

First families of Ste. Anne parish Bristol, Connecticut

Jean Baptiste Alexandre

Pierre Allaire
Joseph Auclair
George Bachand
Rodolphe Beaudoin
Joseph Bchard
Moise Beloin
William Benoit
Joseph Bleau
Joseph Boucher
Alexandre Boutot
Leandre Breault
Napolon Breault
Joseph Carignan
Arthur Choinire
Zphir Choinire
Emilien Ct
Louis Ct
Joseph Courville
Joseph Couture
Albert Daigneault
Gilbert Desrosiers

Eugne Dub

Joseph Dub

Napolon Dub

Tlesphore Dufresne
Edmond Duquette
Napolon Duquette
Alfred Duval
Arthur Duval
Joseph Faucher
Albert Fontaine
Lvi Fournier
Joseph Galipeau
Gdon Gamache
Wilfred Gauthier
Emery Gaudreau
Pierre Gaudreau

Joseph Gervais
Joseph Gigure
David Girard
Henri Gosselin
Louis Grenier
David Gris
Ernest Guimond
Emile Hamel
Eustache Jodoin
Alfred Joyal
Lon Lacourse
Octave Lacourse

Frank Lagasse

Louis Lagasse

Stanislas Lagasse

J. Albert Lamoureux
Joseph Lamoureux
Jean-Baptiste Landry
Joseph Landry
Napolon Landry
Louis LaPierre
Elzar LaRocque
Alfred Lebeau
Honora Lebeau
Joseph Lebeau
Osias Lebeau
Didace Lebrun
George Lessard
Charles Letoumeau
Bruno L'Heureux
Philippe L'Heureux
Anthony Lupien
Fanie Lupien
Philippe Marchand
Ephrem Marcotte
Maxime Maynard
Zphirin Maynard
Omer Melanon
Isidore Mnard

Aime Millette
Jules Moquin
Steven Moquin
Jean-Baptiste Monty
Jean-Baptiste Myers
Jean-Baptiste Par
Didyme Pelletier
Oscar Perreault
Joseph Phaneuf
Philippe Pion
Jean-Baptiste Pratt
Frank Ritchie
Oliva Roberge
Philimon Rondeau
Joseph Rondeau
Adrien Taillon
Odilon Taillon
Zol Taillon
Joseph Terrien
Philias Thibault
Joseph Turcotte
Alfred Valentin
douard Valentin
George Vanesse
Louis Vanesse

Parish History

St. Ann Church

Established 1908

French

Almost 1400 households

During the late 19th century, waves of French Catholics migrated to Connecticut from Canada and Maine. With 200 French families in Bristol by 1905, three representatives met with Bishop Michael A. Tierney to request a separate parish for French-Canadians. As a result, Father Joseph P. Perreault was appointed first pastor on November 28 at the old Town Hall on Main Street.

By January 1908, the liturgical celebrations were moved to the second floor of the J.H. Sessions and Son factory on North Main Street.

A site for a parish church was selected in July at the corner of West and Gaylord streets. A basement church was erected and hosted its first Mass on Christmas Day 1908.

Father Perreault next planned a school and convent to fulfill the desires of his parishioners for a Catholic education for their children.

St. Ann School opened on September 4, 1918, staffed by the Sisters of the Assumption of the Blessed Virgin Mary.

On December 20, 1953, Archbishop Henry J. O'Brien dedicated a new St. Ann Church on top of the old basement church.

In 1982 the Sisters of the Assumption departed, and the school became lay-staffed, eventually closing in June 1989.

St. Ann Church

215 West Street, Bristol CT 06010

Mailing Address: 180 Laurel Street, Bristol CT 06010

Telephone: 860-582-8169 Fax: 860-585-7139

Email: saintann180@comcast.net

Deanery: Bristol

Vicariate: Waterbury