1905.	GE920.0785
40	GJHC	<i>Genealogies of Judd, Holmes, Carter, Craft Families</i> . Frederick Carter.	GE920.0776
41	GUI	<i>Growing up Italian and American in Waterbury</i> . Sando Bologna, Richard Marano. Portland, CT; Waverly Printing Co., 1997.	
42	HC	<i>History of Connecticut</i> . Harold J. Bingham. New York; Lewis Historical Pub. Co., 1962 (Vol. 3,4)	R974.6014 \ S974.6014 \ GE974.60114
43	HGHD	<i>Hoadley Genealogy: a History of the Descendants of William Hoadley of Branford, Connecticut</i> . Francis B. Trowbridge. New Haven; Tuttle, Morehouse & Taylor, 1894.	GE920.0736
44	HNHC	<i>History of New Haven County</i> . Mary H. Mithcell. Chicago; Pioneer Historical Pub. Co., 1930. (V. 2,3)	GE974.66645
45	HNHCR	<i>History of New Haven County</i> . J.L. Rockey, ed. New York; W.W. Preston, 1892 (Vol. 2)	
46	HWB	<i>The History of Waterbury</i> . Henry Bronson. Waterbury, CT; Bronson Bros., 1858.	974.67BRO \ R974.67BRO \ GE974.67BRO
47	HWNV	<i>History of Waterbury and the Naugatuck Valley</i> . William J. Pape, ed. Chicago, New York; S.J. Clarke Pub. Co., 1918 (Vol. 1-3)	R974.69433 \ SR974.69433 \ GE974.69433
48	III	<i>Ingenuity, Innovation and Integrity</i> . Susan H. Fishman. 1994	GE338.7671 ING
49	IL	<i>Illuminated Landscape</i> . Watson-Guptill, new York. 1987.	GE751.45 POS
50	IOW	<i>In Old Waterbury</i> . Alice E. Kingsbury. Waterbury, CT; Mattatuck Historical Society, 1942.	GE925.384
51	IPBC	<i>Illustrated Popular Biography of Connecticut</i> . J.A. Spalding, comp. Hartford; Press of the Case, Lockwood & Brainard Co., 1891.	GE920.8623
52	IW	<i>Italians of Waterbury</i> . Sando Bologna. Portland, CT; Wavely Printing Co., 1993.	R974.67 Bol

	A	B	C
53	JHCM	<i>John Hopkins of Cambridge, Massachusetts, 1634, and Some of His Descendants</i> . Timothy Hopkins. California; Stanford Univ. Press, 1932.	GE920.7408
54	JNL	<i>John N. Lewis: St. John's Church, Waterbury</i> . John T. Dallas. Concord, N.H.; Rumford Press, 1941?	GE925.6385
55	JT	<i>John Trumbull, Connecticut Wit</i> . Alexander Cowie. Chapel Hill; University of North Carolina Press, 1936.	GE928.97
56	KAF	<i>Kingsbury and Allied Families</i> . American Historical Society. New York; American Historical Society, 1934.	GE920.0784
57	LAL	<i>Life and Legacy of Father Michael J. McGivney</i> . K.of C. Waterbury, CT, 1995.	GE267Lif
58	LIB	<i>Life is a Banquet</i> . Rosalind Russell. New York; Random House, 1977.	B Russell, R. \ S B Russell, R. \ GE B Russell, R.
59	MDA	<i>Mr. District Attorney</i> . Barry Cunningham. New York; Mason/Charter, 1977.	GE B Hogan, F. Cun
60	MF	<i>M'Fingal: An Epic Poem</i> . John Trumbull. American Book Exchange, 1881.	GE811.1TRU
61	MMC	<i>Men of Mark in Connecticut</i> . Norris G. Osborn, ed. Hartford; W. R. Goodspeed, 1906-10. (Vol. 1-5)	S920 Osb / GE920.04 082
62	MNE	<i>Men of New England</i> . Winfield S. Downs, comp. New York; American Historical Co., Inc., 1895-1941. (Vol. 1-6)	GE920MEN
63	MRJC	<i>Memoirs of the Rev. J.L. Clark, D.D.</i> Jacob L. Clark. Hartford; Case, Locwood and Brainard, 187?.	GE B Clark J. Mem
64	NCAB	<i>National Cyclopedia of American Biography</i> . New York; United State Biography Dictionaries, 1892-1984.	R920.6901 / S920.6901
65	NCLC	<i>Nineteenth-Century Literature Criticism</i> . Gale Research, 1991	R908Nin
66	NEWS	<i>Newsmakers 1991. Detroit; Gale Group, 1985-</i>	R920ConNe
67	NYT	<i>New York Times</i> newspaper	
68	PBC	<i>Platt Bros. & Co.</i> Matthew W. Roth. University Press N.E.; Hanover, N.H., 1994.	GE338.7671ROT
69	PBEC	<i>Paintings by Elsie Rowland Chase at the Mattatuck Historical Society</i> . Mattatuck Historical Society. Waterbury; 1938.	GE759CHA
70	PC	<i>Poets of Connecticut</i> . Charles W. Everest. Hartford; Case, Tiffany and Burnham, 1843;	GE811.08Poe
71	RMC	<i>Representative Men of Connecticut 1861-1894</i> . William F. Moore, ed. Everett, Mass.; Massachusetts Pub.	GE920MOO

	A	B	C
72	RRH	<i>Rosalind Russell's Homepage</i> (website). Ed. David Geary. http://ourworld.compuserve.com/homepages/David_Geary_3/Roz.htm - compuserve shut down 9/11/09	
73	SAP	<i>Sainte Anne Parish and Its People 1886-1986</i> . Robert R. Bisailon, author and ed. Waterbury, CT, 1988.	GE283Bis
74	SB	<i>Scovill Bulletin</i> . Scovill Manufacturing Company, Waterbury, CT Scovill Manufacturing Company,	GE691.81
75	SC	<i>The Story Continues...Church of the Immaculate Conception</i> . Immaculate Conception Parish. Waterbury, CT; Immaculate Conception Parish, 1997.	GE282.StoCo
76	SCOL	<i>Souvenir of the Church of Our Lady of Lourdes</i> . Waterbury; New England Press, 1912.	GE974.69448
77	SDH	<i>Some Days are Happy</i> . Louis Sobol. New York; Random House, 1947.	GE B Sobol, L. SOB
78	SJC	<i>Saint Joseph Church, Waterbury, Connecticut, Centennial 1894-1994</i> . Saint Joseph Church. Waterbury, CT; Saint Joseph Church, 1994.?	GE282StJ
79	SJPH	<i>St. John's Parish History</i> . William and Kathleen Dobkins. Waterbury, CT; St. John's Episcopal Church, 1995.	GE283StJ
80	SLSH	<i>Sketches of the Life of the Late Samuel D. Hopkins</i> . Samuel Hopkins. Hartford; Hudson & Goodwin, 1805.	GE924.821
81	SOHY	<i>The Story of 100 Years: 1847-1947</i> . Immaculate Conception Parish. Waterbury, CT; Immaculate Conception Parish, 1947.	GE282.44
82	SP	<i>Sports Page Magazine</i> . Andy Michaud, ed. Waterbury, CT.	
83	SPC	<i>Saint Patrick's Church</i> . Saint Patrick's Church. So. Hackensack, N.J.; Custombook, 1980.	GE282SHE
84	SPL	<i>Searching for the Promised Land</i> . Gary Franks. New York; Regan Books, 1996.	B Franks, G. \ GE B Franks, G.
85	SSS	<i>Survey of the Scovils or Scovills in England and America</i> . Homer W. Brainard. Hartford; Privately printed, 1915.	GE920.09002
86	SW	<i>Steel Will</i> . Vanda Sendzimer. New York; Hippocrene Books, 1993	B Sendzimir T \ SB Sendzimir T \ GE Sendzimir T
87	TCW	<i>Town and City of Waterbury, Connecticut</i> . Joseph Anderson, D.D., ed. New Haven; Price & Lee Co., 1896 (Vol.1-3)	R974AND \ JR974AND \ SR974AND \ GE974AND

	A	B	C
88	TEC	<i>Trinity Episcopal Church: a Centennial Portrait 1877-1977</i> . Aldorigo J. Scopino. Waterbury, CT, 1977.	GE283Sco
89	TH	<i>Truth Hurts</i> . Jimmy Piersall. Chicago; Contemporary Books 1984.	796.357Pie \ GE796.357Pie
90	THA	<i>Three-hundredth Anniversary of the First Congregational Church of Waterbury, Incorporated 1691-1991</i> . First Congregational Church Waterbury, CT; First Congregational Church, 1991.	GE282THR
91	TJHD	<i>Thomas Judd and His Descendants</i> . Sylvester Judd. Northampton; J.&L. Metcalf, 1856.	GE920.077
92	TSRS	<i>To Set the Record Straight</i> . John J. Sirica. New York; Norton, 1979.	345.0232Sir \ GE345.0232Sir
93	WA	<i>Waterbury American</i> newspaper. Waterbury, CT, 1884 - 1990.	microfilm
94	WD	<i>Waterbury Democrat</i> newspaper. Waterbury, CT; 1887-1946.	microfilm
95	WHF	<i>The Waterbury Hall of Fame</i> . Waterbury Hall of Fame Committee. Michael DeLeo, ed. Waterbury, CT; Silas Bronson Library. 1997.	974.67Sil 1997 \ GE974.67Sil
96	WHF2	<i>The Waterbury Hall of Fame</i> . Waterbury Hall of Fame Committee. Michael DeLeo, ed. Waterbury, CT; Silas Bronson Library. 1998.	974.67Sil 1998 \ GE974.67Sil
97	WO	<i>Waterbury Observer</i> newspaper. John Murray, ed. Waterbury, CT, 1993-	
98	WR	<i>Waterbury Republican</i> newspaper. Waterbury, CT, 1884 - 1990.	Microfilm
99	WRA	<i>Waterbury Republican American</i> newspaper. William Pape II, ed. 1990-	microfilm
100	WSJ	<i>Wall Street Journal</i> newspaper. New York, NY, 1889 -	