

FOOTNOTES

EARLIEST INHABITANTS

IROQUOIS - p. 17

- 1. William A. Ritchie, Indian History in New York State: Part 1 Pre-Iroquoian Culture (Albany: University of the State of New York Press, 1907), p. 1; Arthus C. Parker, The History of the Seneca Indians (Long Island: Ira J. Friedman, Inc., 1967), p. 17.
 - 2. Ritchie, p. 2.
 - 3. Ritchie, pp. 1-15.
- 4. The average population density was 7.49 Iroquois per hundred square kilometers, cited by William A. Ritchie, Indian History in New York State: Part 2 The Iroquoian Tribes (Albany: University of the State of New York Press, 1963), p. 2; 1975 population estimate for Groton is 5,077, according to Highlights (Ithaca: Tompkins County Department of Planning, 1975), p. 12.
- A sixth group, the Tuscaroras, joined the League in 1722 and it was thereafter referred to as "The League of Six Nations."
- Neutral Nation story cited by Parker, p. 121.
 - 7. Parker, p. 75.
- Judith Drumm, Iroquois Culture (Albany: University of the State of New York Press, n.d.), p. 2.
- 9. Jon Van Sickle, The Cayuga Indian Reservation and Colonel John Harris (Ithaca: DeWitt Historical Society, 1965), p. 5.
- 10. Carolyn A. Martin, Trumansburg, New York: Incorporation Centennial (Trumansburg: Trumansburg Centennial Association, 1972), p. 15.
- 11. Sources include:
- Gibbons, Euell, Stalking the Healthful ful Herbs. New York; Dave McKay Co., 1970.
- Hutchens, Alma R., Indian Herbology of North America. Canada: Merco, 1969.
- Kodans, Joseph, A Modern Encyclopedia of Herbs. West Nyack, New York: Parker Publishing Co., n.d.
- Krochmal, Arnold and Connie, A Guide to the Medicinal Plants of the United States. New York:

- Quadrangle, 1973.
- Levy, J. de Bairacli, Herbal Handbook for Everyone. London: Faber & Faber, 1966.
- Millspaugh, Charles, American Medicinal Plants. New York: Dover Publications, 1974.
- Scully, Virgina, A Treasury of American Indian Herbs. New York: Crow Publishers, 1970.
- Weigand, Karl M., Flora of the Cayuga Lake Basin, New York, Ithaca: Cornell University, 1929.
- Weiner, Michael, Earth Medicine Earth Foods, New York: Collier Books, 1972.

SETTLEMENT - p. 13

EARLY HOMESTEADERS - p. 13

- G. E. Goodrich, ed., The Centennial History of the Town of Dryden 1797-1897 (Dryden: Steam Printing House, 1898), p. 8.
- Cited from a few pages written by an Earsley descendant and presently held by Prudence Mix, town historian of Caroline.
 - Ibid.
- 4. It seems likely that this was the sequence of events Truly, she was traveling on that path through dark hills toward Caroline, and the country-side would "open up" like that. And she did stop shortly thereafter and make her declaration. However, this specific cause-and-effect sequence is not documented fact, but an educated guess by the historian of Caroline today Prudence Mix,
- Almyra Morgan, "The Catskill Turnpike," 1929, pp. 156-60. DHS*
 - 6. Ibid.

PIONEER LIFE - p. 15

- John H. Selkreg, ed., Landmarks of Tompkins County, New York (Syracuse: D. Mason & Co., 1894), p. 15.
- William Heidt, Jr., Forests to Farms in Caroline (Ithaca: DeWitt Historical Society, 1965), p. 29.
 - 3. Ibid., p. 21.

- Zelle Middaugh Pritchard, Ellia Hollow Lore (Ithaca: DeWitt Historical Society, 1962), p. 8.
- Teresa Cortright, Danby Historical Sketches (Ithaca: DeWitt Historical Society, 1968), p. 47.
 - 6. Ibid.
 - 7. Ibid.
- A B. Genung, "Historical Sketch of the Village of Freeville, Tompkins County, New York," 1942, p. 26 DHS

ITHACA: CITY OF SODOM - p. 17

- Henry Abt, Ithaca: Origin and Growth (Ithaca: Ross W. Kellogg, 1926), p. 35.
- 2. First Presbyterian Church, History of the First Presbyterian Church of Ithaca, New York (Ithaca: Andrus & Church, 1904), p. 13
 - 3. Ibid.
 - 4. Ibid.
 - 5. Ibid.
 - 6. Ibid.
- Horace King, Early History of Ithaca (Ithaca: Mack, Andrus, & Co., 1874), p. 17.
 - 8. Selkreg, p. 118.
- Hence, the origin of Ithaca's name – Ithaca was the center of the township of Ulysses, just as the thaca of ancient Greece was the capital of Ulysses' realms.

LIFESTYLES

WORK - p. 19

FARM WIVES - p. 19

 Correspondence to Martha Van Rensselaer, DMUA

TAKING THE REINS - p. 23

1. Correspondence to Martha Van Rensselaer. DMUA

WORKING-CLASS WOMEN - p. 24

- Women's Political Study Club Scrapbook, specifically undated article. DHS
 - 2. Ibid.

- 3. Ithucan, May 24, 1869.
- 4. Eric John Dingwall, The American Woman: A Historical Study (London: Gerald Duckworth & Co., 1956), pp. 68, 69.
 - 5. Ithacan, March 12, 1908.
- Ithaca Daily Journal, January 3, 884.
- 7. Ithaca Daily News, July 16, 1908.
- Ithaca Daily News, September 29, 1914.
- 9. Ithaca Daily News, April 29, 1912.

WOMEN'S ORGANIZATIONS - p. 27

- Ithaca Daily Journal, December 1, 1974.
- 2. Notes From the Third Year -Women's Liberation, p. 9.
- 3. Diocletian Lewis did the same thing in Fredonia, New York, two months before. His speech stirred those women to action, and they organized the first Women's Christian Temperance Union. Thus encouraged, he embarked on a tour through the neighboring towns and villages, almost always leaving behind an eager, newlyorganized women's temperance group. Ithaca was just one of the many cities he visited.
- Jthaca Daily Journal, February 26, 1874.
- Ithacu Daily Journal, February 28, 1874.
- 6. Ithaca Daily Journal, March 3, 1874.
- 7. The first saloon to announce this decision did so in the *Ithaca Daily Journal* of March 16, 1874. See graphic on corresponding page.
- 8. Ithaca Daily Journal, March 14, 1874.
 - 9. Ithaca Journal, June 1, 1938.
- 10. Ibid.
- 11. Lotta B. Hudson, Glimpses of Sixty Years - 1874-1934: A Brief History of the Women's Christian Temperance Union of Tompkins County, New York (n.p.: n.d.), p. 17,
 - 12. Ibid., p. 16.
 - 13. Ithaca Daily Journal, April 18,
 - 14. This writer has been informed

- *DHS The DeWitt Historical Society, Seneca and Cayuga Streets, in Ithaca. (The location of primary-source information is indicated at the end of the footnotes.)
 **DMUA The Department of Manuscripts and University Archives, Olin Library at Cornell University.
 - . .

that in the early thirties, the Ithaca Union was actually the largest in the country, surpassing all others, but was unable to find conclusive proof of this fact.

- 15. Ithaca Woman's Club records. DMUA
- 16. Ibid.
- 17. Ibid.
- 18. Ibid.
- 19. Ibid.
- 20. The Ladies Union Benevolent Society never joined the City Federation of Women's Organizations. The reason is unknown.

II

- 1. City Federation of Women's Organizations records. DMUA
- 2. Ruth Barrett Lacy, "A History of the City Federation of Women's Clubs of Ithaca, New York 1910-1909," 1969, p. 11. Women's Community Building
 - 3. Federation records. DMUA
 - 4. Ibid.
 - 5. Ibid.
 - 6. Lacy, p. 17.
- 7. Ithaca Journal-News, April 20, 1931.
- 8. The Community Chest was formed in 1922 and for many years donated several thousand dollars annually to the Women's Community Building (Henry Abt, Ithaca: Origin and Growth [Ithaca: Ross. W. Kellogg, 1926], p. 179). The Community Chest is now called the "United Way" and continues to give money to the Federation.
 - 9. Federation records. DMUA
- 10. Ibid.
- 11. Ibid.
- 12. Ibid.
- 13. Ibid.
- 14. Lacy, p. 26.
- 15. Federation Records, DMUA
- 16. Lacy, p. 38.
- 17. Federation records. DMUA

PROFESSIONS - p. 38

- 1. June Sochen, Herstory: A Woman's View of American History (New York: Alfred Publishing Co., 1974), p. 182.
- 2. Alice Bristol, "The History of Ludlowville," p. 72. DHS
 - 3. Ibid., p. 73.
- 4. J. G. Brooks, 125th Anniversary of the Founding of the First Methodist Church of Ithaca, New York (n.p., 1974), p.3.
- 5. Weekly Ithacan, February 15,
- John H. Selkreg, ed., Landmarks of Tompkins County, New York (Syracuse: D. Mason & Co., 1894), p. 81.

- 7. Georgia Hare Scrapbook. DHS
- 8. Ibid.
- 9. Breckenridge Bates Family Papers 1868-1902. DMUA

CULTURAL HERITAGE - p. 43

CLASS STATUS - p. 43

- Ruth Adams, retired local nurse and minister.
 - 2. See "Early Settlement."

ETHNIC ORIGINS - p. 44

- 1. Linda Grant De Pauw, Four Traditions: Women of New York During the American Revolution (Albany: NYS American Revolution Bicentennial Commission, 1974), p. 5.
 - 2. Ibid., p. 10.
- 3. See "Law: Married Women's Property Rights."
 - 4. De Pauw, p. 9.
 - 5. Ibid., p. 36.
- Leonard Eugenie, Dear Bought Heritage, (Philadelphia: University of Pennsylvania Press, 1965), p. 362.
- For all intents and purposes, it was "his" university. Ezra Cornell conceived of it, funded much of it, and saw the project through to completion.
- 8. Thomas Moody, Women's Education in the United States (New York: Science Press, 1929), p. 94.

BLACK WOMEN - p. 45

- John H. Selkreg, Landmarks of Tompkins County, New York (Syracuse: D. Mason & Co., 1894), p. 74.
- Ithaca Daily Journal, July 6, 1889.
- Sidney H. Gallwey, Early Slaves and Freemen of Tompkins County (Ithaca: n.p., 1962). DHS
 - 4. Ibid.
 - 5. Ibid.
 - 6. Ibid.
- 7. Ithaca Democrat, March 18, 1875.
- Charlotte Crawford, class of 1906, "Reminiscences of Cornell."
- 9. Murray Edward Poole, A Short Historical of Cornell University (Ithaca: The Cayuga Press, 1916), p. L VII.
- 10. Ithaca Democrat, March 15, 1894.
- 11. Ithaca Democrat, October 11, 1894.
- 12. Ithaca Journal, April 26, 1938.
- 13. Ibid.
- 14. Ibid.
- 15. Ibid.
- 16. Ithaca Journal, February 18,

WOMAN'S ROLE - p. 48

CLOTHES & FASHION - p. 49

- 1. Castigator, February 1, 1823.
- 2. Ithaca Journal, March 17, 1824.
- 3. notice dated September 27, 1842.
 - 4. Ibid.
 - 5. Ithaca Chronicle, July 9, 1845.
 - 6. Ithaca Democrat, July 8, 1875.
- 7. Ithaca Democrat, August 26, 1875.
- Amazing Ithaca History Calendar, story on July 29, 1858.
- Ithacan, May 8, 1869. The Ithacan was a local newspaper which existed from 1868 to 1870; it is not to be confused with the current Ithaca College student newspaper.
- 10. Ithaca Democrat, April 25, 1878.
- 11. Ithaca Democrat, July 5, 1894.
- 12. Ibid.
- 13. Agnes Young Brooks, Recurring Cycles of Fashion 1760-1937 (New York: Harper & Row, 1937), p. 114.

MARRIAGE & MOTHERHOOD - p. 54

- Ithaca Daily Journal, July 2, 1870.
 - 2. Ithaca Journal, April 28, 1824.
 - 3. Ithaca Journal, March 31, 1824.
- Ithaca Journal & Advertiser, January 21, 1863.

The quotation "Most of the men... solid citizens" was found on the back of a clipping dated 1927. DMUA

- 5. Ibid (latter part).
- 6. Ithaca Journal, June 15, 1825.
- 7. Ibid.
- 8. Ithaca Journal, June 19, 1820.
- 9. Ibid.

- 10. American Journal, January 19, 1820.
- 11. Ithaca Journal, February 4,
- A modern-day version of this same idea was printed in the Ithaca Journal on February 28, 1976.
- 12. Ithaca Journal & Advertiser, March 22, 1848.
- 13. Ithaca Daily Journal, March 8, 1905.
- 14. Ithacan, February 20, 1869.
- 15. Ithacan, March 13, 1869.
- 16. Ithacan, March 6, 1869.
- Castigator, March 29, 1823.
 American Journal, September 12, 1821.
- 19. Ithaca Daily Journal, January 3, 1873.
- 20. Letter sent from Sage College on May 10, 1893. DMUA
- 21. Letter sent from Sage College on May 26, 1893. DMUA
- 22. Cantine records. DMUA
- Jennie Cart's father, incidentally, was a royalist who had fled from France to this country to escape the guillotine of Robespierre and the fury of the French Revolution, Apparently, he narrowly escaped with his life.
- 23. Isabelle H. Parish, This, Too, Happened in Lansing (Ithaca: DeWitt Historical Society, 1967), p. 6.
- 24. Ithaca Journal, June 22, 1825.
- 25. Parish, p. 73.
- 26. Ibid.
- 27. Ibid.
- 28. Jennie H. Conlon, Echoes of Lansing Yesteryear (Ithaca: DeWitt Historical Society, 1970), p. 25.
- 29. Parish, p. 51.
- 30. Lawrence Lader, The Margaret Sanger Story: And the Fight for Birth Control (Garden City: Doubleday & Co., 1955), p. 38.

- 31. Ithaca Dail, News, April 3, 1912.
- 32. Ibid.
- 33. Ithaca Journal, June 22, 1825.
- 34. Ithaca Daily Journal, March 11, 1908.
- 35. Ithaca Journal, May 19, 1868.
- 36. Correspondence to Martha Van Rensselaer. DMUA

SEX & MORALITY - p. 62

- 1. First Presbyterian Church, History of the First Presbyterian Church of Ithaca, New York (Ithaca: Andrus & Church, 1904), p. 13.
 - 2. Ibid.
 - 3. Ibid.
- 4. American Journal, March 1, 1829.
 - 5. Castigator, March 1, 1829.
- 6. Henry Edward Abt, Ithaca: Origin and Growth (Ithaca: Ross W Kellogg, 1926), p. 46.
 - 7. Castigator, January 25, 1823.
 - 8. Castigator, February 15, 1823
- Robert Riegel, American Women: A Story of Social Change (Rutherford: Fairleigh Dickinson University Press, 1970), p. 61.

Birth announcements were introduced in local newspapers in the late 1800s.

- 10, American Journal, August 28, 1822.
- 11. Ithaca Daily Journal, January 3, 1873.
- 12. Ithaca Daily Journal, July 27, 1881.
- 13. Ithaca Journal, December 12, 1916.
- 14. Ithaca Daily Journal, November 29, 1909.
- 15. The subject of illegal lovemaking is predictably absent from virtually every book or record of Tompkins County history. But those who lived here all their lives remember what really went on, and through them, this information was revealed. They have requested their names withheld.
- 16. Charles H. Blood records. DMUA
- 17. Ibid.
- 18. See Footnote (15).
- 19. Ithaca Daily Journal, March 9, 1900.
- 20. Correspondence to Martha Van Rensselaer, DMUA

Birth control

- 21. Riegel, p. 109.
- 22. Ithaca Journal-News, March 5, 1924.
- 23. Ibid.
- 24. Lawrence Lader, The Margaret Sanger Story: And the Fight for Birth Control (Garden City: Doubleday & Co., 1955), pp. 302-310.

Lesbianism

- 25. Ellen Coit Brown, "1892 Reminiscences." DMUA
- 26. Private conversation; name withheld upon request.

HEALTH & MEDICINE - p. 66

- 1. Rachel Lynn Palmer, Facis and Frauds in Women's Hygiene (New York: Garden City Publishing Company, 1938).
- 2. Interview with Ithaca resident; name withheld upon request.
- Barbara Ehrenreich and Deirdre English, Complaints and Disorders, (New York: Feminist Press, 1971), p. 33.
- 4. Robert E. Riegel, American Women: A Story of Social Change (Rutherford: Fairleigh Dickinson University Press, 1971), p. 61.
- According to Eunice Weber, organizer of the Caroline bicentennial celebration.
 - 6. Ehrenreich and English, p. 31.
- 7. Laws of New York 1922, c. 501.
- 8. New York Times Magazine, November 23, 1975.
- 9. A. J. Rongy, Childbirth: Yesterday and Today (New York: Emerson Books, 1937), p. 14.
 - 10. Genesis 3:16.
- 11. Rongy, p. 71.
- 12. Ehrenreich and English, pp. 17-19.
- 13. Riegel, p. 36.
- 14. Ithaca Democrat, May 15, 1879.
- 15. Ehrenreich and English, pp. 45-48.
- 16. Riegel, p. 36.

POTPOURRI - p. 69

- RECIPES & REMEDIES p. 69
 1. Recordbook of Anna Ellsbee.
- DMUA
- 2. Correspondence to Martha Van Rennselaer. DMUA

SKETCHES - p. 70

1. None of the stories have been footnoted for the sake of efficiency;

however the information is available.

FOR FUN - p. 76

- 2. The two sources for the Ludlowville witch trial are: (1) Alice Bristol, "The History of Ludlowville," p. 72. DHS, and (2) information compiled by Alice Bristol for a proposed radio show about the witch trial; included in her notes are the names of the persons involved and the story of how the Crawford daughter actually died.
- 2. Collier's Encyclopedia, 1971 ed., s.v. "Witchcraft," by Marion Starkey.
 - 3. Bristol, p. 72.
 - 4. See Footnote 2-(2).
- The Ervay Quadruplets: Born 1855 (Ithaca: DeWitt Historical Society, n.d.), p. 7.
- 6. Some of the thirteen children were born after the quadruplets.
- 7. Ithaca Democrat, October 2, 1879; Henry Abt, Ithaca: Origin and Growth (Ithaca: Ross W. Kellogg, 1926), p. 35 and John H. Selkreg, ed., Landmarks of Tompkins County. New York (Syracuse: D. Mason & Co., 1894), p. 101; Selkreg, p. 100.

INSTITUTIONS

THE CHURCH - p. 79

- 1. Alice Adele Bristol, "The History of Ludlowville," p. 106. DHS
- Anonymous, The First Half-Century Book of the First Church of Christ, Congregational, of Ithaca (Ithaca: Andrus & Church, 1881), p. 4.
 - 3. Bristol, p. 115.
- 4. Ruth Barrett Lacy, An Early History of the First Baptist Church of Ithaca, NY 1971 and 150th Anniversary (n.p.: n.d.), p. 1.
- The Quakers are one exception to this rule – see "Cultural Heritage: Quakers."
- 6. C. D. Burditt, Methodism in Ithaca (Ithaca: Andrus, Gauntlet, & Co., 1852), p. 103.
 - 7. Ibid.
 - 8. Ibid.
 - 9. Ibid.

- 10. Ithaca Democrat, April 3, 1879.
- 11. Ithaca Democrat, March 13,
- 12. Whitney R. Cross, The Burnedover District (Ithaca: Cornell University Press, 1950), pp. 38, 87-89, 117, June Sochen, Herstory: A Woman's View of American History (New York: Alfred Publishing Co., 1974), p. 24.
- 13. Jennie B. Conlon, Silently They Stand (Ithaca: DeWitt Historical Society, 1966), p. 4.
 - 14. Sochen, p. 23.
 - 15. Cross, p. 23.
 - 16. Conlon, p. 8.
- 17. Aileen H. Beers, Church of the Epiphany, Trumanaburg, NY: Centennial Celebration 1871-1971 (n.p.: n.d.), p. 20.
- 18. Ralph C. Catterall, Ninety Years of St. John's Parish: Ithaca, New York (Ithaca: n.p., 1912), p. 19.
- 19, The Church Helper, (January 1909), p. 25. DHS
- 20. Beers, p. 21.

SCHOOLS - p. 81

PUBLIC SCHOOLS - p. 81

- Lockport Board of Education, 100 Years of Education 1847-1947. (Lockport, NY: Lockport Board of Education, 1974), p. 13.
- Harlan Hoyt Horner, Education in New York State 1784-1954 (Albany: University of the State of New York, 1954), pp. 7, 13.
 - 3. Laws of New York 1812, c. 242,
- 4. Laws of New York 1867, c. 1457.
- 5. First Presbyterian Church, History of the First Presbyterian Church of Ithaca, New York (Ithaca: Andrus & Church, 1904), p. 12.
- Robin Anderson, ed., Newfield: 150 Years (Ithaca: Art Craft of Ithaca, n.d.), p. 25.
 - 7. Georgia Hare records. DHS
- 8, Alice Adele Bristol, "The History of Ludlowville," p. 156. DHS
 - 9. Ibid.

ACADEMIES - p. 83

- Laws of New York 1784, c. 51.
- 2. Harry C. Diener, "A Study of

the Dectine of the Academy in New York State, and the Disposition of the Property," thesis, Ithaca, 1932, p. 40.

- 3. Thomas Woody, A History of Women's Education in the United States (New York: Science Press, 1929), p. 409-422.
 - 4. Castigator, January 1, 1823.
- Harlan Hoyt Horner, Education in New York State 1784-1954 (Albany: University of the State of New York, 1954), p. 56.
 - 6. Laws of New York 1853, c. 433.

CORNELL UNIVERSITY - p. 80

- Donald Smith, "The Origin and Early Years of Coeducation at Cornell," essay presented for Knoblaugh Prize, 1955, p. 2.
- Cited by Morris Bishop, A History of Cornell (Ithaca: Cornell University Press, 1962), p. 144.
 - 3. Smith, p. 7.
 - 4. Cornelian 1870-71, p. 5.
- Letter from Goldwin Smith to "Mr. Pruyn," dated August 12, 1894. DMUA
 - 6. Cornelian 1868-69, p. 5.
- 7, Ithaca Journal, February 9, 1869.
- 8. Andrew Dickson White, The Autobiography of Andrew Dickson White (New York: Century Co., 1914), 1:399.
- 9. Edith M. Fox, "The House That Sage Built," p. 5. DHS
- 10. Ibid., p. 8.
- 11. Cornell Era, March 23, 1879.
- 12. Cornell Era, March 7, 1879.
- 13. Cornell Era, October 3, 1879.
- 14. Ibid.

- 15. Anonymous, "Regarding the Admission of Young Ladies to Cornell University," DMUA
- 16. New York Herald, June 24, 1894.
- 17. Cornell songbook, late 1800s.
- 18. Cornell Daily Sun, April 1950.
- 19. Ellen Coit Brown Elliot, class of 1882, "Early Cornell," 1953. DMUA
- 20. Charlotte Crawford, class of 1906, "Reminiscences of Cornell," DMUA
- 21. Mary Rogers Miller, class of 1906, letter to Edith M. Fox dated January 14, 1954. DMUA
- 22. Ithaca Journal, February 27, 1874.
- 23. Edith M. Fox, "Some Women of Ithaca," p. 4. DMUA

Sage Uproar

- letter from Henry Sage to Andrew Dickson White, dated September 25, 1875.
- 25. Mariene Boskind-Lodahl, "The Sage College Memorial, Cornell's First Women's Protest," p. 6.
- 26. Ellen Coit Brown Elliot ('82), "Early Cornell," 1953, p. 7.
- 27. Diaries of Moses Coit Tyler January 29, 1884, Rare Books, Olin.
- 28. Cornell Era, May 2, 1879.
- 29. Sage College Materials. DMUA
- 30. Letter from U.P. Russell to A.D. White, dated February 16, 1872.
- Circular issued by the Board of Trustees, July 1884.
- 32. Ibid.
- 33. Ibid.
- 34. Edith M. Fox, "The House That Sage Built," 1966, p. 12. DMUA
- 35. Ellen Coit Brown Elliot, "Remi-

- 36. Ibid., p. 9.
- 37. Ibid., p. 4.
- 38. Ibid., p. 5.
- 39. Ibid., p. 14c.
- 40. Ladies Memorial to the Board of Trustees, June 9, 1885.
- 41. Letter from Ellen Coit Brown to President White, dated August 1, 1884.
- 42. Andrew Dickson White, The Autobiography of Andrew Dickson White (New York: Century Co., 1914), 1:402.
- 43. A Tribute to Henry W. Sage: From the Women Graduates of Cornell University - 1895, (Ithaca: Press of Andrus & Church, 1895), p. 3.

Dean of women controversy

- 44. Jane Louise Jones, A Personnel Study of Women Deans in Colleges and Universities (New York: Bureau of Publications, Columbia University, 1928), p. 49.
- 45. There were already three female professors on the Agriculture faculty, but they did not secure voting status until 1917. Incidentally, today there are only five female professors on the Agriculture faculty.
- 46. Frieda Mann, "Cooks at Cornell University? Never!" Cornell Countryman 37, April 1, 1940, pp. 122-23.
- This statement was made in 1911, in reference to the question of whether Martha Van Rensselaer and Flora Rose should be allowed to join the faculty.
- 47. Harriet T. Moody, "Trustee Moody's Report," Cornell Alumni News, xix, 1917, pp. 462-63.
- 48. Gertrude Shorb Martin, "Report to the Advisor of Women" for 1912, as cited by Morris Bishop, A History of Cornell (Ithaca: Cornell University Press, 1962), p. 420.
- 49. "Report of the University Faculty to the Board of Trustees in Regard to the Office of Advisor to Women," 1917, p. 5.
- 50. Such views are common today as then. But to treat women and men equally without regard to the handicapped status from which the women began, and to do so in the name of "equality" is actually a contradiction in terms. No such equality exists, nor can it exist, until those handicaps are acknowledged and removed.
- 51. Gailyn D. Casaday, "Cornell University and the Dean of Women: The Campaign of 1909-21," 1973, p. 11.

Medley

- 52. Ithaca Daily Journal, February 15, 1900.
- 53. Anonymous, "History of the Association," Women's Self-Government Association at Cornell University records. DMUA
- 54. Ira Cornell Kerr's reminiscences of coeducation at Cornell. DMUA
- 55. Women's Self-Government records. DMUA

- 56. Helen Malti, "The History of the Chi Chapter of the Delta Gamma Fraternity," p. 1. DMUA
- 57. However, this move was not undertaken without objections from the women left behind at Sage College. Ruth Nelson, a Delta Gamma coed in 1894, wrote, "There are about seventy new girls in Sage and they had put up a notice that only the residents of Sage College are to go in the gymnasium in the evening for recreation they are so mad," (Nelson papers, DMUA).
- 58. Georgia L. White, "Report of the Advisor of Women" for 1919-20.
- Cornell University Registers throughout the years. DMUA
- 60, Jennie Farley, "Faculty Reaction to Women's Studies," Women's
- 61. Women's Studies Program, "Women's Studies at Cornell University: Eight Questions Answered," 1975.

ITHACA COLLEGE - p. 98

- 1. American Journal, September 19, 1821.
- 2. American Journal, October 31, 1821.
- 3. American Journal, May 15, 1822.
 - 4. Ibid.
- 5. Henry Edward Abt, Ithaca: Origin and Growth (Ithaca: Mack, Andrus, & Co., 1847), p. 98.
 - 6. Ithaca Journal, May 22, 1965.
- Private conversation with an Ithaca College coach.
- 8. John Mason Potter, "The First Seventy-Five: A History of Ithaca College 1892-1967," 1967, p. 68; Ithaca College Directory 1941-42.
 - 9. Potter, p. 71.
 - 10. Potter, p. 73.
- Private conversation with a parttime instructor at Ithaca College.

THE LAW - p. 101

MARRIAGE LAWS - p. 101

Common law

 Henry C. Whitney, Marriage and Divorce (Phila.: John B. Dotter & Co., 1894), p. 37.

Sixth Fall, Fall Creek.

- Laws of New York 1907, c. 742;
 Laws of New York 1933, c. 606.
- 3. Domestic Relations Law: s. 10,

Property Rights

- 4. Andrew J. Smith, "Thesis: The Development of the Property Rights of Married Women," Ithaca, 1893, 2.6.
- 5. The couple became "two," according to the Supreme Court, in 1960 1960 US v. Dege, 364 US 51 1960).
- 6. The husband also had a right to he wife's estate, providing a child was sorn of the marriage. This was called 'curtesy." All dower and curtesy ights were abolished in New York in August 31, 1960.
- 7. By 1850, New York, Mississippi, New Hampshire, Maine Vermont, Tennessee, Kentucky, and Michigan and all made this important move.
 - 8. Laws of New York 1848, c. 200.
 - 9. Cited by Smith, p. 12.
- 10. Laws of New York 1860, c. 90. The "permission clause" was scratched by Laws of New York 1862, c. 172.
- 11. Laws of New York 1860, c. 90.

Uncoupling

- 12. James Dent, Commentaries on American Law (New York: W. Osborn, 1864), 2:97.
- 13. Laws of New York 1787, c. 69.
- Revised Laws of New York
 1813, c. 102.
- 15. Ibid.
- 16. Revised Statutes of New York 1829, pt. 2, c. 8, tit. 1.
- 17. Wightman v. Wightman, 14 Johns, c. 343 (NY 1820).

18. Revised Statutes.

- 19. Despite these rigorous requirements, marital malcontents were able to dissolve thier marriage bonds through one of many loopholes, including simply going to another state for a divorce. In fact, as Dr. Doris Jonas Freed and Prof. Henry H. Foster asserted, "New York divorce law, in its entirety, became a prime example of the gap between the law on the books and 'living law.' In theory, and where contested, divorce law was unduly restrictive and was not responsive to widely felt needs. In practice, however, over ninety-five per cent of divorce cases were uncontested, and the proceedings usually were merely pro forma [perfunctory, for the sake of form]. At the same time perjury was rampant, collusion commplace, and the poor were priced out of the market for legal termination of dead marriages." (Marimonail Law: An Overview, [Rochester: Lawyers Co-operative Publishing Co., 1973], p. 28.)
- 20. Laws of New York 1966, c. 254.
- 21. Domestic Relations Law: s. 171, sub. 4. "They being suitable and proper companions for each other" were the words used by local Judge Douglass Boardman in 1887, upon denying one such divorce action.
- 22. Letter to Charles Hazen Blood from Edward L. Gladding, dated May 17, 1899. DMUA

- Recordbooks of local courtroom activity were begun in 1848. However, divorce cases were conceivably tried and granted before that date.
- 24. Tompkins County Court Minutes - Civil, 1:165, 512. Located in the "old book room," near the County Clerk's office, in the Courthouse.
- 38. Gleason v. Gleason, 26 NY 2nd 28, 308 NYS 2nd 347, 256 NE 2nd 513.
- 39. Richard G. Denzer, "Practice Commentary," Penal Law 3:217.
- 40. Foster and Freed, p. 36.
- 41. Ibid., p. 64.

full brunt of the law.) This means that a woman can convict a man of sexual abuse in the third degree (up to three months in jail) on her testimony alone.

Corroborating evidence

 Corroboration was required in order to sustain convictions for the crimes of abduction, adultery, compulsory prostitution, seduction, and rape,

View of Ithaca from South Hill, 1866.

25. Lydia Sears, Trumansburg historian.

Fraud

- 26. Domestic Relations Law: s. 7.
- 27, Clarke v. Clarke (1860), 11 Abb. Pr. 288; Klein v. Wolfsohn (1876), 1 Abb. NC 134; Fisk v. Fisk (1896), 6 App. Div. 432.
- 28. DiLorenzo v. DiLorenzo, 174 NY 467, 67 NE 63 (1903).
- 29. Ibid., p. 472.
- 30. See Note, Fordham Law Review, 125, (1966), for numerous examples, analyses, etc.
- 31. Henry H. Foster, Jr. and Doris Jonas Freed, Matrimonial Law: An Overview (Rochester: Lawyers Cooperative Publishing Co., 1973), p. 14.
- 32. Harold L. Twiss, Jr., "Annulment for Fraud in New York State," Albany Law Review, 1960, 24:125.
- 33. Foster and Freed, p. 13, in reference to Kober v. Kober, 16 NY 2nd 191 (Oct. 28, 1965).
- 34. Ibid.
- 35. Foster and Freed, p. 13.

Divorce Reform

- 36. Ibid., p. 28.
- 37. Laws of New York 1966, c. 254.

42. Ibid., p. 63.

SEX OFFENSES - p. 104 Rape

- 1. Laws of New York 1787, c. 23,
- 2. Revised Statutes of New York 1829, part IV, tit. 2, art. 2, s. 22.
- John W. MacDonald, director of research, State of New York Law Revision Commission. 1932 (Albany: J. B. Lyon Co., 1937), p. 408.
- 4. People v. Morrison, 1 Parker Cr. Rep. 625 - Sup. Ct., 1854.
 - 5. Revised Statutes.
- Penal Code of New York 1881,
 II, s. 278.
 - Laws of New York 1892, c. 325.
 - 8. Penal Law; s. 130.20.
- 9. Sexual abuse in the third degree refers to any salacious touching of intimate parts. The contact does not have to cause physical injury, and can be done through clothing. This is the classic case of the "furtive buttock pinch" in a crowded subway or train. No corroboration is required to secure a conviction of this crime. (The only exceptions are if the accused person is less than five years older than the plaintiff, or if the plaintiff is fourteen, fifteen, or sixteen years old. These stipulations were added to protect certain adolescents who might engage in "heavy necking parties" from the

as cited in New York Penal Law ss. 71, 103, 2460(a), 2177, and 2013, respectively.

- Michigan Law Review, 30:1301 (1932).
- 12. 7 Wigmore, Evidence Sect. 2061 at 342 (3rd ed., 1940); 3 Wharton, Criminal Evidence Sect. 947 at 401 (12th ed., 1955); cited by John MacDonald, Director of Research, State of New York Law Revision Commission 1962 (Albany: J. B. Lyon Co., 1937), p. 647.
- 13. John W. MacDonald, director of research, State of New York Law Revision Commission: 1962 (Albany: J. B. Lyon Co., 1962), p. 653.
- 14. Governor's Approval Memorandum No. 16, May 22, 1972.
- 15. Good explanation of revised laws in Penal Law 2:456-58.
- 16. Governor's Approval Memorandum No. 2, February 19, 1974.

Abortion

- 17. MacDonald 1937, p. 789 [two Law Revision Commission reports were used the ones issued in 1937 and 1962]; Arlie Schardt, "Saving Abortion," Civil Liberties, September 1973.
- 18. Laws of New York 1830, Appendix A, c. 320; Laws of New York 1872, c. 181.
- 19. MacDonald 1937, p. 798.

- 20. Cited by Arnold B. Hechtman, "Practice Commentaries," Penal Law 1:372-76.
- 21. Laws of New York 1970, c. 127.
- 22. Newsweek, October 5, 1970.
- 23. Roe v. Wade, 410 US 113, 93 S. Ct. 705, 35 L. Ed. 2nd, 147.

Seduction

- 24. Laws of New York 1848, c. 111.
- 25. The precedent for that decision was originally established in the abduction case of Carpenter v. People, 8 Barb., 608, 609 (Gen. Tr. 1850); carried through in the seduction case of Kenyon v. People, 26 NY 203, 207 (Ct. of App. 1863); and sustained by the General Term in Cook v. People, 2 Thom. & Co. 404 (Gen. Tr. 1873).
- 26. People v. Duryea, 81 Hun. 390 (Gen. Tr. 1894), p. 363.
- 27. Ibid., p. 364.
- 28. Baldwin v. Baldwin, 1868 Tompkins County Supreme Court. DHS
- 29. Civil Practice Act, Art. 61-a.

Abduction

- 30. MacDonald 1937, pp. 456-73.
- 31. 3 Hen. VII c. 2 (1487).
- 32. Laws of New York 1787, c. xxii, s. 11.
- 33. Revised Statutes of New York 1829, c. 553.
- 34. Carpenter v. People, 8 Barb. 603 (Gen. Tr. 1850).
- 35. Laws of New York 1886, c. 31; Laws of New York 1884, c. 46 also People v. Statt, 5 NY Crim. Rep. 61, 65. (Gen. Tr. 1886); and People v. Seeley, 37. Hun 190, 192 (Gen. Tr. 1855), respectively.
- 36. Penal Law: s. 1454.

Prostitution

- 37. Laws of New York 1829, part 1, tit. 5, s. 1.
- 38. Cited by Howard B. Woolston, Prostitution in the United States (Montclair, NJ: Patterson Smith, 1967), p. 27.
- 39. The Grand Jury of New York City expressed this thought to the Court of General Sessions on June 2, 1876.
- 40. Woolston, p. 32.
- 41. Laws of New York 1910, c. 615.
- 42. The Tompkins County Jailbook 1857-70 and the Supervisor's Proceedings 1876-81. Both sources available at the Board of Representative's Office, in the Courthouse.
- 43. Weekly Ithacan, April 2, 1878.
- Correspondence of Charles Hazen Blood, dated October 18, 1900.
 DMUA
- 45. Tompkins County Court Minutes - Criminal, 3:312, 314, 343, 345, 349.
- 46. Ithaca Daily Journal, December 1, 1900.
- 47. Lydia Sears, historian of Trumansburg, related the story of Yeller

- Street and the brothel before Hector bridge; "Granny Grey's" was referred to in the Ithaca Democrat, May 9, 1878; "The Towanda House" was mentioned in the Ithaca Journal, May 3, 1878; the Varick & Esty Street houses were reported in a letter from Charles Hazen Blood to William Mack, dated March 2, 1901; and "The Wheelman's Rest" was named in the Ithaca Daily Journal, December 1, 1900.
- 48. Penal Law: ss. 230.30, 230.00, 230.25, and 230.05, respectively.

PRISONS - p. 109 Jails

- 1. Philip Klein, Prison Methods in New York State (New York: n.p., 1920), pp. 19-35.
- According to county historian Glenn W. Norris and Lansing historian Susan Haring.
 - 3. Laws of New York 1796, c. 30.
- 4. William Heidt, Jr., "The Old Courthouse," DMUA
 - 5. Ibid.
- John H. Selkreg, ed., Landmarks of Tompkins County, New York (Syracuse: D. Mason & Co., 1894), p. 164.
 - 7. Ibid.
- 8. Tompkins County Jailbook 1857-70. Board of Representatives Office, in the Courthouse Building, Recent statistics were compiled from the annual Sheriff's reports. Sheriff's office, DeWitt Mall
 - 9. Ithaca Journal, October 9, 1900.

Poorhouse

- 1. Laws of New York 1824, c. 331.
- 2. Ibid.
- 3. Ibid.
- 4. Poorhouse Recordbook 1883-1915.
- It is important to note that many of the reasons given for admittance are interchangeable. An individual can be "sick" because they are old, drunk, crippled, or simply depressed. The person who wrote these designations on the register chose which term to use. Therefore these figures show trends and tendencies, but cannot be considered strictly precise.
 - 5. Ibid.
- 6. Poorhouse Recordbook 1854-97, DHS
 - 7. Ibid.
- New York Herald, October 16, 1879.
- 9. Ithaca Democrat, November 28, 1889.
- 10. Ithacan, March 6, 1869
- 11. It is still legally possible for disorderly persons to be sentenced to the present County Home, but judges generally choose not to exercise that option; since there are other, better-equipped facilities available, disorderly persons are now sent elsewhere.

LOCAL COMPLAINTS - p. 113

 Records of Charles H. Blood. DMUA

SUFFRAGE MOVEMENT

National campaign

- Robert E. Riegel, American Women: A Story of Social Change (Rutherford: Fairleigh Dickinson University Press, 1970), p. 17.
- Eugenie Leonard, Dear Bought Heritage (Phila.: University of Pennsylvania Press, 1965), p. 362.
- 3. See: William Severn, Free But Not Equal: How Women Won the Right to Vote (New York: Julian Messner, 1970), p. 32.
 - 4. Severn, p. 45.
- 5. National American Woman Suffrage Association, Victory: How Women Won It 1840-1940 (New York: H. W. Wilson Co., 1940), p. 20.
- Andrew Sinclair, The Better Half (New York: Harper & Row, 1956), p. 37.
- 7. Martha Atkins, The Hidden History of the Female. The Early Feminist Movement in the United States (Boston: New England Free Press, n.d.), p. 5.
 - 8. Ibid.
 - 9. Severn, p. 50.
- 10. Atkins, p. 6.
- 11. Severn. p. 78.
- San Francisco Women's History Group, What Have Women Done? (San Francisco: United Front Press, n.d.), p. 12.

Local campaign

- 13. Lily, June 15, 1853
- 14. Ithacan, January 16, 1869.
- 15. Ithacan, February 6, 1869.
- 16. Ithacan, February 13, 1869.
- 17. Ibid.
- 18. Ithacan, March 25, 1869.
- 19. Ithacan, April 5, 1869.
- 20. Ithacan, April 24, 1869.
- 21. Ithaca Journal, February 14, 1887.
- 22. Collection of Florence Woolsey Hazard, DMUA
- 23. Records of the City Federation of Women's Organizations, Inc. DMUA
- 24. Ithaca Journal, April 10, 1911.

Ballot battles

- 25. Scrapbook of the Women's Political Study Club. DHS
- 26. Ithaca Journal, February 9, 1914.
- 27. Ithaca Journal, February 14;
- 28. Ithaca Journal, August 1, 1914.
- 29. Scrapbook.
- 30. Ibid.
- 31. Ibid.
- 32. Atkins, p. 11.

- 33. Scrapbook.
- 34. Ithaca Journal, November 8,
- 35. Caroline Bird, Born Female (New York: David McKay Co., 1968), p. 37.

WARS & MID-1900s

p. 130

- 1. Ithaca Daily Journal, October 24, 1870.
- 2. Smelzer Family Papers (1811-1914). DMUA
- 3. Sarah A. Palmer, The Story of Aunt Becky's Army Life (New York: John F. Trow & Co., 1867), p. 1.
 - 4. Ibid., p. 66,
 - 5. Ibid., p. 146.
 - 6. Ibid., pp. 180-85.
 - 7. Ibid., p. 188.
 - 8. Ibid., p. 202.
 - 9. Ibid.
- 10. Ibid.
- 11. Mary Emily Cornell, The Autobiography of Mary Emily Cornell (Ithaca: Cayuga Press, 1929), p. 127.
- 12. Ibid., p. 141.
- 13. Ithaca Daily Journal, October 12, 25, 30, and November 1, 1917.
- 14. Private conversation; name withheld upon request.
- 15. Lydia Sears, town historian of Trumansburg; Van Hart, longtime local resident.
- 16. Van Hart.
- 17. Ibid.
- 18. Private conversation; name withheld upon request.
- 10 Third
- 20. Excerpted from interviews conducted with various residents of Itha-
- 21. Lydia Sears.
- 22. Ibid.
- 23. Ibid.
- 24. Ithaca Journal, August 2, 1943.
- 25. One local woman employed by Morse Chain during WWII; Walter Conley, employee of Morse Chain throughout the war years.
 - 26. Lydia Sears.
- 27. "Whatever Happened to Rosie the Riveter," Ms. (June 1973) p. 92; Caroline Bird, Born Female (New York: David McKay Co., 1968), p. 40.
- 28. Van Hart.
- 29. Lydia Sears,