

Archives of the Archdiocese of New York

Borough/ County	Name	Location	Year Opened	Parish status	Year Closed / Merged	Records Location	Notes	Nationality
New York City: Bronx								
Bronx	Blessed Sacrament	Soundview	1927	merged	2015	records at Holy Family		
Bronx	Christ the King	Mount Eden	1926	open				
Bronx	Holy Cross	Clason Point	1921	open				
Bronx	Holy Family	Castle Hill Avenue	1895	merged	2015		merged with Blessed Sacrament	German
Bronx	Holy Rosary	Baychester	1925	open				
Bronx	Holy Spirit	Morris Heights	1901	open				
Bronx	Immaculate Conception	Gun Hill Road	1903	open				Italian
Bronx	Immaculate Conception of the Blessed Virgin Mary	Melrose	1853	open				
Bronx	Nativity of the Blessed Virgin Mary	Eastchester	1924	closed	2015	records at Holy Rosary		
Bronx	Our Lady of Angels	Kingsbridge	1924	open				
Bronx	Our Lady of the Assumption	Pelham Bay	1923	merged	2015		merged with St. Mary Star of the Sea	
Bronx	Our Lady of Grace	Wakefield	1924	closed	2015	records at St. Frances of Rome		
Bronx	Our Lady of Mercy	Fordham	1892	open				
Bronx	Our Lady of Mount Carmel	Belmont	1906	open				
Bronx	Our Lady of Pity	Melrose	1908	closed	2007	records at Sts. Peter & Paul		
Bronx	Our Lady of Refuge	Fordham	1923	open				
Bronx	Our Lady of Solace	Van Nest	1903	open				
Bronx	Our Lady of Victory	Claremont	1909	merged	2012		merged with St. Augustine	
Bronx	Our Savior	Fordham Heights	1912	open				
Bronx	Sacred Heart	Highbridge	1875	open				
Bronx	Santa Maria	Tremont	1926	open				Italian
Bronx	St. Adalbert	Melrose	1898	closed		records at Sts. Peter & Paul		Polish
Bronx	St. Angela Merici	Melrose	1899	open				
Bronx	St. Ann	Norwood	1927	closed	2015	records at St. Brendan		
Bronx	St. Anselm	Melrose	1891	open				German
Bronx	St. Athanasius	Hunts Point	1906	open				
Bronx	St. Anthony (Commonwealth Avenue)	Van Nest	1908	open				

Archives of the Archdiocese of New York

Bronx	St. Anthony (Richardson Avenue)	Wakefield	1917	closed	2015	records at St. Frances of Rome	merged with St. Frances in 2004	
Bronx	St. Anthony of Padua	Morrisania	1903	open				German
Bronx	St. Augustine	Morrisania	1849	merged	2012		merged with Our Lady of Victory	
Bronx	St. Barnabas	Woodlawn	1910	open				
Bronx	St. Benedict	Unionport	1923	open				
Bronx	St. Brendan	Norwood	1908	open				
Bronx	St. Clare of Assisi	Morris Park	1929	open				Italian
Bronx	St. Dominic	Van Nest	1924	merged		records at Our Lady of Solace - St. Dominic		Italian
Bronx	St. Frances de Chantal	Throgs Neck	1927	open				
Bronx	St. Frances of Rome	Wakefield	1898	open				
Bronx	St. Francis of Assisi (Shakespeare Avenue)	Highbridge	1928	merged	2008	records are at Sacred Heart		
Bronx	St. Francis of Assisi (Baychester Avenue)	Wakefield	1949	merged	2004	records are at St. Frances of Rome		
Bronx	St. Francis Xavier	Morris Park	1928	open				
Bronx	St. Gabriel	Riverdale	1939	merged	2015	records at St. Margaret of Cortona		
Bronx	St. Helena	Parkchester	1940	open				
Bronx	St. Jerome	Mott Haven	1869	open				
Bronx	St. Joan of Arc	Longwood	1949	open				
Bronx	St. John	Kingsbridge	1886	open				
Bronx	St. John Chrysostom	Hunts Point	1899	open				
Bronx	St. John Nam	Williamsbridge	1989	open				Korean
Bronx	St. John Vianney	Castle Hill	1960	closed	2015	records at Holy Family		
Bronx	St. Joseph	Tremont	1873	closed	2015	records at St. Simon Stock		German
Bronx	St. Lucy	Bronxwood	1927	open				Italian
Bronx	St. Luke	Mott Haven	1897	open				
Bronx	St. Margaret Mary	Morris Heights	1923	open				
Bronx	St. Margaret of Cortona	Riverdale	1887	merged	2015		merged with St. Gabriel	
Bronx	St. Martin of Tours	East Tremont	1899	open				

Archives of the Archdiocese of New York

Bronx	St. Mary	Wakefield	1866	closed	2007	records at St. Frances of Rome	records transferred to O. L. of Grace in 2007; then to St. Frances in 2015	
Bronx	St. Mary Star of the Sea	City Island	1887	merged	2015	records at Our Lady of the Assumption		
Bronx	St. Michael	Co-op City/Baychester	1969	open				
Bronx	St. Nicholas of Tolentine	University Heights	1906	open				
Bronx	Sts. Peter and Paul	Melrose	1897	open				
Bronx	Sts. Philip and James	Williamsbridge	1949	open				
Bronx	St. Philip Neri	Bedford Park	1898	open				Italian
Bronx	St. Pius V	Mott Haven	1906	closed	2015	records at St. Rita of Cascia		
Bronx	St. Raymond	East Tremont Avenue	1842	open				
Bronx	St. Rita of Cascia	Mott Haven	1900	open				Italian
Bronx	St. Roch	150th Street	1899	closed	2015	records at St. Anselm		Italian
Bronx	St. Simon Stock	Fordham Heights	1919	open				
Bronx	St. Theresa of the Infant Jesus	Pelham Bay	1927	open				
Bronx	St. Thomas Aquinas	East Tremont	1890	open				
Bronx	St. Valentine	Wakefield	1891	closed	2002	records at St. Frances of Rome	records transferred to O. L. of Grace in 2002; then to St. Frances in 2015	Polish
Bronx	Visitation	Van Cortland	1928	closed	2015	records at St. John		
New York City: Manhattan								
Manhattan	All Saints	East 129th Street & Lexington Avenue	1879	closed	2015	records at St. Charles Borromeo		
Manhattan	Annunciation	West 131st Street & Convent Avenue	1853	open				
Manhattan	Ascension	West 107th Street	1895	open				
Manhattan	Assumption of the Blessed Virgin Mary	West 49th Street	1858	closed	1949	records at Sacred Heart		German
Manhattan	Blessed Sacrament	West 71st Street	1887	open				
Manhattan	Corpus Christi	West 121st Street	1906	open				
Manhattan	Epiphany	2nd Avenue & 21st Street	1868	open				

Archives of the Archdiocese of New York

Manhattan	Good Shepherd	Broadway & 211th Street	1911	open				
Manhattan	Guardian Angel	West 23rd Street	1888	merged	2015		merged with St. Columba	
Manhattan	Holy Agony	101st Street & 10th Avenue	1930	closed	2015	records at St. Cecilia		
Manhattan	Holy Cross	West 42nd Street	1852	merged	2015		merged with St. John the Baptist	
Manhattan	Holy Family	East 47th Street	1924	open				Italian
Manhattan	Holy Innocents	West 37th Street	1866	open				
Manhattan	Holy Name of Jesus	96th Street & Amsterdam Avenue	1868	merged	2015		merged with St. Gregory the Great	
Manhattan	Holy Rosary	East 119th Street	1884	closed	2015	records at St. Paul		
Manhattan	Holy Trinity	West 82nd Street	1898	open				
Manhattan	Immaculate Conception	East 14th Street & 1st Avenue	1855	open				
Manhattan	Incarnation	St. Nicholas Avenue & 175th Street	1908	open				
Manhattan	Mary Help of Christians	East 12th Street	1908	closed	2012	records at Immaculate Conception		
Manhattan	Most Holy Crucifix	Broome Street	1925	closed	2005	records at St. Patrick's Old Cathedral		Italian
Manhattan	Most Holy Redeemer	East 3rd Street	1844	open				German
Manhattan	Most Precious Blood	Baxter Street	1891	merged	2015	records at St. Patrick's Old Cathedral		Italian
Manhattan	Nativity	2nd Avenue & 2nd Street	1842	open		records at Most Holy Redeemer		
Manhattan	Notre Dame	West 114th Street	1910	open				
Manhattan	Our Lady of Esperanza	West 156th Street	1912	open				
Manhattan	Our Lady of Good Counsel	West 90th Street	1886	merged	2015		merged with St. Thomas More	
Manhattan	Our Lady of Grace	Stanton Street	1907	closed	1946	records at Most Holy Redeemer		Greek
Manhattan	Our Lady of Guadalupe	West 14th Street	1902	merged	2003		merged with St. Bernard	Spanish
Manhattan	Our Lady of Loretto	Elizabeth Street	1891	closed		records at Most Holy Redeemer		Italian
Manhattan	Our Lady of Lourdes	West 142nd Street	1901	open				
Manhattan	Our Lady of the Miraculous Medal	114th Street & 7th Avenue	1926	closed	1980	records at St. Cecilia		
Manhattan	Our Lady of Mount Carmel	East 115th Street	1884	open				Italian

Archives of the Archdiocese of New York

Manhattan	Our Lady of Peace	East 62nd Street	1918	closed	2015	records at St. John the Evangelist		Italian
Manhattan	Our Lady of Perpetual Help	East 61st Street	1875	closed	1998	records at St. John the Evangelist	originally a Czech parish called Sts. Cyril & Methodius on E. 4th St.	Bohemian
Manhattan	Our Lady of Pompeii	Carmine & Bleecker Streets	1892	open				Italian
Manhattan	Our Lady Queen of Angels	East 113th Street	1886	closed	2007	records at Our Lady of Mount Carmel		German
Manhattan	Our Lady Queen of Martyrs	Arden Street	1927	open				
Manhattan	Our Lady of the Rosary	State Street	1887	merged	2015	records at St. Peter		
Manhattan	Our Lady of the Scapular	East 28th Street	1888	closed	2015	records at Our Saviour	merged with St. Stephen in 1989	
Manhattan	Our Lady of Sorrows	213 Stanton Street	1867	open				German
Manhattan	Our Lady of Victory	Pine & William Streets	1945	merged	2015		merged with St. Andrew	
Manhattan	Our Lady of Vilna/Vilnius	Broome Street	1909	closed	2007	records at St. Anthony of Padua		Lithuanian
Manhattan	Our Savior	Park Avenue & 38th Street	1955	open				
Manhattan	Ressurrection	West 151st Street	1908	closed	2007	records at St. Charles Borromeo		Italian
Manhattan	Sacred Heart of Jesus	West 51st Street	1876	open				
Manhattan	Sacred Hearts of Jesus and Mary	East 33rd Street	1914	merged	2015	records at Our Saviour	merged with St. Stephen/Our Lady of the Scapular; then with Our Saviour	Italian
Manhattan	St. Agnes	East 43rd Street	1873	open				
Manhattan	St. Albert	West 47th Street	1916	closed	1975	records at Sacred Heart of Jesus		
Manhattan	St. Aloysius	West 132nd Street	1899	open				
Manhattan	St. Alphonsus	Thompson Street	1847	closed	1980	records at St. Anthony of Padua		German
Manhattan	St. Ambrose	West 54th Street	1897	closed	1938	records at Sacred Heart		
Manhattan	St. Andrew	Duane Street and City Hall Place	1842	merged	2015	records at Our Lady of Victory		
Manhattan	St. Ann	East 12th Street	1852	open	2003	records at Immaculate Conception		
Manhattan	St. Ann	110th Street	1911	open				Italian
Manhattan	St. Anthony of Padua	Houston & Sullivan Streets	1866	open				Italian
Manhattan	St. Benedict the Moor	West 53rd Street	1883	open		records at Sacred Heart of Jesus		African American

Archives of the Archdiocese of New York

Manhattan	St. Bernard	West 14th Street	1868	merged	2003	records at Our Lady of Guadalupe-St. Bernard		
Manhattan	St. Boniface	47th Street & 2nd Avenue	1858	closed	1951	records at Holy Family		German
Manhattan	St. Brigid	Avenue B	1848	merged	2012		merged with St. Emeric	
Manhattan	St. Catherine of Genoa	West 153rd Street	1887	open				
Manhattan	St. Catherine of Siena	East 68th Street & First Avenue	1897	merged	2015	records at St. Vincent Ferrer		Italian
Manhattan	St. Cecilia	East 105th Street	1874	open				
Manhattan	St. Charles Borromeo	West 141st Street	1888	open				
Manhattan	St. Clare	West 36th Street	1903	closed	1937	records at Sts. Cyril and Methodius and St. Raphael's		Italian
Manhattan	St. Clemens Mary	West 40th Street	1909	closed	1960	records at Holy Cross		Polish
Manhattan	St. Columba	West 25th Street & 9th Avenue	1845	merged	2015	records at Guardian Angel		
Manhattan	Sts. Cyril & Methodius	West 50th Street	1913	merged	1974		was originally St. Raphael	Croatian
Manhattan	St. Elizabeth	West 187th Street	1869	open				
Manhattan	St. Elizabeth of Hungary	East 83rd Street	1891	closed	2015	records at St. Monica		Hungarian
Manhattan	St. Emeric	Avenue D	1949	merged	2012	records at St. Brigid		
Manhattan	Sts. Faith, Hope, and Charity	Park Avenue	1958	closed	1986	records at St. Patrick's Cathedral		
Manhattan	St. Francis of Assisi	West 31st Street	1844	open			served Blackwell's (Roosevelt), Randall's, and Ward's Islands	German
Manhattan	St. Francis de Sales	East 96th Street	1894	open				
Manhattan	St. Francis Xavier	West 16th Street	1847	open			served Blackwell's (Roosevelt), Randall's, and Ward's Islands	
Manhattan	St. Francis Xavier Cabrini	Roosevelt Island	1973	merged	2015	records at St. John Nepomucene		
Manhattan	St. Gabriel	East 37th Street	1859	closed	1939	records at Our Saviour		
Manhattan	St. George	East 7th Street	1905	open				Ruthenian
Manhattan	St. Gregory the Great	West 90th Street	1907	merged	2015	records at Holy Name of Jesus		
Manhattan	St. Hedwig	East 106th Street	1934	closed	1955	records at St. Stanislaus		Polish
Manhattan	St. Ignatius Loyola	East 84th Street & Park Avenue	1851	open			originally St. Lawrence O'Toole / served Hart's Island	
Manhattan	St. James	James Street	1837	closed	2015	records at Transfiguration	merged with St. Joseph (Monroe St.) in 2007; closed 2015	
Manhattan	St. Jean Baptiste	East 76th Street	1882	open				Canadian

Archives of the Archdiocese of New York

Manhattan	St. Joachim	Roosevelt Street	1888	closed		1967	records at Transfiguration		Italian
Manhattan	St. John the Baptist	West 30th Street	1841	merged		2015	records at Holy Cross		German
Manhattan	St. John the Evangelist	East 55th Street and 1st Avenue	1881	open					
Manhattan	St. John the Martyr	East 72nd & 2nd Avenue	1903	closed		2015	records at St. John Nepomucene		Bohemian
Manhattan	St. John Nepomucene	East 66th & 1st Ave	1895	open					Slovakian
Manhattan	St. Joseph	6th Avenue	1833	open					
Manhattan	St. Joseph	East 87th Street	1873	open					German
Manhattan	St. Joseph	Washington Street	1891	open					Marionite
Manhattan	St. Joseph	Monroe Street	1924	closed		2015	records at Transfiguration		
Manhattan	St. Joseph of the Holy Family	West 125th Street & 9th Avenue	1860	open					
Manhattan	St. Jude	West 204th Street	1949	open					
Manhattan	St. Leo	East 28th Street	1880	closed	1908/9		records at Our Saviour		
Manhattan	St. Lucy	East 104th Street	1900	closed		2015	records at St. Ann (110th Street)		Italian
Manhattan	St. Malachy	West 49th Street	1902	open					
Manhattan	St. Mark the Evangelist	West 138th Street	1906	open					
Manhattan	St. Mary	Grand Street	1826	open					
Manhattan	St. Mary	East 15th Street	1912	open					
Manhattan	St. Mary Magdalen	East 17th Street	1873	closed		1945	records at Immaculate Conception		German
Manhattan	St. Matthew	West 67th Street	1902	closed		1959	records at Blessed Sacrament		
Manhattan	St. Michael	West 34th Street	1857	open					
Manhattan	St. Monica	East 79th Street	1879	open					
Manhattan	St. Nicholas	East 2nd Street	1833	closed		1960	records at Most Holy Redeemer		German
Manhattan	St. Patrick's Cathedral	5th Avenue & 50th Street	1879	open					
Manhattan	St. Patrick's Old Cathedral	Mulberry Street	1809	open					
Manhattan	St. Paul	East 117th Street	1835	open					
Manhattan	St. Paul the Apostle	60th Street & Columbus Avenue	1858	open					
Manhattan	St. Peter	Barclay Street	1785	merged		2015	merged with Our Lady of the Rosary		
Manhattan	St. Raphael	West 41st Street	1886	merged		1974	renamed Sts. Cyril & Methodius		
Manhattan	St. Rose	Cannon Street	1868	closed	c. 1960s		records at St. Mary (Grand St.)		

Archives of the Archdiocese of New York

Manhattan	St. Rose of Lima	West 165th Street	1901	open				
Manhattan	St. Sebastian	East 22nd Street	1915	closed	1971	records at Epiphany		Italian
Manhattan	St. Stanislaus, Bishop & Martyr	East 7th Street between First & Avenue A	1872	open				Polish
Manhattan	St. Stephen	East 28th Street & Lexington Avenue	1848	closed	2015	records at Our Saviour	merged with Our Lady of the Scapular in 1989	
Manhattan	St. Stephen of Hungary	East 82nd Street	1902	open				Hungarian
Manhattan	St. Teresa	Rutgers Street	1863	open				
Manhattan	St. Thomas More	East 89th Street	1950	merged	2015	records at Our Lady of Good Counsel		
Manhattan	St. Thomas the Apostle	West 118th Street	1889	closed	2003	records at St. Joseph of the Holy Family		
Manhattan	St. Veronica	Christopher Street	1889	closed	2006	records at Our Lady of Guadalupe-St. Bernard		
Manhattan	St. Vincent de Paul	West 23rd Street & 6th Avenue	1840	closed	2013	records at Notre Dame		French
Manhattan	St. Vincent Ferrer	East 65th Street & Lexington Avenue	1867	merged	2015		merged with St. Catherine of Siena	
Manhattan	Transfiguration	Mott Street	1827	open				
New York City: Staten Island								
Staten Island	Assumption	New Brighton	1921	closed	2015	records at St. Peter	merged with St. Paul in 2007; closed in 2015	Italian
Staten Island	Blessed Sacrament	West Brighton	1910	open				
Staten Island	Christ the King	Port Richmond	1928	open		records at Our Lady of Mount Carmel		
Staten Island	Holy Child	Eltingville	1966	open				
Staten Island	Holy Family	Westerleigh	1966	open				
Staten Island	Holy Rosary	South Beach	1927	open				Italian
Staten Island	Immaculate Conception	Stapleton	1887	merged	2015	records at St. Joseph		
Staten Island	Our Lady of Good Counsel	Richmond	1899	open				
Staten Island	Our Lady Help of Christians	Tottenville	1890	open				
Staten Island	Our Lady of Lourdes	New Dorp Beach	1918	open		records at Our Lady Queen of Peace		
Staten Island	Our Lady of Mount Carmel	West Brighton	1913	merged	1957		merged with St. Benedicta	Italian
Staten Island	Our Lady of Pity	Graniteville/Bull's Head	1923	merged	2015		merged with St. Anthony of Padua	
Staten Island	Our Lady Queen of Peace	New Dorp	1922	open				
Staten Island	Our Lady Star of the Sea	Huguenot	1916	open				
Staten Island	Sacred Heart	West Brighton	1875	open				
Staten Island	St. Adalbert	Port Richmond	1901	open				Polish
Staten Island	St. Ann	Dongan Hills	1914	open				
Staten Island	St. Anthony of Padua	Travis	1908	merged	2015	records at Our Lady of Pity		Polish

Archives of the Archdiocese of New York

Staten Island	St. Benedicta	West Brighton	1925	merged	1957		merged with Our Lady of Mount Carmel	Italian
Staten Island	St. Charles	Oakwood Heights	1960	open				
Staten Island	St. Christopher	Grant City	1926	merged	2015		merged with St. Margaret Mary	
Staten Island	St. Clare	Great Kills	1924	open				
Staten Island	St. Clement	Mariners Harbor	1910	merged	1945		merged with St. Michael	
Staten Island	St. John Baptist de la Salle	Stapleton	1900	closed	2007	records at St. Joseph	records transferred to Immaculate Conception in 2007; to St. Joseph in 2015	German
Staten Island	St. John Neumann	Greenridge	1982	open				
Staten Island	St. Joseph	Rossville	1867	merged			merged with St. Thomas	
Staten Island	St. Joseph	Rosebank	1902	merged	2015		merged with Immaculate Conception	Italian
Staten Island	St. Margaret Mary	Midland Beach	1926	merged	2015	records at St. Christopher		
Staten Island	St. Mary	Rosebank/Clifton	1852	closed	2015	records at St. Joseph		
Staten Island	St. Mary of the Assumption	Port Richmond	1877	closed	2015	records at Our Lady of Mount Carmel		
Staten Island	St. Michael	Mariners Harbor/Northfield	1922	merged	1945		merged with St. Clement	Italian
Staten Island	St. Nicholas	Clove Lake	1923	open		records at St. Teresa		
Staten Island	St. Patrick	Richmond	1862	open				
Staten Island	St. Paul	New Brighton	1926	closed	2015	records at St. Peter	merged with Assumption in 2007; closed 2015	
Staten Island	St. Peter	New Brighton	1839	open				
Staten Island	St. Rita	Meiers Corners	1921	open				Italian
Staten Island	St. Roch	Elm Park/Port Richmond	1922	open				Italian
Staten Island	St. Stanislaus Kostka	New Brighton	1923	open				Polish
Staten Island	St. Sylvester	Concord	1921	open				
Staten Island	St. Teresa of the Infant Jesus	Castleton Corners	1926	open				
Staten Island	St. Thomas the Apostle	Pleasant Plains	1938	merged			merged with St. Joseph	
Dutchess County								
Dutchess	Immaculate Conception	Amenia	1868	open				
Dutchess	Immaculate Conception	Bangall	1901	closed	2015	records at St. Joseph (Millbrook)		

Archives of the Archdiocese of New York

Dutchess	Sacred Heart	Barrytown	1886	closed	1975	records at St. Christopher (Red Hook)		
Dutchess	St. John the Evangelist	Beacon	1887	merged	2004		merged with St. Joachim (Matteawa)	
Dutchess	St. Joseph	Clinton Corners	1889	closed	2015	records at St. Joseph (Millbrook)		
Dutchess	St. Charles Borromeo	Dover Plains	1859	open				
Dutchess	St. Mary, Mother of the Church	Fishkill	1953	open				
Dutchess	St. Columba	Hopewell Junction	1992	open				
Dutchess	Regina Coeli	Hyde Park	1863	open				
Dutchess	Saint Kateri Tekakwitha	LaGrangeville	2002	open				
Dutchess	St. Joachim	Matteawa	1853	merged	2004		merged with St. John the Evangelist (Beacon)	
Dutchess	St. Joseph	Millbrook	1890	open				
Dutchess	St. Patrick	Millerton	1864	merged		records at Immaculate Conception (Amenia)		
Dutchess	St. John the Evangelist	Pawling	1848	open				
Dutchess	St. Anthony	Pine Plains	1958	merged	2015	records at Immaculate Conception (Amenia)		
Dutchess	St. Stanislaus	Pleasant Valley	1903	open				
Dutchess	Holy Trinity	Poughkeepsie	1921	open				
Dutchess	Nativity	Poughkeepsie	1863	closed	1962	records at Our Lady of Mount Carmel (Poughkeepsie)		German
Dutchess	Our Lady of Mount Carmel	Poughkeepsie	1910	open				Italian
Dutchess	St. John the Baptist	Poughkeepsie	1923	closed	2007	records at Our Lady of Mount Carmel (Poughkeepsie)		Slovakian
Dutchess	St. Joseph	Poughkeepsie	1901	open				Polish
Dutchess	St. Mary	Poughkeepsie	1873	closed	2015	records at St. Joseph (Poughkeepsie)		
Dutchess	St. Peter	Poughkeepsie	1837	open				
Dutchess	St. Christopher	Red Hook	1875	open				
Dutchess	St. Martin de Porres	Red Oak Mills	1962	open				
Dutchess	Good Shepherd	Rhinebeck	1901	open				
Dutchess	St. Joseph	Rhinecliff	1863	open		records at Good Shepherd (Rhinebeck)		
Dutchess	St. Paul	Staatsburg	1887	open		records at Regina Coeli (Hyde Park)		

Archives of the Archdiocese of New York

Dutchess	St. Denis	Sylvan Lake/Hopewell Junction	1899	open			
Dutchess	St. Francis	Timoneyville	1889	closed	1928	records at St. Joachim (Matteawan)	
Dutchess	St. Sylvia	Tivoli	1890	closed	2015	records at St. Christopher (Red Hook)	
Dutchess	St. Mary	Wappingers Falls	1850	open			
Dutchess	Our Lady of Solace	Wingdale	1962	open		records at St. Charles Borromeo (Dover Plains)	
Orange County							
Orange	St. Paul	Bullville	1886	open			was mission of Holy Name of Jesus (Otisville) from 1886 - 2007
Orange	St. Columba	Chester	1875	open			
Orange	St. Thomas of Canterbury	Cornwall-on-Hudson	1870	merged	2015		merged with St. Joseph (New Windsor)
Orange	St. Edward	Florida	1887	closed	2006	records at St. Stephen (Warwick)	
Orange	St. Joseph	Florida	1895	open			Polish
Orange	Blessed Sacrament	Fort Montgomery	1925	open		records at Sacred Heart (Highland Falls)	
Orange	St. John the Evangelist	Goshen	1837	open			
Orange	Holy Rosary	Greenwood Lake	1954	open			
Orange	St. Anastasia/St. Mary	Harriman/Arden	1899	open			
Orange	Sacred Heart of Jesus	Highland Falls	1870	open			
Orange	St. Patrick	Highland Mills	1957	open			
Orange	Our Lady of the Assumption	Maybrook	1907	merged	2015	records at Holy Name of Mary (Montgomery)	
Orange	Our Lady of Mount Carmel	Middletown	1912	open			
Orange	St. Joseph	Middletown	1865	open			
Orange	Sacred Heart	Monroe	1957	open			
Orange	Holy Name of Mary	Montgomery	1872	merged	2015		merged with Assumption (Maybrook)
Orange	St. Joseph	New Windsor	1962	merged	2015	records at St. Thomas of Canterbury (Cornwall-on-Hudson)	
Orange	Sacred Heart	Newburgh	1912	open			
Orange	St. Francis of Assisi	Newburgh	1909	open			
Orange	St. Mary	Newburgh	1875	closed	2015	records at St. Patrick (Newburgh)	

Archives of the Archdiocese of New York

Orange	St. Patrick	Newburgh	1838	open				
Orange	Our Lady of the Lake	Orange Lake	1914	open			records at St. Patrick (Newburgh)	
Orange	Holy Name of Jesus	Otisville	1969	open				
Orange	St. Andrew Bobola	Pellets Island	1945	closed	2008		records at St. Joseph (Florida)	Polish
Orange	Infant Saviour	Pine Bush	1951	open				
Orange	St. Stanislaus	Pine Island	1912	open			records at St. Joseph (Florida)	Polish
Orange	Immaculate Conception	Port Jervis/Deer Park	1851	open				
Orange	Most Sacred Heart	Port Jervis	1899	closed	2007		records at Immaculate Conception (Port Jervis)	
Orange	Our Lady of Mercy	Roseton	1887	open			records at St. Mary (Marlboro)	
Orange	Holy Cross	South Centreville/Middletown	1911	open				
Orange	Our Lady of Mount Carmel	Tuxedo	1895	merged	2015		records at St. Joan of Arc (Sloatsburg)	
Orange	Our Lady of the Scapular	Unionville	1914	open			records at Holy Cross (South Centreville)	
Orange	Most Precious Blood	Walden	1894	open				
Orange	St. Stephen	Warwick	1865	open				
Orange	St. Mary	Washingtonville	1902	open				
Orange	Most Holy Trinity	West Point	1899	open				
Putnam County								
Putnam	St. Lawrence O'Toole	Brewster	1878	open				
Putnam	St. James the Apostle	Carmel	1913	open				
Putnam	Our Lady of Loretto	Cold Spring	1833	open				
Putnam	St. Joseph	Garrison	1871	open			records at Our Lady of Loretto (Cold Spring)	
Putnam	Our Lady of the Lake/Mt. Carmel	Lake Carmel	1931	open			records at St. James (Carmel)	
Putnam	St. John the Evangelist	Mahopac	1889	open				
Putnam	Sacred Heart	Patterson	1957	open				
Rockland County								
Rockland	St. Catharine of Alexandria	Blauvelt	1868	open				German
Rockland	St. Paul	Congers	1896	merged	2015		merged with St. Ann (Nyack)	
Rockland	St. Gregory Barbarigo	Garnerville	1961	open				
Rockland	St. Mary of the Assumption	Haverstraw	1899	closed	2015		records at St. Peter (Haverstraw)	Slovakian
Rockland	St. Peter	Haverstraw	1848	open				

Archives of the Archdiocese of New York

Rockland	St. Anthony	Nanuet	1897	open				German
Rockland	St. Augustine	New City	1957	open				
Rockland	St. Ann	Nyack	1869	merged	2015	records at St. Paul (Congers)		
Rockland	St. Aedan	Pearl River	1966	open				
Rockland	S. Margaret of Antioch	Pearl River	1923	open				
Rockland	St. John the Baptist	Piermont	1852	open				
Rockland	St. Joan of Arc	Sloatsburg	1966	merged	2015		merged with Our Lady of Mount Carmel (Tuxedo)	
Rockland	St. Joseph	Spring Valley	1894	open				
Rockland	Immaculate Conception	Stony Point	1885	open				
Rockland	Sacred Heart	Suffern	1868	open			originally called St. Rose of Lima	
Rockland	Our Lady of the Sacred Heart	Tappan	1952	open				
Rockland	St. Boniface	Wesley Hills	1966	open				
Rockland	St. Francis of Assisi	West Nyack	1964	open				
Sullivan County								
Sullivan	Our Lady of the Assumption	Bloomington	2007	open		records at Our Lady of Mount Carmel (Middletown)		
Sullivan	Holy Cross	Calicoon	1876	open				
Sullivan	St. Lucy	Conchecton	1884	closed	1965	records at Holy Cross (Calicoon)		
Sullivan	Sacred Heart	DeBruce	1906	open		records at St. Aloysius (Livingston Manor)		
Sullivan	St. Thomas Aquinas	Forestburgh	1900	closed	2015	records at St. Anthony of Padua (Yulan)		
Sullivan	St. George-St. Francis	Jeffersonville	1843	open				
Sullivan	Our Lady of the Lake	Lake Huntington	1920	open		records at St. Francis Xavier (Narrowsburg)		
Sullivan	St. Peter	Liberty	1897	open				
Sullivan	St. Aloysius	Livingston Manor	1899	open				
Sullivan	St. Patrick	Long Eddy	1904	open		records at Holy Cross (Calicoon)		
Sullivan	St. Joseph	Mongaup Valley	1899	open		records at St. Peter (Monticello)		
Sullivan	St. Peter	Monticello	1874	open				
Sullivan	St. Mark	Mountindale	1897	closed		records at St. Mary & St. Andrew (Ellenville)		
Sullivan	St. Francis Xavier	Narrowsburg	1856	open				
Sullivan	St. Mary	Obernburg	1854	open				
Sullivan	Sacred Heart	Pond Eddy	1875	open		records at St. Anthony of Padua (Yulan)		

Archives of the Archdiocese of New York

Sullivan	Gate of Heaven	Roscoe	1901	open		records at St. Aloysius (Livingston Manor)			
Sullivan	St. Anne of the Lake	White Lake	1913	open		records at St. Peter (Monticello)			
Sullivan	Immaculate Conception	Woodbourne	1860	open			was mission from 1860-1957	German	
Sullivan	St. Joseph	Wurtsboro	1880	open					
Sullivan	St. Francis of Assisi Church	Youngsville	1909	open					
Sullivan	St. Anthony of Padua	Yulan	1906	open					
Ulster County									
Ulster	Our Lady of Lourdes	Allaben	1877	closed	2006	records at St. Frances de Sales (Phoenicia)			
Ulster	Our Lady of La Salette	Boiceville	unknown	closed	2006	records at St. Francis de Sales (Phoenicia)			
Ulster	St. John the Evangelist	Clow Quarries	1848	closed	1969	records at St. John the Evangelist (Saugerties)			
Ulster	St. Colman	East Kingston	1904	merged	2015	records at St. Catherine Laboure (Lake Katrine)			
Ulster	St. Mary and St. Andrew	Ellenville	1850	open				German (St. Andrew)	
Ulster	Sacred Heart	Esopus	1875	merged	2015	records at Presentation (Port Ewan)			
Ulster	St. Charles Borromeo	Gardiner / Ireland Corners	1883	open					
Ulster	St. Joseph	Glasco	1919	merged	2015	records at St. Mary of the Snow (Saugerties)			
Ulster	Our Lady Help of Christians	High Falls	1905	open		records at St. Peter (Rosendale)			
Ulster	St. Augustine	Highland	1899	open					
Ulster	Our Lady of Lourdes	Kerhonkson	1877	open		records at St. Mary & St. Andrew (Ellenville)			
Ulster	Holy Name of Jesus	Kingston (Wilbur)	1887	closed		records at St. Mary (Kingston)	merged with St. Mary's		
Ulster	Immaculate Conception	Kingston	1896	open				Polish	
Ulster	St. Joseph	Kingston	1868	open					
Ulster	St. Mary	Kingston	1842	open					
Ulster	St. Peter	Kingston	1858	closed	2015	records at St. Mary/Holy Name of Jesus (Kingston)		German	
Ulster	St. Catherine Laboure	Lake Katrine	1957	merged	2015		originally called St. Philomena; merged with St. Coleman (East Kingston)		
Ulster	St. Mary	Marlboro	1900	open					
Ulster	St. James	Milton	1874	closed	2015	records at St. Mary (Marlboro)			
Ulster	St. Joseph	New Paltz	1892	open					
Ulster	St. Francis de Sales	Phoenicia	1902	open					

Archives of the Archdiocese of New York

Ulster	Our Lady of Fatima	Plattekill	1976	open				German
Ulster	Presentation of the Blessed Virgin Mary	Port Ewan	1874	open				
Ulster	St. Peter	Rosendale	1855	open				
Ulster	St. John the Evangelist	Saugerties	1886	open				originally called St. Patrick
Ulster	St. Mary of the Snow	Saugerties	1833	merged	2015			merged with St. Joseph (Glasco)
Ulster	St. Ann	Sawkill	1869	closed	1961	records at St. Catherine Laboure (Lake Katrine)		
Ulster	Sts. Michael & Wendelinus	Ulster Heights	1863	closed	1957	records at St. Mary & St. Andrew (Ellenville)		German
Ulster	Our Lady of the Valley	Walker Valley	unknown	open		records at Infant Saviour (Pine Bush)		
Ulster	St. Benedict	Walkkill	unknown	open		records at Most Precious Blood (Walden)		
Ulster	St. John	West Hurley / Woodstock	1860	open				
Ulster	St. Augustine	West Shokan	1893	open		records at St. John (West Hurley)		
Westchester County								
Westchester	Our Lady of Perpetual Help	Ardsley	1929	merged	2015	records at St. Matthew (Hastings)		
Westchester	St. Patrick	Armonk	1966	open				
Westchester	St. Patrick	Bedford	1928	open				
Westchester	St. Matthias	Bedford Hills	unknown	open		records at St. Mary (Katonah)		
Westchester	St. Theresa	Briarcliff Manor	1926	open				
Westchester	St. Joseph	Bronxville	1922	open				
Westchester	St. Christopher	Buchanan	1929	merged	2015			merged with St. Patrick (Verplanck)
Westchester	St. John and St. Mary	Chappaqua	1922	open				
Westchester	Holy Spirit	Cortland Manor	1966	open				
Westchester	St. Columbanus	Cortland Manor	1950	open				
Westchester	Holy Name of Mary	Croton-on-Hudson	1874	open				
Westchester	Our Lady of Pompeii	Dobbs Ferry	1922	merged	2015	records at Sacred Heart (Dobbs Ferry)		
Westchester	Sacred Heart	Dobbs Ferry	1862	merged	2015			merged with Our Lady of Pompeii
Westchester	Our Lady of Mount Carmel	Elmsford	1904	open				
Westchester	St. Michael	Goldens Bridge	1896	closed	2013	records at St. Joseph (Somers)		
Westchester	Good Shepherd	Harmon	1929	open		records at Holy Name of Mary (Croton-on-Hudson)		
Westchester	St. Gregory the Great	Harrison	1911	open				
Westchester	Our Lady of Shkodra	Hartsdale	1989	open				Albanian

Archives of the Archdiocese of New York

Westchester	Sacred Heart	Hartsdale	1926	open				
Westchester	St. Matthew	Hastings-on-Hudson	1889	merged	2015		merged with Our Lady of Perpetual Help (Ardsley)	
Westchester	St. Stanislaus Kostka	Hastings-on-Hudson	1912	closed	2006	records at St. Matthew (Hastings)		Polish
Westchester	Holy Rosary	Hawthorne	1901	open				
Westchester	Immaculate Conception	Irvington-on-Hudson	1873	open				
Westchester	St. Mary of the Assumption	Katonah	1908	open				
Westchester	St. Augustine	Larchmont	1892	open				
Westchester	Sts. John and Paul	Larchmont	1949	open				
Westchester	Most Holy Trinity	Mamaroneck	1874	closed	2015	records at St. Vito (Mamaroneck)	was called St. Thomas until 1875	
Westchester	St. Vito	Mamaroneck	1911	open				Italian
Westchester	Our Lady of the Wayside	Millwood	1925	open		records at St. Theresa (Briarcliff Manor)		
Westchester	St. Francis of Assisi	Mount Kisco	1868	open				
Westchester	Our Lady of Mount Carmel	Mount Vernon	1897	closed	2015	records at St. Mary (Mount Vernon)		Italian
Westchester	Our Lady of Victory	Mount Vernon	1871	open			originally called St. Jacob	German
Westchester	Sacred Heart	Mount Vernon	1872	closed	2015	records at Our Lady of Victory (Mount Vernon)		
Westchester	St. Mary	Mount Vernon	1894	open				
Westchester	Sts. Peter and Paul	Mount Vernon	1929	open				
Westchester	St. Ursula	Mount Vernon	1908	closed	2015	records at Sts. Peter & Paul (Mount Vernon)		
Westchester	Blessed Sacrament	New Rochelle	1848	open			originally called St. Matthew	
Westchester	Holy Family	New Rochelle	1913	open				
Westchester	Holy Name of Jesus	New Rochelle	1929	open				
Westchester	St. Gabriel	New Rochelle	1893	merged	2015		merged with St. Joseph	
Westchester	St. Joseph	New Rochelle	1901	merged	2015	records at St. Gabriel (New Rochelle)		Italian
Westchester	St. John	North Salem	unknown	closed	2006	records at St. Joseph (Somers)		
Westchester	St. Ann	Ossining	1928	open				
Westchester	St. Augustine	Ossining/Sing Sing	1853	open				
Westchester	Assumption	Peekskill	1859	open				
Westchester	St. Catharine	Pelham	1897	merged	2015	records at Our Lady of Perpetual Help (Pelham)		
Westchester	Our Lady of Perpetual Help	Pelham Manor	1954	merged	2015		merged with St. Catharine	
Westchester	Holy Innocents	Pleasantville	1893	open				

Archives of the Archdiocese of New York

Westchester	Our Lady of Pompeii	Pleasantville	1918	open		records at Holy Innocents (Pleasantville)		
Westchester	The Magdalene	Pocantico Hills	1894	open				
Westchester	Corpus Christi	Port Chester	1925	merged	2015		merged with Our Lady of the Rosary	
Westchester	Our Lady of Mercy	Port Chester	1854	open				
Westchester	Our Lady of the Rosary	Port Chester	1904	merged	2015	records at Corpus Christi (Port Chester)		Italian
Westchester	Sacred Heart of Jesus	Port Chester	1917	closed	2015	records at Our Lady of Mercy (Port Chester)		Polish
Westchester	Resurrection	Rye	1880	open				
Westchester	Immaculate Heart of Mary	Scarsdale	1912	open				
Westchester	Our Lady of Fatima	Scarsdale	1948	merged	2015	records at Annunciation (Crestwood)		
Westchester	St. Pius X	Scarsdale	1954	open				
Westchester	St. Elizabeth Ann Seton	Shrub Oak	1963	open				
Westchester	St. John the Evangelist	Shrub Oak	1896	closed	1918			
Westchester	Holy Cross	Sleepy Hollow	1922	closed	2006	records at St. Teresa of Avila (Sleepy Hollow)		Slovakian
Westchester	Immaculate Conception	Sleepy Hollow	1917	open				
Westchester	St. Teresa of Avila	Sleepy Hollow	1853	open				
Westchester	St. Joseph	Somers/Croton Falls	1845	open				
Westchester	Transfiguration	Tarrytown	1896	open				
Westchester	Assumption	Tuckahoe	1911	merged	1993	records at Immaculate Conception (Tuckahoe)		Italian
Westchester	Immaculate Conception	Tuckahoe	1878	merged	1993		merged with Assumption (Tuckahoe)	
Westchester	Holy Name of Jesus	Valhalla	1896	open				
Westchester	St. Patrick's	Verplank's Point	1843	merged	2015	records at St. Christopher (Buchanan)		
Westchester	St. Anthony of Padua	West Harrison	1952	open				
Westchester	Our Lady of Mount Carmel	White Plains	1902	merged	2015	records at St. John the Evangelist (White Plains)		Italian
Westchester	Our Lady of Sorrows	White Plains	1929	open				
Westchester	St. Bernard	White Plains	1926	open				
Westchester	St. John the Evangelist	White Plains	1868	merged	2015		merged with Our Lady of Mount Carmel	
Westchester	Annunciation	Yonkers/Crestwood	1931	merged	2015		merged with Our Lady of Fatima (Scarsdale)	
Westchester	Christ the King	Yonkers	1927	open				
Westchester	Holy Eucharist	Yonkers	1909	closed	1960	records at Our Lady of Mount Carmel (Yonkers)		
Westchester	Immaculate Conception/St. Mary	Yonkers	1848	open				

Archives of the Archdiocese of New York

Westchester	Most Holy Trinity	Yonkers	1894	closed	2015	records at St. John the Baptist (Yonkers)	Slovakian
Westchester	Our Lady of Fatima	Yonkers	1977	open			Portuguese
Westchester	Our Lady of Mount Carmel	Yonkers	1913	open			
Westchester	Our Lady of the Rosary	Yonkers	1907	closed	2007	records at Immaculate Conception / St. Mary (Yonkers)	
Westchester	Sacred Heart	Yonkers	1891	open			
Westchester	St. Ann	Yonkers	1947	open			Italian
Westchester	St. Anthony	Yonkers (Willow Street)	1900	closed	1968	records at Our Lady of Mount Carmel (Yonkers)	Italian
Westchester	St. Anthony	Yonkers (Nepera Park)	1923	open			
Westchester	St. Bartholomew	Yonkers	1910	open			
Westchester	St. Casmir	Yonkers	1899	open			Polish
Westchester	St. Denis	Yonkers	1910	closed	2015	records at St. Peter (Yonkers)	
Westchester	St. Eugene	Yonkers	1949	open			
Westchester	St. John the Baptist	Yonkers	1903	open			
Westchester	St. Joseph	Yonkers	1871	open			
Westchester	St. Margaret of Hungary	Yonkers	1928	closed	2007	records at St. Joseph (Yonkers)	
Westchester	St. Michael	Yonkers	1899	open			Ukrainian
Westchester	St. Paul the Apostle	Yonkers	1923	open			
Westchester	St. Peter	Yonkers	1894	open			
Westchester	St. Patrick	Yorktown Heights	1898	open			originally called St. Peter