

TOMPKINS
COUNTY
PUBLIC
LIBRARY

NAVIGATING A SEA OF RESOURCES

Title: Ithaca Directory 1864
Author:
Call no. R 974.77 B78

Owner: The History Center in Tompkins County
Assigned Branch:
Collection: Local History

Material type: Book
Number of pages: 338

We wish to thank The History Center in Tompkins County for access to select Ithaca City Directory years in their collection for digitization

Digitization of this material was made possible with a
2009 grant from the Park Foundation

AMERICAN HOTEL

First Directory
of Otsego N. Y.
1864 including
Hampton Elmira & Otsego

OYNE'S DIRECTORY

Hampton Elmira & Otsego

OTSEGO COUNTY

PRINTED BY
J. H. WILSON, N. Y.

School and Wise... New Publications
Photographs... Paper Hangings... Writing
Papers... Over...
Mouldings.

J. H. WILSON AND STATION

Restored in Memory of

FRANK B. THOMSON

First Director of the Canal Museum

A Friend of the

DeWitt Historical Society

Who was never too busy to help

J. N. HINE & CO.,

Wholesale and Retail Dealers in

DRY GOODS,

YANKEE NOTIONS, &C.

59 Court St., Granite Block,

BINGHAMTON, N. Y.

Constantly on hand everything to be found in the largest Wholesale and Retail Dry Goods Houses in the state.

J. N. HINE,

R. R. COATS,

C. B. PERRY.

A. D. TURNER,

DENTIST,

OFFICE, No. 72 COURT STREET,

Opposite Susquehanna Valley Bank,

BINGHAMTON, N. Y.

BUDD & NELSON,

HOUSE & SIGN PAINTERS,

No 14 Leroy Place, BINGHAMTON, N. Y.

Particular attention paid to

GRAINING, GILDING, AND GLAZING,

Also, Paper Hanging, both Plain & Decorative.

O. H. BUDD.

J. C. NELSON.

DISTANCES FROM ELMIRA.

GOING EAST.

Waverly,	18
Owego,	37
Binghamton,	59
Great Bend,	78
Susquehanna,	81
Deposit,	97
Hancock,	110
Narrowsburg,	151
Port Jervis,	185
Middletown,	206
Goshen,	214
Chester,	218
Patterson,	257
Jersey City,	273
NEW YORK,	274

GOING WEST.

Corning,	17
Addison,	29
Hornellsville,	58
Genesee,	84
Belvidere,	96
Olean,	121
Little Valley,	147
DUNKIRK,	186
Portage,	89
Warsaw,	102
Attica,	119
Buffalo,	150
Rochester,	98

GOING NORTH.

Havana,	19
Watkins,	22
Penn Yann,	45
Gorham,	58
CANANDAIGUA,	69
Le Roy,	109
Batavia,	119
NIAGARA FALLS,	166
SUSPENSION BRIDGE,	168

GOING SOUTH.

Troy,	25
Canton,	38
Ralston,	53
Williamsport,	78
Milton,	105
Danville,	121
Catawissa,	130
Tamanque,	177
Port Clinton,	197
Reading,	217
PHILADELPHIA,	275

BALTIMORE ROUTE.

Sunbury,	116
Selinsgrove,	121
Harrisburg,	172
York,	200
Baltimore,	254
WASHINGTON,	292

LOWELL'S COMMERCIAL COLLEGE, Binghamton, N. Y.

D. W. LOWELL, Principal and Proprietor

the above Institution, respectfully calls attention to the important improvements and additions which have been recently made in and to its several departments. The Course of Instruction, extended and perfected, presents to

Young Men and Ladies,

The best facilities for obtaining a

PRACTICAL, COMPREHENSIVE, BUSINESS EDUCATION.

The thorough, novel and interesting course of

ACTUAL PRACTICE,

Embraces a complete routine of transactions in each important branch of business. A Store, Bank and Railroad, Steamboat, Telegraph and Post Offices have been fitted up in the Business Department, in which the student becomes in progression an amateur

CLERK, MERCHANT AND BANKER,

giving in each capacity a practical and reliable knowledge of business in its multifarious forms and phases.

PENMANSHIP!

In this essential branch of a business education no college offers better facilities to the learner. The Spencerian system will be taught in all its varieties by the most skillful masters of the art. Specimens of Writing from this Institution have received the highest encomiums from the press.

For general information, terms, &c., address for College Monthly, which will be mailed free; for specimens of Penmanship, enclose two three cent stamps. Address

D. W. LOWELL, Principal,

Lowell's Commercial College, Binghamton, N. Y.

SHAPLEY, HOPKINS & ROBBINS,
 PRACTICAL MECHANISTS,
IRON AND BRASS FOUNDERS,
 BUILDERS OF PORTABLE AND STATIONARY

STEAM ENGINES AND BOILERS,
 Low Pressure Engines, for any purpose desired. Shapley's Turbine Water
 Wheels. Mill Work and Machinery in General.

Also, a great variety of AGRICULTURAL IMPLEMENTS, of the most approved kinds
 constantly on hand. Shop on Hawley St.—West side of the Canal.

L. W. SHAPLEY,
 P. A. HOPKINS,
 & R. ROBBINS.

BINGHAMTON, N. Y.

BOSS BROTHERS & CO.

MANUFACTURERS OF

Boss' Chemical Writing Fluid

Manufactory and Principal Office, Binghamton, N. Y.

NEW YORK DEPOT, KITCHEN, TYLER & CO., 111 CHAMBERS STREET.

This Fluid is an AMERICAN INK, and was awarded a
 Diploma and Silver Medal by the N. Y. State Fair
 in 1862, and by the Ohio State Fair in 1863.

It is extensively used and highly recommended by Bankers, Merchants, and practical
 Pennmen through the loyal States; warranted to be equal in fluidity and brilliancy of color
 to any Ink manufactured, and superior to all for *Record Ink*. For indelibility and perman-
 ency of color it has no RIVAL. When placed upon paper it is indestructible, without de-
 stroying and defacing the tissue. Address,

BOSS BROTHERS & Co.

Binghamton, Broome Co., N. Y.

A. HOOPER,

DENTIST.

Office 33 Court St.

BINGHAMTON, N. Y.

Plate work of every description executed. Decayed teeth cleansed, and filled with pure gold.

ALONZO ROBERSON,

MANUFACTURER OF

Sash, Blinds, Doors and Mouldings

(Shop on Chenango-Street, 80 rods North of E. R. R.)

BINGHAMTON, N. Y.

Also, cigar boxes of all sizes.

Regular sizes always on hand.

All orders promptly filled.

PATTERSON & ALEXANDER,

MANUFACTURERS OF

PIER AND MANTLE MIRRORS

LOOKING GLASSES,

and Dealers in Gilt Imitation,

Rosewood and Ornamental Mouldings, Oval Frames, ~~Corn~~
Tassels, &c., &c.

Lafayette Block, Court Street.

Binghamton, N. Y.

PETER KIDDER,

Successor to Wm. Pratt,

DEALER IN

**FRENCH, COMMON, AND OAK
CALF SKINS,**

Kipp and Upper Leather, Patent Leather
Calf Skins,

Lasting for Ladies' Gaiters, Gentlemen and Ladies' Kid and Morocco Skins,
Linings and Bindings, Oak and Hemlock Sole Leather, Shoe Tools
of every kind, Nails, Pegs, Lasts, Threads, &c. &c.

No. 31 Court Street, - - **BINGHAMTON, N. Y.**

T. J. WHEATON, DENTIST,

Commercial Building opp. Post Office,

BINGHAMTON, N. Y.

Every style of Plate Work, including Continuous Gum, done on short notice and satisfaction guaranteed. I challenge competition, both as regards quality and price.

POWLE & Co.

MANUFACTURERS OF ALL KINDS OF

CIGAR BOXES,

LABELS, BRANDS, TRIMMINGS, &c.

SHOP ON SOUTH STREET,

BINGHAMTON, N. Y.

WM. FOWLE.

JOHN MILK.

JOHN J. JEFFERSON,

MANUFACTURER OF

CARRIAGES,

WAGONS & SLEIGHS.

Of Every Description.

Jobbing of all kinds done to order. Horse-shoeing done with neatness & dispatch

SHOP 120 COURT ST., Opp. Way's Hotel.

BINGHAMTON, N. Y.

J. S. FREAR, Furnishing Undertaker.

COFFIN WARE ROOM, No. 6 COURT ST.

BINGHAMTON, N. Y.

Ready Made Coffins, Masonic, Odd Fellows and Fire Department EMBLEMS, BURIAL ROBES and SHROUDS, always on hand, or furnished to order on short notice.

Residence Up-Stairs, in the same Building.

AGENCY FOR FIRE PROOF IRON SAFES.

—ALSO—

POLICIES issued in First Class Companies, on the most favorable terms.

BANKERS & CO., N. Y.

With W. A. DUKKIE, Esq.

OFFICE—in COMMERCIAL BUILDINGS—(OPPOSITE THE POST OFFICE.)

E. R. SHEPARD, Agent.

Fire and Life Insurance Agency

GENERAL

BROOME COUNTY

ANDERSON & CO.,

MANUFACTURERS AND WHOLESALE DEALERS IN

Boots, Shoes and Leather,

WASHINGTON BLOCK,

No. 21 Court Street, - - - BINGHAMTON, N. Y.

A LARGE ASSORTMENT OF

Women's, Misses' and Children's Shoes

Constantly on hand. Orders promptly filled. Work warranted to give satisfaction.

JOHN ANDERSON,

W. W. HEMENWA

COLLINS BROWN,

Carpenter^{AND} Builder.

SHOP AND RESIDENCE,

No. 24 Whitney Street, - - Binghamton, N. Y.

SPECIAL ATTENTION PAID TO

RAISING, MOVING AND REPAIRING BUILDINGS!

HAVING ALL THE NECESSARY MATERIALS FOR SUCH PURPOSES,

I am prepared to do all work in that line. Orders—at home or from abroad—promptly attended to.

HENRY REYNOLDS,

No. 16 La Fayette Building, - - - Court Street,

BINGHAMTON, N. Y.

DEALER IN

CHOICE FAMILY GROCERIES,

Provisions, Flour, Pork, Hams, Butter, Cheese, &c., &c.

A good assortment constantly on hand. All Goods warranted to give satisfaction.

—ALSO—

The Highest Market Price paid for Wool, Hides and Belts.

A. HUDSON & Co

Successors to WILSON & FANCHER.

MANUFACTURERS AND DEALERS IN

BOOTS & SHOES,

Leather, Findings, &c.,

No. 104 WATER STREET,

ADELBERT HUDSON, }
JACOB M. COVELL. }

ELIMRA, N. Y.

STOVES! STOVES!!

BUY YOUR STOVES OF

HORTON & BROTHER,

32 Court Street, Binghamton, N. Y.

Our stock is complete, comprising a large variety of

Parlor & Cook Stoves

for Wood and Coal. We have a new and beautiful Parlor Stove called the

Excelsior Parlor Heater!

A base burner, superior to anything ever introduced. An examination of it will convince any person of its

utility. We also keep a general assortment of

TIN, COPPER and Sheet Iron Work.
Roofing and Jobbing Promptly Done.

Agents for Sanford's Challenge Heaters, Portable and for Brick.

HORTON & BROTHER

KENNEY, BYINGTON & CO.,

DEALERS IN

DRY GOODS,

FANCY ARTICLES, &c.

79 and 81 Owego-st.,

ITHACA, N. Y.

One Door West Tompkins Co. Bank.

DR. G. W. HOYSRADT,

SURGEON
AND

Mechanical Dentist

Nos. 2 & 3 CLINTON BLOCK, Cayuga Street,

RESIDENCE—CLINTON HOUSE.

ITHACA, N^Y

THE WASHINGTON
MILITARY AND NAVAL

Pension, Bounty & General Claim Agency

TIOGA STREET, - - - ITHACA, N. Y.,

NEXT DOOR TO CORNELL LIBRARY.

BYRON C. HOWELL,

In connection with Hon. R. H. DUELL,

No. 32 4½ Street, - - - - - WASHINGTON, D. C.

HENRY SHAD,

FASHIONABLE

SHAVING AND HAIR DRESSING ROOM

SECOND FLOOR FRONT ROOM, IN

Granite Block,

61 Court Street, - - - BINGHAMTON, N. Y.

—ALSO, IN CONNECTION WITH THE SAME—

LADIES' HAIR DRESSING ROOM

T O M P K I N S H O U S E,

Corner of Seneca and Aurora Sts., - - - ITHACA, N. Y.

The above first class Hotel, having been ENLARGED and REFITTED with NEW FURNITURE and FIXTURES, is now one of the MOST DESIRABLE PUBLIC HOUSES in Western New York.

FREE OMNIBUS

In attendance—to convey Guests to and from the Cars and Steamboat.

BUTY HOTEL

LAKE ST., Cor. CROSS,

ELMIRA, N. Y.

C. I. BUSH, PROPRIETOR.

Passengers conveyed to and from the Depot free of charge.

DEHAVAN HOUSE

OPPOSITE THE DEPOT,

ELMIRA, N. Y.

F. M. WILCOX, Proprietor.

Metropolitan OYSTER SALOON

And EATING HOUSE.

No. 23 Lake St., ELMIRA, N. Y.

J. S. BOLT, - - - Proprietor.

JEROME ROWE, ATTORNEY AT LAW,

AGENT FOR CLAIMS, HAS PRACTICED SINCE 1850,

IN PROCURING

Pensions, Pay, Bounties, Land Warrants, and other claims against the United States.

By his success and the favor of his patrons, he has secured nearly the entire business of his county. The same attention to business in future, will, it is believed, continue his business, in like prosperity.

ITHACA.

SCHWENKE

GRUMME,

MANUFACTURERS AND DEALERS IN

FURNITURE AND UPHOLSTERY

Cor. Main St. Bridge and Water St.

ELMIRA, N. Y.

Furniture Repaired, Upholstered and Varnished

MATTRESSES & PICTURE FRAMES MADE TO ORDER.

L. COKE

LAKE STREET BAKERY,

No. 31 LAKE STREET, ELMIRA, N. Y.

MANUFACTURER OF

BREAD, CRACKERS,

PIES & CONFECTIONERY,

PLAIN & ORNAMENTAL CAKES

OF THE BEST MANUFACTURE.

Also, dealer in Fruits, Vegetables, Choice Family Groceries and Refreshments.

N. B.—All orders promptly executed on the most reasonable terms.

COLLINGWOOD BROTHERS,

DEALERS IN

Watches, Clocks, Jewelry, Silver Ware, &c.

AGENTS FOR

SINGER'S SEWING MACHINES,

TWIST, COTTON, OIL AND NEEDLES,

For Grover & Baker's, Wheeler & Wilson's, Ladd & Webster's, Finkle & Lyon's, and all other principal styles of Sewing Machines.

Nos. 147 WATER STREET, AND
13 LAKE STREET,

ELMIRA, N. Y.

REPAIRING OF ALL KINDS DONE.

PHOENIX FOUNDRY AND MACHINE SHOP,
COR. OF CHURCH & WISNER STREETS, ELMIRA,

Is now in full operation, and the Proprietors are prepared to do all kinds of **JOB WORK**—Manufacturing **Portable and Stationary Engines, Boilers, Circular Saw Mills, &c.** Having been in operation for many years, have accumulated a large assortment of **PATTERNS** for **SAW AND FLOURING MILLS**, from which they can fill orders for Castings on short notice. They keep **STEAM FITTINGS**—such as Globes, Steam Gates, Check and Pump Valves, Guage Cocks, Globe Oil Cocks, Stop Cocks, &c., Forcing Pumps, and all kinds of articles belonging to Steam Engines and Boilers. Thankful for past favors, we would solicit a continuance of the same. We will endeavor to be prompt in all our engagements.

A. BLIVEN & SONS.

GRIDLEY & DAVENPORT,

DEALERS IN

"HARDWARE,

STEEL, IRON AND NAILS,

Cooking and Parlor Stoves,

HOT-AIR FURNACES,

REGISTERS, VENTILATORS, &c.,

PAINT AND OIL,

109 WATER STREET,

G. A. GRIDLEY, }
E. DAVENPORT. }

ELMIRA, N. Y.

THE ARBOUR

Restaurant, Dining and Billiard Saloon,

No. 7, 9 & 11 Lake Street, Elmira, N. Y.

JOSHUA JONES, *Proprietor.*

WILLIAM T. SEELY'S

PHOTOGRAPHIC GALLERY

158 Water St.,

PHOTOGRAPHS

Of all styles and sizes,
from the smallest Minia-
ture to the Life Sized
Portrait.

Elmira, N. Y.

Pictures copied and
enlarged to any required
size, also colored in Oil
and finished in the Best
Style of the Art.

C. A. MILLER & Co.,
Chemung Extract Works,
Head of Baldwin St., ELMIRA.

Hemlock Bark and Staves wanted at all times, and the highest market price paid in cash.

MANSION HOUSE

WINSLOW & CORBETT, Proprietors.

Wisner St. cor. Second, ELMIRA, N. Y.

One block south N. Y. & E. R. R. Depot.

J. T. WINSLOW.

W. G. CORBETT.

J. RICHARDSON,

Manufacturer and Wholesale Dealer in

BOOTS & SHOES,

No. 205 Water Street

ELMIRA, N. Y.

S. G. COMSTOCK,

DEALER IN

HATS, CAPS, FURS,

Gloves, Umbrellas, &c.

At wholesal and Retail,

No. 2 Brainard Block, Water Street,

ELMIRA, N. Y.

F. MATHEWS,

DEALER IN

Watches and Jewelry,

Corner Rail Road and Water Sts.,

ELMIRA, N. Y.

GILL BROTHERS,

Manufacturers of and Wholesale and Retail Dealers in

TOBACCO, CIGARS AND SNUFF,

German & French Clay, and China and Meerschaum PIPES,

And every article usually found in a FIRST CLASS TOBACCO ESTABLISHMENT.

No. 198 Water Street,

ELMIRA, N. Y.

JAMES GILL,

- CHRISTOPHER GILL,

- JOHN GILL.

M. DYER,

Manufacturer of Iron Railing, Fencing and Agricultural Implements,
Water Street, - - - - - ELMIRA, N. Y.

Vescelius' Commercial Institute,

13 Lake Street, Elmira, N. Y.,

Is open for the reception of Students. — It is the design of the Principal to make this School essentially practical and fully equal to the best Commercial Schools in the United States. The method of teaching the Science of Book Keeping and Penmanship is such as to give each Student all the benefit it is possible to derive from private or individual instruction.

For TERMS, &c., call at the Institute, or send for a Catalogue. CARD WRITING: VISITING, INVITATION and WEDDING CARDS, written to order.

S. B. HUBBELL,

Manufacturer and Dealer in

Furniture and Upholstery

OF ALL DESCRIPTIONS,

Has the best assortment in the country.

Extension Tables,
Looking Glasses,
Picture Frames,
Feathers,
Spring Beds, &c.

Warerooms 174 Water Street,

Union Block,

ELMIRA, N. Y.

UNDERTAKING.

COFFINS of all kinds constantly on hand; also ROSEWOOD and METAL-IC CASKETS, and an assortment of SHROUDS. Funerals attended to on Short Notice, with the finest HEARSE in the country.

ANDERSONS & BRUBAKER & CO.,

MANUFACTURERS OF WARRANTED CAST STEEL AND EXTRA CAST STEEL

ELMIRA SAW MANUFACTORY.

110 Cross Street,

Between the Rail Road }
and Canal. }

ELMIRA, N. Y.

Patent Taper Ground CIRCULAR SAWS, MILL, MULEY, GANG, CROSS-CUT, and other
SAWS — MANUFACTURED FROM THE BEST CAST STEEL. SAWS REPAIRED.

COOK & COVELL, HARDWARE MERCHANTS

AND STOVE DEALERS,

MANUFACTURERS OF

TIN, SHEET IRON & COPPER WARE, PLUMBERS & GAS FITTERS.

Have always on hand a COMPLETE STOCK of

IRON, STEEL AND NAILS,

PAINTS, OILS AND GLASS,

MECHANICS' TOOLS,

BUILDERS' HARDWARE,

WROUGHT IRON TUBING & FITTINGS,

For Gas, Steam or Water.

THE CELEBRATED BRAND OF

HARRISBURG NAILS,

AT WHOLESALE,

AT THE LOWEST MARKET PRICE.

Nos. 101 and 103 Water Street,

ELISHA H. COOK, }
HENRY C. COVELL. }

ELMIRA, N. Y.

UNION CLOTHING STORE,

No. 151 Water St., Opposite the BRAINARD HOUSE.

E. LEHMAN & CO.

ONE PRICE—AND NO DEVIATION!

We call the attention of the public to our Extensive Stock of Ready Made

CLOTHING!

OF OUR OWN MANUFACTURE!

Which, for Style, Comfort, General Excellence and Durability, is unequalled by any other House in the Trade.

We have constantly on hand a large assortment of the LATEST STYLES of,

CLOTHS, CASSIMERES & VESTINGS,

For our Custom Department,

All orders left with us will be attended to with dispatch, and a GOOD FIT warranted, or NO SALE.

ALSO—Constantly on hand, a LARGE ASSORTMENT of

HATS, TRUNKS, VALISES, CARPET BAGS,

AND A FULL LINE OF

Gentlemen's Furnishing Goods,

CONSISTING OF

SHIRTS, DRAWERS,

Paper and Linen Collars,

Ties, Handkerchiefs, &c., &c.

Also—A large assortment of Military Equipments & Army Shirts.

MILITARY UNIFORMS MADE TO ORDER,
AT SHORT NOTICE.

E. LEHMAN & CO.,

UNION CLOTHING STORE,
151 WATER STREET,

ELMIRA, N. Y.

R. WATROUS,

DEALER IN

HARDWARE & CUTLERY,

Iron, Steel, Nails,

PAINTS, OILS AND GLASS,

Carriage & Saddlery HARDWARE,

BELTING, &c.

AGENT OF

Anchor Brand Nails,

ELMIRA OIL REFINERY,

AND FOR

BEREA GRINDSTONES.

SIGN OF THE PADLOCK,

112 Water Street,

ELMIRA, N. Y.

ELMIRA WATER CURE.

THIS CURE has been open nearly eight years. Its Physicians have had a large experience in the treatment of Chronic Diseases. For more than fifteen years they have given their best energies to the

Study and Practice of the Medical Profession.

During this time more than 10,000 cases have been prescribed for.

This Season, entirely New Bath Rooms have been made in the LADIES' DEPARTMENT, equal to one room sixty feet long by sixteen wide, and fitted up in good style. The increase of our business demanded better facilities, and we have spared no pains to meet the necessities and comfort of our guests.

OUR LOCATION

Has ever elicited the admiration of all our visitors and guests. It combines the bold and romantic with the more quiet and gentle phases of Nature. The city and country are at one view represented. The walks in the Ravines and Groves back of the Cure, have been greatly improved this season. There is a New Foot Bridge, spanning a deep Ravine—Paths, with nice Seats for Resting Places, embowered in deep shades for Retreats from the scorching Summer's Sun. We do not pursue the extremes of Hydropathy or of Vegetarianism. We intend the condition of the patient shall indicate the diet and regimen necessary to promote health in each case. We seek, first of all,

TO CURE OUR PATIENTS.

WATER IS OUR CHIEF REMEDY; but we do not hesitate to use Homeopathic remedies, Electricity, or any other means within our knowledge, to facilitate the recovery of the Sick. We are Eclectic in our practice—using all the means that in our judgment shall do good to any patient. Those who come to us shall have the benefit of our best skill and care.

Mrs. R. B. GLEASON, M. D.,

Gives her attention to the specific treatment of the SPECIAL DISEASES OF FEMALES. Her large experience in this department of practice—her eminent success in the cure of many who have been confined to the bed for years, entitle her to public confidence and to the large practice she has already made; having under her care all the time from thirty to sixty ladies, from various States in the Union. We invite the sick to

OUR HILLSIDE HOME,

and pledge ourselves to do them all the good that lies within our power.

TERMS:—\$8—\$9—\$10—per Week—according to size and location of room required. Each patient is expected to furnish, for Bath purposes, 2 Comforters, 1 Blanket, 2 Sheets—linen preferred—and 6 Bath Towels. But these may be rented at the Cure. Address

S. O. GLEASON, M. D.,
Mrs. R. B. GLEASON, M. D.,

ELMIRA, N. Y.

BEAN, STANBROUGH & HOLDRIDGE,

NO. 32 FRONT ST.

OWEGO, N. Y.

H. L. BEAN, J. B. STANBROUGH, E. P. HOLDRIDGE.

Particular attention given to Roofing, Gas Fitting and Tin Business.

IRON & NAILS, - AXLES, SPRINGS & CARRIAGE TRIMMINGS, CARPENTERS and COOPERS TOOLS, PAINTS, OILS, SASH, GLASS & PUTTY.

STOVES & HARDWARE,

DEALERS IN

S. W. HYDE & CO.,

Manufacturers of, and Wholesale and Retail dealers in

DOORS, SASH & BLINDS,

And all kinds of

CARRIAGE and WAGON SPOKES,

No. 21 Delphine St. Near Bridge Shop,

OWEGO, N. Y.

The highest price paid for Oak and Hickory timber and Pine lumber.

W. A. KINGSBURY,

Dealer in Choice Family Groceries and Provisions,

FRUIT, FLOUR, PORK, FISH, BUTTER, EGGS, LARD, &c.,

No. 222 Water St., West of the Rail Road, **ELMIRA, N. Y.**

☞ CASH paid for all kinds of PRODUCE.

O. C. DAVY,

DEALER IN HATS, CAPS,

AND GENTS' FURNISHING GOODS,

No. 23 Lake Street, (SIGN OF THE BIG HAT,) - **OWEGO, N. Y.**

BEERS & SMITH,

No. 25 Lake Street, **ELMIRA, N. Y.**

MANUFACTURERS AND DEALERS IN

MILLINERY GOODS,

AT WHOLESALE AND RETAIL. ALSO,

Dress Trimmings, Yankee Notions, Hosiery,

GLOVES, and LADIES' FURNISHING GOODS, in Every Variety,

CHEAP FOR CASH.

J. BEERS,

C. A. SMITH.

H. & F. BRICKWEDDE,

DEALERS IN ALL KINDS OF

Cooking & Parlor Stoves,

HOT AIR FURNACES, VENTILATORS,

Registers, Pumps, Lamps, &c. Also,

MANUFACTURERS AND DEALERS IN

Tin, Copper and Sheet Iron Ware.

The Highest Price paid for Old Copper, Brass, Iron, &c.

No. 18 Lake Street, - - - - **ELMIRA, N. Y.**

LINCOLN & VAN KLEECK,

WHOLESALE & RETAIL DEALERS IN

Drugs, Medicines, Paints,

OILS,

WINES, LIQUORS, &c., &c.,

144 Main St., Corner North Avenue

☞ PRESCRIPTIONS Carefully Prepared.

OWEGO, N. Y.

ITS' CHEAP GOODS

ESTABLISHED IN 1845.

WM. H. I

H. E. PRATT.

Our stock of School, Classical, Sunday School, Juvenile and Miscellaneous Books, is the LARGEST in BROOME COUNTY. The LATEST PUBLICATIONS constantly received. Photograph Albums—Latest Styles, Best Qualities and Lowest Prices. Blank Books, of all varieties. WRITING PAPER received direct from the Mills. ENVELOPES, BUFF and WHITE, by the 1000 or buuch. PAPER HANGINGS—Common Blanks, Satins and Stamped Gilt. Curtain Papers, Window Shades, &c. GILT MOLDINGS and OVAL PICTURE FRAMES. GOLD PENS, Pocket Knives, Artists' Materials, Wallets, Port Folio Fancy Stationery, in great variety; Sheet Music, Singing Books, Instruction Books, &c. MASON & HAMLIN'S CABINET ORGANS—Superior to Melodeons or Harmonicons—p from \$95 to \$550. All the Magazines, Daily and Weekly Papers supplied at the lowest!

Don't forget to examine and price our stock, as we are determined to maintain reputation for selling Good Goods, at the lowest prices.

H. E. PRATT & BR

J. B. ABBOTT & SON

ROUGH LEATHER MANUFACTURER

AND DEALERS IN

UPPER LEATHER,

Oak & Hemlock Sole Leather

FRENCH AND AMERICAN

CALF SKINS, &c., &c.

TANNERY, FOOT OF CARROL ST.; OFFICE, 52 COURT STREET, UP STA

J. B. ABBOTT, }
L. S. ABBOTT, }

BINGHAMTON.

H. M. BLISH & CO.,

WHOLESALE & RETAIL DEALERS IN

YANKEE NOTIONS, FANCY GOODS, &c.

HOSIERY AND GLOVES,

Ladies' and Gents' Furnishing Goods,

MUSICAL INSTRUMENTS, STRINGS, &c.

Prices as Low as any Establishment in the State.

PEDDLERS and DEALERS supplied at New York City prices. Headquarters for Hoop Skirts, and invite the attention of Dealers assortment and prices.

39 Court Street,
BINGHAMTON.

H. M. BLISH & CO

PORTER,
Stove, Tin, Copper, Sheet
Iron & Jobbing Establishment,
 No. 19 Court St., BINGHAMTON, N. Y.
 Among our Cook Stoves may be found,

THE
HOME COMFORT,

CRUSADER,
WELCOME AND DIVESTER,
 FOR COAL OR WOOD.

All Jobbing done with neat-
 ness and dispatch.

Old Brass, Copper, Pewter,
 Iron and Rags,

Taken in Exchange for Goods.

MEDICAL HALL.

E. N. GILLESPY,

55 Court St., Binghamton, N. Y.,

(Opposite the Exchange Hotel,)

DEALER IN

Drugs, Medicines & Chemicals,

DYE STUFFS, PATENT MEDICINES,

American, French & English Perfumes,

AND TOILET ARTICLES,

Non-Explosive Kerosene Oil and Lamps, &c.

Particular attention given to preparing

E. N. GILLESPY.

Physicians' Prescriptions.

R. H. HALL & Co.

34 Court Street, Binghamton, N. Y.,

EXTENSIVE DEALERS IN

POCKERY, GLASSWARE, CARPETS, OIL CLOTHS,

LOOKING GLASSES, CUTLERY,

House Furnishing Goods, &c.

—o—

Our stock is immense, of the best quality, and selling very
 cheap for the times.

CALL AND SEE FOR YOURSELVES.

TABLE OF PREMIUMS for Insurance of \$1,000.

AGE.	FOR ONE YEAR.	FOR SEVEN YEARS.	ANNUAL PREMIUMS FOR LIFE.	IN TEN ANNUAL PREMIUMS.	IN A SINGLE PAYMENT.
16	\$7 80	\$8 70	\$15 60	\$37 34	\$305 80
17	8 20	9 00	16 00	38 14	312 00
18	8 50	9 20	16 50	38 92	318 30
19	8 80	9 50	16 90	39 73	3 5 40
20	9 10	9 80	17 30	40 53	330 6)
21	9 30	10 00	17 80	41 34	337 00
22	9 50	10 20	18 30	42 17	343 50
23	9 90	10 50	18 70	43 03	350 10
24	10 10	10 80	19 30	43 89	356 80
25	10 30	11 10	19 80	44 78	363 80
26	10 50	11 30	20 40	45 63	370 80
27	10 70	11 50	20 90	46 62	378 00
28	11 00	11 70	21 50	47 57	385 50
29	11 60	12 00	22 10	48 59	393 00
30	11 70	12 10	22 70	49 07	400 60
31	11 90	12 30	23 40	50 44	408 50
32	12 00	12 50	24 10	51 49	416 70
33	12 10	12 80	24 80	52 36	425 1)
34	12 20	13 00	25 00	53 56	434 00
35	12 50	13 40	25 50	54 82	443 10
36	12 60	13 80	27 40	55 95	452 00
37	13 00	14 30	28 30	57 26	462 50
38	13 20	14 80	29 30	58 13	472 60
39	13 50	15 30	30 40	60 50	483 20
40	14 40	15 80	31 50	61 63	494 10
41	15 10	16 10	32 60	62 66	505 00
42	15 70	16 80	33 90	64 96	516 00
43	16 10	17 30	35 20	66 43	527 20
44	16 30	17 90	35 50	68 11	538 80
45	16 70	18 70	38 00	69 40	551 10
46	17 10	19 60	39 60	71 61	563 40
47	17 80	20 70	41 20	73 42	578 50
48	18 50	21 80	43 10	75 41	589 80
49	19 40	23 00	45 00	77 77	603 50
50	20 80	24 40	47 00	80 43	617 40
51	21 30	25 80	49 20	82 23	631 50
52	23 10	27 40	51 50	84 23	645 50
53	24 50	29 40	53 90	86 50	660 00
54	25 50	31 70	56 50	89 17	674 70
55	27 10	34 30	59 40	92 21	689 80
56	29 10	37 20	62 40	95 86	705 40
57	31 30	40 20	65 60	97 86	720 50
58	34 20	43 40	69 00	102 64	736 00
59	37 60	46 70	72 70	105 31	751 50
60	41 70	50 10	76 40	108 43	767 50
61	45 10	54 80	80 30
62	47 80	58 70	84 30
63	50 30	63 20	88 70
64	53 80	68 00	93 40
65	57 40	74 00	98 40
66	61 70	80 40	103 80
67	66 90	87 00	109 70

Insurance may be effected for life, or for any number of years, and payment of a single premium, or annual premium the first ten years, or during the whole period of the risk.

Mutual Life Insurance Co.

President. **B. F. STEVENS, Secretary.**

DIRECTORS:

W. B. REYNOLDS,	HOMER BARTLETT,
GEORGE H. FOLGER,	JAMES S. AMORY,
FRANCIS C. LOWELL.	

- - - - - \$2,930,000.
(now being paid), 750,000.

AMOUNT PAID TO ALL INSURED.

Mass., in 1843, is the oldest and most reliable wholly Mutual Insurance Company in the United States, and has been uniformly successful, having always made large returns to its policyholders. Last cash return, just declared and now being distributed, amounting to \$2,930,000, and leaving a large surplus besides.

The Company is organized for mutual protection; entirely beneficent in all its workings and its investments.

By the annual report of the Commissioners, the surplus of Assets over liabilities was pronounced to be the largest of any Insurance Company in the United States. Expenses proportionately

insures at the lowest possible rates; and if the premiums should be returned to the parties insuring.

When the return to members, the business is, as it were, closed, the surplus is made manifest at that time, and the surplus funds are distributed to the policyholders, thus guarding the assured against any possible loss from inefficiency of management or guaranty as regards the future.

Special provisions for the benefit of married women, beyond the reach of their husbands' debts.

Blank checks, which will be supplied and forwarded free of expense.

Character, showing the benefits of the Mutual plan, and the advantages of this Company has to offer, supplied gratis, or forwarded

HOPPER, Agent & Attorney for the Co.,

110 BROADWAY, cor. Pine St., New York City.

BOYD'S
DIRECTORY
OF
BINGHAMTON, ELMIRA, ITHACA AND OWEGO
WITH A
BUSINESS DIRECTORY
AND AN
APPENDIX OF USEFUL INFORMATION.

ANDREW BOYD, COMPILER.

Entered according to Act of Congress in the year 1864, by
ANDREW BOYD,
In the Clerk's Office of the District Court of the Northern District
of New York.

COTTON, HEMP, FLAX AND TOW TWINES.

For Baling Sewing, Wrapping, Broom Making, Upholstery Purposes, &c.

Bed Cords, Clothes Lines, Plough Lines, Sash Cords,
Deep Sea and Log Lines, Halter and Bell Rope.

H. A. HARVEY,

(Late Willard Harvey & Co.)

No. 84 MAIDEN LANE, NEW YORK.

Paper, Envelopes, Twine, Cordage and Rope.

MACHINE PAPER BAGS,

CARPET WARP, Etc.

TABLE OF CONTENTS.

	PAGE
Binghamton Directory of Names,.....	61
Binghamton Appendix,.....	296
Binghamton History,.....	324
Business Directory,.....	256
Elmira Directory of Names,.....	113
Elmira Appendix,.....	305
Elmira History,.....	326
Ithaca Directory of Names,.....	189
Ithaca Appendix,.....	316
Ithaca History,.....	328
New York State Government,.....	296
Owego Directory of Names,.....	226
Owego Appendix,.....	320
Owego History,.....	329
United States Government,.....	296

TOO LATE FOR INSERTION.

Gillett S. L., treas. and sec'y Elmira Savings Bank, h 151 Church.

SPECIAL NOTICE

IS CALLED TO THE FOLLOWING

INDEX TO ADVERTISEMENTS

OF ENTERPRISING BUSINESS FIRMS,

Whom we respectfully recommend to public patronage.

	PAGE.		PAGE.
Abbott J. B. & Son,.....	7	Hubbell S. B.,.....	21
Andrews & Burbage,.....	22	Hudson & Co.,.....	12
Anderson & Co.,.....	11	Hyde S. W. & Co.,.....	27
Ayrault & Rose,....back cover		Jefferson J. J.,.....	10
Bean, Stanbrough & Hol- dridge,.....	27	Jones J.,.....	18
Beers & Smith,.....	28	Kenney, Byington & Co.,... 13	
Binghamton Standard,....	336	Kidder P.,.....	9
Blish H. M. & Co.,.....	7	Kinsbury W. A.,.....	28
Bliven A. & Son,.....	17	Lehman E. & Co.,.....	24
Boss Brothers & Co.,.....	6	Lincoln & Van Kleeck,.... 28	
Brainard House,.....	4	Lowell D. W.,.....	5
Brickwedde H. & F.,.....	28	Mathews F.,.....	20
Brown C.,.....	11	Merwin W.,.....	335
Budd & Nelson,.....	3	Miller C. A. & Co.,.....	19
Bush C. I.,.....	15	N. Y. C. Railroad,.....	339
Carrington Bro.'s & Port ^{er} , 8		New England Mutual Life Insurance Company, opp title	
Collingwood Brothers,....	17	Northern Central Railroad, 2	
Comstock S. G.,.....	19	Owego Times,.....	337
Coke L.,.....	16	Patterson & Alexander,.... 9	
Cook & Covell.....	23	Pratt H. E. & Brother,.... 7	
Dyer M.,.....	20	Preston & Sears,....front cover	
Elmira Gazette,.....	337	Reynolds H.,.....	11
Erie Railway,.....	338	Richardson J.,.....	19
Fowle & Co.,.....	10	Roberson A.,.....	9
Frear J. S.,.....	10	Rowe J.,.....	15
Fuller J. S.,.....front cover		Schwenke & Grumme,.... 16	
Gill Brothers.....	20	Seely W. T.,.....	18
Gillespy E. N.,.....	8	Shad H.,.....	14
Gleason S. O. & Mrs. R. B., 26		Shapley, Hopkins & Robbins 6	
Gridley & Davenport,.... 18		Shepard E. R.,.....	11
Hall R. H. & Co.,.....	8	Tompkins' House,.....	14
Harvey H. H., opp index to adv		Turner A. D.,.....	3
Haywood C. M.,.....	335	Vescelius W. I.,.....	20
Hine J. N. & Co.,.....	3	Quigg J. W. & J.,.....	335
Hooper A.,.....	9	Watrous R.,.....	25
Horton & Brother,.....	13	Wheaton T. J.,.....	10
Howell B. C.,.....	14	Wilcox F. M.,.....	15
Hoysradt G. W.,.....	14	Winslow & Corbett,.... 19	

BINGHAMTON DIRECTORY.

ABBREVIATIONS.—ab., above; al., alley; ave., avenue; b. or bds., boards; bet., between; c., corner; dep., deputy; dis., district; E., East; h., house; la., lane; n., near; N., North; opp., opposite; pl., place; r., rear; reg't., regiment; S., South; sq., square; vol., volunteer; W., West.

A.

- Abbott Charles, boots and shoes, 59 Washington, h. 46
Hawley
Abbott J. B., (*J. B. Abbott & Son*), h 47 Washington
ABBOTT J. B. & SON, leather & findings, 52 Court, (see
adv)
Abbott John W., painter, h 54 Carroll
Abbott L. S., (*J. B. Abbott & Son*), h 53 Front
Abbott William E., grocer, 118 Court, h 117 Court
Abbott William H. mail agent, h Henry, n Fayette
Abel James, shoemaker, h S. Water, n Alfred
Abel Peter, shoemaker, h E. Court, n S. Water
Adams James, farmer, h Pearne, n Chenango
Adams S. M. Mrs., h Susquehanna, n Carroll
Agen John, teamster, h n ft. Chapin
Alden Bradford, carpenter, h Hawley, n Stuyvesant
Aldrich Solomon, mechanic, h 194 Court
Aldridge Charles, laborer, h Mary, n S. Main [Oak
Alexander M. L., (*Patterson & Alexander*), bds. Main, n.
Allen Alfred, gunsmith, bds. 68 Washington
Allen Asher Mrs., h Stuyvesant, n Hawley

Allen Daniel, h Cedar, n Hawley
 Allen Henry, jeweler, h Front, n North
 Allen H. M., (*Evans & Allan*) h. Front
 Allen Josiah, h 163 Court
 Allen Leonard, tinsmith, h Way, n Eldredge
 Allen Silas, clothing, 6 Washington, h do.
 Allen Thomas, h 68 Washington
 Anderson John, (*Anderson & Co*), h 10 Murray
 ANDERSON & Co., boots, shoes and leather, 21 Court,
 (see adv.)
 Andrews A. E., justice, 69 Court, h 105 Front
 Andrews Benjamin, laborer, h. Chenango, n R. R.
 Andrews Edward Rev., h Washington, c Lewis
 Andrews Wm. E., bar-tender, Lewis House
 Angel A. C., wagonmaker, h Warren, n Division
 Angel E. J., Italian painter, h 48 Pine
 Angel Gilbert S., painter, h Court, n Liberty
 Angel James, carriagemaker, bds Court, n Liberty
 Apsey William, shoemaker, h Henry, n Division
 Armstrong Gabriel, h 67 Oak
 Armstrong James H., sawyer, h Water, n Bridge
 Armstrong James T., toll collector, Chenango Bridge
 Armstrong S. S., h. 67 Oak
 Arnold Jas. A., (*Arnold & Day*) h Hawley, n Rutherford
 Arnold & Day, restaurant, Court, under post office [Oak
 Ashley Clarence, hardware, 23 & 25 Court, h Main, n
 Austin Allen, painter, h S. Water, n Alfred
 Austin Wm., boatman, h 25 Carroll
 Avery A. G., clerk, h Court, c Cedar
 Ayres Darius S., (*Weed & Ayres*), h Henry, n Chenango
 Ayers Elias, cabinetmaker, h Carroll, n Hawley

B.

Babcock J. J., book-keeper, h 32 Chenango
 Babcock Mary H. Miss, teacher, Barton's Seminary.
 Bacon Samuel, h 24 Main
 Badger Luther, lawyer, h Chenango, n Henry
 Bahan Thos., laborer, h Henry, n Fayette.
 Bailey R. M., clerk, h Chenango, n Henry
 Baker Carey, farmer, h Leroy, n Front
 Baker H. M., stone cutter, h Hawley, n Rutherford.

- Balcom Ransom, justice Supreme Court, bds. American Hotel
- Baldwin A. Mrs., h Court, c Fayette
- Baldwin Daniel, sutler, h Clinton, n Oak
- Baldwin Frederick, clerk, bds 38 Main
- Ballou Asa A., dentist, 96 Court, bds do.
- BANK OF BINGHAMTON, Court, c Washington
- Barber A. T., foreman, h Carroll, n South
- Barber H. S., Carpenter, h 183 Court
- Barber Jacob, boatmaker, h Walnut, n Dickinson
- Barber W. Miss, dressmaker, 71 Washington, h do.
- Barber Wm., horse dealer, h 51 Washington
- Barlów A., liquors, h Court, c Cox
- Barnes Benjamin, carpenter, h Oak, n North
- Barnes Gilbert, agent, bds 4 Myrtle avenue
- Barnes G. S., marble agent, bds 181 Court
- Barnes J. H., marble dealer, h 181 Court
- Barnes John, clerk, bds 21 Washington
- Barnes M. L., (*M. L. Barnes & Co.*) h. 96 Oak
- BARNES M. L. & CO., Grocers, 86 Washington.
- Barnes Nancy Mrs., h 17 Pine
- Barnes William, millwright, h Chenango, n Allen
- Barney Benjamin J., fish market, h Henry, n Fayette
- Barnum Reynolds, carpenter, h Canal, n Lewis
- Barrett —, shoemaker, bds 136 Court
- Barrett Charles, volunteer, h Whitney, n Carroll
- Barrett Daniel, laborer, h Susquehanna, n ft. Collier
- BARRET WILLIAM, lawyer, 49 Court, h 100 Water
- Barrett William, lawyer, bds 28 Henry
- Barry Mary Mrs., h South, n Varick
- Barry Mathew, laborer, h Whitney, n Exchange
- Bartholomew John, wagonmaker, h Hawley, n Exchange
- Bartholomew Joseph, millwright, h 66 Canal
- Bartlett C. C. Mrs., bds Front, n Leroy
- Bartlett George, lawyer, 48 Court, bds 142 Court
- Bartlett Isaac L., sash, doors and blinds, h 30 Wash.
- Bartlett Isaac L., (*Blanchard & Bartlett*) h Washington
- Bartlett John S., ticket agent N. Y. & E. R. R., h. 30 Lewis
- Bartlett Robert S., mail agent, h 142 Court
- Barton Eliza Miss, principal Miss Barton's seminary, Henry, c Canal
- Barton P. & P. Misses, millinery, 86 Washington, h do.
- Barton Samuel, butcher, bds 54 Susquehanna

- Barwell Joseph, cutter, bds 19 Lewis
 Bassett William, physician, 69 Front, h do.
 Battey B. W., (*Webster & Battey*) h Hawley, c Stuyvesant
 Battey D. W., photographer, h Hawley, c Stuyvesant
 Baty William, carpenter, h 14 Walnut
 Beach F. C., h. Prospect, n Binghamton Water Cure
 Beach George, carpenter, h Chenango, n Pearne
 Beadle Abraham, carman, h Carrol, n Susquehanna
 Beale S. H. Miss, milliner, 12 Court, h do.
 Beard Lewis, farmer, h S. Main
 Beard William S., mason, h S. Water, n Mary
 Beaty James, miller, h Canal, n Henry
 Bebee Hannah Mrs., h Whitney, n Fayette
 Beers John H., currier, h 39 Susquehanna.
 Begley Michael, laborer, h 70 Henry.
 Beigler Phillip, h Lewis, c Canal
 Beigler John, currier, bds Chenango House
 Belcher Daniel, laborer, h Susquehanna, opp ft. Collier
 Belcher James, cigarmaker, h Court, n Way's Hotel
 Belcher Yelles, boat builder, canal bank, ft. Canal
 Belknap H. C. Mrs., h Exchange, c Susquehanna
 Bell Edward, carman, h Exchange, n the river
 Bemis John E., bootcutter, h 4 Leroy
 Benedict C. M. Mrs., bds 45 Susquehanna
 Benedict John, clerk, h Walnut, n North
 Benedict William S., carriage trimmer, h 31 Henry
 Bennett Abel, Jr., president First National Bank, h Chestnut, n Susquehanna Seminary
 Bennett Hannah Mrs., h Susquehanna, n Carroll
 Bennett Samuel, bds Susquehanna, n Carroll
 Bennett Warren N., dry goods, 53 Court, h 38 Henry
 Benson B. S., cutter, h 21 Front
 Benson E. J., (*Benson & Gillespie*), bds Exchange Hotel
 BENSON & GILLESPIE, crockery and glassware, 63 Court
 Bergner Charles, baker, h. 55 Water
 Bidwell Oliver, (*O. Bidwell & Co.*), h 41 Main
 Bidwell William, (*O. Bidwell & Co.*), h 41 Chapin, n Main
 BIDWELL O. & CO., grocers, 65 Washington
 Biger F. F., tailor, h Henry, n Division
 Bigler William, carpenter, h 34 Lewis, n Chenango.
 Bird Virgil, liquors, h 196 Court

- Birdsell A., h 145 Court
 Bishop Eriah, carpenter, bds 12 Isabell
 Bissell A. H., clothing, 59 Washington, h 53 do.
 Bixby Titus, cabinetmaker, h 66 Court
 Blackmer James, shoemaker, h Main, n Village line
 Blair Franklin, butcher, h New, n. S. Water
 Blakesly George, carpenter, bds 3 Henry
 Blakeslee George H. Rev., h Court, n Cox [change
 Blanchard Charles N., (*Blanchard & Bartlett*) h 20 Ex-
 Blanchard, L. S., machinist, b Susquehanna, n Exchange
 Blanchard O. N., sash and blind maker, h Susquehanna,
 n Exchange [place
 Blanchard & Bartlett, planing mill, Hawley, c Leroy
 Blanchard Warren, laborer, h 23 Stuyvesant
 Blanding Harlon, h 10 Myrtle ave.
 Blish H. M., (*H. M. Blish & Co.*) h 33 Henry
 BLISH H. M. & CO., variety store, 30 Court, (see adv.)
 Bliss Orin, carpenter, h. Walnut, n North
 Bliss Orin, Jr., teamster, h Thorp, n Main
 BLOOMER A., dry goods, 51 Court, h 109 Washington
 Bloomer Coles Mrs., h Court, c Cherry
 Bloomer Elijah, carpenter, h. Hawley, n Collier
 BLOOMER E. F., carpenter, Collier, c Hawley, h 22
 Hawley
 Bloomer James F., agent Wheeler & Wilson's sewing
 machines, 51 Court, h Oak, n Main
 Bloomer James F., clerk, h Oak, n North
 Boardman Daniel, boatman, h 61 Henry
 Boardman George Rev., h. 137 Court, n Carroll
 Boardman Louisa Mrs., h 61 Henry
 Boardman Solomon, boatman, h Sanford, n the river
 Boardman William, harness maker, h 70 Washington
 Bogardus H. Miss, dress maker, 32 Court, h do.
 Bogert John N., book-keeper, h Hawley, n Carroll
 Bond Stephen, laborer, h South, n Varick
 Booth William, laborer, h Water, opp gas works
 Booth William B., (*Pratt & Booth*), h 132 Court
 Boss Henry, ink manufacturer, h 50 Hawley
 Boss Henry W., (*Boss Bros. & Co.*) h 50 Hawley
 Boss Homer B., (*Boss Bros. & Co.*) h 41 Washington
 BOSS BROTHERS & CO, ink manufactory, Hawley, n
 the Canal. (See advertisement.)
 Bostwick John M., jeweler, h 125 Oak

- Bosworth M. W., grist mill, Lewis Mills, head of Water,
 h Washington, n Lewis
 Botsford F. S., carriage and wagonmaker, De Russey, n
 S. Water, h do.
 Boughton Charles, hotel, Chenango, n N. Y. & E. R. R.
 Depot
 Boughton John, carpenter, h Second, n East Court.
 Bowen Dennis, laborer, h Varick, n South
 Bowen John, insurance agent, h Hawley, c Exchange
 Bowen John B., insurance agent, 69 Court, h Hawley, c
 Exchange
 Bowers Nancy Miss, h Chenango, c Henry
 Boyd Oliver A., h North, n Oak
 Bradbury Joseph C., shoemaker, h Oak, n Dickinson
 Bradford M. J. Mrs., h 32 Henry
 Bradley Charles M., shoemaker, h Chapin n Main.
 Bradley Phebe Mrs., h South Water, n Mary
 Brady John, omnibus driver, American Hotel
 Brainard, h 18 Carroll
 Brainard Jane Mrs., h Hawley, c Collier
 Brauer August, laborer, h Susquehanna, n the canal
 Brant Hiram, millwright, h New, c South Water
 Brant P. C. Mrs., h Elizabeth, n Maiden Lane
 Breckenridge Henry, printer, h 12 Court
 Brewer Calvin A., lawyer, 46 Court, bds Court, n Ex-
 change
 Brewer Ira, farmer, h 102 Court
 Bride Henry, laborer, h South, n Varick
 Bridgeman Mary Mrs., h 41 Carroll
 Bridgeman A. L., conductor, S. B. & N. Y. R. R., bds.
 Briggs J. A., clerk, bds 128 Court [Lewis House
 Brigham Elmer W., policeman, h 160 Court
 Brigham Samuel, soapmaker, h South Water, c Mary
 Brimmer Ephe Mrs., h 11 Sanford
 Brockett A. E. Miss, dressmaker, 91 Washington, bds
 Henry, n Chenango
 Brockett Dwight, farmer, h Hawley, c Rutherford.
 Brooks P. B., physician, 56 Front, h do.
 Brown A. M. Rev., h South Water, n Alfred
 Brown A. M., wagonmaker, Hawley, n Exchange, h S.
 Water, n Griffith
 Brown Charles, whitewasher, h Exchange, n Whitney
 Brown Caroline Mrs., h 33 Collier

- Brown Charles, teamster, h Oakwood Grove, n Ely ave.
BROWN COLLINS, carpenter and builder, 24 Whitney,
 h do. (See advertisement.)
 Brown Dennis, blacksmith, Water, n Court, h do.
 Brown E. K., shoemaker, Stuyvesant, c Susquehanna, h do
 Brown Elizabeth Mrs., h Main, n Front
 Brown Henry, laborer, h Susquehanna, n Stuyvesant
 Brown Hezekiah P., clerk, h Exchange, n Court
 Brown H. P., salesman, h Exchange, n Court
 Brown John, carpenter, bds Whitney, n Carroll
 Brown Johnson, mason, h Water, n Bridge
 Brown Leroy, (*McCollister & Brown*) h 105 Oak
 Brown Lewis, plowmaker, bds 91 Oak
 Brown M. C. Mrs., h South Water, n East Court
 Brown Pelig M., grocer, Court, n Chenango, h 16 Cox
 Brown Titus L., physician, 45 Collier, h do.
 Brown William T., brick yard, Liberty, n R. R., h do.
 Brown William, coöper, h Main, c Clark
 Brown William, shoemaker, h Whitney, n Fayette
 Brownell C. J., (*Brownell & Stocking*) h 33 Main
 Brownell J. A., carpenter, h Chenango, n Henry
 Brownell S. Mrs., h Stuyvesant, n Hawley
BROWNELL & STOCKING, druggists, 46 Court
 Brownson David L., (*Matthews & Brownson*) bds Exchange Hotel
 Bruce O., teacher, bds Oak, n North
 Brundage Israel, proff. penmanship, h Court, n Chenango
 Brundage Norman L., dentist, bds 134 Court
 Brunner Conrad, shoemaker, h Maiden lane, n Oak
 Buck J. L., vol., h Cherry, n Hawley
 Buck Thomas, laborer, h 12 Fayette
 Buckley John, gardener, h Susquehanna, C. Fayette
 Buckley John, tanner, h Tudor, n Susquehanna
 Buckham Thomas E., currier, h 44 Susquehanna
 Budd A. H. Mrs., h Cedar, c Hawley
 Budd O. H., (*Budd & Nelson*), h Hawley, c Spruce
BUDD & NELSON, painters, 14 Leroy place, (see adv.)
 Bullefenkar John, tailor, h Division, n Lewis
 Bullis Allen, h Tudor, n South
 Bullis William, segar maker, h Susquehanna, n Exchange
 Bump H. A., butcher, bds 54 Susquehanna
 Bump John, clerk, bds Lewis, n Division
 Bump Osborn, h Lewis, n Division

Bump Roswell, butcher, 53 Wash., h 52 Susquehanna
 Bunn Jacob, boatman, h Mary, n South Water
 Burdett Thomas, gardener, h New, n S. Water
 Burnett J. W., carpenter, h S. Water, n Alfred
 Burnham James W., carman, h Carroll, n South
 Burns Morris, carpenter, h 24 Liberty
 Burns Patrick, tailor, h Pine, n Liberty
 Burnside Harrison, carpenter, bds 12 Isabell
 Burr George, physician, 119 Court, h do.
 Burtis, J. L., printer, h 104 Court
 Burton William, carpenter, h Sanford, n the river
 Burwell A., lawyer, h 15 Jay
 Bush S. W. Rev., h 38 Chenango
 Butler Charles, (*Reed & Butler*), bds 28 Hawley
 Butler E. E. M. Mrs., bds 28 Hawley
 Butler Joel, vol., h S. Main, n New
 Butler John, boarding house, h. 28 Hawley
 BUTLER L. A., watchmaker and jeweler, 3 Collier, bds
 American Hotel
 Butler Peter, volunteer, h 42 Susequehanna
 Butler Reuben, book-keeper, bds Chenango, c Henry
 Butman William H., shoemaker, h 15 Clinton
 Byram Josephus, wool carding and cloth dressing, South,
 ft Carroll, h Carroll, n South

C.

Cafferty Beebe, lumberman, h Carroll, c Whitney
 Cafferty Charles M., livery, h 49 Washington
 Cogwin S. T. Mrs., h 6 Whitney
 Cahill Thomas, turner, h Oak, n Clinton
 Calhoun Charles, carpenter, bds 177 Court
 Callan Daniel, laborer, h Dickinson, n Oak
 Callen James, laborer, h Elizabeth, n Maiden lane
 Callon William, laborer, h South, n Varick
 Campbell Benjamin S., printer, h Lewis, n Division
 Campbell Cornelius, wagonmaker, h Second, n Alfred
 CAMPBELL E. R., livery stables, rear 97 Washington
 h 93 do
 Campbell Ira, blacksmith, h Main
 Campbell Jeremiah, h 68 Water
 Campbell Robt, toll collector, Rock Bottom Bridge, h do.

- Canary Patrick, laborer, h. Walnut, n North
 Canham Thomas G., musician, h 160 Court
 Canoll A. C., freight agent, h 116 Washington
 Canoll William, tinsmith, h 182 Court
 Capron Calvin, mason, h Whitney, n Carroll
 Carbutt Henry, mason, h 32 Fayette
 Carder C. W., chief police, h. Sanford, n. Susquehanna
 Carey Jeremiah, boatman, h 71 Chenango
 Cary Mathew, laborer, h Chestnut, n Maple
 Carl Abraham, laborer, h 13 Chapin
 Carl Abraham, jr., printer, bds 13 Chapin
 Carl James F., printer, h Walnut, c North
 Carlon Ann Mrs., h Susquehanna, n the Brewery
 Carlton Thomas, h 18 Walnut
 Carman Cornelius, laborer, h S. Main, n DeRussey
 Carman S. J., boatman, h Chenango, n the canal
 Carman Thomas P., cigar maker, 4 Court, h Murray, n
 North
 Carmon A. D., dry goods, 55 Washington, h do.
 Carrington Ira M., (*Carrington Brothers & Porter*) h 16
 Sanford
 Carrington Lewis, stoves and tin ware, h Oak, c Sem-
 inary avenue [Oak
 Carrington Lewis, (*Carrington Brothers & Porter*) h 57
 CARRINGTON BROTHERS & PORTER, stoves and
 tin ware, 19 Court. (See advertisement.)
 Carroll Jerry, cooper, h Henry, n Liberty
 Carroll John, tailor, h Chapin, n Main
 Carter John, carpenter, h Oak, n North
 Carver James, carpenter, h 9 Isabell.
 Carvers John Rev., h Main, n Chapin
 Cary James S., (*Stuart & Cary*) h Hawley, n Carroll
 Cary O. A., (*S. F. Cary & Co.*) h 167 Court
 Cary Sturgess, (*S. F. Cary & Co.*) h Chenango road
 Cary S. F., (*S. F. Cary & Co.*) h 113 Washington
 CARY S. F. & CO., dry goods and clothing, 41 Court
 Case Sackett C., teacher, bds 45 Carroll
 Casey Daniel, laborer, h Chapin, n Main
 Casey Daniel, laborer, h Water, near gas works
 Casey Michael, blacksmith, h Whitney, n Carroll
 Casey Michael, (*Casey & Mangan*) h Whitney, n Exchange
 Casey & Mangan, blacksmiths, Commercial ave n Henry
 Casper Abraham, blacksmith, h Division, n Warren

- Cassidy Richard, pedlar, h 4 New
 Castle Elijah, butcher, h Oak, n Leroy
 Castle Elijah, (*G. J. & E. Castle*) h 56 Oak, n Main
 Castle G. J., butcher, h 60 Oak
 Castle George J., (*G. J. & E. Castle*) h 60 Oak
 Castle G. J. & E., butchers, canal bank, n Court
 Castle Theodore H., traveling agent, h Hawley, n Cox
 Cavan Patrick, laborer, h Hawley, n Liberty
 Cavan Patrick, laborer, h Court, n Liberty
 Chamberlain A. E., grocer, Washington, c Hawley,
 h 30 Exchange
 Chamberlin Orlin, laborer, h Chestnut, c Maple
 Chambers Joseph, surveyor, h 150 Court [21 Lewis
 Champlin Horace, baggage master N. Y. & E. R. R., bds
 Chapman Calvin, h Henry, n Chenango
 Chapman O. W., lawyer, 65 Court, h 40 Exchange
 CHASE F. N., editor and proprietor Binghamton Stand-
 ard, 63 Court, h 195 Court, (see adv.)
 Chase Henry, carpenter, h Exchange, n Hawley
 Chase R. C. Mrs., h Front, n Gaines
 Chidister Jackson, cabinet maker, h North, n Oak
 Chin William, cooper, h Whitney, n Carroll
 Chollar Erasmus, hats and caps, 64 Court, h Oak, n Main
 Chubbuck D. J. H., druggist, 45 Court, h 38 Main
 Chubbuck John, physician, Henry, n Carroll, h do.
 Clancey Luke, saloon, opp. N. Y. & E. R. R. depot, h do.
 Clapp John, lawyer, 79 Court, h 7 Chenango
 Clark —, lawyer, bds 24 Hawley
 Clark C. B., cigar manuf., 55 Court, h Hawley, opp jail
 Clark E. K., lawyer, 54 Court, bds Hawley, opp jail
 Clark Frank, clerk, bds 38 Main
 Clark Henry B., cigarmaker, h Stuyvesant, n Court
 Clark John, teacher, bds Court, n Chenango
 Clark Ogden, tinsmith, bds 136 Court
 Clark Thomas, porter American Hotel
 Clark Thomas, farmer, h Division, n Lewis
 Clark Thomas J., harness maker, bds Division, n Warren
 Clifford —, carpenter, h Maiden lane, n Murray
 Clonney N. M., (*Marquise & Clonney*), bds Jay, n Hawley
 Close William, potter, bds 62 Susquehanna
 Clune Patrick, laborer, h Susquehanna, n South
 Coats R. R., (*J. R. Hine & Co.*), bds Exchange Hotel
 Coates William, clerk, bds 73 Front

- Cobb George, artist, bds 117 Court
 Coe J. D., shoemaker, h Henry, n Fayette
 Cole Benjamin, shoemaker, bds 42 Main
 Cole J. W., carpenter, h Hawley, n Rutherford
 Cole Melville A., carpenter, house ft Chapin
 Cole W. A., toll collector, Susquehanna, covered bridge
 Collier Henry M. Mrs., h 37 Washington
 Collier John A., lawyer, h Canal, c Eldredge
 Collar William B., laborer, h Lydius, n Oak [Hawley
 Collins Daniel, blacksmith, canal bank, n Court, h 76
 Collins Ferdinand A., brakeman, h Oak, n Main
 Collins Noah, laborer, h Henry, n Fayette
 Comstock A. F. Mrs., millinery, 30 Court, h do
 Coney Dennis, laborer, h Susquehanna, n South
 CONE ORSON, restaurant, 64 Washington
 Congdon Edwin, carpenter, h Rutherford, n Court
 Congdon Job N., marble works, Court, c Exchange,
 h 2 Myrtle avenue
 Congdon John, lumber inspector, h 4 Myrtle ave
 Congdon Sarah Mrs., h 32 Lewis
 Conklin Hiram, marble cutter, h Warren, n Chenango
 Conklin John S., miller, h 15 Pine
 Conklin Moses, h New, n Isabell
 Conklin Thomas J., miller, h 179 Court
 Connelly Peter, laborer, h Water, n gas works
 Connelly Thomas, laborer, h Maiden lane, n Oak
 Connors John, laborer, h Oak, c Leroy
 Connors Thomas, laborer, h Liberty, n R. R.
 Connolly John, laborer, h Oak, n Maiden lane
 Cook C. H., conductor, h 26 Liberty [Liberty
 Cooke, C. P., conductor, N. Y. & E. R. R., h Henry, c
 Cook George H., telegraph operator, bds 19 Lewis
 Cook J. B. Rev., h Court, n Liberty
 Cook Mary A. Mrs., h 19 Lewis
 Cook William, cabinetmaker, h Mary, n S. Water
 Cooley Gilbert, wagonmaker, h 26 Canal
 Cooley Robert W., carpenter, h Clinton, n Oak
 Coolidge Henry, mason, h New, n S. Main [road
 Coon George, shoemaker, Court, c Collier, bds River
 Coon Samuel, bar-tender Clarence House
 Coppinger John, laborer, h Dickinson, n Oak
 Corbett John, conductor, h 34 Fayette
 Corbiere F. A., cigar packer, h Sanford, n Susquehanna

- Corby Elias, laborer, h Pine, n Liberty
 Corby Ira, h Pine, n Liberty
 Corby Stephen, shoemaker, h 16 Collier
 Corwell E. M. Mrs., h 202 Court
 Cox S. H., h 20 Lewis, cor Chenango
 Crafts E. G., physician, 99 Washington, h do.
 Crampton William H., grocer, h North, n Murray
 Crampton Wm. H., (*M. L. Barnes & Co.*) h North, c
 N. Chapin
 Crary H. P., painter, h 31 Fayette
 Craver George, grocer, h Stuyvesant, n Hawley
 Crawford Henry C., carpenter, h S. Main, c Mary
 Crimmin Daniel, laborer, h Oak, n Leroy
 Crocker E. E., machinist, h 2 Main
 Crocker George, clerk, bds Lewis, n Chenango
 CROCKER W. S. G., barber, 94 Washington
 Croft Wm., vol., h 44 Susquehanna
 Croft S. M. Mrs., millinery, 33 Court, h do
 Cronan Thomas, laborer, h South, n Liberty
 Crosby W. M. Capt., 103d reg't, h Myrtle ave., n Court
 Crossman George, carriagetrimmer, h Fayette c Hawley
 Croutz Jack, laborer, h Main, n village line
 Crow Bridget Mrs., h South, n Varick
 Crow Mary Mrs., h Hawley, n Washington
 Crowey Bridget Mrs., h Henry, n Fayette
 Culhane James, laborer, h 49 Susquehanna
 Cummings C. P. Mrs., h Exchange, n Court
 Cunningham Mrs., h Water, n gas works
 Cunningham Margaret Mrs., h Main, n village line
 Cunningham Thomas, laborer, h Court, n R. R. bridge
 Cunningham William, carrier, bds 28 Hawley
 Curran B. S., lawyer, h Carroll, n Susquehanna
 CURRAN BEN. S., lawyer, 50 Court, bds 12 Carroll
 Curran Mary Mrs., h Carrol, n Susquehanna
 Cushing Geo. W., (*Cushing, Landers & Co.*) h in Afton
 Cushing J. C., furniture manufacturer, h North, n Walnut
 Cushing Joseph C., (*Cushing, Landers & Co.*) h North
 Cushing, Landers & Co., furniture manufacturers, head
 Dickinson

D.

- Danforth William, carpenter, h 5 Cox
 Darling David, painter, h Pine, n Fayette
 Darrar Edward, laborer, h 63 Henry
 Darrow Ralph, clerk, bds Carroll n Susquehanna
 Davis Aaron C., mason, h S. Water, n Mary
 Davis Alonzo, wagonmaker, h S. Water, n DeRussey
 Davis Alonzo, carriagemaker, Washington, c Susquehanna, h Front, n Mary
 Davis Charles, h Stuyvesant, n Hawley
 Davis David, Carman, h Front, n Main
 Davis E. Mrs., millinery, 51 Court, h do.
 Davis Edward B, h Rutherford, n Hawley
 Davis Elias, turner, h 59 Hawley
 Davis E. F., h Oak, n Main
 Davis Jeremiah, laborer, h Front, n Main
 Davis Perry P., carpenter, h 33 Chenango
 Davison William, blacksmith, h New, n S. Water
 Dawson Lee, clerk, h 45 Carroll
 Dawson L. R., carpenter, h Pearne, n Chenango
 Day Elias S., (*Arnold & Day*) bds Lewis, n Chenango
 Dayton Abner, peddler, h 78 Pine
 Dayton Alphonso, bds 78 Pine
 Dean Erastus, machinist, h 91 Hawley
 Dean Jerome, blacksmith, h Pine, n Liberty
 Decker George, harnessmaker, bds 70 Washington
 Decker Henry, carpenter, h Exchange, n Hawley
 Decker Leonard, carpenter, h Robinson, c Chenango
 De Forest William, bridge tender, ft. Court, h do.
 Depfer Lewis, cabinetmaker, h Mary, n S. Water
 De Hart H., (*H. De Hart & Co.*), bds Water, n Court
 De Hart H. & Co., boots and shoes, 27 Court
 De Lany Nicholas, currier, h Hawley, n Fayette
 De Laplace Henry, proff. modern languages, h 61 Hawley
 De Long William M. Rev., h 29 Fayette
 Dennison —, cooper, h 34 Water [Front
 Denton B. F., book-keeper, Bank of Binghamton, bds 97
 Denton D. D., (*James Harrison & Co.*), h 97 Front
 Denton S. C., h 2 Pine
 De Peri J. H., h Carroll, cor Henry
 Derby Buell, grocer, bds Susquehanna, n Exchange

- Derby B. S., (*B. S. Derby & Co.*,)
 Derby B. S. & Co., grocers, 21 Court
 De Witt Abraham, janitor, Fireman's Hall, h 15 Isabel
 Deyoe Mary Mrs., h ft. Chapin
 Diblin George, cigar maker, h 22 Collier
 DICKINSON DANIEL S. Hon., (*Dickinson & Wright*)
 h "the Orchard," 118 Front
 Dickinson R. H., h Second, n Alfred
 Dickinson S. S. Mrs., h Carroll, c Whitney [office
 DICKINSON & WRIGHT, lawyers, Court, over post
 Dilly Charles, carriagemaker, h Oak, n North
 Dillon Edmund, foreman gas works, h Washington, n
 gas works
 Dillon James, boatman, h Fayette, n Susquehanna
 Dillon James, nurseryman, h South, n Rutherford
 Dillon Joseph, laborer, h De Russey, n S. Water
 Dillon Patrick, laborer, h Susquehanna, n ft. Collier
 Diment Joseph, shoemaker, h Chapin
 Dimmick Emily Mrs., h 106 Henry
 Dimming Adeline Mrs., h 53 Pine
 Dinnaham John, laborer, h Walnut, n North
 Dodd C. A., rag dealer, h Hawley, n Stuyvesant
 Doerner John, cabinetmaker, h Maiden Lane, n Oak
 Doerner John, clerk, h 14 Court
 Donahue Cornelius, laborer, h Oak, n Clinton
 Donahue William, laborer, h Front, n Village line
 Donley J. M., (*J. M. Donley & Co.*,) h Court
 Donley J. M. & Co., grocers, 70 Washington
 Donovan Mary Mrs., h Henry, n Liberty
 Donnell William, vol., h Henry, n Liberty
 Donnelly —, h 52 Susquehanna
 Donnelly James, grocer, h 133 Court
 DOOLITTLE LUKE, grocer, South, c Carroll, h Car-
 roll, n South
 DOOLITTLE LUKE, plaster mill, South, ft. Carroll, h
 Carroll, n South.
 Doolittle Uriah, h South, n Tudor
 Doran Michael, laborer, h Hawley, c Washington
 Dorr Esther Mrs., h Main, n Village line
 Dorr William, physician, h Oak, n North
 Dorsey Jesse, cooper, h Henry, n Fayette
 Doubleday Ammi, president Bank of Binghamton, h 98
 Washington.

- Doubleday Ami, brds 99 Washington
 Doubleday Henry H., h 171 Court
 Doubleday James, clerk, h 171 Court
 Doubleday Mary Mrs., h 38 Water
 Downey Patrick, laborer, h Henry, n Fayette
 Downs Michael, teamster, h 97 Henry
 Downs William, laborer, h Clinton, n Oak
 Doyle James, tanner and currier, h 16 Carroll
 Drake P. H., Plantation Bitters, h 32 Washington, n
 Lewis.
 Drass Stephen B., h 189 Court [nango House
 Dressner Philip, clothing, 28 Court, h Water, n Che-
 Driscoll Patrick, laborer, h New, c Isabel
 Duffy Frederick, bar-tender Am. Hotel
 Dugane Daniel, carpenter, h Oak, n Leroy
 Dulan Timothy, laborer, h 89 Henry
 Dunden Michael, laborer, h n South Water
 Dunham E. F., grocer, h Carroll, n Court
 Dunham I. S., grocer 81 Court, bds Carroll, n Court
 Dunk Alfred, machinist, h 4 Pine
 Dunk Alfred A., clerk, bds 4 Pine
 Dunn A. Mrs., h Susquehanna, opp Collier
 Dunn Cornelius E., (*Finch & Dunn*), h Myrtle Ave., n
 Exchange
 Dunn James, shoemaker, h Sanford, n the river
 Dunn James, h 43 Carroll
 Dunn James, miller, h Water, n Bridge
 Dunn John, laborer, h Liberty, n Court
 Dunnagan —, shoemaker, h 14 Leroy
 Dunnahoe James, laborer, h Clinton n Oak
 Dunnigan Patrick, shoemaker, h 49 Oak
 Dunning Jane Mrs., h 95 Hawley
 Durand Charles, mason, h Murray, n North
 Durand David, stonemason, bds Main, c Oak
 Durfee Edward, carpenter, h Chestnut, n Main
 Durfee Stephen, clerk, h 28 Exchange
 DURKEE F. A., lawyer and justice, 75 Court, h 135 do
 Dusenberry Harper, h 32 Washington
 Dwight Alonzo, farmer, h 104 Water, n Court
 Dwight Walton, h 104 Water, n Court
 Dwyer George, druggist, 54 Court, h 85 Front
 Dyer L. M., blacksmith, h 99 Hawley

E.

- Earl J. R., mail agent, bds Lewis House
 Earle O. W., sash and door finisher, h Carroll, n South
 Eichelman Asher, vinegar manuf., Canal bank n Hawley,
 Edson Sarah Mrs., h 31 Stuyvesant [h. 12 Collier
 Edwards Lansing, h Oak, c Maiden Lane
 Eldredge Charles, h Front, n Leroy
 Eldredge Christopher, h S. Water, n Chenango river
 Eldredge H., farmer, h Court, n village line
 Eldredge John, h S. Water, n Chenango river
 Eldredge William, farmer, h. S. Water, n Chenango river
 Elliott D. mail agent, bds Lewis House
 Elliott L. R., peddler, h Susquehanna, n Exchange
 Elliott W. W., school commissioner, h 44 Main
 Ellis Nathan B., carpenter, h 57 Pine
 Ellis William E., cabinetmaker, h 57 Pine
 Ells Jacob, carpenter, h Hawley, n Fayette
 Ely Richard, forwarding and commission, canal bank n
 Henry, h 102 Washington
 Ely Samuel M., flour and feed, bds 29 Henry
 Ely S. M., (*McKinney & Co.*), bds 29 Henry
 Ely William M., (*Jarvis & Ely*), h Court, n village line
 Estes Electa Miss, tailoress, bds 6 Sanford
 Evans A. J., (*Evans & Allen*), h 34 Washington
 EVANS & ALLEN, watches and jewelry, 77 Court
 Evans E. T., printer, h 8 Leroy [Bridge
 Evans Horatio, farmer, h S. Water, n Rock Bottom
 Evans John, laborer, h Cox, n Court
 Evans John, surveyor and engineer, h S. Water, n Rock
 Bottom Bridge
 Evans Nancy D. Mrs., h 1 Collier, c Susquehanna
 EVERTS ALONZO, (*Everts & Lee*) farmer and dealer
 in R. R. ties, 64 Court, h Lewis, n R. R.
 Everts & Lee, myatt wine, 64 Court

F.

- Fagan James, laborer, h Henry, n Liberty
 Fahey John, laborer, h Henry, n Division
 Falahee Bridget Mrs., h 41 Water
 Falahee Thomas, currier, h 41 Water

- Fancher Charles N., harnessmaker, h Henry, n Carroll
 Fancher C. N., (*Fancher & Watrous*) h Henry, n
 Chenango
 Fancher Jesse, harnessmaker, h 3 Susquehanna
 Fancher & Watrous, harness and saddlery, 84 Washington
 Farley Patrick, laborer, h Rutherford, c Stuyvesant
 Farnham Frank L., baggage master N. Y. & E. R. R.,
 h 21 Lewis
 Farran John, shoemaker, h Henry, n Liberty
 Farrand Laura Mrs., h Henry, n Fayette
 Farrell Dennis, laborer, h Henry, n Liberty
 Farrell Edward, laborer, h 9 Whitney
 Fee Michael, saloon, h Henry, n Fayette
 Fellows Ezra, agent, h Hawley, n Carroll
 Felter Darwin, millwright, h S. Water, c Mary
 Fernane Patrick, porter Lewis House
 Fenely Philip, blacksmith, h Oak, n Leroy
 Fenn Lyman, painter, h 7 Cox
 Fenn William, painter, h 7 Cox
 Field Albert, clerk, bds 73 Front
 Filmore James, farmer, h New, c S. Water
 Finch A. jr., ticket agent N. Y. & E. R. R., h 58 Oak
 Finch June C., freight agent, h Canal, n Henry
 Finch Vincent, (*Finch & Dunn*), h Exchange, n Hawley
 FINCH & DUNN, grocers, 3 Collier
 Finney Erastus, h 30 Murray
 FIRST NATIONAL BANK, c of Brainard Block
 Fish Erastus, carpenter, h S. Water, n E. Court
 FISH HENRY, boots and shoes, 29 Court, h Chenango,
 Fitzgerald Ann Mrs., h 91 Pine [c Henry
 Fitzgerald Bridget Mrs., h Henry, n Fayette
 Fitzgibbons Thomas, tailor, 131 Court, h do.
 Flannagan Catharine Mrs., h North, n Murray
 Flannigan John, tinsmith, 52 Washington, h 24 North
 Flarrity Michael, laborer, h New, n Isabel
 Follansby Martin, currier, h 16 Leroy Place
 Foley John, laborer, h Pearne, n Chenango
 Foley Kate Mrs., h South, n Varick
 Foley William, cutter, h Oak, n Leroy
 Follet Walter, laborer, h Cherry, n South
 Folmsbee Martin, laborer, h Tudor, n South
 Ford Marcus Rev., h 102 Court
 Ford Mary Mrs., h Henry, n Liberty

- Ford Patrick, laborer, h Henry, n Liberty
 Ford R. A., soap and candle maker, h Front, n North
 Forker Abraham, vol., h 51 Court
 Fosburg Peter, laborer, h S. Main
 Fountain William, shoemaker, h Whitney, n Fayette
 Fowle William, (*Fowle & Co.*) h Susquehanna, n Exchange
 FOWLE WM. & CO., cigar box manufacturers, South,
 foot Carroll, (see adv.)
 Fox Frederick, carpenter, h Robinson, n Chenango
 Fraser —, tailor, bds 28 Hawley
 Frear George, painter, h 15 Chapin
 Frear Joseph, painter, h 15 Chapin [adv]
 FREAR JOSEPH S., undertaker, 6 Court, h do., (see
 Frear Orin, teamster, bds 15 Chapin
 Freeman George, grocer, 69 Washington, h 12 Jay
 Freeman Hamilton, grocer, bds Carroll, n Exchange
 Freeman Luther, grocer, bds Carroll, n Hawley,
 Freeman Triphena Mrs., h Carroll, n Hawley
 French Elisha S., agent, h Cedar, n Hawley
 French Julia Mrs., h Warren, n Division
 Frink Henry, harnessmaker, h 57 Oak [bds 57 Oak
 Frink Melancthon, harness and saddlery, 67 Washington,
 Fuller Allen, carpenter, h Wilbur, n Alfred
 Fuller J. L., brewer, h 26 Hawley
 Fuller Joel, (*White & Fuller*), h 26 Hawley
 Fuller John, clerk, bds Hawley
 FULLER J. S., Prop. Am. Hotel, 22, 24, 26 Court, c
 Water, (see adv)
 Funnell Henry, teacher, h Court c Cherry

G.

- Gaffeny John, clerk, bds Carroll n Whitney,
 Gage Moses, grocer, 67 Washington, h Cemetery, c
 Robinson
 Gale Charles, blacksmith, 50 Washington, h Oak, n
 Maiden Lane
 Galloway Elizabeth Mrs., h Robinson, n Chenango
 Galvin Catharine Mrs., h Henry, n Liberty
 Galvin John, laborer, h Liberty, n Hawley

- Gambell James, carpenter, h Cherry, n Court
 Gardiner —, clock repairer, bds 28 Hawley
 Gardner T. S., clock repairer, bds Hawley c Isabel
 Garrison E. M. Mrs., millinery, 59 Court, h do
 Garrison S. A., speculator, h 88 Pine
 Garvey James, laborer, h Henry n Liberty,
 Garvy John, gardener, h Susquehanna, n Exchange
 Gary Edmond, laborer, h Tudor, n South
 Gary John, laborer, h Tudor, n South
 Gary Patrick, laborer, h South, opp Varick
 Gates —, bds Carroll, n Whitney
 Gavitt Arnold, cabinetmaker, h N. Chapin, n North
 Gates Charles, printer, bds 36 Exchange
 Geheber Cornelius, barber, bds Henry, n Fayette
 Gennet Aaron, grocer, h 35 Washington
 George Henry, carpenter, h Water, n gas house
 Gilbert Elmer, (*Gilbert & Whitney*), h 3 Henry
 Gilbert Ellen Mrs., h Susquehanna, n Fayette
 Gilbert H. W. Rev., h Main, n Oak
 Gilbert Henry, mason, h Susquehanna, n Fayette
 Gilbert U., butcher, bds 3 Henry
 Gilbert & Whitney, butchers, 98 Washington
 Gillespie J. S., (*Benson & Gillespie*), h 85 Hawley
 GILLESPIE E. N., druggist, 55 Court, b Lewis House,
 (see adv)
 Gillett William, caulker, h New, n S. Water
 Ginnane T., boot and shoemaker, Liberty, c Pine, h do
 Gleason Frederick L., mason, h Exchange, n Susquehanna
 Gleason John, tailor, h 7 Stuyvesant
 Gleason J. T., vol., h Exchange, c Susquehanna
 Gleason O. G., mason, h Exchange, n Susquehanna
 Godfrey Lewis, h Stuyvesant, n Court
 Goff Henry A., clerk, h 89 Oak
 Gohring Henry, tailor, h New, c S. Main
 Golden Daniel, teamster, h S. Water, c E. Court
 Goodenough G. W., engineer, h 35 Susquehanna
 Goodwin Charles, tanner, h Washington, c Susquehanna
 Goodyear Elizabeth Mrs., h Henry, n Canal
 Gorman Michael, inkmaker, h 74 Oak
 Gorroman Catherine Mrs., h Henry, n Liberty
 Goughry James, boot crimper, h Exchange, n the river
 Goughry John, tanner and currier, h Exchange, n the river
 GOULD C. B., Editor Binghamton Daily Times, Brigham
 Block, Court, h 154 Court

- Graham James H., tinsmith, h Leroy, n Front
 Gray David, carpenter, h Pearne n Chenango
 Grant Duncan R., bakery, h 40 Carroll
 Gray I. J., carpenter, h Pearne, n Chenango
 Green Abijah, boatman, h Main, n Village line
 Green H. H., liquors, h 125 Washington, n Court
 Green Henry W., pottery, h Hawley, n Exchange
 Green Martin V., miller, bds Washington, n Lewis
 Green Solomon, millwright, h Main, n Village line
 Green T. L. Mrs., h 173 Court
 Green William, cutter, h Main, c Oak
 Greeve James, shoemaker, h 12 Fayette
 Gregory George S., vol., h Oak, n Clinton
 Gregory G. W., h 57 Front
 Gridley R. A., patent rights, h 176 Court
 Griswold Delos, book-keeper, bds Carroll, n Whitney
 Griswold Horace S., county Judge and Surrogate, 49
 Court, h 48 Canal
 Griswold Whiting S., physician, 44 Court, h 7 Main, n
 Front
 Groat S. J., saloon, 7 Collier, h do
 Groom Morris, laborer, h Hawley, n Fayette
 Groom Rodger, laborer, h Dickinson, n Oak
 Guilfoyle Daniel, (*D. & P. Guilfoyle*), h 28 Murray, n
 North
 GUILFOYLE JOHN, grocer, 59 Henry, h do.
 Guilfoyle Patrick (*D. & P. Guilfoyle*), h Susquehanna
 c Tudor
 Guilfoyle D. & P., grocers, 66 Washington
 Gumbert J., boatman, bds. Robinson, n Chenango
 Gumbert William, boatman, bds Robinson, n Chenango
 Gurney David, carpenter, h N. Chapin, n North
 Gurney Peter, carpenter, h Walnut, n North

H.

- Hagar Charles, (*Shean & Hagar*), h Hawley, c Fayette
 Hagar Isaac P., carman, h Fayette, c Hawley
 Hagar Margaret J. Miss, teacher, Miss Barton's Semin
 ary, Henry
 Haines —, horse dealer, h. 16 Collier
 Haines N. W., (*N. W. Haines & Co.*), h 131 Court

- HAINES N. W. & CO., tobacconists, 94 Washington
Hall Albert G., bds. 28 Hawley
Hall Artemas, farmer, h S. Water, n Alfred
Hall Charles S., lawyer, 48 Court, h Front, n. North
Hall E. C., patent rights, h Pearne, n Chenango
Hall Harvey, carman, h 53 Susquehanna
Hall Richard H., (*R. H. Hall & Co.*), h Front, n North
Hall S. H. P., (*R. H. Hall & Co.*), h Front, c North
HALL R. H. & CO., crockery and glassware, 34 Court,
(see adv.)
Hallock H. H., clerk, bds 90 Hawley
Hallock W. B., clothing, 62 Court, h 90 Hawley
Halsted —, carpenter, h Front, n Village line
Hamlin Mary Mrs., h Main, n Village line
Hand George F., physician, h 20 Collier
Hand S. D., physician, 20 Collier, h do
Handrahan Andrew, tanner, h South, n Carroll
Handrahan Daniel, vol., h Mary, n S Water
Handrahan Honora Mrs., h Susquehanna, c South
Handrahan Michael, carman, h South, opp Stuyvesant
Handrahan James, laborer, h South, opp Varick
Handrahan John, tanner, h South n Varick
Handon Wm., carpenter, h Hawley, c Fayette
Harding Augustus, carpenter, h 54 Pine
Harding Charles E., boots and shoes, 79 Court, h 46 Pine
Harding Elizabeth Mrs., h 30 Pine
Harding Isaac, h Warren, n Division
Harding Lowell, wool dealer, h Court, n Liberty
Harding Oliver P., grocer, h Court, c Rutherford
Hardy Samuel, vol., h Henry, n Fayette
Harper —, vol., h Main, c Front
Harris J. R., h 14 Carroll
Harris William, hardware, 38 Court, h 60 Canal
Harris W. T., clerk, h Robinson, n Chenango
Harrington John, laborer, h Hawley, n Liberty
Harrison Henry L., clerk, bds 45 Susquehanna
Harrison James, (*James Harrison & Co.*), bds American
Hotel
Harrison James & Co., bakery, 71 Court
Harrison Reuben, teamster, h 45 Susquehanna
Harrold John, laborer, h Whitney, n Exchange
Harrold Wm., laborer, h Sanford, n Susquehanna
Hart Charles G. Mrs., h Chenango, n Eldredge

- Hart Hugh, laborer, h South Water, n De Russey
 Hart Ormel, carpenter, h 156 Court
 Hartley William, painter, bds 28 Hawley
 Harvey Edward, pedlar, h 131 Court, c Carroll
 Harvey Patrick, laborer, h 27 Fayette
 Hatch Milo, painter and glazier, h S. Water, n Alfred
 Hawe Michael, stonecutter, h Lewis, n Division
 Hawkins John W., laborer, bds 12 Isabel
 Hawley Elias, h 20 Washington
 Hawley Sarah Miss, bds S. Water, n Chenango river
 Hayes —, shoemaker, h 56 Pine
 Haynor John, moulder, h 169 Court
 Hays — Mrs, h Susquehanna, n the Pottery
 Hays Edward, shoemaker, h South, n Saw Mill
 Hays H. Mrs., h Stuyvesant, n Hawley
 Haywood William W, carman, h Court, n c Liberty
 Hazleton —, shoemaker, bds Fayette, c Hawley
 Heath John, shoemaker, h N. Chapin, n North
 Heimburger Edward, music teacher, h 76 Front
 Heller H., lager beer saloon, Division, c Henry, h do
 HELMS SAMUEL, bowling saloon, canal bank, n Haw-
 ley, h do
 Helms Hiram, bowling saloon, canal bank, n Hawley, h do
 Hemenway Catharine Mrs., h Carroll, c Court
 Hemenway W. W. (*Anderson & Co.*) h 16 Murray
 Hemmingway William, shoe manufacturer, h 16 Murray
 Henderer Jacob, shoemaker, Front, n Main, h 12 Murray
 Henry William, manuf. jeweller, h Fayette, n Court
 Henning Charles, laborer, h 47 Pine
 Herrick Charles A., machinist, h Cherry, n Court
 Hewen L. D., carpenter, h Warren, n Division
 Hewin Orange, millwright, h Henry, n Liberty
 Hibsh John, miller, h Canal, n Henry
 Hickey Michael, laborer, h Murray, n Maiden Lane
 Hickox A., photographer, 77 Court, bds Exchange Hotel
 Hickox Eunice Mrs., boarding house, Ely Ave., n Oak-
 wood Grove.
 Higgins Patrick, (*Tobin & Higgins*), h Court, n Liberty
 Hill John, carpenter, h Pine, n Fayette
 Hill Luther, (*J. B. Weed & Co.*), h Stoneham, Mass.
 Hiller F. L. Rev., h 5 Whitney
 Hillers G., h 25 Henry
 Hine J. N., (*J. N. Hine & Co.*), bds Exchange Hotel

- Hine Milton, clerk, bds Exchange Hotel
 HINE J. N. & CO., dry goods, Granite Block, 59 Court,
 (see adv)
 Hines Joseph G., farrier, h 188 Court
 Hipp Sabina Mrs., h Murray, n Maiden Lane
 Hirschmann Frederick, (*Hirschmann Bros.*) bds Ameri-
 can Hotel. [can Hotel
 Hirschmann Sigmund J., (*Hirschmann Bros.*) bds Ameri-
 Hirschmann Brothers, dry goods, 20 Court [Pine
 Hitchcock Helen Mrs., sewing machines, 36 Court, bds 17
 HITCHCOCK SIMON C., collector internal revenue, 77
 Court, h 36 Washington
 Hockman John, laborer, h Henry, n Fayette
 Hodge H., (*Hodge & McCall*), h 34 Henry
 Hodge & McCall, dentists, 67 Court
 Hogan John, omnibus driver, Way's Hotel
 Holcomb G. L., teacher, bds Rutherford, n Hawley
 Holdridge Dyer P., agent, h 25 Whitney
 Holland Dennis, laborer, h. Henry, n Fayette
 Holland John, laborer, h Cherry, n Hawley [hanna
 Holland Schuyler, (*Whitmore & Holland*), h 48 Susque-
 Holmes A. J., surveyor, h 32 Henry
 Holmes C. L. Mrs., h Canal, n Henry
 Holmes David F., carpenter, h Main, n village line,
 Holmes Frederick, millwright, h 9 South
 Holmes Joseph P., carpenter, h Pine, n Fayette
 Holland Lewis, butcher, bds North, c Murray
 Holmes Seth, carpenter, h 168 Court
 Holmes S. C., broom manuf., Commercial Ave., n Court,
 bds Front, n Leroy
 Holmes R. M., h 57 Hawley
 Holton Lawrence, laborer, h Tudor, c Susquehanna
 Honan Daniel, laborer, h Division, n Lewis
 HOOPER A., dentist, 33 Court, h 35 Main, (see adv.)
 Hopkins Charles, painter, h Chapin, n Main
 Hopkins Margaret Mrs., h Warren, c Division
 Hopkins Mary Mrs., h 24 Exchange
 Hopkins, Nelson J., captain, h 59 Carroll
 Hopkins P. A., (*Shapley, Hopkins & Robbins*), h Warren,
 n Division
 Hopson Charles, clerk, Exchange Hotel
 Horton H. W., (*Horton & Bro.*), h 73 Oak
 Horton Seymour S., (*Horton & Bro.*), h 36 Carroll

- Horton William, bds 73 Oak [adv]
 HORTON & BRO., stoves and tinware, 32 Court, (see
 Hotchkiss Albert, salesman, bds 35 Henry
 Hotchkiss Giles W., M. C., (*Hotchkiss & Seymour,*) h 29
 Washington
 Hotchkiss Hezekiah J., blacksmith, h 59 Pine
 Hotchkiss H. J., (*Hotchkiss & Howell,*) h Pine
 Hotchkiss & Howell, blacksmiths, Hawley, n the canal
 Hotchkiss William D., bookbinder, h 35 Henry
 Hotchkiss & Seymour, lawyers, 46 Court
 Hough Samuel, coachman, h Whitney, n Carroll
 Houk Stephen, carpenter, h 8 Walnut
 Hourigan James Rev., h Leroy, n Oak
 Howard H., (*Howard & Robinson,*) h Chenango, n Court
 Howard & Robinson, furniture, 88 Washington
 Howe Charles P., prop. Chenango House, Water, n Court
 Howe C. P., shoemaker, h Front, c Main
 Howe E. H., cabinetmaker, h Hawley, c Cherry
 Howe George A., shoemaker, bds Front, c Main
 HOWE G. W., bookbindery, 69 Court, h 4 Sanford
 Howe Smith Mrs., h Hawley, n Carroll
 Howell George, blacksmith, h Pine, n Fayette [change
 Howell George W., (*Hotchkiss & Howell,*) h Pine, n Ex-
 Howell Joseph, carman, h 14 Isabel
 Howell William, blacksmith, bds Franklin House
 Hoyt R. F., pedlar, h Front, n Main
 Hull Amos G., hub and spoke factory on canal bank, n
 Hawley, h 40 Washington
 Hull A. M., (*Pope, Way, Hull & Co.,*) h Ithaca
 Humphrey William, tailor, h Whitney, n Carroll
 Hungerford G. F. Mrs., h 42 Main
 Hunt William E., book-keeper, bds 106 Henry
 Hunt Wallace P., lawyer, h Stuyvesant, n Hawley
 Huntley John, boatman, h Van Buren, n S. Water
 Huntley Randall, boatman, h New, n S. Water
 Husted Henry, h Henry, n Chenango

I.

- Ibbotson Henry W., cashier Susquehanna Valley Bank, h
 Chenango, n Eldredge
 Ibbotson Joseph D., freight agent, D. L. & W. R. R., h
 Chenango, n Eldredge

Isbell Chancey, harnessmaker, bds 25 Whitney
 Isbell George, justice, h Washington, n Henry
 Isbell S. M. Mrs., h 176 Court

J.

Jackson D. Post, bds 73 Front
 Jackson E. E., (*Jackson & Marks*), h Water, n Court
 Jackson F. P., travel'g ag't, bds Sanford, n Susquehanna
 Jackson George, prin. Binghamton Academy, h 5 Sus-
 quehanna
 Jackson John, laborer, h Stuyvesant, n Hawley
 Jackson J. A., clerk, bds Lewis Hotel
 Jackson Thomas Mrs., h 73 Front
 JACKSON & MARKS, wholesale grocers, 47 Court
 Jacoby George, hackdriver, bds Chenango House
 Jarvis Charles A., carpenter, 15 Leroy Place
 Jarvis Charles, boxmaker, bds 62 Susquehanna
 Jarvis Henry S., (*Jarvis & Ely*), h 106 Main
 Jarvis Joseph, clerk, h 33 Collier
 JARVIS & ELY, coal oil refiners, 91 Washington
 Jay Charles, bartender, Exchange Hotel
 Jay Hiram, clerk, h 48 Fayette
 Jay John, h New, n S. Water
 Jay Nelson, broommaker, h 48 Fayette
 Jefferson James J., blacksmith, h Fayette, n Hawley
 JEFFERSON JOHN J., carriage shop, 120 Court, h 8
 Exchange, (see adv) [House
 Jepson E. P., conductor S. B. & N. Y. R. R., bds Lewis
 Jewell Albert, clerk, h 97 Oak [tle Ave
 Johnson Almiron, painter, Court, c Exchange, h 10 Myr-
 Johnson George, carman, bds Main
 Johnson Inman, carman, h 6 New
 Johnson James Mrs., h Front, n Chenango river
 Johnson John J., laborer, h Stuyvesant, n Hawley
 Johnson Joseph, clerk county clerk's office, bds 7 Pine
 Johnson J. T., shoemaker, h Main
 Johnson Lucretia Mrs., h Pine, n Fayette
 Johnson L. Mrs., teacher oil painting Miss Barton's Sem-
 inary, Henry
 Johnson L. W. Mrs., h 53 Susquehanna
 Johnson Mrs., h Main, n Murray

Jones Charlotte S. Mrs., h Front, n Main
 Jones E. R., potter, h 48 Hawley
 Jones Henry, vol., h Hawley, c Cox
 Jones J. Hilton, music teacher, h Front, n Leroy
 Judd Solomon, lawyer, 57 Court, h 87 Oak

K.

Kattell Edward, pro. marshal, bds 38 Henry
 Keator Hiram, teamster; h S Water
 Kelley —, laborer, h Chestnut, n Main
 Kelley Daniel, carpenter, h 13 Isabell
 Kelley John, vol., h Murray, n North [Court
 KELLOGG M. D., grocer, 93 & 95 Washington, h 136
 Kendall Alfred, carpenter, h De Russey, n S. Water
 Kent B. (*U. Kent & Co.*), h Chenango, n Eldredge
 Kent Brazilla, grocer, h Chenango, n Eldredge
 Kent E. W., (*U. Kent & Co.*), h Eldredge, n Chenango
 Kent Philo A., painter, h Hawley, n Exchange
 Kent U., (*U. Kent & Co.*), h Chenango, n Eldredge
 Kent U. & Co., grocers, Chenango, n N. Y. & E. R. R.
 Depot
 Keyes Gilson, carpenter, h Liberty, n Court
 KIDDER PETER, leather and findings, 31 Court, h 38
 Carroll, (see adv)
 Kilborn Andy, pedling wagon, h Stuyvesant, n Hawley
 Kilborn Dexter, gunsmith, h Oak, n North
 Kilborn N., h 97 Washington
 Kilborn N. Mrs., millinery, 97 Washington, h do
 Kilborn Reuben, carpenter, bds 177 Court
 Kilmer Charles, pedler, h Liberty, n Court
 Kilmer Charles H., tinsmith, bds Liberty, n Court
 Kilmer O. A., boot and shoemaker, Liberty, n Court, h do
 Kingsley T. A., carpenter, h 41 Carroll
 Kinne Auburn, porter, Way's Hotel
 Kipp Benjamin J., shoemaker, h Warren n Division
 Kirby William, spoke manufacturer, h Hawley, n Carrol
 Klee Peter, barber, Exchange Hotel, h 55 Water
 Klee John P., barber, h 58 Water
 Knapp William, machinist, h 72 Pine
 Kneeland Andrew J., carpenter, h 25 Fayette
 Knight William, h 31 Washington

L.

- La Barron Alvin, carpenter, h Liberty, n Hawley
 La Grange James, lawyer, h Wilbur, n Alfred
 Lamoureux Frederick, dancing master, h Henry, n Fayette
 Landers John, h Walnut, n North
 Landers J. F., furniture manufacturer, h Mount Prospect
 Landers John F., (*Cushing, Landers & Co.*) h Prospect,
 n Water Cure
 Landon A. Mrs., tailoress, h 25 Exchange
 Lane — Mrs., h Washington, c Hawley
 Lane Caleb, clerk, h Pine, n Fayette
 Lane Daniel J., shoe manufacturer, h 21 Front
 Large George, h 100 Oak
 Larkin John, laborer, h Henry, n Liberty
 Larkin Michael, trackman, h Pine, n Liberty
 La Rose Andrew, currier, bds Chenango House
 Lathrop Daniel, teamster, h Bridge, n Water
 Lauder Adam, mason, h Chenango, c Doubleday
 Lauder Isaac, sculptor, h 112 Washington
 Lawrence Charles, shoemaker, bds Front, c Main
 Lawson C. W., carpenter, bds 12 Isabell
 Lawyer George, printer, h 22 Stuyvesant
 LAWYER W. S., editor Binghamton Daily and Weekly
 Democrat, 61 Court, h 22 Stuyvesant
 Lee Hezekiah F., miller, h 3 Pine
 Lee James N., (*Everts & Lee*) h in Cattleville
 Lee Philo, clerk, American Hotel [5 Pine
 Lee Samuel, dept. collector internal revenue, 77 Court, h
 Lee Samuel, assistant collector, h 5 Pine
 Lee William Mrs., h Front, n Leroy
 Leet A. H., (*Leet & Stoutenburg*), h 14 Jay
 LEET & STOUTENBURG, grocers, 42 Court
 Lentz Gottlieb, grocer, 13 Washington, h do
 Leonard Charles, carpenter, h Henry, c Canal
 Leonard E. C., patent rights, h 40 Henry
 Leonard John, carpenter, h 11 Isabell
 Leonard William, teacher, bds Oak, n North
 Leroy Brewery, Mount Prospect, Binghamton
 Lester Charles, shoe manufacturer, h Main, n Front
 Lester George W., (*Lester Bros. & Co.*) h Main, n Front
 Lester Horace N., (*Lester Bros. & Co.*) h Main, n Oak

- Lester Horatio, shoe manufacturer, h Oak, n North
 Lester James, farmer, h E. Court, n S. Water
 Lester Richard, shoe manuf., bds Main, n Front
 Lester Bros. & Co., boots and shoes, 10 and 12 Court
 LEWIS B. J., oyster and dining saloon, Granite Block,
 61 Court
 Lewis Charles, laborer, h Whitney, n Carroll
 Lewis Emeline J. Mrs., h 5 Collier
 LEWIS FREDERICK, plaster and sawmill, head Water,
 h 123 Washington
 Lewis Frederick M., printer, h 5 Collier
 Lewis George C., (*J. B. Lewis & Co.*) h North, n Front
 Lewis Hazzard Mrs., h 1 Lewis
 Lewis Hiram, turner, h Hawley, n Washington
 Lewis J. B., (*J. B. Lewis & Co.*) bds Exchange Hotel
 Lewis John W., carpenter, bds 28 Hawley
 Lewis Levi B., carpenter, h 17 Elizabeth
 Lewis Rodman, chaplain in Navy, h Chenango, c Lewis
 Lewis J. B. & Co., liquors, 89 Washington
 Lilly Julius W., clerk, post office, bds 62 Susquehanna
 Linch Ripley, shoemaker, h Hawley, n Washington
 Linebery Wm. H., grocer, h 7 Canal [House
 Lipsis Jacob, vinegar manuf., h Chenango, n Mercereau
 Lloyd John, confectioner, h Warren, n Division
 Lloyd John A., shoemaker, 94 Washington, h Cox, n
 Hawley
 Lobdell John, h New, n S. Water
 Lockwood Jerdun, boatman, h Oak
 Lockwood John, livery stable, Water, opp Chenango
 House, h 63 Oak
 Lockwood Nathaniel, mason, h Way, n Eldredge
 Lockwood Peter Rev., h 23 Lewis
 Loguen J. W. Rev., (col'd,) bds Hawley, c Cox
 Lonk John, laborer, h Henry, n Liberty
 Loomis B. F., lawyer, 47 Court, bds 46 Carroll
 LOOMIS B. N., lawyer, 47 Court, bds 46 Carroll
 Loomis Chester, carpenter, h Elizabeth, c Maiden lane
 Loomis George, shoemaker, h Morgan, n Chenango
 Loomis Oliver, carpenter, h Robinson, n Chenango
 Losaw Eliza Mrs., h Wibur, n Alfred
 Lothe Anna Mrs., h Hawley, c Exchange
 Lounsbury A., jewelry, 52 Court, h 19 Washington
 Lounsbury George, jeweler, bds 19 Washington

- Loveland M. H., wagonmaker, 40 Exchange, h 187 Court
 LOWELL D. W., prin. Lowell's Commercial College,
 79 Court, (Granite Block,) bds Court, n Chenango,
 (see adv.)
 Lutz Peter, basketmaker, h Exchange, n the river
 Lynch Catharine Mrs., h Henry, n Fayette
 Lynch Daniel, laborer, h Collier, n Susquehanna
 Lynch Daniel, currier, bds 63 Water
 Lynch Michael, currier, h 23 Carroll
 Lynch Terrence, h 11 Whitney
 Lynch Thomas, vol., h 5 Rutherford
 Lyon Harry, grocer, 36 Court, h 36 Exchange
 Lyons Addison, liquors, h 158 Court
 Lyon A. J., liquors, rear Granite Block, canal bank, h
 Court, e Fayette
 Lyons Daniel, auctioneer, h S. Water, n Alfred

M.

- Mack Obed, sawyer, h 9 South
 Mahan Patrick, laborer, h Tudor, n South
 Malane David, laborer, h Pine, n Liberty
 Maley Edward, tanner, h Carroll, e Whitney
 Malony Michael, laborer, h Varick, n South
 Mangan Patrick, laborer, bds Henry, n Liberty
 Mangan Paul, (*Casey & Mangan*,) h 96 Henry
 Mangen Martin, laborer, h Henry, n Liberty
 Mangin John Mrs., h Henry, n Liberty
 Mangin Peter, laborer, h 65 Pine
 Mangin Peter, shoemaker, h Pine, n Liberty
 Manier Alexander, h 181 Court
 Manier James W., agent, h Fayette, n Court
 Manning Henry, paper manuf., bds Front, n Leroy
 Manning H. L., agent Union Paper Mill, bds 33 Front
 Manning Geo. W., carman, h N. Chapin, n North
 Manning Sally Miss, bds Water, e Susquehanna
 Marks B., (*Jackson & Marks*,) h Front, n Leroy
 Maroney John, laborer, h South, n Varick
 Marquisse James, (*Marquisse & Clonney*,) h Jay, n Court
 Marquisse & Clonney, grocers, 68 Court
 Marsh Fanny M. Mrs., h Chenango, n Pearne

- Marsh J. C., butcher, h 12 Collier
 Marsh John S., carpenter, h 45 Pine
 Martin A. K., shoemaker, h 63 Main
 Martin Edna Mrs., restaurant, canal bank, n Court, h do
 Martin F. W., sheriff Broome County, h Jail Building,
 Court House Square
 Martin Jesse, h Second, n East Court
 Martin James, laborer, h Liberty, n Henry [sey, h opp
 Martin John, boot and shoemaker, S. Water, n De Rus-
 Marvin B., paper mill, Oak, n Lydius, h 149 Court
 MARVIN LEWIS, flour sack manuf., 164 Court, h do
 Masten Daniel, carpenter, h 44 Pine
 Mason David, boatbuilder, h Chenango, n Canal Bridge
 Mason Harvey, butcher, h 121 Court
 Mason Orrin R., gasfitter, h 36 Chenango
 Mason Marvin, carpenter, h Morgan, n Chenango
 Mason Oliver M., boot and shoemaker, bds Sanford, n
 Susquehanna (Carroll
 Mason Theodore C., butcher, 124 Court, bds Court, n
 Mather Henry, vice-president Susquehanna Bank, h 119
 Washington
 Mather Richard, lime dealer, 11 Canal, h 23 Washington
 Mathews I. S., plowmaker, Commercial Ave., n Henry,
 h 91 Oak
 Mathews John R., clerk, h 58 Pine
 Matteson Atwell, farmer, h Elizabeth, n Clinton
 Matthews Alonzo C., county treasurer, (*Matthews &*
Brownson) h Main, opp Walnut
 Matthews & Brownson, grocers, 67 Court
 Mattson George, clerk, h 12 Court
 Mayhew —, mason, h Thorp, n Main
 Maynard Stephen, printer, bds Court, n Liberty
 Maxwell —, tanner and currier, h 45 Carroll
 McAuliff James, laborer, h 75 Pine
 McAuliff John, laborer, h Henry, n Division
 McCall S. H., (*Hodge & McCall*,) h 93 Hawley
 McCalligan Edward, laborer, h 7 Tudor
 McCard Catharine Mrs., h 14 Fayette, n Hawley
 McCard James, laborer, h S. Main, n De Russey
 McCarthy Daniel, laborer, h Cherry n Court
 McCarty Silas, laborer, h South, n Varick
 McCauley Mary Mrs., h Water, opp Gas Works
 McCollister Charles, (*McCollister & Brown*,) h 99 Oak

- McCollister & Brown, blacksmiths, Water, opp Chenango House
- McCollow A. H., agent, h 148 Court, c Jay
- McCollow Wm., currier, bds 63 Water {Fayette
- McCormick Michael, cabinetmaker, 56 Washington, h 24
- McDavitt Michael, cooper, h S. side Susquehanna, n the River
- McElroy Barney, h 191 Court
- McElroy James J., h 14 Carroll
- McGlenn John, laborer, h Maiden Lane, n Murray
- McGlinn Michael, shoemaker, 63 Court, h 31 North
- McGovern John, brewer, h Collier, n Susquehanna
- McKendrick Peter, mason, h Court, n R. R. Bridge
- McKinney C., (*McKinney & Co.*) h 29 Henry
- McKinney Charles, (*McKinney & Phelps*), h 29 Henry
- McKinney Edward Mrs., h Henry, c Carroll
- McKinney Edward P., adjutant 6th N. Y. cavalry, h Henry, c Carroll
- McKinney John, laborer, h Henry, n Liberty
- McKinney Sabin Rev., h 26 Stuyvesant
- McKinney S., (*McKinney & Co.*) h 26 Stuyvesant
- McKinney Silas Rev., h Hawley, n Exchange
- McKinney William A., bds Henry, c Carroll
- McKINNEY & CO., flour and provision dealers, Henry, c Commercial avenue
- McKinney & Phelps, coal dealers, Canal, N. Y. & E. R. R. Depot
- McMahan Patrick, clerk, bds 28 Hawley
- McMahan Patrick, laborer, h South, n Varick
- McMahan Thomas, clerk, bds 30 Henry
- McNamara Daniel C., druggist, h 14 Henry
- McNamara James P., druggist, h 14 Henry
- McNamara John A., liquors, Commercial ave., n Court, h 14 Henry
- McNamara Thomas, porter, bds 38 Main
- McNally John, hostler, Way's Hotel
- McTighe John, laborer, h Henry, n Liberty
- Meacham George, pedler, h Oak
- Meacham Robert, boatman, h Chestnut, c Maple
- Mead E. F., cooper, h Pearne, n Chenango
- Meagley John, mason, h 61 Pine
- Mentz F., cabinetmaker, h Stuyvesant, n Court
- Merrick Albert, carpenter, h 165 Oak

- Merrill Myron, h Front, c Main
 MERRILL P. A., photographer, 68 and 70 Court, h do
 Mern Hugh, laborer, h South, c Tudor
 Mesick Granville, h Oak, c Maiden Lane
 Mesick Henry, clerk, bds 73 Front
 Metzgar John V. B., (*H. M. Blish & Co.*) bds 33 Henry
 Michelbach George, lager beer saloon, Henry, n Fayette,
 h do
 Michelbach John, laborer, h Henry, n Division
 Miller —, laborer, h Exchange, n Susquehanna
 Miller Ann Mrs., h 183 Court
 Miller Christian, mason, h 22 Liberty
 Miller Jacob M., cutter, bds 17 Pine
 Miller John H., grinder, h Lewis, c Division
 Miller Ross, liquors, 46 Washington, bds 40 Washington
 Millmow Thomas, laborer, h Water, n gas works
 Milk John, spoke manuf., h Carroll, n South
 Milk John (*Fowle & Co.*) h Carroll, n Susquehanna
 Mills J. H., liquors, 62 Washington, h 93 Oak
 Mills Wm. F., (*Mills & Rogers*), Mersereau House
 MILLS & ROGERS, proprietors Mersereau House, Che-
 nango, n N. Y. & E. R. R. depot
 Minkler Henry C., printer, bds 22 Stuyvesant
 Minkler Jesse, vol., h 17 Chapin
 Minor G. B., h 181 Court
 Mitchell Harry, blacksmith, 26 Exchange
 Mitchell Henry, vol., h Varick, n South
 Mitchell Warren S., vol., h DeRussey, n South Water
 Montgomery Mrs., h Court, n Village line
 Mooney Michael, laborer, h South, n the Bridge
 Moore Mrs., h 6 Maiden lane
 Moore Charles, farmer, h S. Main
 Moore C. H., h 42 Pine
 Moore Enoch, carpenter, h Front, n Gaines
 Moore F., (*Moore & Myer*,) h 42 Carroll
 Moore John, farmer, h 118 S. Main
 Moore John C., h Chenango, n Court
 Moore John H., carpenter, h Cedar, n Court
 Moore Julius, bds American Hotel
 Moore Patrick, shoemaker, h 6 Maiden lane [h do.
 MOORE RICHARD, shoemaker, Susquehanna, n Carroll,
 Moore & Myer, steam flour mill, Commercial ave, n
 Henry

- Morey James, shoemaker, bds Front, e Main
 Morgan Augustus, h 120 Washington
 Morgan Chauncey Mrs., h Cherango, n Henry
 MORGAN F. A., express agent, h 118 Washington
 Morgan Honora Mrs., h Hawley, n Liberty [ave
 Morgan Julius P., teller Broome Co. Bank, h 7 Myrtle
 Morgan M. T., (*Morgan & Pratt*), h, 46 Main
 Morgan T. R., cashier Broome Co. Bank, h 91 Court
 Morgan William, mason, h Cherry, n Court
 Morgan & Pratt, flour and feed, 100 Washington
 Morris Anson, physician, h Court, n Liberty
 Morris Jacob Mrs., h 74 Front
 Morris Lewis, h 64 Canal
 Morris Lewis Lee, clerk, bds 74 Front
 Morris William, farmer, h Pyrre, n Chenango
 Morrissey James, laborer, h Tudor, n South
 Morse A. W., (*Morse Brothers*), bds Bridge, e Water
 Morse B. W., carpenter, h Oak, n North
 Morse Franklin, carpenter, h 97 Oak
 Morse Hartwell, asst. bookkeeper, bds 8 Henry [Grove
 Morse John C., shoemaker, bds Ely ave, n Oakwood
 Morse J. U. Mrs., h 39 Henry
 MORSE O. G., wool carding and cloth dressing, Lewis
 mills, head of Water, h Bridge, e Water
 Morse O. G., (*Morse Brothers*), h Bridge, e Water
 MORSE BROTHERS, coopers, Lewis mills, head of
 Water
 Mory John, farmer, h S. Main, n New
 Mosher H. A., grocer, 71 Washington, h 62 Pine
 MOULTER & BROWN, Lewis House, Lewis and Canal
 Mulligan P., clerk express office, bds 118 Washington
 Mullin John, laborer, h Walnut, n North
 Muner Charles, baker, bds 60 Pine
 Munsell George, salesman, bds Washington, opp Henry
 Munsell James, h Chenango, n Henry
 Murphy Ezra, photographer, h Stuyvesant, n Hawley
 Murphy James, tanner, bds 63 Water
 Murphy Patrick, tanner, bds 63 Water
 Murphy Peter, laborer, h 74 Henry, n Fayette
 Murray John, stonemason, h Henry, n Division
 Murray Patrick, laborer, h bet. Front and Elizabeth
 Murray Mary Mrs., h Oak, n North
 Myer H. M., (*Moore & Myer*), h 25 Washington

Myer Wm. H., lawyer, 46 Court, bds American Hotel
 Myers Frank, vol., h Carroll, n South
 Mygatt John T., lawyer, Court, over P. O., bds 'The Orchard,' Front

N.

Needham Richard, laborer, h Water, n gas works
 Negris R. C., carpenter, h 177 Court
 Nelson —, painter, h Warren, n Division
 Nelson J. C., (*Budd & Nelson*), h Warren, n Chenango
 New James E., grocer, 31 Court, h 42 Lewis
 Newell F. T., (*Newell & Sheldon*), h 97 Hawley
 NEWELL & SHELDON, grocers, 66 Court
 Newman Emma, widow, h Water, n Court
 Newton L., shoemaker, bds 68 Water
 Newton Silas A., lumberman, h 28 Henry [Henry
 Newton Stephen S., teller Bank of Binghamton, bds 8
 Nichols Henry, laborer, h 36 Whitney
 Nichols Joseph, porter, h 10 Whitney
 Nichols Melvern, telegraph operator, bds 19 Lewis
 Nickerson Sarah Mrs., h 38 Washington
 Niles William, paper maker, h Oak, n Lydius
 Niver Albert, cigar maker, bds 28 Hawley
 Nolan John, stone cutter, h 89 Henry
 Nolan Michael, laborer, h Walnut, n North
 Nolan Thomas, laborer, h Henry, n Liberty
 Noosbikel Nicholas, laborer, h Maiden Lane, n Oak
 Normile John, laborer, h 48 Susquehanna
 Northrop —, laborer, h Morgan, n Chenango
 Norton Elihu, carpenter, h Carroll, n South

O.

Oakes Vinal T., shoemaker, h Main, n Village line
 O'Brien Daniel, laborer, h Henry, c Division
 O'Brien John, mason, bds Henry, c Fayette
 O'Brien John, tailor, h 47 Susquehanna
 O'Brien Michael, laborer, h Isabell, n Susquehanna
 O'Brien Nicholas, mason, h Henry, c Fayette

- O'Brien Thomas, laborer, h Henry, c Fayette
 O'Connell C., laborer, h Walnut, c Elm
 O'Connell Bartholomew, laborer, h Dickinson, n Oak
 O'Connor Michael, tanner, bds 63 Water
 O'Connor Thomas, laborer, h 16 Tudor
 O'Connor William, laborer, h Water
 O'Day Bridget Mrs., h Henry, n Liberty
 O'Day Dennis, blacksmith, h Exchange, c Hawley
 O'Day Patrick, brakeman, h Division, n Henry
 Ogden H. B., carpenter, h 29 Pine
 Ogden Sherman, bookkeeper, h Oak, n North
 Ogden William, boat builder, h Chenango, n Eldredge
 O'Hara J., clothing, 48 Court, h Henry, n Carroll
 O'Hara Thomas, bds American Hotel
 O'Harra John, clothing store, h 30 Henry
 Olds Aritus, h Hawley, c Stuyvesant
 Olmsted L. B., tinware, Henry, c Washington, h Wash-
 ington, n Henry
 Olmsted L. L., bds Washington, n Henry
 Olmsted Lorenzo B., stoves and tinware, h Washington,
 n Henry
 O'Mara Rodger, laborer, h Maple, n Chestnut
 O'Neil Arthur, laborer, h Water, n gas works
 O'Neil James, carriagemaker, bds Division, n Henry
 O'Neil Jerry, laborer, h Henry, n Fayette
 O'Neil John, laborer, h South, n Varick
 O'Neil John, shoemaker, h Stuyvesant, n Susquehanna
 O'Neil Mathew, shoemaker, h Fayette, n Susquehanna
 O'Neil Michael, laborer, h Henry, n Liberty
 O'Neil Samuel, laborer, h Henry, n Liberty
 Orcutt Giles, farmer, h Carroll, n Hawley
 Orcutt Luther, baker, h 27 Carroll
 Orcutt Jesse, h Main, n the bridge [change Hotel
 ORTON W. J., physician, 4 Congdon Block, bds Ex-
 Orton J. G., physician, Henry, c Canal, h do.
 Osborn Eleazer, deputy sheriff, bds Court House square
 Osborn Nathan, street sprinkler, h Van Buren, n S. Water
 Osborn William, cashier Bank of Binghamton, h Front,
 n Maiden lane [n Main
 Osborn Wm. R., cashier Bank of Binghamton, h Front,
 Ostrander Lester, pedler, h 40 Pine
 Ostrum E. B., livery stable, Canal, c Lewis, h opp

Overheiser B. H., h Walnut, n Main [40 Main
 Overheiser Isaac W., stoves and tin ware, 40 Court, h
 Overhiser George C., h 78 Front
 Owens James E. & C., spices, h 21 Washington

P.

Paddock Julia Mrs., h Oak, n Seminary ave
 Paddock Zacariah Rev., h 83 Hawley
 Page Daniel, shoemaker, h S. Water, n E. Court
 Page George, laborer, bds Lewis, c Division
 Page Joseph, grocer, h Pine, n Fayette
 Page J. N., clerk, h 19 Pine
 Page J. W., clerk, bds 19 Pine
 Page W., bds Pine, n Fayette
 PAIGE CLINTON F., insurance agent and lumber dealer,
 Washington, c Lewis, bds do.
 Palmer George, teacher, bds 4 Pine
 Park Eben, h Carroll, c Hawley
 Park Elijah, laborer, h Stuyvesant, n Hawley
 Parmele Andrew, teamster, h Oak, n paper mill
 Parmelee John, laborer, h Main, n bridge
 Parmelee Nathan, soap manuf., h 8 Maiden lane
 Parsons — Mrs., h Front, n Maiden lane
 Parsons Eunice F. Mrs., h 55 Main
 Parsons James, furniture dealer, h Main, n Chestnut
 Parsons J. H., cabinet ware, 96 Washington, h Main, n
 Walnut
 Patchen Hiram, carpenter, h 61 Carroll
 Patchen Leonard, carpenter, bds 61 Carroll
 Patten William B., butcher, h 2 Main
 Patterson U. H., (*Patterson & Alexander*), h Main, n Oak
 PATTERSON & ALEXANDER, looking glâssets and
 picture frames, 18 Lafayette Block, (see adv.)
 Payne Ellis J., boatman, h Whitney, n Fayette
 Peabody I. W., physician, h Walnut, n Main
 Peck J. L., bartender Franklin House
 Peer George, boot and shoe maker, Oak, n Clinton, h do.
 Pember W. D., bootcrimper, h Main, c Oak
 Perkins Andrew Allen, brickdealer, h 47 Carroll
 Perkins Paul, carpenter, Cedar, n Court, h 20 Rutherford

- PER LEE HENRY, prop. Exchange Hotel, 58, 60, 62,
64 Court
- Perry Chas. B., (*I. N. Hine & Co.*), h 55 Carroll
- Perry Dennison, laborer, h 131 Court, c Carroll
- Persels — , harnessmaker, bds Carroll, n Whitney
- Peterson Samuel, cabinetmaker, Court, c Fayette, h do.
- Phaneuff D. P., carpenter, bds 96 Oak
- Phelps Norman A., (*McKinney & Phelps*), h 37 Henry
- Phelps Sherman D., pres. Sus. Valley Bank, h Front, n
Leroy
- PHILLIPS LEVI C., grocer, 128 Court, h do.
- Pierce Gilbert, h S. Main, n New
- Pierce Hiram L., sash and blindmaker, h S. Water, n E.
Court
- Pierce Loretta Miss, shoefitter, h S. Main, n New
- Pierce Orin, sash and blindmaker, h S. Water, c E. Court
- Pierce Silas G., shoemaker, h New, n S. Main
- Pierce Z., photographer, bds 130 Court
- Piper Mrs., h 60 Hawley
- Piper Eugene, marble cutter, h 60 Hawley
- Pitcher David, blacksmith, Washington, c Susquehanna,
h 4 New
- Pitts Paul, liquors, h 10 Leroy
- Platt Charles Mrs., bds 69 Front
- Platt Charles Rev., h Washington, c Bridge
- Platt Benjamin, lumber dealer, h De Russey, n S. Main
- Poland James, cigarmaker, h 12 Isabel
- Pope A. C., (*Pope, Way, Hull & Co.*), h Ithaca
- Pope W. P., (*Pope, Way, Hull & Co.*), h 40 Exchange
- Pope, Way, Hull & Co., flour and feed, 42 & 44 Exch'ge
- Porter T. Edson, (*Carrington Bros. & Porter*), h Henry,
n steam mill
- Porter Edson T., stoves and tin ware, bds 8 Henry
- Porter Thomas, mechanic, bds 40 Washington
- Port George, h 121 Oak
- Potter Jane Mrs., h Susquehanna, c Isabel
- Powers Catharine Mrs., h Clinton, n Oak [n Hawley
- Powers John, conductor N. Y. & E. R. R., h Rutherford,
- Pratt Asaph, h Hawley, n Exchange
- Pratt C. B., (*Morgan & Pratt*), h Front, n Main
- Pratt Eli, (*A. W. Tyler & Co.*), h 5 South
- Pratt Frances M. Miss, bds 58 Water [Leroy
- Pratt George, cashier First National Bank, h Front, opp

- Pratt Horace B., ferryman, h Oak, n North
 Pratt H. E., (*H. E. Pratt & Bro.*) h 57 Carroll
 PRATT H. E. & BRO, books and stationery, 43 Court,
 (see adv)
 Pratt Sarah Mrs., h 58 Water
 Pratt U. D., (*A. W. Tyler & Co.*) h 8 Tudor
 Pratt William H., (*Pratt & Booth.*) h 15 Chenango
 Pratt William H., (*H. E. Pratt & Bro.*) h Court, opp
 Way's Hotel
 Pratt & Booth, stoves and tinware, 122 Court [Leroy
 Prendergast James, grocer, 72 Washington, h Oak, n
 Prendergast Thomas, grocer, h 57 Main
 Prentice Daniel, teamster, h Fayette, n Hawley
 Prentice M. Mrs., millinery, 12 Court, h do
 Prentice William, h Main, n Chapin
 Prentice & Warrey Mrs., millinery, 12 Court
 Preston H. Clay, (*Preston & Sears.*) h 31 Chenango
 Preston J. G., marblecutter, h 21 Rutherford
 PRESTON & SEARS, books and stationery, 50 Court,
 (see adv)
 Price Charles, cigarmaker, bds 1 Myrtle Ave
 Price Joseph, cigarmaker, bds 1 Myrtle Ave
 Price William, carpenter, h 24 Stuyvesant
 Priest Fanny Mrs., bds 73 Front
 Prince Edward H., h 45 Washington [ford
 Pugsley D. C., boots and shoes, 72 Court, h 28 Ruther-
 Pugsley James, h Chenango, c Eldredge
 Pugsley William, travelling agt., h Chenango, c Eldredge
 Purdy Smith, barber, h Court, n Way's Hotel
 Pursley Robert, laborer, h Rutherford, n Stuyvesant
 Purtill Lawrence, laborer, h Pine, n Liberty

Q.

- Quigley John, laborer, h Water, n gas works
 Quinlivan William, baker, bds Carroll, n Whitney
 Quirk John, laborer, h Murray, n Maiden Lane
 Quirk Patrick, laborer, h Walnut, n North
 Quirk Patrick, laborer, h bet Front and Elizabeth

R.

- Race Albert, clerk, bds 73 Front
 Race Charles, clerk, h 25 Murray
 Race R. D., (*R. D. Race & Co.*), h 25 Murray
 Race W. K., (*R. D. Race & Co.*), h 25 Murray
 Race R. D., & Co., livery, r Exchange Hotel
 Ralcliff, Benjamin, laborer, bds Lewis, n Division
 Ramsey William, horse dealer, h Main, c Oak
 Randall Nelson, h 6 Leroy
 Raymond Samuel, mason, h Whitney, n Fayette
 Reardon Michael, laborer, h New, c Isabell
 Reed George, cigar maker, bds Franklin House
 Reed Henry, laborer, h Water, n gas works
 Reed James C., cigar maker, h Cox, n Court
 Reed J. M., (*Reed & Butler*), bds Franklin House
 Reed S. J., prop. Franklin House, 60 Washington
 Reed Samuel P., physician, 61 Court
 Reed & Butler, tobacconists, 3 Washington, h do
 Renderberry Edward, tailor, h 6 Sanford
 Rennie Adam, cabinet maker, h Oak, n Main
 Rennie Charles, painter, h Oak, c North
 Rennie William h 74 Oak
 Rennie W. G., (*Boss Brothers & Co.*), h Oak
 Rennie W. J., ink manufacturer, h 75 Oak
 Remmele Lydia Mrs., saloon, 63 Washington, h do
 Revill Robert, soap and candle maker, h DeRussey, n S
 Water
 Reynolds George W., blacksmith, Washington, c Susque-
 hanna, h New, n S Water
 REYNOLDS HENRY, grocer, 16 Court, h 94 Oak
 (see adv)
 Reynolds Silas, clerk, bds Lewis, n Division
 Rian Anna Mrs., h Henry, n Fayette [c Hawley
 Rice J. F., oyster and dining saloon, 73 Court, h Carroll,
 Rice Jabez F., restaurant, h 35 Carroll [North
 RICHARDS DANIEL S., lawyer, 50 Court, h Oak, n
 Richards Harvey, machinist, h 92 Oak
 Richards Sarah Mrs., h 31 Stuyvesant
 Richardson G. W., book keeper, h 63 Pine
 Ridley William, carpenter, h Elizabeth, n Maiden Lane
 Riley Bernard, laborer, h Clinton, n Oak

- Riley Robert, shoemaker, h Exchange, n Susquehanna
 Roach Patriek, wagon maker, h DeRussey, n S Main
 Roach Patriek, laborer, h 41 Water
 Robbins E. L., (*Shapley, Hopkins & Robbins,*) h 39
 Washington
 ROBERSON ALONZO, sash and blind manufacturer, 99
 Chenango, h Chenango, c Allen (see adv)
 Roberts David H., farmer, h Hawley n Rutherford
 Roberts William, (*N. White & Co.,*) h 18 Collier
 Robertson George D., engineer, h North c Murray
 Robie J. C., dentist, 45 Court, h 6 Henry
 Robinson A. W., bds 9 Chapin.
 Robinson Edgar, mason, h Wilbur, n Alfred
 Robinson E. D., (*Howard & Robinson,*) h 117 Washington
 ROBINSON J. T., western ticket agt., opp. N. Y. & E.
 R. R. depot, bds American Hotel.
 Robinson Sarah Mrs., h 111 Washington
 Roche Philip, wagon maker, 50 Washington, h 6th Ward
 Rockenstyre James, h Pine, n Fayette
 Roe Darwin S., driver, bds 62 Susquehanna
 Rogers Mrs., h 47 Water
 Rogers A. T., painter h 23 Exchange
 Rogers George R., (*Mills & Rogers,*) Mersereau House
 Rogers Isaiah, clerk, Mersereau House
 Rogers Jeremiah, lumber dealer, h 60 Hawley
 ROGERS SAMUEL W., justice, 63 Court, h 114 Wash-
 ington
 ROGERS & MILLS, Mersereau House, 46 Chenango
 Ronk John, farmer, h 38 Lewis, n Chenango
 Ronk John Mrs., h 37 Front
 Rood Chester, laborer, h New, c S Main
 Rood S. P., sexton, h 6 Whitney
 Root Abby Mrs., h Chenango, n Henry
 Root Charles O., county clerk, h 7 Pine
 Root Edward, bds Chenango, n Henry
 Rooney P. F., (*Rooney, Welch & Co.,*) bds Hawley, n
 Carroll [Carroll
 Rooney M. A., (*Rooney, Welch & Co.,*) h Hawley, n
 ROONEY, WELCH & CO., grocers, 65 Court
 Rose A. A., h 172 Court
 Rose E. J. Mrs., h Van Buren, n S Water
 Rose James, mason, h Susquehanna, c Stuyvesant
 ROSEBOOM JOHN, clerk, McKinney & Phelps, bds
 102 Washington

- Ross Erastus, liquors, 4 Washington, h 18 Exchange
 Ross H. M., agent, h 166 Court,
 Rounds Harriet Mrs., h 11 Sanford
 Rourke James, patent right agent, bds 16 Carroll
 Rowe George P., bookkeeper, First National Bank, h
 Henry, n Liberty [Liberty
 Rowe John, foreman N. Y. & E. R. R., h Henry, n
 Rowlingson J. W., machinist, h 34 Exchange
 Rowlingson N. H., vol., h 37 Susquehanna
 Royle Robert F., tinsmith, h 60 Pine
 Roys B. C., carpenter, h Pine, n Fayette
 Ruel John, laborer, h Henry, n Liberty
 Ruger Laura Mrs., h Oak, c Seminary ave.
 RUMMER HIRAM S., saloon, c Court and Washington,
 bds Chenango House
 Rundel Wm., wagonmaker, h 51 Washington
 Runyon Richard, boatman, h 71 Chenango
 Rush John, cooper, h Mary, n S. Water
 Rush Michael, boatman, h Mary, n S. Water
 Russell —, tinsmith, bds 12 Myrtle ave.
 Russell C. L. Mrs., h 18 Lewis [Henry
 Russell Jesse G. Miss, teacher, Miss Barton's Seminary,
 Russell J. J., clerk, Lewis House
 Rutherford Joseph, carpenter, h 9 Pine
 Ryan Margaret Mrs., h Clinton, n Oak
 Ryram Josephus, cloth dresser, h Carroll n Susquehanna

S.

- Safford Levi N., stair builder, h 23 Rutherford
 Sampson F. E., hardware, h Front, n Main
 Sampson F. E., hardware, 39 Court, h 36 Lewis
 Sampson John, hardware, h Front, n Main
 Sanders Edward, potter, h 9 Isabell
 Sanders Sanford, carpenter, h Whitney, n Fayette
 Sanford Charles W., h Chenango, c Henry
 Sanford Charles W., vice-president Bank of Binghamton,
 h Chenango, c Henry [Hotel
 SCHLOSS AARON, clothing, 62 Court, bds Exchange
 Schofield Ira, farmer, h Chenango, n Allen
 Schoomaker Thomas, laborer, h Rutherford, n Hawley

- Schregler John, paper maker, h Henry, n Division
 Schumacher Louis J., tanner, h Liberty, n Court
 Schyndler —, tailor, h Sanford, n Susquehanna
 Scott Elizabeth A. Mrs., h 8 Henry
 Scott J. W., carpenter, h Pine, n Liberty
 Screen William J., laborer, h Warren, n Chenango
 Scudder Cyrus S., clerk, h Susquehanna, n Carroll
 Seabury Micha, machinist, h 71 Oak
 Sears —, tinsmith, bds 12 Myrtle ave
 Sears Charles, bookstore, h Chenango, n Court
 Sears C. W., (*Preston & Sears*), h 6 Chenango
 Secor Richard, painter, h 14 Carroll [h 210 Oak
 Sedgwick T. A., flour and feed, Commercial ave, n Court,
 Service Phebe Mrs., h Chenango, n Henry
 Sessions J. D., (*Lester Bros. & Co.*), h Front, c Maiden lane
 Settle Andrew, mason, h 28 Murray
 Severson Abraham H., spinner, h 11 Sanford
 Severson Frederick, spoke manufacturer, bds 11 Sanford
 Severson George, teamster, h S. Water
 Severson N. E., cigarpacker, h 33 Fayette
 Seward William, carpenter, h Carroll, c Whitney
 Seymour Anson, cabinetmaker, Washington, c Hawley,
 h do
 Seymour George W., wool dealer, bds Oak, c North
 Seymour Lewis, (*Hotchkiss & Seymour*), h 35 Chenango
 Seymour Saxa, h Oak, c North
 SHAD HENRY, barber, 61 Court, h Collier, c Susque-
 hanna, (see adv.)
 Shanahan John, laborer, h S. Water, n Alfred
 Shannahan Michael, vol., h Tudor, n Susquehanna
 Shannon James, laborer, h South, n Varick
 Shapley Charles H., bds 39 Washington
 Shapley James E., clerk, bds 39 Washington
 Shapley M. W., (*Shapley, Hopkins & Robbins*), h 39
 Washington
 SHAPLEY, HOPKINS & ROBBINS, Binghamton Iron
 Works, Hawley, n the canal, (see adv.)
 Shaw Samuel, shoemaker, h Carroll, c Susquehanna
 Shaw T. D., pedlar, h 36 Pine
 SHAW THEODORE P., farmer and wool dealer, h
 Chenango, n Robinson
 Shay John, laborer, h 70 Henry
 Shay John, laborer, h Sanford, n Susquehanna

- Shea William, h Hawley, n Cherry
 Sheady Jerry, h 202 Court
 Shean Moses, (*Shean & Hagar*), h Hawley, n South
 Shean Thomas, laborer, h Chenango, n N. Y. & E. R. R.
 SHEAN & HAGAR, liquors, 12 and 13 Leroy Place
 SHEAR JACOB D., carpenter and builder, New, foot
 of Isabell, h do.
 Shear Patrick, pedler, h Murray, n North
 Shehan Donald, laborer, h Whitney, n Exchange
 Sheehan Michael, mason, h Tudor, n Susquehanna
 Sheldon H. A., (*Newell & Sheldon*), h 34 Chenango
 SHEPARD E. R., ins. ag't, 75 Court, h Court, n Car-
 roll, (see adv.)
 Sheppard E. R., ag't ins., h 118 Court
 Sherman Alonzo W., vol., h Wilbur, n Alfred
 Sherman Julian A., vol., h Wilbur, n Alfred
 Sherman Stephen A., jeweler, bds 170 Court
 Shipman H. W., h 63 Hawley
 Simmons J. J., carpenter, h Liberty, n Hawley
 Simmons Josiah V., carpenter, h DeRussey, n S. Water
 Simpson Daniel B., currier, 47 Water, h do.
 Sisson B. F., (*B. F. Sisson & Bros.*), h 70 Front
 Sisson O. A., (*B. F. Sisson & Bros.*), h 14 Lewis
 Sisson William, (*B. F. Sisson & Bros.*), bds 70 Front
 SISSON B. F. & BROS., dry goods, 61 Court
 Skillmann Elias S., jr., clerk, Chenango House
 Slater Abraham, carpenter, h 27 Whitney
 Sloan H. S., physician, Water, n Court, bds Exchange
 Hotel
 Slocumb George, painter, h 31 Stuyvesant
 Slosson Orilla Miss, h 33 Chenango
 Smead James W., blacksmith, h Rutherford, n Court
 Smith B. F., student, 49 Court, bds Jay, n Court
 Smith Charles, boot and shoe store, bds 19 Lewis
 Smith Charles H., (*Judson, Smith & Co.*), h Lewis, n
 Canal [Main
 Smith Clark J., hardware, 63 Washington, bds Front, n
 Smith Daniel, h E. Court, n S. Water [ney
 Smith Edgar B., (*L. B. Smith & Son*), h Carroll, n Whit-
 Smith Edward A., lumber dealer, h Main, n Oak
 Smith Elizabeth Mrs., h 69 Oak
 Smith Esther Mrs., h 18 Chapin
 Smith Frank, boots and shoes, 55 Washington, h 12 Leroy

- SMITH G., billiard saloon, Granite Block, 61 Court, h
Main, n Oak
- Smith John, mason, h Pine, c Fayette
- Smith John, vol., h Whitney, n Carroll
- Smith John, caulker, h Clinton, c Oak
- Smith John H., harnessmaker, h 80 Hawley
- Smith Judson, (*Judson Smith & Co.*), h 54 Canal
- Smith Judson & Co., boots and shoes, Canal, n N. Y. &
E. R. R. Depot
- Smith J. H., harnessmaker, 55 Court, h Hawley, c Fayette
- Smith Lucy Mrs., h 34 Whitney
- Smith L. B., (*L. B. Smith & Son.*) h 62 Susquehanna
- SMITH L. B. & SON, bakers, 4 & 5 Collier
- Smith Levi B., carriage painter, h Stuyvesant, n Hawley
- Smith Lewis L., h 45 Carroll
- Smith Mary G. Mrs., h 181 Court
- Smith Samuel A. Mrs., h 3 Whitney
- Smith William S., grocer, h Front, n Main
- Snow William H., vol., h Susquehanna, n the Canal
- Snow W. W., agent, bds 89 Oak
- Snyder Jacob, cigarmaker, h Front, n Mount Prospect
- Snyder Nicholas, cooper, h n Mount Prospect
- Soper Samuel, baggage-master, h 16 Lewis
- Southwell George F., (*Southwell & Craver.*) h Susque-
hanna, n Exchange
- Southwell & Craver, grocers, 68 Washington
- Sparkes Samuel, shoemaker, h 95 Hawley
- Spaulding Evander, painter, h 7 Sanford
- Spaulding Judson M., printer, h 7 Sanford
- Spaulding Samuel, wagonmaker, h 14 Collier
- Spencer Asel, cooper, h Chenango, n village line
- Spencer G. J., lawyer, 72 Court
- Spendley Z. A., physician, bds Pyrite, n Depot
- Sperring George, butcher, 101 Court, h do
- Staats Elijah P., farmer, h Hawley, c Liberty
- Staats Martha Mrs., h 63 Henry
- Stack Patrick, grocer, h 70 Washington
- Standley George, sawyer, h Water, n Bridge
- Stanton Merritt, vol., h 25 Carroll
- Stapleton Henry, carpenter, bds 28 Hawley
- Starkweather George, h 13 Carroll
- Stearns A. M., mechanic, h Hawley, c Exchange
- Steel Michael, laborer, h Henry, n Liberty

- Steenback Silas, h Court, n Liberty
 Sterling M. F., boot and shoemaker, 7 Collier, h do
 Sterling Wm. B., shoemaker, h 3 Isabell
 Stephens E. B., quartermaster army, h 42 Henry
 Stephens E. P., carpenter, h Carroll, c Susquehanna
 Stephens F. H., news depot, 44 Court, bds 42 Henry
 Stevens Abraham, carman, h Elizabeth, n Clinton
 Stevens Columbus, mason, h S. Water, n. Alfred
 Stevens George F., h Lewis, n Division
 Stevens Isaac N., livery stable, Franklin House
 Stevens John M., h Liberty, c Pine
 Stevens William S., broom manuf., h Front, c Leroy
 Stever George, carman, h Sanford, n Susquehanna
 Stever Jacob, carman, h S. Main, c DeRussey
 Stever John W., laborer, h S. Main, n New
 Stilwell Wm. H., carpenter, h 76 Pine
 St. John Vincent, farmer, h Front, n Leroy
 Stocking Darwin, (*Brownell & Stocking,*) bds 31 Main
 Stocking Solon, h 31 Main
 STOCKWELL A. D., wagon maker, 8 Canal, n Henry,
 h 88 Hawley
 Stone Albert, farmer, h Hawley, n Rutherford
 Stone Archibald, nurseryman, h Wilbur, n Alfred
 Stone E. G., painter, h Hawley, n Rutherford
 Stone James, farmer, h Chenango, n village line
 Stone John, clerk, bds 38 Main
 Stone L. D., physician, 131 Court, h do
 Stone Martin, lumber dealer, h 1 Pine
 Stoppard Joseph, n S. Water, n Rock Bottom Bridge
 Stoppard Joseph, tailor, 59 Washington
 Storm Jane Miss, millinery, 71 Washington, h do
 Stout Joseph, baker, bds 40 Carroll
 Stoutenburg B. F., (*Leet & Stoutenburg,*) h 80 Pine
 STOW SAMUEL, JR., station agt., S. B. & N. Y. R. R.,
 h 40 Lewis, n Chenango
 Stowe Samuel, h 56 Canal
 Stratton George, bds Pine, n Fayette
 Striker —, h 12 Lewis [Court
 Strong Cyrus, Pres. Broome Co. Bank, h Chenango, c
 Strong Cyrus, Jr., lawyer, h Chenango, c Court
 Stuart —, clerk, bds 73 Front
 Stuart Alexander, P. M., h 54 Water
 STUART CHARLES, gunsmith, 54 Washington, h Grove

Stuart William, post master and editor Republican, h 32
 Carroll
 Stuart William, (*Stuart & Cary*), h Carroll, c Hawley
 STUART & CARY, editors Republican, 71 Court
 Sturdevant Levi B., shoemaker, h Chenango, c Hawley
 Sturdevant Stephen, tinsmith, bds 12 Myrtleave
 Sullivan Daniel, laborer, h Liberty, n Court
 Sullivan John, laborer, h Cox, n Court
 Sullivan John, shoemaker, h bet Front and Elizabeth
 Sullivan John W., laborer, h 29 Warren
 Sullivan Mary Mrs., h Henry, n Fayette
 Sullivan Thomas, laborer, h South, n Varick
 Surdam Henry, boatbuilder, h 83 Chenango
 Sweet A. L., medical student, bds 9 Chapin
 Sweet Edward, vol., h Court, n Way's Hotel
 Sweet E. H., florist, h 9 Chapin
 Sweet James S., hotel, 5 DeRussey
 Sweet John H., farmer, h Robinson, n Chenango
 Sweney Charles, stone mason, h 55 Pine
 Sweney James, bricklayer, h South, c Varick
 Swift O. N., jeweller, 44 Court, h 99 Hawley

T.

Talmadge Hiram G., machinist, h Henry, n Chenango
 Tanner William H., shoemaker, h Clinton, n Oak
 Taylor —, printer, bds 28 Hawley
 Taylor T. D., merchant tailor, 54 Court, h 27 Exchange
 Taylor William E., (*J. M. Donley & Co.*), h 141 Court
 Taylor & Walker Mrs., dress and cloak makers, Court, n
 Way's Hotel, h do
 Temple —, carpenter, bds 177 Court
 Terhune Peter H., builder, h 37 Carroll
 Terrel James, marble cutter, bds 2 Myrtle ave.
 Terry J., engineer, h 5 Canal
 Terwilliger J. O., clerk, h Chestnut, n Seminary
 Terwilliger Josiah, boatman, h Robinson, n Chenango
 Terwilliger Leander, vol., 14 Art, h Way, n Eldredge
 Tewey Michael, laborer, h Elm, n Walnut
 Thayer George, physician, American Building, h 77
 Water

- THAYER O. V., physician, 61 Court, h Water Cure,
Prospect Hill
- Thiele Charles, cooper, h Washington, c Water
- Thomas Oliver, collector for Daily Times, h 62 Hawley
- Thomas John Rev., h Susquehanna, n Carroll
- Thomas Mary M. Mrs., h 8 Whitney
- Thompson Daniel, clerk, bds 172 Court
- Thompson John, carman, h 19 Rutherford, n Hawley
- Thompson Samuel, teamster, h Henry, n Fayette
- Thorp Oliver, vol., h Hawley, n Exchange
- Thouey Mary Mrs., h South, n Susquehanna
- Thurston Hattie Mrs., tailoress, bds Fayette, c Hawley
- Tibbits Matilda Mrs., h 24 Stuyvesant
- Tillitson J. J., music teacher,
- Tin Patrick, laborer, h Henry, n Liberty
- Titchener Edward, confectioner, bds 57 Washington
- Titchener Edward, confectioner, h Warren, n Division
- Titchener Henry, confectioner, 57 Washington, h do
- Titus John E., mason, h Morgan, n Chenango
- Tobin James, (*Tobin & Higgins*), h Liberty, n Court
- Tobin & Higgins, grocers, 2 Washington
- Tomlin Frederick W., baker, h Oak, n Maiden Lane
- Townley Augustus, cabinetmaker, 24 Hawley, h do
- Tozer Juan F., jeweler, h 170 Court
- Treadwell Ezra, butcher, h Oak, n Main
- Treusdell Frank, student, bds Carroll, n Whitney
- Tubbs A. B., photographer, h Jay, n Hawley
- Tubbs Andrew B., (*Tubbs & Woodbridge*), h Jay, n Carroll
- Tubbs & Woodbridge, photographers, 52 Court
- Tucker George H., farmer, h Second, n Alfred
- Tucker Mason, carman, bds 28 Hawley
- Tucker Nathan, h Hawley, c Exchange
- Tucker William L., brewer, h Collier, n Susquehanna
- Tupper M. F., h Stuyvesant, n Susquehanna
- Turner Paul, patternmaker, h Henry, c Liberty
- Turner Paul, Jr., bds Henry, c Liberty
- Turner Theodore, moulder, h Henry, c Liberty
- TURNER A. D., dentist, 72 Court, bds Exchange Hotel,
(see adv.)
- Tweedy A. R., (*J. H. Tweedy & Son*), bds Front, n Main
- Tweedy J. H., (*J. H. Tweedy & Son*), h Front, n Main
- Tweedy J. H. & Son, hats, caps and furs, 75 Court
- Twihell Homer P., wagonmaker, Main, n Village Line,
h do

Twilliker John, carpenter, bds Whitney, n Carroll
 Tyler A. W., (*A. W. Tyler & Co.*), h Carroll, n South
 Tyler Corydon, justice, h 36 Main
 Tyler Corydon, lawyer, 55 Court, h Main, n Chapin
 Tyler William A., farmer, h Chenango, e Allen
 TYLER A. W. & CO., sawmill, South, ft Carroll

U.

Ulshaffer Susan Miss, vest maker, h 73 Pine
 Umphrey R. J., carpenter, h Chenango, n the canal
 Umsted Samuel J., machinist, h 21 Susquehanna
 Underwood — , sawyer, h 21 Carroll
 Underwood Butler, mason, h Warren, n Division
 Underwood James, gunsmith, h 73 Pine

V.

Van Arsdale Abner, blacksmith, h 4 Whitney
 Van Auken Sidney, carpenter, bds 12 Isabell
 Van Benthusen Anna Mrs., bds 73 Front
 Van Buskirk Catharine Mrs., bds 40 Carroll
 Van Cleve Abraham, shoemaker, h 67 Pine, n Liberty
 Vandebogart Michael, carpenter, h Hawley, n Rutherford
 Van Derhule A. E. Mrs., h S. Water, n Rock Bottom
 Bridge
 Vanderwerken Cornelius, carpenter, h 51 Pine
 Van Valkenburg James, asst. assessor; 77 Court, h 12
 Walnut
 Van Valkenburg Samuel, boatman, h Murray, n North
 Van Vradenburg Peter D., printer, h Murray, n North
 Van Wagoner John, blacksmith, h Fayette, n Hawley
 Van Wormer George, harnessmaker, bds Carroll, n
 Whitney
 Van Wormer Isaac, teamster, h Susquehanna, e Sanford.
 Van Wormer James, harnessmaker, h Sanford, n Sus-
 quehanna [Carroll
 Vosbury Arthur, teller Susquehanna Valley Bank, h 59
 Vosbury D. C., teacher, h 13 Jay

W.

- Wagoner John, laborer, h Susquehanna, n Fayette
 Walker William, confectionery, Court, n Chenango, h do.
 Walker William, livery stable, Court, n Chenango, h do.
 Wall Michael, laborer, h Tudor, n South
 Wall William, h Tudor, n South
 Wallace Thomas, mason, h Susquehanna, n Fayette
 Wallen James, h 104 Henry
 Walrath Silas, carpenter, h 12 Isabell
 Warner Ashbel, tinsmith, h 12 Myrtle ave
 Warren Burr, cemetery keeper, h Walnut, n Cemetery
 Warren Isaac, carpenter, h Robinson, n Chenango
 Warrey H. Mrs., millinery, 12 Court, h do.
 Waterbury John, machinist, h Henry, n Chenango
 Waterhouse Matilda S. Mrs., h 27 Exchange
 Waterman — , bds Front, n Leroy
 Waterman Thomas G. Mrs., h Front, n Main
 Waterman Thomas W., lawyer, 72 Court
 Waterman Wm. M., lawyer, 72 Court, bds Front
 Watermeyr James, laborer, h Fayette, c Hawley
 Waters Thomas, laborer, h Elm, n Walnut [ney
 Watkins Susan Mrs., washerwoman, h Exchange, n Whit-
 Watrous Orville A., (*Fancher & Watrous*), h South, n
 Tudor
 Watson — , printer, h 68 Washington
 Watson Mathew, vol., h Fayette, c Hawley
 Way Harvey, (*Pope, Way, Hull & Co.*) h 103 Court
 Way Hiram, clerk, Way's Hotel
 WAY & CRANDALL, hotel, 111, 113 Court
 Weaver William, tobacconist, h 17 Chapin
 Webster C. H., (*Webster & Battey*), h 27 Henry
 Webster Cornelius H., Jr., clerk, bds 27 Henry
 Webster Henry C., druggist, bds 27 Henry
 WEBSTER & BATTEY, photographers, 67 Court
 Weed James A., plow manuf., Canal, n Henry, h Che-
 nango, n Henry
 Weed J. B., (*J. B. Weed & Co.*) h 138 Court
 WEED J. B. & CO., tannery, 12 Susquehanna
 Weed James L., contractor, h 10 Henry
 Weed Marshall, tanner, h 138 Court
 Weed Mary Miss, h Washington, n Court
 Weed Samuel, h 29 Chenango

- Weed Waring S., (*Weed & Ayres*), h Chenango, c Henry
 Weed Warren, flour and feed, h Chenango, c Henry
 Weed & Ayres, flour, feed, &c., Commercial Ave, n Court
 Weidman John, h Fayette; n Hawley [Alfred
 WELCH A. C., carpenter, South Prospect, h Wilbur, n
 Welch Bridget Mrs., h Susquehanna, opp ft Collier
 Welch Edward, cooper, h 3 Isabel
 Welch James, (*Rooney, Welch & Co.*), h Seminary, n Oak
 Welch Patrick, laborer, h Varick, n South
 Wellington Asel T., blacksmith, canal bank, n Court, h
 74 Hawley
 Wellington Harrison, blacksmith, bds Sanford, n the river
 Wells E. A., barber, Court, c Collier, h Whitney, n
 Fayette
 Wells J. F., cabinetmaker, h Oak, n Leroy
 Wells J. Stuart, builder, h 39 Main
 Wells John S., builder, Main, n Front, h Main, c Chapin
 Wentz E. L., h 52 Canal
 Wentz John, farmer, h Clark, n Main
 Wentz Wm., h Water, c Susquehanna
 Wentz William, surveyor and engineer, h Main, c Oak
 Wenzel Emel, cooper, De Russey, n S. Water, h do.
 Wescott Harvey, tobacconist, h 140 Court
 Wescott Stephen C., clerk, h 31 Court
 West Jacob, cooper, h Oak, c Maiden lane
 West Lewis, saloon, 14 Court, h do.
 West N. P., cooper, h. 63 Water
 Westcott Hamilton, tobacconist, h 11 Jay
 Westcott Hamilton, (*Westcott & Bro.*), h Jay, n Court
 Westcott Harvey, (*Westcott & Bro.*), h Court, n Carroll
 Westcott & Bro., tobacconists, Commercial ave, n Court
 Westlake Wm. Rev., bds 1 Myrtle ave
 Wesley John, teamster, h Varick, n South
 Weyant Nathaniel, painter, h 7 Canal
 Whalen William, laborer, Lewis House
 WHEATON T. J., dentist, 79 Court, h 134 do. (see adv)
 Wheaton Washington W., physician, 96 Court, h do.
 Wheeler Daniel, liquors, canal bank, n Court, h North, c Oak
 Wheeler Noble, h 127 Oak
 Whitbeck James, mason, h Second, n Alfred
 Whitbeck Walter, carpenter, h Second, n Alfred
 White — , clerk, bds 73 Front
 White Dennis, laborer, h South, n Liberty

- White Henry J., engineer, h 5 Canal
 White Isaac V., butcher, h 200 Court
 White N., (*N. White & Co.*), h Utica
 White Lewis S., (*White & Fuller*), h 147 Court
 WHITE N. & CO., stoneware manufacturers, 24 Susquehanna
 White & Fuller, brewers, 13 and 15 Collier
 Whiting Mary Mrs., h 62 Water
 Whittemore Hiram, shoemaker, h 7 Chapin
 Whitmore James H., (*Whitmore & Holland*), h 48 Susquehanna
 Whitmore John, butcher, h North, c Murray
 Whitmore & Holland, butchers, 65 Court
 Whitney Charles A., (*Gilbert & Whitney*), bds 3 Henry
 Whitney Franklin Mrs., h 37 Front
 Whitney Franklin, Jr., vol. 27 regt., h 37 Front
 Whitney George Mrs., h 9 Jay
 Whitney George, Jr., lawyer, h 9 Jay
 Whitney James E., boots and shoes, 70 Court, h 20 Canal
 Whitney John, farmer, h Court, n village line
 Whitney J. H., painter, h 187 Court
 Whitney Juana Mrs., h Murray, n North
 Whitney Vincent Mrs., h Front, n Leroy
 Whitney Virgil, h Front, n North
 Whitney Virgil Mrs., h 37 Front
 WHITNEY VIRGIL G., farmer, h 37 Front
 Whiton Rachel V. Miss., h 3 Washington
 Wickham Alvan, h Main, c Chapin
 Wickham Alvan, (*Wickham & Bennett*), h 37 Main
 Wickham Lyman, machinist, h Eldridge, near Chenango
 Wickham & Bennett, insurance agts., 53 Court.
 Wier John, miller, h Clinton, n Oak
 Wilcox R. B., cutter, h 43 Susquehanna
 Wilds A. R., cutter, h 56 Hawley
 Williams Aaron, shoemaker, h 152 Court
 Williams Aaron, mason, h Cherry, n-Hawley
 Williams Charles, clerk, h Front, n Maiden Lane
 Williams John, laborer, h Whitney, n Fayette
 Williams John, h 34 Washington
 Williams J. E., printer, bds 42 Henry
 Williams Joseph W., clerk, h 111 Court
 Williamson James, gardner, h Oak, n paper mill
 Wilsey Benjamin, livery, h 22 Canal

- Wilmarth Wm. D., carpenter, h 21 Carroll
 Wilson Henry, clock repairer, h Chenango, n village line
 Wilson John, sash and blinds, h 59 Pine
 Winings Benjamin D., laborer, h 16 Collier
 Winslow H. Rev., h Front, n Leroy
 Winton M. T., h Oak, n North. [do
 WISER F. X., confectioner and saloon, Main, c Front, h
 Wood A. R., boot and shoe store, h Fayette, n Henry
 Wood Electa Mrs., h Whitney, n Fayette
 Wood S. D., tanner, h 119 Oak [Henry
 Wood S. D., boots and shoes, 35 Court, h Fayette, n
 Woodbridge Edwin F., (*Tubbs & Woodbridge*), h Court, c
 Carroll
 Woodbridge E. S., photographer, h 130 Court
 Woodworth W. J., book-keeper, h Front, n North
 Woolley George L., conductor N. Y. & E. R. R., h 66 Pine
 Woolsey Edgar, painter, h Murray, n North
 Worden —, Rev., h Chenango, n village line
 Worden Carey, agt, h Chenango, c Robinson
 Worden David, book-keeper Broome Co. Bank, bds Che-
 nango, c Robinson
 Worthing John P., teacher, h Morgan, n Chenango
 Worthing Jonathan Rev., h Morgan, n Chenango
 Wright Calvin, teacher, h Mary, n S. Water
 Wright John R., lock tender, h 23 Liberty
 Wright Moses, vol., h 8 Whitney
 Wright Thomas D., (*Dickinson & Wright*), h 103 Front
 Wright William, gardener, h Wilbur, n Alfred

Y.

- Yates W. L., clothing, 57 Court, h 31 Front
 Yeomans Robert, bds Front, n Leroy
 York S. P., (*N. W. Haines & Co.*), h 1 Myrtle ave
 Young Henry S., teamster, h Oak, n Le Roy [ton
 Young William F., cooper, ft. Washington, h 12 Washing-
 Youngs Charles, laborer, h Whitney, c Fayette

ELMIRA DIRECTORY.

ABBREVIATIONS — ab., above ; al., alley ; ave., avenue ; b. or bds., boards ; bet., between ; c., corner ; dep., deputy ; dis., district ; E. East ; h., house ; la., lane ; n., near ; N., North ; opp., opposite ; pl., place ; r., rear ; reg't., regiment ; S., South ; sq., square ; vol., volunteer ; W., West.

A.

- Abbott Aaron, conductor, N. Y. & E. R. R., h 3 W. Union
Abbott Charles R., carriage trimmer, 17 Carroll, h 22
Hudson
Abbott William D., shoemaker, bds 27 Conongue
Ackerson John, farmer, h 4 Dickinson
Adams Jere, h 44 Washington
Adams Peter, laborer, h Baldwin, n Clinton
Addison Sarah Mrs., washerwoman, h Fulton, n Hudson
Ainsworth Elizabeth Mrs., h 5 Conongue
Albertson George W., engineer, h 56 High
Albro William W., tobacconist, h 38 Gray
Aldridge Charles, painter, bds 93 Cross
Allen John S., printer, Fairman & De Voe, h 31 De Witt
Allen Milton, carpenter, 247 Water, h S. Main, n Hudson
Allerton G. C., machinist, h 57 Baldwin
Allington John, vol., 86 reg't., h 25 Water
Alvord Hila Mrs., h 36 First
Alvord Otis, wool assorter, h 24 Oak
Amberg C., laborer, h 11 Hudson
Amberg Frederick, machinist, h 5 Dickinson
Ambers Michael, laborer, h 52 College ave.
Amen Jacob, laborer, h 3 Dickinson

- Anderson Anthony, piano maker, bds 119 Cross
 Anderson John G., carpenter, h 63 Washington
 Anderson Mathias, iron woker, h Main, n Washington ave
 Anderson Wesley, h 329½ Water
 Andre J. L., tailor, h 36 High, n Church
 Andrews Benj. Mrs., h 31 Wisner
 Andrews C. W., carpenter, bds 8 College ave.
 Andrews John, (*Andrews & Burbage*), h 333 Water
 Andrews William, mason, h 3 Ann
 Andrews William H., saw manuf., h 31 Wisner [adv.
 ANDREWS & BURBAGE, saw manuf., 110 Cross (see
 Anhalt Abraham, (*J. Anhalt & Co.*), bds 35 High
 Anhalt J. & Co., clothing, 107 Water
 Anhalt Julius (*J. Anhalt & Co.*), bds 35 High
 Anhalt Morris, clothing, h 35 High
 Ansell William, spinner, h 2 Clinton
 Apt Joseph, hotel, 157 Wisner
 Archer George (*Archer & De Witt*), 173 Water, h Pattin-
 son House [win, c Cross
 Archer & De Witt, proprietors Pattinson House, Bald-
 Arden George, cooper, h 323 Water
 ARMITAGE RICHARD, tin and sheet iron ware, 212
 Water, bds Brainard House
 Armstrong John, laborer, h Dickinson, n Fifth
 Armstrong Joseph, baggage master, N. Y. & E. R. R., h
 14 Third.
 Armstrong Maria Miss, tailoress, h 19 E. Union
 Armstrong Sally Miss, h 19 E. Union
 Armstrong Wesley R., vol., h 102 Baldwin
 Arnold Philip, brewer, h 63 Washington
 Arnot John, mayor, h 76 Water [Lake
 ARNOT JOHN, JR., pres. Chemung Canal Bank, h 63
 Arnot M. H., asst. cashier Chemung Canal Bank, bds 63
 Lake [Church
 Arnot Stephen T., vice pres. Chemung Canal Bank, h 144
 Aschenburg Frederick, piano maker, h 2 Dickinson
 Aspinwall E. P., book keeper, bds 49 First
 Aspinwall N. P., h 49 First
 Assauer Christian, grocer, Lake, c Fourth, h do
 Atkins Christopher C., tailor, Lake, n Water, h 280 Water
 Atkins Christopher C., Jr., tobacconist, bds 280 Water
 Atkins Robert T., cigar maker, bds 280 Water
 Atkinson Frank, book keeper, h 29 S. Water

- Austin Edwin R., carpenter, h 96 Gray
 Austin Orramael, bds 96 Gray
 Averill Elisha P., artist, 113 Water, h do
 Averill Levi, (*Averill & Gillett*), h High, c Church
 Averill & Gillett, lime manuf., at Canal Junction
 Avron Levi, lime dealer, h Church, n High
 Ayers Jehiel T., cigar maker, h Hudson, n Harman
 Ayrault Miles, (*William Brown & Co.*), h 211 Church
 Ayres Socrates, watchmaker and jeweller, and ins. agt.,
 99 Water, h 84 Lake

B.

- Babcock E. F., lawyer, 1 Union Block, Water, h 214
 Church
 Babcock George B., saloon, 113 Wisner, h do
 Babcock John G., carpenter, h 36 Orchard
 Babcock John J., carpenter, h 36 Orchard
 Babcock Samuel, carpenter, h Church, c High
 Bachman, M. I., supt. soldiers' home, Third, bet. Main and
 Wisner
 Badger H. M., farmer, h 48 E. Hill
 Badger L. M., watchmaker, 95 Wisner, h 31 Fourth
 Badger Russell, 58 College ave
 BAILEY F. J., hairdresser and wigmaker, 19 Lake,
 h do
 Bailey Isaac H., machinist, h 281 Church
 Bainbridge S. M., Rev., pastor Central Baptist Church, h
 219 Church
 Bainbridge W. F., Rev., bds 219 Church
 Baker Frank, h Spring, n Water
 Baker Frederick, brick yard, h 17 E. Fifth
 Baker George, street commissioner, bds 47 Hudson
 Baker Jonathan G., chashier E. R. R. freight office, h 64
 William
 Baker John S., toll collector, Lake Street Bridge
 Baker Leroy S., lawyer, bds 47 Hudson
 Baker Nathan, Marble shop, Water, n opp Fox, h 40
 Water
 Baker Richard, farmer, h 47 Hudson
 Baker Simeon R., h 6 Fifth

- Baker Sparrow, gardener, h 28 Hudson
 Baker William L., engineer N. Y. & E. R. R., h 6 Fifth
 Balcom Charles, machinist, h 66 Orchard
 Baldwin Elisha G., captain, h 9 Harmon
 Baldwin Henry, ex. messenger, h 27 Gray [Lake
 BALDWIN JOHN D., coal dealer, Cross, c Wisner, h 70
 Baldwin John S., farmer, h river road
 Baldwin T. D., (*Baldwin & Reynolds*,) h Church, n Elm
 Baldwin & Reynolds, clothing, 149 Water
 Bales William, carpenter, h 274 Water
 Ball Jonathan, pres. umbrella manuf. co., h 24 West Union
 Ball W. Mrs., h 72 Columbia
 Ballard H. R., vol., h Clinton, n Hoffman
 Ballard W. W. & Co., oil barrel manuf., 16 Church
 Ballard William W., (*W. W. Ballard & Co.*,) h 42
 Baldwin
 Baltz John F., cooper, h 4 Gray
 Baltz Richard, cooper, h 76 Baldwin
 Banford Lawrence, cigarmaker, bds 174 Church
 Bank of Chemung, Tracy Beadle, pres., 32 Water, Elmira
 Banspack Frederick, tailor, h High, n Jay
 BARBAGE & FROST, boots and shoes, 241 Water
 Barber Abbott, mason, h 93 First
 Barber Elijah N., produce dealer, h 255 Church
 Barber James W., mason, h 38 Cross
 Barentlar Peter, lager beer saloon, 62 Wisner, h do.
 Barger L. G., architect and builder, bds 29 College ave
 Barker James, shoemaker, bds 3 Conongue
 Barnes David, carpenter, h 345 Water
 Barnett John, laborer, h 40 Hatch
 Barney Joseph H., clerk, h 33 S. Water
 BARR GABRIEL, intelligence office, 56 Lake, h do.
 Barras Laura Mrs., h 11 Fox [c Carroll
 Barras Samuel, boot and shoe maker, 36 Carroll, h Fox,
 Barry David, laborer, h S. Walnut, n Hudson
 Bartholf Andrew, blacksmith, bds 67 Gray
 Bartholf Rachael Mrs., h 67 Gray
 Bartholf Theodore, clerk, bds 67 Gray
 Bartholomew Edmund, carpenter, bds 23 Columbia
 Bartholomew John, clerk, bds 39 Wisner
 Bartholomew Josiah, carpenter, 53 Water, h 48 Baldwin
 Bartholomew Josiah, carpenter, h 286 Water
 Bartholomew U., tobacconist, 9 Baldwin, bds 39 Wisner

- Bartholomew Oscar N., carpenter, h 20 Orchard
 Barton C. C., Capt. U. S. A., bds City Hotel
 Barton R. W., (*Barton & Wilson*), h 5 Gray
 Barton & Wilson, dry goods, 108 Water
 Bassett John, harnessmaker, bds 93 Cross
 Bates James, mason, h 59 Water
 Bath Frederick, carpenter, h 19 First
 Battle Thomas, laborer, h 132 Lake
 Bauer Charles, grocer, 119 Lake, h do
 Beach William, h 24 William [88 Lake
 Beadle Henry W., asst. cashier Bank of Chemung, bds
 Beadle Tracy, president Bank of Chemung, h 86 Lake
 Beak John, carpenter, h E. Third, n Perry
 Bean George, laborer, h N. Oak, n E. Fifth
 Bean Martin, laborer, h lane bet. E. Second and E. Third
 Beard Alva P., boat builder, h Washington ave., n Hatch
 BEARDSLEY B. P., axes and edge tool manuf., 50 Lake,
 h 92 Cross
 Beardsly Elisha J, teacher, h 43 S. Water
 Beardsley Philo, laborer, h 100 Baldwin
 BECHDOL HIRAM (*H. Bechdol & Co.*), h 44 Clinton
 BECHDOL H. & CO., boots and shoes, 183 Water
 Beck Rosama Mrs., h Fourth, c Dickinson
 Beckwith James B., dyeing and scouring 51 Water, h do
 Bedell Horace (*Cook, Willis, Bedell & Co.*), h 62
 William
 BEEBE GEORGE, lawyer, Lake, c Water, h 40 Sullivan
 Beecher T. R. Rev., h East Hill, n Water Cure
 Beemer Isaac, carpenter, h 22 Jay
 Beers Edmund O., vol., h 558 Water
 Beers George, carpenter, h 88 Gray
 Beers J., (*Beers & Smith*), h 25 Lake
 Beers William H., carpenter, h 323 Water
 BEERS & SMITH, millinery goods and trimmings, 25
 Lake, (see adv.)
 Behel Martin, carpenter, h Magee, n Fifth
 Bell M. A. Miss., bds 88 Church
 Belton Samuel, blacksmith, h 62 High
 Bement William, school supt., h 102 College Ave.
 Benedict John, teamster, h 4 Cross, n Harriet
 Benedict Polly Mrs., h 74 Cross
 Benham Lua Mrs., h 125 Water
 Benight Rheuby Mrs., h 292 Water

- Benjamin George E. Mrs., h 26 Fourth
 Benjamin G. J., Lieut., bds City Hotel
 Benjamin H. L. Mrs., h 38 Main
 Benjamin James H., clerk, bds 30 W. Union
 BENJAMIN S., real estate, 130 Water, h 96 Lake
 Benjamin W. F., steward and clerk Elmira Female Col-
 lege, h 30 W. Union
 Benn Erastus H., (*Reynolds & Benn*), h 30 First
 Bennett Albert P., piano dealer, h 342 Water
 Bennett Frank, Miss, millinery, 114 Water, bds William
 Bennett Hannah, Mrs., h 23 S. Main
 Bennett Harrison, clerk, bds 72 Water
 Bennett John, laborer, h Magee, n Third
 Bennett Solomon, lumber dealer, h 37 Main
 Benson A. T., carpenter, h 57 First
 Bentley Marinda, Mrs., dress maker, h 33 Wisner
 Benton Henry P., surveyor, h 13 Gray
 Berhalter Jacob, tailor, h 121 Water
 Bermaham Michael, laborer, E. Third, n Oak
 Berner Adam, vinegar manuf., 30 Water, h do
 Berry David, carpenter, h 14 Sullivan
 Berry John, laborer; h Henry, n R. R
 Betson Peter, blacksmith, h 12 N. Oak
 Bettridge Edward, baker, h 28 Orchard
 Bevier H. H., (*Bevier & Briggs*), h 63 Baldwin
 BEVIER & BRIGGS, brewers and maltsters, Second, n
 Chemung canal
 Bidwell Gilbert, (*Bedwell & Mosher*), h 28 S. Lake
 Bidwell & Mosher, butchers, Wisner, e Church
 Bigelow William A., boot and shoe manuf., 11 Wisner, h
 11 S. Lake
 Biggs John, blacksmith, h 13 E. Union
 Biggs Mary Miss, millinery, 136 Water, h do
 Biggs Peter, (*Kelly, Biggs & Co.*), h 79 Baldwin
 Biles H. S., steward and clerk Pattinson House
 BILLETTE JOSEPH, grocer, 188 Water, h 232 Church
 Billings Edward, clerk, bds 65 Gray
 Billings John, restaurant, 83 Water, h do
 Bingham Almerin, hatter, h 353 Water
 Bingham John, bds 353 Water
 Bingham J. C., saloon, 29 Baldwin, bds Pattinson House
 Bird Isaac, waiter, h 37 Dickinson
 Birdsell Melissa Mrs., h 54 Main

- Bissell William D., blacksmith, h 68 William
 Bixby Rufus, carpenter, h n head Hudson
 Black Sarah E. Mrs., saloon, 61 Water, h do
 Blaisdell Stephen, cancer doctor, bds 208 Water
 Blaisdel William, engineer N. Y. & E R. R., h 10 Fifth
 Blake E. D., supt. Elmira umbrella manuf. co., bds 24
 W. Union
 Blake Jonathan, bds Lake, c Washington ave
 Blake Michael, laborer, h Washington ave c, Wisner
 Blake William, showman, h 18 Washington
 Blampied J. G., (*Blampied & Elmore*), h west of College,
 n New Cemetery
 Blampied & Elmore, marble works, 45 Main
 Bliven Asa, (*A. Bliven & Sons*), h 39 Wisner
 Bliven George, (*A. Bliven & Sons*), h 59 Gray
 Bliven Marshall, (*A. Bliven & Sons*), bds 39 Wisner
 BLIVEN A. & SONS, machine shop and foundry, Wisner,
 c Church, (see adv.)
 Blivin Charles, machinist, h Washington ave, n Oak
 Bloboel Charles, h 1 Orchard
 Blodgett G. A., clerk, h 50 Gray
 Bloomer Erastus R., engineer N. C. R. R., bds 58 Fifth
 Bloss Francis, shoemaker, 27 E. Union, bds Western Hotel
 Blossom Enos, h 22 Main
 Boak James C., switchman, h 92 Second
 Boardley Catharine Mrs., nurse, h 14 Perry
 Bochnievitch Joseph, tailor, h 79 John [Dewitt
 Bocknewitch Joseph, beer saloon, 71 Water, h John, c
 Boer Nicholas, baker, h 6 Dewitt
 Bogardus John C., carpenter, h S. Lake, c Elm
 Bogert George W., h Conongue, n Water
 Bolan Peter, laborer, h 54 Wisner adv.)
 BOLT M. S., oyster and dining saloon, Lake, h do., (see
 Booth I. D., clerk, bds 17 William
 BOPP JACOB, saloon, 91 Water, h do.
 Bortle Melinda Mrs., h 8 E. Second
 Bortriel — , clerk, h 34 First
 Bouland Timothy, laborer, h ft Elm
 Bovier James, laborer, h S. Main, c Elm
 BOVIER JAMES M., meat market, h S. Lake, n Elm
 Bower George, (*Bower & Romer*), bds Pattinson House
 Bower & Romer, merchant tailors, 119 Water
 Bowman David, blacksmith, h 8 Fifth

- Bowman G. R., cutter at Richardson's, h 5 W. Union
 Bowman Henry, tannery, 291 Water, h Water, n city limits
- Bowman James, farmer, h Mt. Zoar, n S. Main
 Boynton Joshua, engineer, h 77 Columbia
 Bradley Thomas, restaurant, 4 Baldwin, h do
 Bradshaw Aaron, laborer, h lane n ft Elm
 Bradshaw Henry, laborer, h S. Lake, n city limits
 Brady Peter, cooper, h 23 S. Water
 Brady Wm. H., bds 54 William
 Braible Gottlieb, laborer, h 17 Gregg
 BRAND JOHN, grocer and saloon, 1 S. Lake, h do
 Brant Sandy, laborer, h 22 Dickinson
 Breadman Charles, iron worker, h Washington ave., n Canal
- Breen Simon, iron worker, bds 199 Wisner
 Brett Thomas, saloon, Water, h do
 Brewer Lucas, carpenter, h 60 College ave
 Brickwedde Ferdinand, (*H. & F. Brickwedde*), h 18 Lake
 Brickwedde Henry, (*H. & F. Brickwedde*), h 18 Lake
 BRICKWEDDE H. & F., stoves and tinware, 18 Lake
 (see adv.)
- Bride John, mason, h S. Water, n Fulton
 Bridgeman D., farmer, h grove, n City limits
 Bridgeman George D. A., (*Bridgeman & Paine*), h 5 Franklin
- Bridgeman Lewis H., millwright, h 347 Water
 Briggs George, clerk, bds 260 Water
 Briggs I. P., blacksmith, h 264 Water
 Briggs Smith, h S. Magee, n Third
 Briggs T., (*Bevier & Briggs*), h 260 Water
 Briesley George, painter, bds 74 Sullivan
 Brink Daniel H., auctioneer, h 206 Church
 BRINK M. A. MISS, news room and variety store, 120 Water, h do
- Brinnen Patrick, laborer, h Davis, n Fifth
 Britton Emma Mrs., h 8 Perry
 Britton J. D., salt agent, h 16 Columbia [ton
 BROAKMAN S M., (*O. P. Terry & Co.*), h 22 Washing-
 Brockaway Joseph, carman, h S. Water, n R. R.
 Brockway Ira, carman, h Clinton, n Hoffman
 Broder John, tailor, h 48 Wisner
 Broderick Peter, tailor, h 64 Cross

- Brodie Thomas, laborer, h High, n Second
 Brookman Samuel M., carpenter, h 22 Washington
 Brooks Caleb B., painter, h 13 E. Fifth [ave
 Brooks E. P., county judge and Surrogate, h 91 College
 Brooks Henry S., (*Tuthill, Brooks & Co.*), h 102 Lake
 Brooks Horace, freight office, h 100 Baldwin
 Brooks Warren, iron worker, h Washington ave., n Canal
 Bronson Henry, h First, c Walnut
 Brown Caleb, laborer, h 37 Dickinson
 Brown Charles, saloon, 93 Wisner, h do
 Brown Comfort S., teacher, h 10 Harmor
 Brown David B., city marshall, h 294 Water
 BROWN D. C., tobacconist, 38 Carrol, h 27 College ave.
 Brown Frank, blacksmith, bds 3 Conongue
 Brown Guy, butcher, h Washington, n Water
 Brown Horace, mason, h 4 Orchard
 Brown James, shoemaker, bds Elmira House
 Brown Jefferson, whitewasher, h 2 Perry
 Brown John, bds 294 Water
 Brown John, iron worker, h Washington ave, n Canal
 Brown John, laborer, h 72 Columbia
 Brown Maria S. Mrs., h 34½ Baldwin
 Brown O. Z., conductor N. Y. & E. R. R., h 67 College ave
 Brown Samuel, miller, h 4 Columbia
 Brown Sarah E. Mrs., h 100 Baldwin
 Brown Thaddeus, R. clerk, bds 34½ Baldwin
 Brown William, (*William Brown & Co.*) bds Brainard
 House (see adv)
 BROWN WILLIAM & CO., hardware, 14 & 16 Lake,
 Brown William H., engineer, h 25 First
 Brown Wm. H., mason, bds 86 Gray
 BROWNELL P. T., dentist, 147 Water, bds 15 William
 Brownlow James, blacksmith, bds 65 Cross
 Brucklier John, blacksmith, h 107 Baldwin
 Bruen John H., oil dealer, h 51 Fourth
 Brush George A., lawyer, h Columbia, c Church
 Bryan Peggy Mrs., h 52 Wisner
 Bryant Lewis, h 51 Washington
 Buck Aholiab, carpenter, h 2 Ann
 Buckhout John, carpenter, h 51 Water
 Budd Joseph, carpenter, h 21 Conongue
 Buell L. B., hotel, 105 Wisner
 Bullock Anna Mrs., h 202 Church

- Bundy George, carman, h Dickinson c Fourth
 Bundy J. A., (*O. F. & J. A. Bundy,*) h 38 Washington
 Bundy O. F., (*O. F. & J. A. Bundy,*) h 38 Washington
 Bundy O. F. & J. A., grocers, 37 Lake
 Bunnell David, boot maker, h 17 Hudson
 Burbage John, boot and shoe maker, Water, n Main, h
 plank road, Southport
 Burbage Joseph, (*Andrews & Burbage,*) h 53 Gray
 Burch Erastus, stave and heading manuf., h 34 Fourth
 Burchell Catherine Mrs., h John, n Harriet
 Burdick John, clerk, bds 15 William
 Burke John, laborer, h 62 Washington
 Birmingham James, carpenter, h 201 Wisner
 Birmingham John, laborer, h 48 College ave
 Birmingham James, laborer, h 78 Baldwin
 Burns Dennis, laborer, h Hatch, n Washington ave
 Burns James, laborer, h 180 Church
 Burns Martin, laborer, h Wisner, n Sixth
 Burns Patrick, laborer, h High, c E. Third
 Burns Thomas, grocer, 95 Water, h 34 S. Water
 Burr Mary J. Mrs., h Water, n Main
 Burt — , shoemaker, bds Elmira House
 Burt Jud D., detective, bds 292 Water
 Burt Thomas, currier, bds 206 Water
 Burt Garry, bartender Pattinson House
 Burton S. Mrs., cloak making, 28 Lake, h do
 BUSH C. I., prop. City Hotel, Lake, c Cross, (see adv.)
 Bush J. R., barber, h 7 Fifth
 Bush W., glazier, h Water, c Washington
 Butcher Edward, shoemaker, house 3 Gregg
 Butler John, laborer, h 36 Fourth
 Butler Patrick, laborer, h Fifth, n Columbia
 Butler Thomas, grocer, 20 Water, h do.
 Butler William F., farmer, h 48 Sullivan
 Byrne George W., (*John Byrne & Son,*) bds 15 Gray
 Byrne John, (*John Byrne & Son,*) h 15 Gray
 Byrne John & Son, coopers, 113 Cross

C.

- Cadieux Julia Mrs., h 38 First
 Cadieux Napoleon, vol., h 38 First
 Cahaley Daniel, cigarmaker, h Dewitt, n Church

Cahan John, laborer, h 193 Wisner
 Cahill James, laborer, h College ave, c Third
 Cahill John C., saloon, 60 Wisner, h do.
 Cahill Michael, laborer, h 49 Cross
 Calatworthy James, painter, h High, c John
 Call Purrington, carriage trimmer, 274 Church
 Callahan Daniel, laborer, h ft Franklin
 Callaghan James, carpenter, h Second, n Baldwin
 Callaghan Patrick, laborer, h 47 Dickinson
 Campbell Barney, laborer, h Canal, n Washington ave
 Campbell Clark A., saloon, h 81 Sullivan
 Campbell Harriet Mrs., h 25 Gray
 Campbell James, laborer, h Baldwin, n Fifth
 Campbell John, laborer, h Washington ave, n Hatch
 Campbell Mary Mrs., h 107 Lake
 Campbell Michael, car inspector, h 36 S. Water
 Campbell Michael, tanner, h 32 S. Lake
 Campbell Michael, laborer, h Hatch, n Seventh
 Campbell Robert, carpenter, bds 115 Lake
 Canada Charlotte Mrs., h Baldwin, n Clinton
 Canby George, mason, h Fifth, n Davis
 Cane James, carpenter, h Fulton, n Hudson
 Canfield Ezra, lumber dealer, h 195 Church
 Carey Francis, tailor, h Broadway, n Mt. Zoar
 Carl Barney, laborer, h Hatch, n Washington ave
 Carl E. A. Mrs., boarding house, 208 Water
 Carl Peter, laborer, h Hatch, n Washington ave
 Carle Harry, clerk, Brainard House
 Carman William, car maker, bds 68 College ave
 Carney Henry, tailor, bds 65 Cross
 Carney Michael, shoemaker, h 48 Wisner
 Carpenter Calvin Mrs., h 15 High
 Carpenter George E., h 32 William
 Carpenter Nelson, h 62 Gray
 Carpenter R. T., grocer, 100 Water, h 14 S. Lake
 Carpenter, Sarah C. Mrs., h 6 N. Oak
 Carr Betsey Mrs., h 71 Baldwin
 Carr James, engineer, h Seventh, n Canal
 Carr Owen, laborer, h Seventh, n Hatch
 Carr Robert, printer, bds 65 Cross
 Carr Silas T., carriage maker, h 11 E. Union
 Carr Stephen, laborer, h Hatch, n Seventh
 Carr William S., clerk, bds 71 Baldwin

- Carrier Joseph, carpenter, h 106 Lake
 Carroll Joseph, cutter, h 58 Cross
 Carrigan James, laborer, h Canal, n Fifth
 Carter Alva S., painter, h 8 College ave
 Carty Daniel, laborer, h Magee, n Washington ave
 Carter E. P. Mrs., tailoress, h 44 Gray
 Carter Zeno, vol., bds 8 College ave
 Cartwright Stephen, laborer, h Canal, n Washington ave
 Cash George P., collector Advertiser, h 14 College ave
 Cashore Thomas, blacksmith, h 13 Fifth [n Church
 CASS JOHN, clothing, 136 Water, c Baldwin, h William,
 Casterline Horace, gun smith, h 77 Water
 Castline Isaac, gun smith, Water, n R. R
 Catchpole William, gardner, h Church, n Main
 Caven Martin, hackman, h Fifth, n Davis
 Cavenaugh John, cartman, h Hatch, n Fifth
 Cavener Martin Rev., h 66 Cross
 Chaddock Luther W., machinist, h 55 First.
 Chamberlin John W., (*C. E. Vinton & Co.*) h 28 Gray
 Chamberlin Lewis, barber, bds Pattinson House
 Chapman George, teamster, h 170 Church
 Chapman James J., machinist, h 18 Henry
 Chapman John, h 16 College ave
 Chapman Joshua, h Fox, n Water
 Chapman M. L. Miss, dressmaker, Fox, n Water, h do
 CHASE ZALMON, physician, 73 Church, h do
 Cherry John, boarding house, 71 Wisner
 Cherry Larry, laborer, h Partridge, n S. Lake
 Cherry Leonard K., carman, h 11 Dickinson
 CHERRY PATRICK, photographer, 30 Lake, bds
 Partridge, n R. R
 Chester G. M., capt. U. S. A., bds City Hotel
 Childs Samuel, bds 43 Main
 Chubb Stephen, blacksmith, bds 223 Church
 Chubbuck Hollis S., physician, 36 Baldwin, h do
 Churchill Thomas W., machinist, h 204 Church
 Churchill William, wagon maker, h Franklin, n Fulton
 Churchill Nelson, livery stable, Cross, n the Canal, h 28
 Baldwin
 Cittenger Louis, tailor, h Church, c High
 Clancey James, cigar maker, h 50 College ave
 Clancey Patrick, carpenter, h 61 Wisner
 Clark Catherine Mrs., h Cross, c Dewitt

- Clark Ephraim, farmer, h Fulton, n Mt. Zoar
 Clark George, blacksmith, h 217 Wisner
 Clark George H., major, bds 71 Gray
 Clark Ira J., teamster, h E. Fifth, c N. Oak
 Clark Isaac Rev., h 138 Church
 Clark Jacob, blacksmith, bds E. Fifth c N. Oak
 Clark John, carpenter, h 37 W. Union
 Clark John, laborer, h John, n Washington
 Clark John B., h 203 Church
 Clark J. C., farmer, h 82 Gray
 Clark J. F., carpenter, h head Hudson
 Clark J. H., bds City Hotel
 Clark Samuel W., speculator, h Cross, c Dewitt
 Clark Sylvanus M., carpenter, 186 Church
 Clark Walter, blacksmith, bds 65 Cross
 Clark William, machinist, h 72 William
 Clark William, butcher, h 23 E. Union
 Clark William B., carpenter, n 1 Magee
 CLENDENNY T., photographer, 156 Water, bds 86
 Gray
 Cleveland A. J., lawyer, 10 Lake, h Elm, c S. Lake
 Cleveland Frank E., baggagemaster N. Y. & E. R. R., h 15
 Magee
 Cleveland J. H., foreman Elmira car shop, h 47 Cross
 Cleeves E. J. Mrs., h 254 Water
 Clifford A. J., piano maker, h 6 E. Second
 Cline Elisha, jr., saloon, 85 Wisner, h do
 Cline John, butcher, h 9 Hudson
 Clinton Theodore, photographer, bds 86 Gray
 Close Reuben H., nurseryman, h S. Main, c Partridge
 Clough S. L., saloon, 32 Lake, h do
 Cluff William, tailor, h 4 Jay
 Coddington E. A. Mrs., dressmaking, 113 Water, h do
 Coddington J. M., conductor N. Y. & E. R. R., h 48
 Second
 Coe Samuel, (*Coe & Wolverton*), h 62 Baldwin
 Coe & Wolverton, grocers, c E. Union and Second
 Coffie John, laborer, h Canal, n Fifth
 Coke Frederick, grocer and saloon, 5 Baldwin, Brainard
 Block, bds Fox, c Carroll
 COKE LEVI, grocer and baker, 31 Lake, h do (see adv)
 Coke Philip, baker, h Fox, n Carroll
 Coke William, cabinetmaker, h Hudson, n S. Main

- Cole M. Allen, carpenter, h 363 Water
 Cole Caroline Mrs., millinery, 114 Water, h William
 Cole L., shoemaker, bds Fox, n Cross
 Cole Lyman, harnessmaker, bds 11 High
 Cole Myron, grocer, h 43 Washington
 Cole Myron, (*Huntley & Cole*), h William, c Third
 Cole Platt Mrs., h 49 Baldwin
 Coleman Joseph, harnessmaker, h 12 Orchard
 Collingwood Francis (*Collingwood Brothers*), h 24 First
 Collingwood Robert, jeweler, h 77 John
 Collingwood Robert, (*Collingwood Brothers*), h Lake
 Collingwood Thomas, jeweler, bds 290 Water
COLLINGWOOD BROTHERS, watchmakers and jewelers, 147 Water and 13 Lake (see adv)
 Collins Dennis, carpenter, h First, c Wisner
 Collins Dennis, laborer, h 18 Water
 Collins John, tinsmith, h 25 Magee
 Collins Stephen, ironworker, bds 201 Wisner
 Collins Thomas, laborer, h Harriet, n John
 Colman John, carpenter, h 9 Columbia
 Comfort E. C., indian physician, Carroll, c Lake, h do
 Comstock Samuel G., h 329½ Water
COMSTOCK S. G., hats, caps and furs, 2 Brainard Block, Water, h 333 Water, (see adv)
 Condol Wm. H., whitewasher, h S. Lake, n Miller
 Condon Sarah Mrs., h 66 Factory
 Congdon Erastus, grocer, h 35 Water
 Congdon George, maltster, 111 Cross, h 272 Church
 Congdon Joseph, car builder, h 19 Third
 Congdon S. L. Rev., h 245 Church
 Conkey Samuel, dentist, 116 Water, h 28 West Union
 Conklin G. H. Mrs., h Magee, n Sixth
 Conklin Ichabod, carpenter, h 174 Church
 Conklin W. W., engineer rolling mill, h Dickinson, n Fifth
 Connell Patrick, laborer, h Hathaway, n the canal
 Connelly Daniel, laborer, h Hudson, n Fulton
 Connelly Hugh, saloon, Canal, opp rolling mill, h do.
 Connelly John, tailor, h 33 High
 Connelly Patrick, laborer, h 48 Clinton
 Connelly Timothy, laborer, h Harriet, n John
 Connolly Cornelius, laborer, h S. Walnut, n Hudson
 Connolly Dennis, laborer, h S. Walnut, n Hudson
 Connolly Dennis, h lane bet Hudson and river bank

- Connolly John, laborer, h S. Water, n Fulton
 Connolly Michael, laborer, h Hudson, c Hine
 Connolly Patrick, laborer, h S. Walnut, n Hudson
 Connolly Thomas, laborer, h Button Woods [river
 Connolly Timothy, laborer, h lane bet Hudson and the
 Connor Daniel, laborer, h Elm, n S. Main
 Converse M. M. Mrs., h 75 Lake
 Converse Moses S., teacher, h 17 William
 Conway Michael, laborer, bds 203 Wisner
 Cook — , umbrellamaker, bds 69 Second
 Cook — , upholsterer, h 8 Columbia
 Cook Almon, h 65 Main
 Cook Elisha H., (*Cook & Covell*), h 19 S. Water
 Cook Frederick, harnessmaker, h 33 Sullivan
 Cook George, h 317 Water
 Cook John, printer, bds Elmira House
 Cook Thomas, livery stable, h 65 Main
 Cook Thomas, livery stable, bds Elmira House
 COOK & COVELL, hardware, 101 and 103 Water,
 (see adv.) [Willow
 Cook, Willis, Bedell & Co., Elmira oil refinery, head
 Cooley Jesse L., clerk S. T. Arnot's, h Lake, n Wash-
 ington ave
 Cooley Levi J., h Lake, c Washington ave
 Cooley Stow, clerk, bds Fifth, n Main
 Coppel M., clothing, 169 Water, bds National Hotel
 Corbett Wm. G., (*Winslow & Corbett*), Mansion House
 Corbin Charlotte Mrs., h 7 Orchard
 Corcoran John, laborer, h Wisner, n Washington ave
 Corcoran Thomas, saloon, Canal, n rolling mill, h do.
 Cord Promise, gardener, h Dickinson, n Fifth
 Corey Augustus F., bookkeeper, h 234 Church
 Corey W. F., cash. 2nd National Bank, h 109 Church
 Corkins — , clerk, bds 176 Church
 Cornell George, clerk, City Hotel
 Cornell Harriet Mrs., h 6 Columbia
 Corry John, tanner, h lane between S. Lake and R. R.
 Corwin Louisa L. Mrs., h 34 College ave.
 Cotton George H., (*Mathews & Cotton*) h First ave., n S.
 Water
 Cottrell Stephen, carpenter, h 61 College ave.
 COUCH STEPHEN B., grocer, canal junction, h do
 Covell Edward, h 27 William

- Covell Henry, hardware, h 66 Water
 Covell Henry C., (*Cook & Covell*), h 66 Water
 Covell Jacob, boot and shoe store, bds 42 Main
 Covell Jacob M., (*A. Hudson & Co.*) bds 42 Main
 Covell James, clerk, h 72 Lake
 COVELL JOHN D., druggist, 102 Water, bds 22 Main
 Covell Lyman, h Water, c Fox
 Covell Robert Mrs., h College ave., n Washington ave.
 Covell Robert, Jr., merchant, h 55 Lake
 Covell Thomas, clerk, bds 27 William
 Covell William dep. U. S. Marshal, bds Water, c Fox
 Cowell John J., carpenter, bds 48 Baldwin
 Cowell Philip W., grocer, bds 14 College ave
 Cowen F. Newton, auctioneer, h 12 Lake
 Cowen T. A., clerk, bds 31 High
 Cowen Thaddeus A., (*T. C. Cowen & Son*), bds 31 High
 Cowen T. C., (*T. C. Cowen & Son*), h 31 High
 Cowen T. C. & Son, auction and commission store, 12
 Lake
 Cowles A. W. Rev., president Elmira Female College, h
 95 College ave.
 Cragan Jeffery, vol., h 33 Orchard
 Crager Emmet, brakeman, bds 4 William
 Cragin George, vol., h 249 Water
 Craig J. Mrs., h 231 Church
 Craig Peter, carder, bds 26 Oak
 Craig Robert, carder, h 26 Oak
 Cramp Robert, farmer, h Cross, n Sullivan
 Crane Abijah, mason, h 63 First
 Crane Ezra F. Rev., h 27 De Witt
 Crane H. Mrs., h 64 Main
 Crapser Eliphalet, shoemaker, 1 S. Lake, h 74 Church
 Creed James H., shoemaker, h 26 Cross
 Creelman Mathew, tailor, h S. Water, n R. R.
 Crittenden R. G., blacksmith, h Washington, c John
 Croke John, laborer, h Main, c Park
 Cronan Ellen Mrs., h Willow, n Washington ave
 Cronan James, laborer, h High, n E. Second
 Crooker James R., tobacco grower, h 4 Ann
 Cross Edward, ironworker, bds 135 Lake
 Cross Levi, machinist, h 7 Washington
 Cross Samuel, ironworker, h 135 Lake
 Croup Samuel, carpenter, h 111 Baldwin

Crow David Rev., h Mt. Zoar, n Fulton
 Crow John, shoemaker, h Hudson, n Fulton
 Crowley — , laborer, h Hudson, c Fulton
 Crowley John, laborer, h Hudson, c Fulton
 Cruthers George, showman, h 216 Water
 Cuddington Peter B., tanner, h 289 Water
 Culp Harriet Mrs., h Fox, n Water
 Culp James, saloon 44 Lake, h do.
 Cummings Edward, laborer, h 61 Wisner
 Cummings James, mason, h 16 First
 Cummings Mark, carpenter, h Oak, c Jay
 Cummings William, carpenter, h Partridge, n S. Main
 Cunningham Michael, shoemaker, bds Fox, n Cross
 Cunningham Michael, gas works, bds 65 Cross
 Curley John, laborer, h Harriet, n Church
 Curran J. C., ironworker, h Washington ave, n Canal
 Curran Samuel, cigarmaker, bds 280 Water
 Curran Thomas, laborer, h E. Third, n Oak
 Curran Thomas, laborer, h High, n Second
 Curry Michael, laborer, h 211 Wisner
 Curry Thomas, laborer, h 209 Wisner
 Curtin Patrick, cigarmaker, h High, c Jay
 Curtis George C. Rev., pastor 1st Pres. church, h 40
 William
 Curtis William, clerk, bds 24 William
 Curtis William, grocer, bds 25 W. Union
 Cusick John, laborer, h Park, c Main

D.

Dalton James, laborer, h Second, n Wisner
 Dalton Michael, policeman, h Second, n Wisner
 Daly Catherine Mrs., h Hudson, n Fulton
 Daly Dennis, laborer, h 18 Washington
 Daly Patrick, vol., h E. Third, n Oak.
 Daly Thomas, shoemaker, bds 34 Carroll
 Daniels Everand, carpenter, h 14 College ave
 Daniels Mary Mrs., h 16 Sullivan
 Darling Joseph, vol., h 25 Water
 Darrin Sidney, clerk, bds 74 Gray
 Dart A. M., dentist and physician, Water, c Lake, h do
 Davage John, laborer, h 29 Sullivan

- Da Ved Harriet Miss, tailoress, bds 21 Jay
 Davenport Ephriam, (*Gridley & Davenport*) h 53 Baldwin
 Davidson J. Theodore, vol., h 289 Water
 Davis A. G., painter, h 20 Columbia
 Davis E. H., physician, h 66 Baldwin
 DAVIS GEORGE L., lawyer and justice, 107 Water, h
 26 William
 Davis Henry, teamster, h Second; n Davis
 Davis Henry A., clerk, h Hine, n Mt. Zoar
 Davis James, teamster, h 99 Second
 Davis John, vol., 161 regt., h 40 Cross
 Davis John Jr., vol. 161 regt., bds 40 Cross
 Davis Joseph, clerk, bds 40 Cross
 Davis William, h Columbia, n First
 Davis William, mason, h Dickinson, n Fourth
 Davis William R., silver plater, h 86 Church
 Dawes E. A., carriage trimmer, h 36 Water
 Dawes E. A. Mrs., dressmaker, 36 Water, h do.
 Day William, laborer, h 5 Gregg
 Dean Alanson, switchman, h 120 Lake
 Dean Jarvis, butcher, h Fifth, n College ave
 Dean Nathan, teamster, h Willow, n Oil Refinery
 Dean Polly Mrs., h 33 Fifth
 Dearborn Charles, carpenter, h East Hill, n Water Cure
 Dearborn L. Mrs., h 62 Cross
 Deck Uri M., teamster, bds Henry, c S. Lake
 Decker Casper S., physician, h 341 Water
 Decker David A., tanner, h 60 Clinton, c College ave.
 Decker John, dry goods, h 68 Baldwin
 Decker M. S. Miss, dressmaker, 133 Water, h do
 Decker Peter, marketman, h 69 Second
 Decker S. T., wood turner, Water, n Main, h 61 First
 De Groff David A., h 17 E. Union
 Deister John, laborer, h 20 Jay
 Deister Nicholas, laborer, woolen factory, h 18 E. Second
 Delancey Albert, machinist, bds 26 Fifth
 Delancey John, engineer N. Y. & E. R. R., bds 26 Fifth
 Delancey Yates, engineer N. Y. & E. R. R., h 26 Fifth
 Deland Wright, clerk, h 143 Water
 Delano T. A., bds Delavan House
 Delant Thomas, laborer, h 16 De Witt
 Demorest George W., vol., h 3 Grove
 Dempsey Bartholomew, shoemaker, h 37 Hudson

- Dempsey Dennis, laborer, h Buttonwood's
 Dempsey James, laborer, h 54 Wisner
 Dempsey Patrick, laborer, h Hudson, n Hine
 Dennison John, vol., h 58 Factory
 Densmore Joseph, painter, h Jay, c Oak
 Denton Anna Mrs., boarding house, 43 Main
 DENTON S. F., collector int. rev., 4 Union Block, Water,
 h 78 Clinton
 Denton S. B., dept. col. int. rev., 4 Union Block, Water,
 h 78 Clinton
 De Prei Vine, clerk, bds 72 Water
 Derby A. L., boots and shoes, 154 Water, h 26 S. Water
 Derby Loran, shoemaker, bds 11 High
 DeVoe Archibald, ast. ed. Gazette, bds 55 Baldwin
 DeVoe A. N., (*F. A. De Voe & Son*), h 55 Baldwin
 DeVoe F. A., (*F. A. De Voe & Son; also, Fairman &
 De Voe*), h 55 Baldwin
 DEVOE F. A. & SON, ed. and prop. Elmira Gazette,
 (daily and weekly,) Dunn's Block, c Lake and Water,
 (see adv)
 DeVoe Martin, boatman, h 22 College ave
 DeWitt Abraham B., clerk, h 7 Columbia
 DEWITT A. M., grocer, 19 Baldwin, h do
 DeWitt Charles, (*Archer & De Witt*), Pattinson House
 DeWitt Jacob, farmer, h 33 De Witt [Cross
 DeWitt James, lawyer and justice, 10 Lake, h Orchard, n
 DeWitt S., agt. U. S. Express co., and Howard & Co. Ex.,
 16 Baldwin, h 12 S. Water [House
 DeWitt Thomas, engineer N. Y. & E. R. R., bds Troy
 DeWitt William P., gunsmith, 83 Water, h 18 Conongue
 Dexter Aaron, h 48 Gray
 Dexter J. M., (*Dexter & Elmore*), h 9 College ave
 DEXTER & ELMORE, crockery and glass-ware, 172
 Water
 Dias Sidney S., painter, h 67 Main
 Dick John, carpenter, h Henry, n S. Main
 Dickens Viann Mrs., h 33 Cross
 Dickinson George S., grocer, 8 Lake, h 13 William
 Dickinson Henry B., harness and saddlery, h 95 Lake
 Diedrichs William, grocer, 33 Fifth, h 109 Baldwin
 Dildine James, laborer, h 7 Hudson
 Dillett L. M., lime dealer, h 243 Church
 Dimson B., laborer, h river bank, n Fulton

- Disbrow Noah, foreman shoe-store, h 42 Cross
 Diven A. S., (*A. S. & G. M. Diven*), h Horseheads road
 Diven George M., (*A. S. & G. M. Diven*), h 44 S. Water
 Diven A. S. & G. M., lawyers, 153 Water
 Divin George M., lawyer, h 44 S. Water
 Divine Edward, ironworker, h Magee, c Fifth
 Dixon John F., porter Delavan Hotel
 Dobell Stephen, teamster, h Oak, n city limits
 Dobelle Edmond, carpenter, h 33 Wisner
 Doister Mathew, brewer, bds ft Church
 Dolphin John, salt dealer, bds City Hotel
 Domaille Thomas, saloon, 83 Cross, h do.
 Donald Archibald, carman, h Mt. Zoar, n S. Main
 Donnahoe Andrew, laborer, h Oak, n Clinton
 Donnahoe Patrick, engineer G. W. R. R., h 20 First
 Donnell William P., laborer, h 31 Hudson
 Doolittle M., express messenger, h 24 Columbia
 Dor David, shoemaker, h 23 S. Main
 Doran Michael, laborer, h canal, n Washington ave
 Dormaul Elias H., (*Dormaul & Rosenthal*), bds 59
 Baldwin
 Dormaul Morris, clerk, bds 93 Cross [Water
 Dormaul & Rosenthal, dry goods and millinery, 134
 Dorn Isaac L., saloon, 45 Dickinson, h do.
 Dorr David, blacksmith, h 74 Sullivan
 Dorr John, h 74 Sullivan
 Doty C. C., photographer, 3 Union Block, Water, bds
 Brainard House
 Dougherty Charles F., cigarmaker, h 44 Gray
 Douglass — Mrs., h 13 Hudson
 Douglass L. H., carpenter, h 107 Lake
 Dounce William J., iron dealer, 48 Fifth, h 272 Church
 Dowling James, baker, bds Fulton, n Mt. Zoar
 Dowling Laughlin, wines and liquors, 18 Baldwin, h 27
 Fulton
 Downer Arthur, brewer, h 7 E. Union
 Downs O. H., lumber dealer, h 50 Cross
 Doxy Augustus, laborer, canal, n Sixth
 Doyle David T., tinsmith, h 37 W. Union
 Doyle James, laborer, h 193 Wisner
 Doyle Michael, carpenter, h 43 Fourth
 Drake Andrew J., wagonmaker, h 49 Fourth
 Drake Edward, tinsmith, bds 206 Water

- Drake James H., conductor N. C. R. R., h 71 Davis
 Drake La Fayette, clerk, bds 85 Water
 Drury O. A., clerk, h Water, c College ave [h do.
 DU BOIS MADAME, clairvoyant physician, 127 Water,
 Dudley Dwight, physician, bds 23 Columbia
 Dudley J., bookstore, h 11 S. Water
 Dudley James T., (*Preswick & Dudley*), h 11 S. Water
 Dudley Ward, h 11 S. Water [Church
 Dumars R. R. R., captain 161 regt., N. Y. V., h 197
 Dunbar Garret R., painter, h 36 William
 Duncan Louis, boot and shoe maker, 77 Water, h do
 Dundas William, sup't. Elmira woolen manuf. co., h
 66 Sullivan
 Dunn Barney, machinist, h Davis, c Fourth
 DUNN D. THOMPSON, dry goods, crockery, glassware,
 house furnishing goods, &c., 4 Lake, h 26 W. Union
 Dunn Henry, merchant, bds 90 Cross
 Dunn J., bds City Hotel
 Dunn James, carpenter h 111 Wisner
 Dunn James, lawyer, h 90 Cross
 Dunn Mary E. Mrs., dressmaker, 16 Lake, h do
 Dunn Patrick, laborer, h 16 De Witt
 Dunn William Mrs., boarding house, 72 Water
 Dunnahoe James, laborer, h Harriet, n Cross
 Dunnahoe Kate Mrs., h 46 Wisner
 Dunnahoe Michael, laborer, h 63 Cross
 Dunnahoe Owen, hostler, bds 21 De Witt
 Dunnigan John, tailor, h 63 Water
 Dunning Edward, laborer, bds 76 Baldwin
 Durbon Mary A. Mrs., h 71 Gray
 Durland D. T., (*Rice, Durland & Pratt*), h 77 Baldwin
 Dutcher Charles, carman, h S. Lake, n Miller
 DYER MORGAN, iron foundry, Water, c Wisner, h 28
 S. Water, (see adv.)
 Dyke William A., whitewasher, h Dickinson, n Fifth

E.

- Earl John, carmaker, h 28 E. Second
 Easton Albert, laborer, h Hudson, c Fulton
 Easton William H., h 58 S. Water
 Eaton Abel, grocer, h 60 Cross

- Eaton Lewis (*R. Stewart & Co.*), h 341 Water
 Ebner Alois, beer saloon, Reed Block, Water, h c do
 Echenburg Charles, toll collector, h S. Lake, n city limits
 Eckenberger Charles, toll collector, Main St. Bridge
 Eckenberger W. H., saloon, toll house, Main St. Bridge,
 h S. Lake
 Eckstein William, laborer, h High, n Jay
 Edgerly William, steward, Brainard House
 Edminster Celestia Mrs., h 28 Lake
 EDWARDS ORRIN, saloon and boarding house, 352
 Water, h do
 Egbert William M., architect and builder, h 22 Columbia
 Eldrige Edwin, h 2 S. Main
 Eliason Julius, (*Eliason, Greener & Co.*), h 125 Cross
 Eliason, Greener & Co., music dealers, 147 Water, glue
 manufs. ft. John, piano manufs. 160 Church
 Elliott Ann Mrs., h 122 Baldwin, n Fifth
 Elliott George, shoemaker, h 209 Water
 ELLIOTT J. H., (*Metzger & Elliott*), h 238 Church
 Ellis Martha Mrs., h Henry, n S. Main
 Ellison Alanson, laborer, h 125 Baldwin
 Ells George, vol. h 102 Church
 Ellsworth Theodore, laborer, h Sullivan, n Clinton
 Elmendorf George, (*Elmendorf & Palmer*), h Church, n
 Hoffman
 Elmendorf Wm., (*Elmendorf & McLafferty*), h 80 Gray
 Elmendorf & McLafferty, restaurant, 196 Water
 Elmendorf & Palmer, painters, Cross, n the canal
 Elmira Rolling Mill Co., Canal, n Washington ave
 Elmore David, gas fitter, h 27 S. Water
 Elmore T. O., travelling agt., h 35 W. Union
 Elmore O. D., (*Blampied & Elmore*), h west of College,
 n new Cemetery
 Elmore T. W., (*Dexter & Elmore*), h 27 S. Water
 Ely A. C. Mrs, h 244 Water
 Enmons Joseph, saloon, 137 Wisner, h do
 Ennis Jane Mrs., saloon, 190 Water, h do
 Ennis Patrick, laborer, h 213 Wisner
 Ersley Warren, blacksmith, h 4 Fifth
 Espey Daniel, laborer, h Baldwin, n Fifth
 Etz Alfred, travelling agt., h 36 De Witt
 Etz J. S., travelling agt., h 36 De Witt
 Evans Jacob C., cabinet maker, h 55 Gray

Evans Nathan B., h 56 William
 Evans Samuel, machinist, h Partridge, n S. Main
 Everett E. F., photographer, bds 3 Ann
 Everett Oliver, clerk, bds 22 Orchard
 Ewing James, carriage manufactory, c Cross and William,
 h 222 Church
 Ezeskie Joseph, shoemaker, h 127 Water

F.

Fabian Adolphe, tailor, h 34 Sullivan
 Fairbanks Danforth, carpenter, h 4 S. Main
 Fairman Charles G., editor Elmira Advertiser, h 5 High
 Fairman S. B., (*Fairman & DeVoe*), editor Elmira Ad-
 vertiser, h 35 Hudson [8 and 10 Lake
 Fairman & DeVoe, book and job printing, and binder,
 Fancher Sutherland, (*Stiles & Fancher*), h 52 Cross
 Faniukan Patrick, laborer, h Hathaway, n Lake
 Fanning P. M. Mrs., h 27 Fourth
 Fansnaught Elizabeth Miss, dressmaker, 143 Water, h do.
 Farley Christopher, laborer, h 29 Clinton
 Farnham G. W., carriage trimmer, h 4 William
 Farrington John S., fur buyer, bds 72 Fifth
 Farrington Phebe Mrs., bds 72 Fifth
 Farrington Thomas B., fur dealer, bds 72 Fifth
 Fassett Milton, livery, bds 32 Baldwin
 Fassett Newton, law student, bds 32 Baldwin
 Fassett Truman, livery stable, Cross, bet. Lake and Bald-
 win, h 32 Baldwin [Church
 Fassett Newton P., (*Smith, Robertson & Fassett*), h 256
 Fay Cyrus W., clerk, h 306 Water
 FAY JULIUS W., carpenter and builder, 42 First, h do
 Fanny John, laborer, h Canal, n Washington ave
 Feeny James, pedler, h Hathaway, n Lake
 Feeny John, laborer, h Lake, n the canal
 Feeny Michael, grocer, 87 Wisner, h do.
 Feeny Michael, laborer, h Main, c Park
 Feldman R., clothing, second-hand, 59 Wisner, h do.
 Fenner Benjamin, carpenter, h 52 John [chard
 Fenner Benjamin P., (*Palmer & Fenner*), h John, c Or-
 Ferris Myron H., barrel manuf., 164 Church, h 6 Main
 Ferris Myron J., (*Lewis & Ferris*), h 6 Main

Fessner J., vol., h 249 Water
 Field James, laborer, h 7 W. Union
 Field J. B., carpenter, bds 190 Church
 Fields George W., h 80 Baldwin
 Fielding John, bookkeeper, h 320 Water
 Finch Andrew, teamster, bds Mansion House
 FINCH JOSEPH E., restaurant, 115 Wisner, h do.
 Finkle Amos, mason, bds 113 Lake
 Finn Edmond, laborer, h 20 Third
 Finnegan Thomas, pedler, h High, n E. Second
 Finnley William, shoemaker, bds Elmira House
 Firman W. C., h 46 Cross
 Fisher — , saloon, h 76 Church
 Fisher Henry Louis, carpenter, h Church, c Sullivan
 Fishler John, carpenter, h 4 S. Water
 Fitch Lewis W., clerk, h 46 First
 Fitch Mason P., farmer, h Sixth, c Davis
 Fitzgerald — , printer, bds Elmira House
 Fitzgerald David, vol., h al bet Clinton and E. Third
 Fitzgerald Francis, laborer, h Oak, n Clinton
 Fitzgerald Michael, hostler, h 187 Wisner
 Fitzgerald Michael, saloon, 187 Wisner, h do
 Fitzpatrick Patrick, laborer, h 197 Wisner
 Fitzgibbons James, iron worker, h 76 Washington ave.
 Fitzgibbons Michael, laborer, h 199 Wisner
 Fitzpatrick John, laborer, h 21 First
 Fleming Otis, music dealer, h Jay, n Sullivan
 Flemming Robert J., shoemaker, h 23 Columbia
 Floyd Frank, carpenter, bds Elmira House
 Flood John M., physician, 46 Water, h 44 Water
 Flood Patrick, laborer, h Willow, n Washington ave
 Flood P. H., physician, 46 Water, h 44 Water
 Flynn Brian, laborer, h Perry, n Clinton
 Flynn Brian, laborer, h Hatch, n Seventh
 Flynn Hugh, laborer, h Canal, c Seventh
 Flynn James, (*Hulett & Flynn*), bds City Hotel
 Flynn Michael, laborer, h 16 Hudson
 Flynn Patrick, laborer, h E. Third, n Oak
 Flynn Patrick, shoemaker, h 27 Jay
 Flynn Stephen, laborer, h Canal, n Washington ave.
 Flynn Thomas, laborer, h 5 Washington
 Foley Jeremiah, mason, h 73 Columbia

- Ford C., clerk, bds City Hotel [College ave.
 Ford D. R., teacher, Elmira Female College, bds 68
 Foster L. C., teacher, h 41 S. Water
 Foster M. H., h 76 Cross
 Foster William, farmer, h Water, n City limits
 Fox John, shoemaker, h 64 High
 Frank Jacob H., botanic physician, 7 S. Lake, h do
 Frankinstein Abraham, pedler, h 87 Church
 FRASIER F. A., druggist, 119 Wisner, h Fifth, n Main
 Frawley Daniel, laborer, bds 203 Wisner
 Frawley Francis, laborer, h Washington ave., n Canal
 French Asa, mason, h 35 S. Water
 French Benjamin, mason, h 19 Henry [Water
 French E. M., physician and dentist, 26 Lake, bds 300
 French George W., mason, h 118 Lake
 French H. C., (*P. French & Son*), bds 300 Water
 French James A., shoestore, h 14 Orchard
 French James S., h Cross, c Conongue
 French Philip, vol., h 18 Orchard
 French Philip, (*P. French & Son*), h 300 Water
 French P. & Son, dry goods and groceries, 171 Water
 Frend John, butcher, bds 33 Water
 Freeman Charles, ex-messenger, N. Y. & E. R. R., bds
 Delavan House City Hotel
 Freundlich Henry, bookkeeper, L. Strauss & Co., bds
 Friday William, blacksmith, h North Oak
 Friend John, butcher, 220 Water, h 33 Water, c High
 Frisbie Augustus, ex-messenger, h 217 Church
 Frisbie E. N., (*Mercur & Frisbie*), h 70 Sullivan
 Frittman Frank, brick dealer, h 63 Washington
 Fry A. G., farmer, h 10 Oak
 Fuller Daniel, carpenter, h 57 Columbia
 Fuller Herbert, tinsmith, bds S. Water, n Harmon
 Fuller John, miller, h 262 Water [Harmon
 Fuller William, sash and blind maker, bds S. Water, n
 Fuller William, shoemaker, h S. Water, n Harmon
 Furman Hattie Miss, dressmaker, 141 Water, h do
 Fury Patrick, laborer, h 17 Jay

G.

- Gage Daniel, shoemaker, h 1st ave., n S. Water
 Gager M. E. Miss, dressmaker, bds 25 Baldwin
 Galatian Andrew, clerk, h 172 Church

- Galatian A. B., justice, 155 Water, h Main
 Galatian Andrew B., recruiting officer, bds 86 Second
 Galatian Cornelia Miss, (*F. & C. Galatian*), h 56 Main
 Galatian Francis Miss, (*F. & C. Galatian*), h 56 Main
 Gallaher Jas, H., architect and builder, h 10 College ave.
 Galliher Timothy, laborer, h 195 Wisner
 Galvin James, laborer, h Hudson, n Fulton
 GAMPER JOHN A., grape vines and vegetables, head
 Hudson, h do
 Gannan Thomas, shoemaker, h 16 Jay
 Gano L. B., clerk, bds 43 William
 Gardiner J. H. Mrs., h 30 William [308 Water
 Gardiner Nelson W., hats, caps and furs, 117 Water, h
 Gardner C. W., train dispatcher, h 24 College ave.
 Garey Michael, wool puller, h 36 Cross
 Garfield Henrietta Miss, h 54 Main
 Garlock Edwin, vol., h 69 Water
 Garr F. C., fireman, h Church, c Orchard
 Garr Jacob, carpenter, h Magee, n Washington ave.
 Garretson William, clerk, h 14 Orchard
 Garritt Truman, baker, h 100 Church
 Garther James, laborer, h Dickinson, n Fifth
 Gartland James, cooper, h 112 Baldwin
 Gates Whitney, mail carrier, h 94 Cross
 Gaudam John, saloon, Canal, c Washington ave, h do
 Gebherd Philip A., h 7 S. Water
 Geib Jacob, hotel, 143 Wisner
 George —, carpenter, h Dickinson, n Fifth [Water
 George Augustus C. Rev., pastor 1st M. E. church, h 327
 George Henry, tailor, h Water, c Washington
 Georgia R. S., mason, h 4 Gray
 Georgia William, carpenter, h East Hill, n Water Cure
 Garity Thomas, h 81 Baldwin
 Gerow Gardner A., machinist, bds E W. Union
 Gerow James Mrs., h 1 W. Union
 Gerstley Henry, (*Roskam & Gerstley*), bds 20 Conongue
 Gibbs Benjamin, iron worker, h head Willow
 Gibbs Levi, lawyer, h 40 First
 Gibson A. Fowler, clerk, bds 69 Baldwin
 Gibson Allen S., carpenter, h 190 Church
 Gibson Lyman Mrs., h 79 Lake
 Gibson W. L., agt. patent rights, h 69 Baldwin
 Gilbert —, express messenger, bds 73 Second

- Gilbert Henry S., (*Gilbert & Judson*), h 82 Lake
 Gilbert Joseph C., barber, 149 Wisner, h 17 Third
 Gilbert Stephen, cabinet maker, h 10 S. Main
 Gilbert William F., boots and shoes, 125 Water, bds 10 S.
 Main
 Gilbert & Judson, coal, lumber and iron dealers, Second,
 c Baldwin
 Giles Joseph H., carpenter, h Orchard, c E. Second
 Giles Joseph W., h E. Second, c High
 Gill Christopher, (*Gill Brothers*), bds City Hotel
 Gill James, (*Gill Brothers*), bds 28 E. Second
 Gill John, (*Gill Brothers*), h 28 E. Second
 Gill John, gardner, h 24 E. Second
 GILL BROTHERS, tobacconists, 198 Water, (see adv)
 Gilday Ervin, hackman, h Canal, n Fifth
 Gillett L. M., (*Averill & Gillett*), h Church
 Gilmartin Martin, tailor, h 77 Water
 Ginnau Richard, laborer, h 5 Jay
 Givins Jesse, umbrella maker, h 29 College ave
 Gladiator Silas, porter, h 10 Perry
 GLADKE JACOB, clothing, 113 Water, h 14 De Witt
 Gladke Joseph, clothier, h 14 De Witt
 Glarvin John, laborer, h First, n Wisner
 Gleason Almira Mrs., bds 10 William
 Gleason James, laborer, h Beach, n Factory
 Gleason James, laborer, h Jay, n Sullivan [Hill
 Gleason R. B. Mrs., physician, Elmira Water Cure, East
 GLEASON SILAS O., prop. Elmira Water Cure, East
 Hill, (see adv.)
 Goble Albert, painter, h Washington ave, n Hatch
 Goddard Edward, student dentistry, bds 64 College ave
 Goddard Levi, shoemaker, h 64 College ave
 Gohring George, tailor, h 15 S. Water
 Goldsmith Benjamin, grocer, 55 Water, h do.
 Golden Joseph, cabinetmaker, h 70 Church
 Goldsmith Margaret Mrs., h Water, c Washington
 Goldsmith Sarah Mrs., tailoress, h 77 Sullivan
 GOLDSMITH WILLIAM, justice, Lake, c Water, bds
 Elm, c Church
 Good Timothy, currier, Water, n Main, h 42 Gray
 Goodell De Bruce, machinist, h 51 Columbia
 Goodenough Edmond, gardener, head North Oak
 Goodman Frank, laborer, h Canal, n Fifth

- Goodman James, laborer, h E. Third, n High
 Goodman Wm. F., root doctor, h 15, E. Fifth
 Goodrich Chauncey S., blacksmith, h 60 Gray
 Goodrich Dwight, clerk, bds 40 First
 Goodrich, John R., gluemaker, bds 40 First
 Goodsell Jane Mrs., h 72 Fifth
 Goodwin L. Mrs., dressmaker, h 35 De Witt
 Gorman Edward, h Magee, n Washington ave
 Gorman John, clerk, bds 93 Cross
 Gorman Mary Mrs., h 24 Perry
 Gorman Patrick, laborer, h Hatch, n Seventh
 Gorman Patrick J., saloon, 189 Wisner, h do.
 Gorman Simon, laborer, h Hatch, n Seventh
 Gorman Thomas, laborer, h 7 Dickinson
 Gosper Edward, clerk, bds 97 Lake
 Gould Charlotte Mrs., h 89 Gray
 Gould Frank, vol., h S. Main, c Henry
 Gould Ralph, painter, h 61 Gray
 Grady Ann Mrs., saloon, 61 Wisner, h do.
 Grady Thomas, laborer, h 15 First
 Grady Thomas, laborer, h 43 Clinton
 Granger Samuel, S., plowmaker, 36 Lake, h 30 De Witt
 Gray Guy H., h 325 Water
 Gray Hiram, lawyer, 145 Water, h Water, n city limits
 Gray Jane Mrs., h Perry, n E. Third [250 Water
 Gray P. W., physician, room 8 Ely Block, Baldwin, h
 Gray Stephen, clerk, bds 97 Lake
 Greatsinger Christian Rev., h 22 Conongue
 Green E. J., engineer, h 52 Gray
 Green Mary M. Mrs., washing and ironing, h 56 Lake
 Greeno S. J. Mrs., bds 119 Cross
 Greener Jacob G., (*Eliason, Greener & Co.*), h 160 Church
 Gregg John H., h 6 Conongue, c John
 Gregg John W., (*Knott & Gregg*), h John, c De Witt
 Gregg William M., colonel 179th regt. N. Y. S. V., h 57
 Sullivan
 Gregory Hiram Mrs., h 145 Second
 Gregory Lucy Mrs., h 42 S. Water
 Gregory Theodore, cabinetmaker, bds 42 S. Water
 Greves John, clerk, bds 64 Main
 Gridley Emily Miss, bds 49 Baldwin [Water
 Gridley Grandison A., (*Gridley & Davenport*), h 3 South

- GRIDLEY & DAVENPORT, hardware, 109 Water,
(see adv)
- Griffin Antone, laborer, h Magee, n Fifth
Griffin Margaret, saloon, 69 Wisner, h do
Griffin Patrick, laborer, bds 57 Wisner [lege Ave
Griffiths William E., (*Griffiths & Vantine*), bds 95 Col-
Griffiths & Vantine, grocers, 13 Baldwin
Griggs George, carpenter, h 91 First
Griswold M. J., lieut., bds City Hotel
Griswold T. L., physician, bds 24 Washington
Grumme Henry, (*Schwenke & Grumme*), h 4 College Ave
Grumme J. A., tailor, 249 Water, h do
Gunn Ardelia S. Miss, dressmaker, h Fox, opp Carroll
Gunn George D., cigarmaker, bds Fox, opp Carroll
Gunn Stephen J., cigarmaker, h Fox, opp Carroll
Gunnison Christopher, carpenter, h 44 First
Gur Charles, carpenter, h 236 Church
Gurnsey Ira B., bridge inspector N. Y. & E. R. R., h 32
Fourth
Gustin Elias, fireman, bds 23 Magee
Gustin William, vol., h 351 Water
Guttenberg M., (*Guttenberg, Rosenbaum & Co.*), h N. Y.
Guttenberg, Rosenbaum & Co., clothing, 2 Union Block,
dry goods, 158 Water

H.

- Haase Henry, grocer, 105 Church, h do
Hackett Mary A., h 74 Church
Hackett Patrick, painter, h Powell, n Elm
Hackley Henry D., clerk, h 37 Wisner
Hadley John, shoemaker, h 76 Gray
Hagadorn Charles, clerk, bds 72 Water [72 Water
Hagadorn Mary B. Mrs., millinery goods, 137 Water, bds
HAIGHT MAXWELL, restaurant, City Hotel Block,
bds City Hotel
Haight William, bds 43 Main
Hall Augustus, laborer, h 21 Jay [Church
Hall Charles C., (*Hall Brothers*), h 17 College ave., c
Hall E. George, physician, 27 Lake, h do
Hall Frederic (*Hall Brothers*), h 19 College ave.
Hall Horace, hostler, h Cross, bet Lake and Baldwin

- Hall James, mason, h 100 Church
 Hall John, veterinary surgeon, h Hoffman, n Church
 Hall Robert A., (*Hall Brothers*), h 17 College ave., c
 Church
 Hall Samuel, farmer, h Lake, n City limits
 Hall Temperance Mrs., h 21 Jay
 Hall Brothers, books, stationery & wall paper, 128 Water
 Halliday Freeman B., grocer, h 50 Gray
 Halliday Selah, mason, h 17 Sullivan [bia
 Halliday Smith, engineer, N. Y. & E. R. R., h 21 Colum-
 Halliday William, mason, h Mt. Zoar, n S. Main
 Halliday William (*W. Halliday & Co.*), sheriff, h 62 Lake
 Halliday William & Co., Elmira Steam Flour Mills, n
 Canal Basin
 Halloran Abby Mrs., h Willow, n Washington ave.
 Halloran Dennis, tailor, h 4 Washington
 Hamer William F., cutter, h 24 De Witt
 HAMILTON DANIEL S., watchmaker and jeweler, 23
 Baldwin, h 10 Fox
 Hamilton Elizabeth Mrs., h 24 Conongue
 Hamilton Mary A. Mrs., h 4 Perry
 Hamilton Oliver, planingmill, h 74 Baldwin
 Hamilton Walter, tinsmith, h 1 Washington
 Hamlin Samuel, clothing, h 73 Lake
 Hancock Benjamin F., tinsmith, h 90 Church
 Handrahan John, teamster, h 60 Factory
 Handson William, jeweler, h 10 William
 Haney James, laborer, h Washington ave, n Lake
 Hankins Z. T., carpenter, h 72 Clinton
 Hannan Bridget Mrs., h First, n Wisner
 Hannon Mathew, carman, h 46 College ave
 Hanson James, clerk, bds 93 Cross
 Hanyen C. B., grocer, Wisner, n Church, h do
 Haradon I. C., clerk, asst. provost marshal, 153 Water, h
 [108 Lake
 Hardenburg Henry, livery stable, 17 First, bds Delavan
 House
 Hardy James, lawyer, h Sixth, n College ave
 Hardy Joshua, blacksmith, h 198 Water
 Harman James, laborer, h E. Third, n High
 Harper Joseph, grocer, Main, c Third, h do
 Harrington B., laborer, h John, c Harriet
 Harrington Edwin, cutter, h 33 Conongue

- Harris A. Mrs., boarding house, Fifth, c Main
 Harris Joseph, piano and melodeon dealer, bds 342 Water
 Harris Monroe, pedler, h 1 College ave
 Harris R. T., grocer, 251 Water
 Harsh — , h 37 John
 HART A. P., photographs, 22 Lake, h 38 Factory
 Hart Charles, lager beer saloon, 131 Water, h do
 HART ERASTUS L., physician, 78 Lake, h do
 Hart Erastus P., (*Thurston & Hart,*) bds Brainard House
 Hart I. F., physician, 147 Church, h do.
 Hart Jacob, shoemaker, h 27 E. Union
 Hart Solomon, baker, h 1 College ave
 Hart William E., (*W. E. Hart & Co.,*) h 29 Gray
 Hart William E. & Co., dry goods and carpets, 110 Water
 Haskell Erastus, (*Spaulding, Haskell & Co.,*) h 102
 College ave
 Hasset John, laborer, h Seventh, n Canal
 Hasset John, saloon, Canal, c Seventh, h do
 Hatch Dorns, mechanic, h 26 Main
 Hatch Harry, millwright, h 28 Gray
 Hatch W. B., upholsterer, h 53 Cross
 Hatch William S., (*Hatch & Partridge,*) h 39 Main
 HATCH & PARTRIDGE, lumber and coal dealers, 166
 Church
 Hathorn Andrew, speculator, h 36 W. Union
 Hathorn Edward L., bds 66 Main
 Hathorn James P., farmer, h 66 Main
 Hathorn Wellen, farmer, h College ave, n city limits
 Hauenstein Henry, hotel, Wisner, opp. Depot
 Haupt Andrew, tailor, h 3 De Witt
 Haupt Henry, tailor, h 3 De Witt
 Haupt Matthew, tailor, h 75 John
 Haviland Addison, machinist, h 4 Hudson
 Hawkins Anna Mrs., boarding house, h 65 Cross
 Hawkins Bridget Mrs., h High, c Jay
 Hawley Martha Mrs. h 10 S. Lake
 Haynes George W., harness maker, h 37 De Witt
 Haynes Sanford D., harness maker, bds 37 De Witt
 Hays James, laborer, h Hatch, c Washington ave
 Hays Sylvester, laborer, h Fulton, n Broadway
 Hazard Josiah, (*McDonald & Hazard,*) bds 26 First
 Hazzard Phebe Mrs., h 27 First
 Heath Hannah Mrs., h 89 Baldwin

- Heffernan Thomas, laborer, bds 96 Lake
 Heffron Margaret, Mrs., h Hatch, n Fifth
 Heivly Henry, iron worker, h Main, c Park
 Helmes Morris, watchman, h 29 De Witt
 Hemenway Andrew J., baggagemaster, h 26 Henry
 Hemenway G. W., pump shop, Water, n Main, bds 3
 Clinton
 Hemenway Jehilah Mrs., h 13 Henry
 Hemmingway Seth, pump maker, h 3 Clinton
 Hennessey George, gardner, h Washington, n Water
 Hennessey Timothy, laborer, h 95 Water
 Hendrick Burr, hardware, h 120 Cross
 Henry Barnard, laborer, h 18 Third
 Henry James, laborer, h Hatch, n Washington ave
 Hepburn William E., conductor N. C. R. R., bds 58 Fifth
 Hepinstall Richard currier, h Harmon, c S. Water
 Hermans E. J. R^{ev.}, pastor (Hedding) 2d M. E. church,
 h 212 Church
 Heron Glorane Mrs., h 2 E. Union
 Herrick Benjamin F., (*Herrick & Seeley*), h 22 De Witt
 Herrick & Seeley, carriage manuf., Cross, c Fox
 Hersey E. W., (*J. H. Loring & Co.*), h 7 College ave
 Hess M. C., carpenter, h 180 Church
 Heuston Charles, carpenter, h S. Lake, n city line
 Hevener Jacob, (*Kellogg & Hevener*), h 54 Water
 Hibbard Charles, blacksmith, bds Fifth, n College ave
 Hibbard Maria Mrs., h Fifth, n College ave
 Hibbard Solon, carpenter, h 58 Columbia
 Hiblan Levi, lawyer, h 17 Washington
 Hibler Levi, h Grove, c Church
 Hibler Sullivan Mrs., h Grove, c Church
 Hickey Martin, laborer, h 22 Henry
 Higgings Elisha, blacksmith, bds 223 Church
 Higgins James, laborer, h Baldwin, n the Canal
 Higgins Norman L., h 223 Church
 Higgins Patrick, tailor, h 19 Orchard
 Hill C. J., barber, City Hotel, Lake and Water, n El-
 mira, h 34 Dickinson
 Hill David B., lawyer, bds 97 Lake
 Hill James, police constable, h High, n Jay
 Hill Jason (*Hill & Pierce*), h Syracuse
 Hill Lewis, carpenter, h 99 Wisner
 Hill & Pierce, eating saloon, 94 Water

- Hillis William, laborer, h 58 Factory
 Hilton Jacob, Mrs., h E. Third, c Oak
 Hine J. S., farmer, h Hine, c Mt. Zoar [limits
 Hines William A., dentist, 133 Water, h Hoffman, n City
 Hirschmann Louis, clerk, bds 44 Baldwin
 Hison George, (*Hison & Lown*), h 34 Hudson
 Hison & Lown, boot and shoe store, Water, n Main
 Hitchcock Harmon, (*Hitchcock & Loomis*), h 16 S. Lake
 HITCHCOCK & LOOMIS, butchers, 39 Lake and 89
 Wisner
 Hoats Jonas, blacksmith, bds 3 Conongue
 Hobbs Henry A., machinist, bds 66 Clinton [ton
 Hobbs Henry, station agt. N. Y. & E. R. R., h 66 Clin-
 Hochstetter George, (*Louis Strauss & Co.*), h Church, c
 De Witt [do
 Hockenberger William, brewery, Tuttle, n Arnot hill, h
 Hoffman Clara B. Miss, pantsmaker, bds 28 Lake
 Hoffman George W., farmer, h Hoffman, n city limits
 Hoffman John S., lumber dealer, h 326 Water
 Hoffman Susan Miss, dressmaker, h 47 Main
 Hoffman William, farmer, h 336 Water
 Hoffmaster John, shoemaker, bds 3 Conongue
 Hogan Ann Mrs., h Perry, n Clinton
 Hogan Dennis, laborer, h 215 Wisner
 Hogan Dennis, laborer, h 217 Wisner
 Hogan Michael, flagman, bds 50 Wisner
 Hogg John, tanner, h 3 Ann
 Holbert Thomas, laborer, h 59 First
 Holden D. L., grocer, 19 Lake, h 24 Washington
 Holden Fox, grocer, h 24 Washington
 Holdridge Harrison, nurseryman, h Fulton, c Franklin
 Holiday D. D., bartender, City Hotel
 Holland A. D., (*Wm. E. Hart & Co.*) h 43 Gray
 Holland Wm., h 43 Gray
 Hollenback James, clerk, Delavan House
 Hollenbeck David M., clerk, American Hotel
 Hollin Alfred, laborer, h 45 Dickinson
 Hollister E. F., carmaker, h Clinton, n College ave
 Holman Alexander K., carpenter, h Elm, c Gray
 Holmes E. F., grocer, Main, c Third, h 40 Main
 Holmes H. H., conductor, h 63 College ave
 Holshemer Louis, clothing, h 156 Church
 Holt Nelson, planing mill, bds 84 Second

- Holzheimer L., (*Guttenberg, Rosenbaum & Co.*,) h 56 Church [can Hotel
 Homer William, engineer N. Y. & E. R. R., bds Ameri-
 Hooker Edson, vol., h Henry, n S. Main
 Hoppe Charles, barber, Brainard House
 Hoppe Charles, hairdresser, 131 Water, h do
 Hoppe Henry, pedler, h John, e High
 Horrocks Joshua, loomfixer, h 64 Factory
 HOTCHKIN SAMUEL, flour mill, Water, n College ave,
 bds Water, n city limits [House
 Hotchkiss James F., lumber and produce, bds Brainard
 Hotchkiss Thomas W., (*T. W. & J. F. H.*,) h 298 Water
 Hotchkiss T. W., & J. F., lumber and produce office, 12
 Arnot's Block
 House Richard Mrs., h 8 Third
 Howard Dennis, boarding house, 55 Wisner
 Howard James, laborer, h 203 Wisner
 Howard J. H., pianomaker, h 34 First
 Howard Thomas, tanner, h Factory
 Howard Tony, laborer, h 187 Wisner
 Howard William, bds head Willow, n Oil Refinery
 Howard & Co. Express Co., S. DeWitt, agent, office 16
 Baldwin
 Howell Sally B. Mrs., h 97 Lake
 Howes Ephraim, rectifyer, h 89 Church
 Howes E. W., (*E. W. Howes & Co.*,) bds 89 Church
 Howes Lorenzo, (*E. W. Howes & Co.*,) bds City Hotel
 HOWES E. W. & CO., liquors, Carroll, bet Lake & Fox
 Howland Gaylord, carpenter, h 35 Orchard
 Howland James B., carpenter, h Franklin, n Fulton
 Howland Lucretia Mrs., h 7 Jay
 Howland O. H., h Jay, n Oak
 Howley B., laborer, h Canal, n Washington ave
 Hoyt William, carpenter, h Willow
 Hubbard Samuel, clerk, h 115 Cross
 HUBBELL S. B., furniture dealear and undertaker, 174
 Water, h 41 First, (see adv.) [John
 Hudson Adelbert, (*A. Hudson & Co.*,) h Conongue, c
 Hudson Harriet, seamstress, bds 26 S. Lake
 HUDSON A. & CO., boots shoes and findings, . 104
 Water, (see adv.)
 Huggard William G., carpenter, h 42 Fourth
 Hughes Edward, blacksmith, h 65 College ave

- Hughes Ellen Miss, h 27 High
 Hughes John, blacksmith, h 44 Oak
 Hughes John, laborer, h Hathaway, n Lake
 Hughes Thomas, laborer, h n ft John
 Hughes Thomas, teamster, h 46 Oak
 Hulburt Mary J. Mrs., h Lake, c Fifth
 Hulett E. Munson, (*Hulett & Flynn*,) h Water, n Chemung
 Canal Bank
 Hulett Edward M., (*R. Stewart & Co.*,) bds 76 Water
 Hulett & Flynn, lawyers, 145 Water
 Hull A. Rev., D. D., rector Trinity Church, bds 22 Main
 Hulse Cecelia Mrs., h 66 Washington
 Humel Gottlieb, beer saloon, 141 Wisner, h do.
 Humphrey John, cabinetmaker, h 20 E. Second
 Hunt James, laborer, h 98 Gray
 Hunt Thomas, whip and mitten manuf., 191 Water
 Hunt Thomas, h Mt. Zoar, n S. Main
 Hunt William G., barber, h John, n Conongue
 Huntley E. S., (*Huntley & Cole*,) h 103 Lake
 Huntley & Cole, grocers, 129 Water
 Hurd Sophia Mrs., bds Mansion House
 Hurlburt Luman D., constable, h 12 Gray
 Hurley John, laborer, h S. Walnut, n Hudson
 Hurley Lawrence, laborer, h Hudson
 Hutchins John, (*J. Hutchins & Co.*,) h 221 Church
 Hutchins J. & Co., grocers, 216 Water
 Hutchinson Edwin P., grocer, 97 Water, h 25 W. Union
 Hutchinson Eliza Mrs., h 16 Orchard [Columbia
 HUTCHINSON S. S., boots and shoes, 126 Water, h 10
 Hylen Robert F., U. S. asst. assessor, 1 Union Block,
 Water, h 70 Baldwin
 Hylen Wm. L., clerk, bds 70 Baldwin

I.

- Ingraham Clark S., (*Robinson & Ingraham*,) bds 92 Cross
 Irish F. M., ward master at Hospital, bds 16 Orchard

J.

- Jackson Alexander, whitewasher, h Dickinson, n Fourth
 Jackson John, laborer, h Dickinson, n Fourth
 Jackson John S., painter, h 55 William

- Jackson Rachel Mrs., h Baldwin, n Canal
 Jacobs Julius, clothing, 127 Water, h 8 High
 Jadwin Joseph, tanner, h 17 Hudson
 James Richard, laborer, h 30 Oak
 James William, carpenter, h 57 Gray
 James William, whitewasher, h E. Third, n Perry
 Jeffers William, plaining mill, 85 Baldwin, h 57 William
 Jenkins E. S., machinist, h 30 Hudson
 Jenkins Helena C. Mrs., h 21 Columbia
 Jennings James, hostler, Delavan House
 Jervis Joel, teamster, h 56 Washington
 Jessop Nicholas, wool washer, h 2 Clinton
 Jewett T. M., 69 College ave
 Jillson S. C., conductor N. Y. & E. R. R., h 78 Second
 Jillson Robert, express messenger, bds 78 Second
 Jiner Roswell, laborer, h 27 Water
 Johnson Emily Mrs., h S. Water, c Harmon
 Johnson J., clerk, bds City Hotel
 Johnson John C., boatman, h 7 Ann
 Johnson J. G. Mrs., h 27 Cononogue
 Johnson Lorenzo, laborer, h S. Water, c Harmon
 Johnson Robert, carpenter, h 12 Dickinson
 JOHNSON THOMAS, watches and jewelry, 28 Lake,
 bds City Hotel
 Johnson William, butcher, h 18 Dickinson
 Johnson William, laborer, h Dickinson, n Fifth
 Johnson W. Rev., h 99 Church
 Johnson William, vol., h 88 Second
 Jones Andrew J., dealer in fruit trees, h Broadway, n Mt.
 Zoar
 Jones David E., iron worker, h Willow, n Washington ave
 Jones Elijah, (*Jones, Webb & Co.*) h 68 Clinton
 Jones George W., mechanic, h 15 Third
 Jones John, iron worker, h head Willow, n oil refinery
 Jones John, laborer, bds 115 Lake [crossing
 Jones John R., (*Jones, Webb & Co.*) h S. Lake, railroad
 Jones John W., sexton, h Church, n Wisner
 JONES JOSHUA, prop. "Arbour," 7, 9 and 11 Lake,
 h 227 Church, (see adv)
 Jones Loren, clerk freight office, bds 64 William
 Jones Richmond, lumber dealer, h 62 Clinton
 Jones William, iron worker, h Washington ave., c Willow
 Jones William M., brick layer, h 125 Lake

- JONES, WEBB & CO., butter and grain dealers, 100
Water, e Lake
Jordan James, mason, h 34 Orchard
Josse W. Miss, dress making, 99 Water, bds Lake, c
Second
Judd T. S., h 1 Columbia
Judson William E., (*Gilbert & Judson*), h 36 Main

K.

- Kanady James, laborer, h First, n Wisner
Kane Cornelius, laborer, h Spring, n Water
Kane John, laborer, bds 199 Wisner
Kane Morris, laborer, h Washington, n Water
Kane Patrick, blacksmith, h 15 Sullivan
Karey Michael, gardner, h First, n Main
Keanard George W., carpenter, h 37 Water
Kebler Simon, laborer, h 51 William
Keefe Arthur, laborer, h 59 Columbia
Keefe James, laborer, h Hatch, n Washington ave.
Keefe Patrick, laborer, h lane bet S. Lake and R. R.
Kegan John, porter, Delavan House
Kellogg E. A., clerk coal co., h 48 Baldwin
Kellogg L., (*Kellogg & Hevener*), h 75 Baldwin
Kellogg Nathaniel, laborer, h 81 Sullivan
Kellogg Seth W., painter, h 337 Water [Cross
KELLOGG WILLIAM W., agt. Barclay coal co., h 117
Kellogg & Hevener, druggists, 145 Water
Kelley Michael, moulder, h 16 Washington
Kelly Mrs., h Magee, n Seventh
Kelly Bridget Mrs., h First, c Wisner
Kelly George H., painter, 6 Wisner, bds 55 Cross
Kelly James, baker, bds Mansion House
Kelly Phebe Miss, h 114 Baldwin
Kelly Seth (*Kelly, Biggs & Co.*), h 116 Cross
Kelly William D., shoemaker, h 22 E. Second [Fifth
Kelly, Biggs & Co., soap and candle manuf., Baldwin, c
Kemp C. G., boot and shoe maker, 133 Water, h do
Kemp Mary Mrs., h 6 Henry [Water
Kendall Henry R., cash. 1st National Bank, bds 278
Kenfield L. D., tinsmith, h Hudson, n S. Main

- Kennedy Charles, iron worker, h 21 Fifth
 Kennedy John, shoemaker, h Sturges, n R. R.,
 Kennedy Oliver C., carpenter, h 8 Third
 Kenney Thomas, laborer, h Elm, n S. Lake
 Kent Phinneas L., painter, h 95 First
 Keyser T. H., shoemaker, bds 347 Water
 Kickbusch John M., tailor, h 42 High
 Kidder Alonzo, carpenter, bds 56 Washington
 Kilborn Annette Miss, teacher, h 54 Main
 King Enos, shoemaker, h 56 S. Water
 King Henry, hackman, h 66 College ave
 King John, laborer, h Dickinson, n Fifth [Water
 King Rufus, lawyer and city recorder, 137 Water, bds 278
 King T., bds City Hotel
 King Thomas, ironworker, bds 115 Lake
 King William, hackman, h 66 College ave
 King William, organbuilder, h 14½ College ave [h do
 Kingsbury Elisha, carpenter and builder, 73 College ave,
 Kingsbury Henry, carpenter, h 159 Water
 Kingsbury John, lumberdealer, h 343 Water
 Kingsbury M. Mrs., millinery, 159 Water, h do
 Kingsbury Wilson, tinsmith, bds 122 Cross (see adv)
 KINGSBURY W. A., grocer, 222 Water, h 122 Cross,
 Kingsley Andrew, carriagemaker, h 30 E. Second
 Kinner John, engineer, h 40 College ave
 Kirk William, carpenter, h 6 North Oak
 Kirklan James, painter, 15 Gregg
 Klapproth August, tailor, h 119 Water
 Klock Sanford, farmer, h Sullivan, opp Clinton
 Knapp George, freight depot, h 70 William
 Knapp John S., baggage master N. Y. & E. R. R., bds
 American Hotel
 Knapp William B., harnessmaker, 75 Water, h 11 High
 Kniffin Phebe Mrs., h 32 Hudson
 Knott Alvin, carpenter, h 29 High
 Knott Christopher, milkman, h Lake, n city limits
 Knott George, carpenter, h Oak, n Washington ave
 Knott Robert H., (*Knott & Gregg*), h 29 High
 KNOTT & GREGG, grocers, 27 Lake, c Carroll
 Knowles M. M., carpenter, h 38 College ave
 Knowlton Elizabeth Mrs., tailoress, h 2 Ann [do
 KNOWLTON WILLIS, photographer, 13 & 15 Lake, h
 Knowlton Willis, photographer, bds 94 Second

Koap Henry, carpenter, h Dickinson, n Fourth
 KOLB BALDWIN, Exchange Hotel, 139 Wisner
 Konkle Mary Mrs., bds High, bet John and Cross
 Kough John, laborer, h 53 Wisner
 Kough Michael, saloon, 59 Wisner, h do
 Kough Patrick, laborer, h Church, n Wisner
 Kraft Michael, millwright, bds Mansion House
 Kress Benjamin Mrs., h 95 Church
 Kress George, h 41 Cross
 Krieg Gottfried, (*Mattis & Krieg*), bds 24 Carroll
 Kromer Ellen Mrs., h Baldwin
 Kromer William, laborer, rolling mill, h 118 Baldwin
 Krowl Abraham, (*Palmer & Krowl*), h 10 De Witt
 Kundel Maurice, pedler, h 40 Sullivan
 Kunz Solomon, cutter, h 12 De Witt

L.

Labar Freeman D., (*Pierce & Labar*), h 28 De Witt
 Labosky Francis, tailor, h 20 Perry
 Ladue Freeman, carpenter, h Oak, c E. Fifth
 Ladue Hiram W., carpenter, h 21 Cross
 Laffin Catharine Mrs., h 33 Clinton
 Laffin Philip, laborer, h 33 Clinton
 Laffin Esther Miss, millinery, 108 Water. h 33 Clinton
 La France P. A., painter, h 45 Hudson
 La France Truckson S., (*La France & Co.*), h 36 Harriet
 La France Willis B., carpenter, h 36 Harriet
 La France & Co., machine shop, Carroll, bet Fox and Lake
 Laidlaw John F., plumber, h 6 Hudson
 Lambert Mathew, carpenter, h Sullivan, c Clinton
 La Mott E. A. Miss, teacher, bds 15 William
 Lamphear — , cigarmaker, bds 206 Water
 Lampkowsky Ferdinand, vol., h 26 S. Lake
 Landers Garrett, tailor, h Hudson, n Fulton
 Landragan John, laborer, h Hatch, n Fifth
 Landy Peter, pedler, h 11 Henry
 Langdon Benjamin, prop. Franklin House. Water, c Main
 LANGDON J., (*J. Langdon & Co.*) h 21 Main
 LANGDON J. & CO., coal dealers. 44 Fifth
 Langford James, carpenter, bds 39 Water

La Riew Almerion, painter, h Church, n Sullivan
 Larkin Bridget Mrs., h Spring, n John
 Larkin J. Ed., (*Moulton & Larkin*,) bds 21 William
 Larkin Mathew, cigarmaker, h Spring, n John
 Larkin Thomas, laborer at 28 William
 Lattimore David, laborer woolen factory, h 76 Sullivan
 Lattimore Eliza Mrs., h Jay, n Sullivan
 Lattimore James, laborer, h 53 Dickinson
 Launy Josephine Miss, embroidery, bds 26 Main
 Lawrence Eliza A. Mrs., h 46 College ave
 Lawrence R. H., ins. agt., h High, bet John and Cross
 Laws Benjamin, laborer, h 24 Fifth
 Layton Moses, bds 76 Baldwin
 Leach Catherine Mrs., h First, n Wisner
 Leach George, agt. grain separators, 247 Water
 Leach Robert, bds 24 Third
 Leary Daniel, mason, Cross, n Orchard
 Leary Finton, laborer, h S. Walnut, n Hudson
 Leatherman George, cigar maker, h 75 John
 Leary Patrick, laborer, h Canal, n Sixth
 Leary Thomas, laborer, h E. Third, n Oak
 Leavitt A. H., machinist, h 30 Water
 Leavitt Henry, machinist, h 6 College ave
 Leavitt John, clerk, h 13 High
 Leavitt Milton, engineer, h Columbia, c First
 Ledbeter Samuel, machinist, h 48 Oak
 Lee Daniel L., laborer, h Perry, n Clinton
 Lee George, baggage master, bds 21 Jay
 Lee James, bds City Hotel
 Lee Joshua, laborer, h 12 Perry
 Lee Patrick, carpenter, h Wisner, n Washington ave
 Lee Sarah J. Mrs., washerwoman, h Dickinson, n Fourth
 Lee Thomas, saloon, 51 Wisner, h do
 LEE THOMAS J., physician, Gray, c Wisner, h 21 Jay
 Lee William, boatman, h 20 Perry
 Lehman Elias, (*E. Lehman & Co.*,) h Church, c High
 LEHMAN E. & CO., merchant tailors, 151 Water,
 (see adv)
 Lehnirtner Marcus, tanner, h Beach, n Factory
 Lenhart Oliver, iron worker, h 116 Baldwin
 Lennox James, iron worker, h 133 Lake
 Lessey E. Miss, dress maker, 117 Water, h do
 Lessey Prosper C. W., vol., h 51 William

- Levi L. C., pedler, h 31 Orchard
 Levy Maurice, tobacconist, 33 Lake, h 12 S. Lake
 Lewis —, billiard room, h 230 Church
 Lewis Arnold, billiard saloon, bds Pattinson House
 Lewis Edward P., (*Lewis & Ferris*), h 11 Gray
 Lewis Henrietta Mrs., pants maker, h 28 Lake
 Lewis Henry, mason, h 26 Washington
 Lewis Jane Mrs., h First ave., n S. Water
 Lewis J. L., carpenter, h 14 First
 Lewis Wm. H., engineer, bds 57 Lewis
 Lewis & Ferris, flour and produce dealers, 164 Church
 Libby Edward, photographer, bds 94 Second
 Liboltt Abel, carpenter, h 51 Water
 Liboltt Phebe Mrs., h 51 Water
 Liboltt William, carpenter, h 51 Water
 Liddy Jerry, grocer, 73 Wisner, h do
 Liddy Patrick, laborer, h Washington ave., n the Canal
 LIENHART ANDREW, bakery and saloon, 95 Wisner,
 h do [ave.
 Lincoln T. O. R., pastor 1st Baptist Church, h 26 College
 Lindeman Ira M., blacksmith, h 6 High
 Lindsey Ebenezer, boatman, h 100 Baldwin
 Lisdell David, laborer, h Third, n Columbia
 Little William, blacksmith, h Fifth, c Magee
 Livingston James, clerk, bds 278 Water
 Livingston Theola, shoemaker, h 33 Conongue
 Lobdell Isaac, mason, h 31 Orchard
 Lockwood Ann Mrs., h 54 S. Water
 Lockwood Gideon, carman, h 51 Cross
 Locke Hannah Mrs., bds 68 Second
 Locke Hiram B., h 68 Second
 Logee S. W. Mrs., millinery, 104 Water, h do
 Loggie John, engineer, N. Y. & E. R. R., bds 64 Second
 Loggie John, engineer, h 64 Second
 Loman Harrison, laborer, rolling mill, h 22 Fifth
 Lombard Azro, printer, h Henry, n R. R.
 Long Nancy Mrs., h 40 Oak
 Loomis William R., (*Hitchcock & Loomis*), h 17 S. Lake
 Loop Horace W., h ft High
 Loop John, vol., h Baldwin, n Fifth
 Loop Ransom, laborer, h 109 Baldwin
 Lore Alexander, engineer, h 58 High
 Lord Raymond D., painter, bds 15 Gregg

- Loring Henry, merchant, h 272 Water
 Loring J. H., (*J. H. Loring & Co.*), h 272 Water
 LORING J. H. & CO., wholesale grocers, 4 and 5 Union
 Block, Water
 Lormore William J., grocer, 26 Lake, h William, n First
 Losey Amos, farmer, h John, c Sullivan
 Losie John M., captain U. S. V., h 26 De Witt
 Losie Thomas M., tinsmith, h High, n Church
 Loughhead John A., moulder, h 33 Hudson
 Loughhead William, moulder, h 25 Hudson
 Love John, moulder, h 10 Oak
 Lovell A. B., grocer, 89 Baldwin, h do
 Lovell Harrison, engineer, bds 45 Clinton
 Lovell Japhet B., teamster, h 45 Clinton
 Lovell John, tinsmith, bds 11 High
 Lovering Levi, boot crimper, h 10 S Lake
 Lowe C. F. Miss, h 12 Main
 Lowe Luther, horse trainer, bds Elmira House
 Lowe N. S., captain, h Gray, c Main
 Lowe U. S., captain, h 14 Main
 Lown William, shoemaker, h Fulton, n Mt. Zoar
 Lown William, (*Hisom & Lown*), h Fulton, n Elm
 Lucas Morris, barber, 9 Wisner, h Dickinson, n Fourth
 Lurkins Robert, carman, h 70 Second
 Lush James, laborer, h Hudson, n Mt. Zoar
 Lush Peter, mason, h n head Hndson
 Lutes Ralsey, shoemaker, h 371 Water
 Lux George F., tailor, h 123 Lake
 Lynch —, cabinetmaker, h 9 Mt. Zoar
 Lynch Edward, clerk, bds Elmira House
 Lynch E. S., carman, h 43 First
 Lynch John, (*Mahony & Lynch*), h 35 Fourth
 Lynch John, quarryman, h 73 John
 Lynch Martin, stone cutter, h Davis, n Sixth
 Lynch Patrick, laborer, h 16 Sullivan
 Lynch P. J., architect, h 17 Magee
 Lynch Robert, laborer, h 43 First
 Lyon Reuben, marble shop, 58 Lake, h 88 Church
 Lyons Jesse, carpenter, h Baldwin, n Fifth
 Lyons Robert, h Fifth, c Main
 Lysight Henry, laborer, bds 57 Wisner

M.

- Machol Lewis, boot and shoe maker, 22 Cartoll, h 2
 Conongue
 Machol Louis, shoemaker, h Conongue, n Water
 Mack Michael, laborer, h Henry, n R. R. [Third
 Mackall Bazil Rev., pastor A. M. E. church, bds 17
 Mackey Ann Mrs., washerwoman, h Dickinson, c Fifth
 Mackesey Mary A. Mrs., h 40 Wisner
 MaGill John, vol., h Perry, n E. Third
 Mahan John, laborer, bds 71 Wisner
 Mahoney Patrick, laborer, h Hine, n Mt. Zoar
 Mahoney Thomas, laborer, h 16 Third
 Mahony Patrick, laborer, h S. Walnut, n Hudson
 Mahony Thomas, (*Mahony & Lynch*), h Third
 Mahony & Lynch, grocers, 111 Wisner
 Mallory Russell, pedler, h 26 Fourth
 Maloney Cornelius, carmaker, h 53 Columbia
 Maloney John, laborer, h 9 Oak
 Malony John, printer, bds 19 Sullivan
 Mander Adam, brewery, ft Church, h do
 Mandeville James, mason, h 104 Baldwin
 Maney Andrew, laborer, h 60 Factory
 Maney James, laborer, h Washington ave, n the canal
 Mangan James, tailor, bds 65 Cross
 Manix Morris, laborer, h Third, c College ave [h do
 Mann M. A. Mrs., millinery and dress making, 121 Water,
 Manning A. S. Mrs., h 25 Gray
 Manville John, baggageman, h 47 Main
 Mapledorum David, painter, h 10 Main [Magee
 Marion W. A., baggagemaster N. Y. & E. R. R., h 11
 Maroney Bridget Mrs., h John, n Washington
 Maroney Michael, laborer, h 42 Fourth
 Maroney Thomas, laborer, h Hatch, n Seventh
 Marsh Aaron T., dry goods, h 6 William
 Marsh Michael H., painter, h 92 Fifth, n Davis
 MARSH WASHINGTON, painter, 5 and 6 Union Block,
 Water, h 31 Conongue
 Marshall Adeline L. Miss, bds 59 William
 Marshall John, tin smith, bds 25 S. Water
 Marshall Mary H. Mrs., h 59 William

- Marshall Patrick, laborer, h 19 First
 Martin Amelia R. Mrs., bds Fox, n Cross
 Mason Frank C., jeweller, bds 290 Water
 Mason Geo. J., carpenter, h 12 Fifth
 Mason G. W. Mrs., h 290 Water
 Masterson Henry, car inspector, h 68 Columbia
 Mason Marcus, brakesman, h 72 College ave
 Mathews & Cotton, saloon, Water, c Wisner
MATHEWS FLETCHER, watchmaker and jeweller, 200
 Water, h 31 W. Union, (see adv)
 Mathews Isabella Mrs., h 58 Washington
 Mathews John, blacksmith, bds 40 Wisner
 Mathews John, (*Mathews & Cotton*,) h Wisner, n Church
 Mattis George, (*Mattis & Krieg*,) h 24 Carroll
 Mattis & Krieg, upholsters, 24 Carroll
 Mauterstock William, butcher, h 7 Washington
 Maxwell Catherine Mrs., h 8 De Witt
 Maxwell Samuel, piano maker, h 28 Washington [Lake
 Maxwell Thomas, lawyer and pension agt., 7 Lake, h 9 S.
 Maxwell William Mrs., h Lake, n Washington ave
 May —, clerk, bds 85 Water
 Maycumber Barney, carman, h Henry n R. R
 Maynard William H., express messenger, bds Brainard
 House
 Mayo Warren, fireman R. R., h 1 Fourth
 McCaffrey Peter, shoemaker, h Hudson, n S. Walnut
 McCaffrey Thomas, vol., h 114 Lake
 McCamus Robert, carpenter, bds 115 Lake
 McCann Ann Mrs., h Hatch, n Fifth [Baldwin
 McCann William, boarding house, Cross, bet. Lake and
 McCarthy Owen, (*Ryan & McCarthy*,) h Church, n
 Baldwin
 McCarthy Patrick, laborer, h Hudson, c Walnut
 McCarthy Patrick, laborer, h 193 Wisner
 McCarty Daniel, moulder, h Hudson, c S. Walnut
 McCarty Dennis, laborer, h 18 Carroll
 McCarty Eugene, laborer, h Washington ave., n Willow
 McCarty James, laborer, h Washington ave, n Willow
 McCarty Johanna Mrs., h Hudson, n Harmon
 McCarty John, laborer, h Sullivan, n Church
 McCarty Mary Mrs., h 18 Carroll [n Sullivan
 McCARTY MICHAEL, marbleddealer, 52 Lake, h Cross,
 McCarty Owen, saloon, h Church, n Baldwin

- McCavit John, laborer, h Magee, n Washington ave
 McCay William, clerk, bds 72 Water
 McClellan —, laborer, bds 72 Sullivan
 McCormick Edward C., fireman, h 20 Third
 McCoy Daniel, baker, h 109 Wisner
 McCoy Thomas, prop. Eagle Hotel, 85 Wisner
 McDonald Stephen, (*McDonald & Hazard*,) h 26 First
 McDONALD & HAZARD, boots, shoes and leather,
 115 Water
 McDonald Stephen, (*McDonald & Palmer*,) h 26 Second
 McDonald & Palmer, tanners, S. Lake, n Bridge
 McDowell —, h 60 Main
 McGough James, laborer, h 44 Clinton
 McGraw John, laborer, h S. Magee, n Third
 McGraw Mary Mrs., h 13 First
 McGreevy Owen, livery, h 21 DeWitt [Witt
 McGreevy Owen, livery stable, Cross, c Lake, h 15 De
 McGullion Frank, shoemaker, bds Fox, n Cross
 McInerney John, laborer, h 59 Factory
 McInerney Michael, blacksmith, Water, opp Fox, h
 Washington, c John
 McInerney Michael, laborer, h 37 Fourth
 McInerney Thomas, laborer, h John, n Washington
 McIntire Hamden W., Johnson's shingle machine manuf.,
 20 Wisner, h Water
 McIntosh Parker, brakesman, h 26 S. Lake
 McKabe Hugh, (*W. E. Hart & Co.*,) bds 43 Gray
 McKee T. W., blacksmith, h 3 Conongue
 McKeeby Dyer, laborer, h 24 Third
 McKeeby E., carpenter, h 216 Water
 McKeeby George, carpenter, h 24 Third
 McKenney Erastus, carpenter, h 24 Henry
 McKibbin Henry, milk dealer, h Mt. Zoar, n S. Main
 McKinney Charles C., prop. Chemung House, 29 Baldwin
 McKinney Jesse, (*McKinney & Swan*,) h 46 Cross, c
 Orchard
 McKinney Mathew, carpenter, h 12 Orchard
 McKINNEY & SWAN, ins. agts., Dunn's Block, c Lake
 and Water [c DeWitt
 McLafferty Crandall, (*Elmendorf & McLafferty*,) h John,
 McLaughlin Henrietta Mrs., h 120 Baldwin
 McLaughlin John, moulder, h 9 Dickinson
 McLaughlin Rebecca Mrs., boarding house, h Fox, n Cross

- McLaughlin Silas, moulder, h 33 Wisner
 McMahan Dennis, laborer, h Hatch, n Seventh
 McMahan Michael, engineer, h Hatch, n Seventh
 McMahan Jeremiah, grocer, 103 Wisner, bds American
 Hotel
 McMann Roxy Mrs., h 17 Washington
 McMillen L., clerk, bds 8 College ave.
 McMillen Maria Mrs., h Water, n Main
 McNally Thomas, laborer, h Fulton, c Franklin
 McNamee Andrew, tanner, h Franklin, n S. Main
 McNary Michael, blacksmith, h John, c Washington
 McNeil P. S. S., lumber dealer, h 23 West Union
 McNerny Michael, laborer, h 20 Third
 McNevin John, tailor, bds 69 Wisner
 McVey Sarah Mrs., h 85 Water
 McWilliams J. A., recruiting agt. h 56 Magee
 McWilliams J. A., conductor, h 56 Magee
 Mead Betsey Mrs., h 306 Water
 Mead Francis S., cutter, bds 34 $\frac{1}{2}$ Baldwin
 Mead John, pump dealer, h 51 Gray
 Mead J. T., salesman, h 68 Gray
 Mead Peter, carpenter, h Sullivan, c Church
 Mead William, tailor, h 63 Water
 Mecan James, carpenter, h 365 Water
 Meddaugh A., grocer, 105 Baldwin, h do
 MEISEL HENRY, physician, 51 Baldwin, h do
 Melay Mary Miss, h Fifth, c Davis
 Mellix Catherine Mrs., h Dickinson, c Fifth
 Melville Martin, tailor, h 19 Sullivan
 MERCUR M. C., (*Mercur & Frisbie*), h Towanda, Pa.
 MERCUR & FRISBIE, coal dealers, head Dickinson
 Meres Sophia Mrs., h 364 Water
 Meres William, carpenter, h 364 Water
 Merrill Edgar C., (*W. Halliday & Co.*), h 216 Church
 Merrill Eleazer E., carpenter, h 57 Columbia
 Merrill Noah, carpenter, bds 57 Columbia
 Merrill Rensalaer, h Elm, n S. Lake
 Merriman Lorenzo, clerk, bds 22 Washington
 MERWIN WAKEMAN, harness and saddlery, 141
 Water, h 42 Washington, (see adv)
 Meskell William, laborer, h Jay, n Oak
 Metzger D. M., (*Metzger & Elliott*), h 60 S. Water
 Metzger Xavier, butcher, h S. Lake, n Miller

- METZGER & ELLIOTT, carpenters, Water, n Main
 Meyrs Willet, chair painter, h 28 Cross
 Miles Nathan, carpenter, h 6 E. Second
 Millard Carroll A., engineer, bds 61 College ave
 Millard Mary G. Mrs., h 61 College ave
 Miller —, laborer, h Buttonwoods
 Miller Andrew, vol., h Dickinson, n Fifth
 Miller C. A., (*C. A. Miller & Co.*), h 97 Lake
 MILLER C. A. & CO., extract hemlock, head Baldwin,
 n canal junction, (see adv.)
 Miller Elizabeth Mrs., h 252 Water
 Miller E. B., clerk Am. Hotel
 Miller Frank, barber, Wisner, opp depot, h William
 Miller Franklin, laborer, h Dickinson, n Fourth
 Miller George, engineer, h 248 Water
 Miller Hector L., clerk, h 78 Gray
 MILLER JAMES M., prop. American Hotel, c Third
 and Wisner, (see adv.)
 Miller John H., ironworker, h William, c Fifth
 Miller Mary A. Mrs., dressmaker, h Clinton, c Perry
 Miller Phebe Mrs., h Dickinson, c Fifth
 Miller Rossella E. Mrs., h 28 Henry
 Miller Samuel, shoemaker, h 60 S. Water
 Miller William, saloon, 91 Wisner, h do
 Millins George H., clerk, bds 87 Gray
 Millins Henry E., grocer, 218 Water, h 87 Gray
 Millis J. Wesley, train dispatcher, bds Delavan House
 Mills John, rollturner, h Lake, n city limits
 Mills J. P., shoemaker, h E. Fifth, n Oak
 Mills R. N., physician, 8 Ely Block, h 30 Baldwin
 Mills Richard, patternmaker, h 85 Second
 Mills Sarah Mrs., dressmaker, h 95 Water
 Miner Nellie Mrs., h 127 Lake
 Minick Gotleib, laborer, h Buttonwoods
 Minier Abraham, constable, h 6 Mt. Zoar
 Minier G. D., carpenter, h Oak, c Jay
 Minier Solomon, h 12 Hudson
 Misner H., clerk, bds Pattinson House
 Mitchell Jerome, horse dealer, h 13 Washington
 Mitchells John, street sprinkler and teamster, h 5 Orchard
 Moffat William, car builder, h 3 College ave
 Molyneaus Robert, lime burner, h Washington, n Canal
 Monell Samuel, carpenter, h 5 Conongue

- Monk James, grocer, Baldwin, e Fourth, h do
 Monks Thomas R., coffee roaster, h Jay, n Oak
 Monroe John, carpenter, h Gray, c Grove
 Monroe Robert, car builder, h Grove, c Gray
 Moody Samuel, laborer, h 6 Washington
 Moon P. F., laborer, h Franklin, n Fulton
 Moonan Christopher, h 26 Hatch [do
 MOONAN JAMES, boot and shoe maker, 26 Hatch, bds
 Mooney James, laborer, h S. Magee, n Third
 Moore Alexander, grocer, Wisner, c Fifth, h do
 Moore Hugh, miller, h ft Fulton
 Moore John H., farmer, h Lake, n city limits
 Moore Margaret Mrs., h 58 Lake
 Moore Timothy, laborer, h Sixth, n Magee
 Moran John, laborer, h Magee, n Sixth
 Morehouse J. W., h Factory ft East Hill
 Morey James, billard saloon, 167 and 169 Water, bds
 Conongue, n Water
 Morgan Charles, boatman, bds 123 Baldwin
 Morgan Peter, boat builder, h 123 Baldwin
 Morgan W. S. Mrs., h 73 Second
 Morgan W. L., jr., ex-messenger, bds 73 Second [House
 Morrell Alfred L., clerk, Hall Brothers, bds Brainard
 Morrell C. Edward, clerk, bds 42 Baldwin [Church
 Morris John, tailor, basement City Hotel, h Baldwin, c
 Morris John, tailor, h 156 Church
 Morris John, laborer, h 73 Main
 Morris Richard, grocer, 5 Lake, bds 35 Water
 Morse B. W., physician, bds 27 Main
 Morse Henry C., student, bds 27 Main
 Morse Joseph O., bakery, Wisner, n Church, h do
 Morse Levi, printer, bds 35 Hudson
 Morse R., physician, 27 Main, h do
 Morse Roscious, clerk, bds 27 Main
 Morse Rufus, farmer, h College ave., n city limits
 Mosher Umphrey, butcher, bds 72 Second
 Mosher Umphrey, (*Bidwell & Mosher*), bds 13 W. Second
 Moulton William J., (*Moulton & Larkin*), h 48 William
 MOULTON & LARKIN, photographers, 114, 116 and
 118 Water
 Mowry Delos C., prop. Elmira House, 182 Water
 Mowry Henry, bartender Elmira, House
 Mowry T. G. Mrs., dressmaker, 159 Water, h do

- Mudrack August, (*H. Bechdol & Co.*), bds 183 Water
 MULLER WILLIAM L., lawyer, 101 Water, bds City
 Hotel
 Mullone John, laborer, h Dickinson, n Fifth
 Munson Edwin, carpenter, h 16 Columbia
 Munson Eunice Miss, h 18 First
 Munson Joseph, h 58 Gray
 Munson Lydia Miss, h 18 First
 Murdoch David Mrs., h 2 E. Union
 Murdoch John, lawyer and dist. attorney, 101 Water, h
 18 College Ave
 MURDOCK L. N., sash, blinds and doors, Water, n
 Main, h 75 Main
 Murharty James, laborer, h First, n Wisner
 Murphy Anderson, sexton, h Baldwin, n Fourth
 Murphy Cynthia Mrs., boarding house, 93 Cross
 Murphy Darwin D., horsedealer, h 32 Sullivan
 Murphy James, laborer, h E. Second, n Oak
 Murphy Jerry, shoemaker, bds Fox, n Cross
 Murphy Owen, laborer, h Main, n Park
 Murphy Patrick, laborer, h 59 Columbia
 Murphy Patrick, shoemaker, bds Fox, n Cross
 Murphy Peter, saloon, Wisner, n Water, h do
 Murphy Timothy, h Hudson, n Fulton
 Murphy William, clerk, h lane, n Franklin
 Murray Alexander, sen., gardener, h Mt. Zoar, n S. Main
 Murray Alexander, jr., (*Woodruff & Murray*), h Fulton,
 n Mt. Zoar
 Murray John, ironworker, h 115 Lake
 Murray Morris, laborer, h 38 Hatch
 Murray Timothy, shoemaker, h 64 High
 Murray Walter, laborer, h Church, n Main
 Murray William, tinsmith, bds 14 Gray
 Musgrave Agnes Mrs., h 42 Gray
 Myers George, clerk, h 92 Church
 Myers George W., carpenter, h Sullivan, n Cross
 Myers Jerome, photographer, bds 94 Second

N.

- Naefe Augustus, painter, h 2 Fourth
 Nalan Michael, laborer, h 189 Wisner
 Nalon William, laborer, h Hatch, n Fifth

- Nauer Jacob, tailor, h Clinton, c Perry
 Neagle John, carpenter, h 114 Lake
 Neagle Patrick, laborer, h Magee, c Sixth
 Neelan James, laborer, h Dickinson, n the Canal
 Nefe Hiram, laborer, at 13 Clinton
 Nefe William, painter, h 25 Columbia
 Nelson Alexander, tobacconist, h 19 Hudson
 Nelson Alexander, tobacconist, bds 32 Hudson
 Nelson David B., wool broker, h 52 William
 Neuman B., clothing, 79 Wisner, h do
 Newman Joseph, ironworker, h Main, c Broadway
 Newton Jerome, clerk, bds 44 Main
 Newton Squire, h 44 Main
 NICHOLS J. K., millinery goods, 105 Water, h do
 Nichols John Q. A., boot manuf., h 1 Walnut
 Nichols Richard, carman, h Oak, n Clinton
 Nichols William, millwright, h 50 William [House
 Nickerson Charles, tallyman N. Y. C. R. R., bds Delavan
 Nicks John E., tobacconist, bds 32 Main
 NICKS JOHN I., tobacconist and assessor U. S. internal
 revenue, 1 Union Block, h 32 Main
 Niles Andrew J., weaver, bds 72 Sullivan
 Niver Charles, vol., h 11 N. Oak
 Nixon John, ironworker, h Willow, n Washington ave
 Nixon Thomas, laborer, h Hatch, n Washington ave
 Noble Julia Mrs., h 38 First
 Nolte Julius, barber, h 4 Henry
 Norman John G., livery stable, 42 Lake, h 83 Church
 Norman Mary A. Mrs., h 28 Sullivan
 North Norris, tinsmith, h 30 Gray
 North Theodore Mrs., h 278 Water
 Northrop F. J., boot and shoe store, bds 221 Church
 Northrup F. W., boots and shoes, 161 Water, bds Church
 n Davis
 Northrup H. G. carpenter, h Davis, c Clinton
 Northrup Nelson, h 4 S. Main
 Northrup O. B., boots and shoes, 152 Water, h 1 S. Main
 Norton J. N., bds City Hotel [94 Second
 Norton Norman R., inspector of iron at rolling mill, h
 Norton Philander, agent, h 213 Church
 Nye George M., variety store, 133 Water, h 33 Main

O.

- OAKLEY O. R., livery, 60 Lake, bds City Hotel
 Oakley William B., h 47 Gray
 O'Brien Catherine Mrs., h Baldwin, n Fourth
 O'Brien Delia Mrs., h 180 Church
 O'Brien Humphrey, mason, h S. Water, n S. Main
 O'Brien Jerry, laborer, h Fulton, n S. Water
 O'Brien John, boatman, h Hatch, c Fifth
 O'Brien John, laborer, h Buttonwoods
 O'Brien John, marblecutter, h 37 Cross
 O'Brien Mary Mrs., h E. Third, n High
 O'Brien Michael, laborer, bds 203 Wisner
 O'Brien Thomas, carman, h 59 First
 O'Brien William, ironworker, h Washington ave, c Hatch
 O'Day Cornelius, laborer, h Powell, n Franklin
 O'Day Mary Mrs., h 20 Henry
 O'Day Michael, laborer, h 23 Jay
 O'Day Thomas, laborer, h 193 Wisner
 O'DEA ANDREW, grocer, Oak, c Clinton, bds 21 Oak
 Odell Isaac, mason, h 76 Fifth
 Odell Jane Mrs., h 249 Water
 Odell William, mason, h 249 Water
 O'Donnell Bryan, shoemaker, h 63 Wisner [ton ave.
 O'Donnell Charles P., iron worker, h Canal, n Washing-
 O'Donnell James, laborer, h E. Third, n High
 O'Donnell John, shoemaker, Wisner, c First, h S. Lake
 opp Franklin
 O'Driscoll Michael, bds 115 Lake
 Ogden William, (*Ogden & Pettit*) h 90 Lake
 OGDEN & PETTIT, druggists, 116 Water
 O'Hare Mary Mrs., h Washington ave., c Willow
 O'Hare Thomas, mason, h 59 Water
 O'Keefe Cornelius, laborer, 27 Magee
 Oliver Edward, policeman, h 12 High
 Oliver Louis, teacher, h 76 Second
 Olivey William, tailor, h 3 Washington
 Olmstead Samuel, cabinetmaker, h 53 Cross
 O'MAHER JAMES, hotel, 58 Wisner
 O'Neill Daniel, laborer, h Oak n corporation limits
 O'Neill Dennis, laborer, h 50 Wisner

- O'Neill Michael, laborer, bds 199 Wisner
 O'Neill William, h 23 Magee
 Orcutt Daniel, painter, bds 31 Conongue
 O'Regan John, laborer, h 69 Fifth
 O'Regan John, jr., fireman, bds 69 Fifth [William
 Osborn William H., agt. pianofortes, 26 Lake, bds 44
 Osborne H. R., bookkeeper, Elmira Woolen Manuf. Co.,
 bds 44 William
 Osborne H. R., Jr., bookkeeper, bds 44 William
 Osborne Hezekiah R., dealer in pianos and melodeons, h
 44 William
 Osborne William H., dentist, bds 44 William

P.

- Pagett William, tannery, 51 Factory, h do [Main
 Paine James H., (*Bridgeman & Paine*), editor Press, h 8
 Palmer —, ———, bds 6 William
 Palmer Allan, grocer, 47 Main, h 75 Second
 Palmer Edward H., (*McDonald & Palmer*), h 8 S. Lake
 Palmer E. S., dept. col. int. rev., 4 Union Block, Water,
 bds 6 William
 Palmer G. W., (*Palmer & Fenner*), h 74 Gray
 Palmer Henry T., (*Elmendorf & Palmer*), h 76 Gray
 Palmer Martin, train dispatcher, bds 7 Third
 Palmer M. W., (*Palmer & Krowl*), h 119 Cross
 PALMER & FENNER, carpenter, Cross, n the Canal
 Palmer & Krowl, blacksmiths, Lake, opp City Hotel
 Palte Joseph, clothing, 67 Wisner, h do
 Pangburn Oliver, blacksmith, h Hudson, n head
 Paris John, prop. Clinton House, Third, n Wisner
 Park Samuel, pianomaker, bds 119 Cross
 Parks Henry, tailor, h 22 Carroll
 Parker —, machinist, bds 8 De Witt
 Parker John, switchman, h 90 Second
 Parker Richard, laborer, h Fifth, n Columbia
 Parkhurst Harrison G., physician, h 45 Baldwin
 Parkinson Alex., track master, bds Mansion House
 Parmeter M. C., shoemaker, h 14 Hudson
 Parsons George W., express agt., h 33 W. Union
 Parsons Granville D., ex. messenger, h 14 Gray

- Parsons Theodore, carpenter, h Third, n Main
 Partridge Henry M., (*Hatch & Partridge*), h 71 Lake
 Partridge Samuel, h 72 Lake
 Patchen John, carpenter, h Main, c Fifth
 Patrick E. Livingston, lawyer, 22 Lake, bds City Hotel
 Patterson James L., cooper, h 7 W. Union
 Pattinson Thomas, butcher, h 5 Ann
 Pattinson T. S., butcher, Carroll, n Baldwin, h 34 Baldwin
 Pautz Augustus, grocer, 29 Jay, h do
 Paxon Joseph, mason, h 7 W. Union
 Payne Elizabeth Mrs., laundry, h 365 Water
 Pearsall P. B., grocer, bds Delavan House
 Pease S. D., farmer, h Grove, c First
 Pease Williston, painter, bds 14 Gray [Conongue
 Pechner E., merchant tailor, 153 Water, h Water, c
 Pechner Isadore, clothing, h Water, c Conongue
 Peck A. J., (*A. J. Peck & Son*), h 7 Wisner
 Peck Charles, (*A. J. Peck & Son*), h 7 Wisner
 Peck Harris, cabinetmaker, h 81 Church
 Peck J. F., — , h 27 W. Union
 Peck A. J. & Son, shoe manuf., 7 Wisner
 Pelham Henry, carpenter, h Columbia, c Clinton
 Pelton Aaron, livery stable, Am. Hotel, bds Am. Hotel
 Penfield Miles, h 25 Baldwin
 Pennell Mary Mrs., h 57 First
 Percival Thomas, laborer, h Jay, n Sullivan
 Perrine Clarrissa Mrs., h S. Lake, n Franklin
 Perry John H., clerk, bds 70 Water
 Perry John K., druggist, 118 Water, n 70 Water
 PERRY & SCOTT, insurance agts., 103 Water
 Perry Thomas, (*Perry & Scott*), bds Brainard House
 Peters Henry W., mason, h 24 S. Water
 Peterson Albert, vol., h 13 Henry
 Peterson Edward, carpenter, h First, c Davis
 Peterson Robert, tanner, h 10 Henry
 Pettengill John T., switchman, h 90 Baldwin
 Pettit Charles P., (*Ogden & Pettit*), h 118 Cross
 Phelps Alida Miss, dressmaker, h 33 Wisner
 Phelps Frank, police detective, h 296 Water
 Philips David, tinsmith, bds 42 Water [William
 Phillips Helen M. Miss, preceptress Academy, bds 15
 Pickering Daniel, postmaster, h 38 Baldwin
 Pickering Edmond, carpenter, bds 55 Cross

- Pickering John, clerk P. O., bds 55 Cross
 Pickering John C., (*Pickering & Terry*), h 55 Cross
 Pickering & Terry, carpenters, 24 Main
 Pier Edwin, saloon, 15 Wisner, h do
 Pierce A. B., h 87 Second
 Pierce Andrew J., carpenter, bds 25 E. Union
 Pierce Andrew J., (*Pierce & Labar*), bds 117 Lake
 Pierce Peter, speculator, h 89 Church
 Pierce W. C., (*Hill & Pierce*), h 51 Water
 PIERCE & LABAR, carpenters, 38 Lake
 Pierson Cyrus, blacksmith, h 111 Church
 Pierson Sarah Mrs., dressmaker, h 54 Washington
 Pilbrough Thomas, gardener, h 33 Fourth
 Pitts Samuel, engineer W. & E. R. R., h 44 College ave
 Plasted Sibel Mrs., h 236 Church
 Plato Marcus, h 53 Columbia
 Platt LeGrand, engineer, h lane, n ft Elm
 Plum Hiram A., carpenter, h 70 First
 Pollman Ernst, tailor, h Walnut, n Gray
 Pomeroy George, clerk, bds 49 First
 Pool John L., carpenter, h 26 Main
 Porter Charles, carpenter, h 82 Baldwin
 Porter Sophia Mrs., h 8 Perry
 Post David, h 40 S. Water
 Post Garry H., coffee and spice mills, 155 Water, h
 19 College ave
 Post James H., sutler Elmira barracks, bds 58 Fifth
 Post Lasky S., lumber dealer, h 58 Fifth
 Post W. T., commission merchant, 159 Water, h Wells-
 bury road, Southport [33 William
 Potter C. T., livery stable, Carroll, bet Fox and Lake, h
 Potter Elizabeth Mrs., h 62 Cross
 Powell John, laborer, h Fourth, n Columbia
 Powell John, street cleaner, h ft Church
 Powell John C., mason, h S. Water, n R. R.
 Powell Martin, laborer, h 46 Wisner
 Powell Martin, laborer, h ft Church
 Powell Michael, laborer, h Washington, n E. Second
 Powell Michael, laborer, h 221 Wisner
 Powell Thomas, laborer, h 42 Fourth
 Prall Elon G., carpenter, bds 64 Gray
 Prall J. H. B., carpenter, h 64 Gray
 Prasler Anthony, butcher, h 5 Dickinson

Pratt Daniel, (*D. & R. Pratt*), h 93 Lake [Union
 Pratt Daniel R., vice-pres. 2nd National Bank, h 8 E.
 Pratt J. B., shearer, woolen factory, bds 72 Sullivan
 Pratt Ransom (*D. & R. Pratt*), h 28 William
 Pratt T. S., (*Rice, Durland & Pratt*), h 29 First
 PRATT D. & R., agts. Elmira Woolen Manuf. Co. factory
 Prescott Joseph S., wines and liquors, 40 Carroll, h do
 Prescott William H., painter, h 7 De Witt
 Preswick C., (*Preswick & Dudley*), h 6 S. Main
 Preswick Edmond T., umbrella maker, bds 56 Washington
 Preswick & Dudley, books and stationery, 114 Water
 Preusen Daniel, butcher, bds 105 Church
 Price C. H., bartender, Franklin House
 Price Dorcas Mrs., washerwoman, 54 Lake
 Price Nelson, iron worker, h 3 Fifth
 Price V. R., machinist, bds 93 Cross
 Pross Joseph, laborer, h 31 College ave.
 Pryne Thomas, laborer, h 62 Washington
 Pue Benjamin, laborer, h 28 Fifth
 Pultz William, laborer, h N. Oak, n E. Fifth
 Purcell Henora Mrs., h 180 Church
 Purcell John, livery stable, Carroll, bet Fox & Lake, h do
 Purdy H. H., physician, 31 Baldwin, h 33 Baldwin
 Purtell Robert, express wagon, h 92 Gray
 Putney Jedediah M., engineer, h 44 Fourth

Q.

Quackenbush Abner, wagon maker, h 37 Water
 Qualey James, laborer, h n ft Church
 QUICK SEPTER P., agt., hats and caps, 135 Water, h
 Main, c Henry
 Quillman John, iron worker, h Canal, c Seventh
 Quinn John, catcher, rolling mill, bds 115 Lake
 Quinne Daniel, laborer, h 20 Third

R.

Race Patrick, laborer, h 27 Water
 Rae James M., clerk at depot, h 8 Orchard
 Ragan Michael, laborer, h Main, c Park
 Rahalee Patsey, laborer, h Cross, c Harriet

- Rahalee Timothy, laborer, h Cross, c Harriet
 Ramsdell Frederick D., clerk P. O., h 50 High
 Randall John, machinist, h 60 Baldwin [Water
 RANSOM R. H., lawyer and justice, 139 Water, h 331
 Ransom R. S., cashier U. S. Ex. Co. and Howard & Co.
 Ex., h 73 Second
 Rapelye Charles, clerk, ex. office, h 284 Water
 Rapelye Caroline Mrs., h 284 Water
 Rapelyea Chas. E., bookkeeper U. S. Ex. Co. and Howard
 & Co. Ex., h 284 Water
 Rathbone Archibald, clerk, h Water, c College ave
 RATHBONE HENRY W., treasurer Elmira Rolling
 Mill Co., h 28 First
 Rathbun John T., h 94 Lake
 Ray John C., machinist, bds Bevier House
 Read Silas Mrs., h 269 Church [h 319 Water
 READ V. B., forwarding and commission, canal basin,
 Ready Michael, laborer, h S. Water, n R. R.
 Reamer Mary Mrs., h 16 Jay
 Redfield D. S., cash. N. C. R. R. office, h 64 Columbia
 Redfield J. A., agent N. C. R. R., h 34 W. Union
 Redfield James F., blacksmith, bds Henry, n Harmon
 Redfield Matilda Mrs., h Henry, n Harmon
 Reed Charles B., carpenter, h 5 Hudson
 Reed Elbridge Gerry, clerk, h 59 First
 Reed H. A., bookkeeper, bds 70 Sullivan
 Reed H. A., (*J. H. Whitley & Co.*) bds Sullivan
 Reed John, clerk, bds 72 Sullivan
 Reed John, laborer, h 49 Dickinson
 Reed Thomas, hackdriver, h 206 Water
 Reeder W. T., bds City Hotel
 Rees John W., carpenter, h 23 Washington
 Rees William H., tinsmith, bds 23 Washington
 Reese William, laborer, h 80 Baldwin
 Reeve Fanny Mrs., boarding house, 15 William
 Reichart Edward, saloon, 99 Wisner, h do
 Reidy Michael, painter, bds 57 Wisner
 Reidy P. T., saloon, 57 Wisner, h do
 Reimer Charles, laborer, h 13 E. Fifth
 Rell John, laborer, h 63 Columbia
 Renshaw George, machinist, h 42 College ave
 Reynolds A. G., h 68 Main
 Reynolds A. H., agent, h 61 Baldwin

- Reynolds David, merchant, h 74 Lake [c Lake
 Reynolds David D., (*D. D. Reynolds & Co.*,) h Church,
 Reynolds David S., edge tool maker, h Church, n De Witt
 Reynolds D. D. & Co., grocers 21 Lake
 Reynolds G. G., clerk, bds 30 William
 Reynolds Isaac, bds 6 S. Water
 Reynolds Israel, mason, h 86 Gray
 Reynolds John, lawyer, bds 80 Lake
 REYNOLDS J. A., physician, 41 Baldwin, h do
 Reynolds L. T. Mrs., h 104 Lake
 Reynolds Nathan, farmer, h 80 Lake
 Reynolds Schuyler C., (*Reynolds & Benn.*,) h 4 Main
 Reynolds S. N., (*Baldwin & Reynolds.*,) h 6 S. Water
 Reynolds Samuel T., bookkeeper, h 104 Lake
 Reynolds William, h 39 Baldwin
 Reynolds William, saloon, Wisner, n Third, h do
 REYNOLDS & BENN, lawyers, 143 Water
 Rhinesmith Mary Miss, cloakmaker, bds 28 Lake
 Rhodes Peter, (*Cook, Willis, Bedell & Co.*,) h 60 William
 Rhodes Wesley, laborer, h Walnut, n Sixth
 Rice Aaron, physician, h S. Main, n S. Water
 Rice Albert L., clerk, bds S. Main, n S. Water
 Rice Daniel, laborer, h Hatch, c Seventh
 RICE DANIEL O., grocer, 182 Church, h 188 Church
 Rice R. C., (*Rice, Durland & Pratt.*,) h 25 William
 Rice, Durland & Pratt, dry goods and carpets, 122 Water
 Richards Richard, laborer, h 68 First
 Richardt Charles, restaurant, Wisner, opp N. Y. & E.
 depot, h do
 Richardson A. J., bds 54 William
 Richardson Charles, vol., h 54 Lake
 RICHARDSON JACKSON, boot and shoe manuf., 205
 Water, h 70 Gray, (see adv)
 Richardson John, shoemaker, h Buttonwoods
 RICHARDSON MICHAEL, dry goods, 6 Union Block,
 170 Water, h 29 Conongue
 Ridley Barzellay, bridge inspector, h 38 W. Union
 Riggs Joseph Rev., h S. Main, c Henry
 Riggs William C., clerk, bds S. Main, c Henry
 Riker Lyman, carpenter bds 39 Water
 Riker Samuel, carpenter, h 46 Baldwin
 Riker Samuel, Jr., printer, bds 46 Baldwin
 Riley Edmond, baker, h 283 Church

- Riley Elizabeth Mrs., bds S. Water, c Harmon
 Riley M. Mrs., boarding house, 34 Carroll
 Riley Martin, fireman, bds 115 Lake
 Riley William, ironworker, h Washington ave, c Hatch
 Ryon John, vol., h 32 E Second
 Rinker Elias, vol., h 10 Fifth
 Ripley —, h 36 First
 Ripley Phebe Mrs., dressmaker, h 36 First
 Ritchie John, carpenter, h Lake, n city limits
 Ritter F. W., h 13 Third
 Ritter Frederick W., Jr., student medicine, bds 13 Third
 Ritz Adam, tanner, h Grove, n Water
 Robbins Benjamin, clerk, bds 26 Gray
 Roberspierre Conrad, milkman, h Water, n city limits
 Roberts Charles, (*Roberts & Swift*), h 205 Water
 Roberts Edward, ironworker, h Willow, n Washington ave
 Roberts Ezra M., teacher, h 82 Clinton
 Roberts E. D., butcher, h 10 E. Second
 Roberts Henry, blacksmith, h N. Oak, n E. Fifth
 Roberts Henry, blacksmith, h 3 Orchard
 Roberts Henry, teamster, h 56 High
 Roberts Isaac, carman, h Oak, n Washington ave.
 Roberts James, machinist, h 29 Orchard
 Roberts John, painter, bds Clinton, c Perry
 Roberts William, butcher, bds Pattinson House
 Roberts William, dyeing and scouring, 65 Water, h do
 ROBERTS & SWIFT, restaurant, 192 Water
 Robertson Archibald (*Smith, Robertson & Fassett*), h Ful-
 ton, bet Elm and Mt. Zoar
 Robertson James, gilder, bds Pattinson House
 ROBINSON & INGRAHAM, druggists, 24 Lake
 Robinson John M., furniture manuf. and dealer, 43 Lake,
 h 20 William
 Robinson Newell D., butcher, h c Henry and S. Lake
 Robinson N. H. Mrs., h 92 Lake [port
 Robinson Orrin, ins. agt., 130 Water, river road, South
 Robinson R. W., (*Robinson & Ingraham*), h 92 Lake
 Robjohn William, machinist, h 17 Gray
 Rockwell Ezra, farmer, h 25 Orchard.
 Rockwell H. H., clerk, h 22 Lake
 Rockwell Orville, pedler, h 45 First
 Rockwell Silas B., h 33 Orchard
 Roe David E., wireworker, h 17 Orchard

- Roe E. D., farmer, h College ave., n city limits
 Roe F. A., captain U. S. Navy, h College ave., n city limits
 Roe John C., h 35 Main
 Roe Joseph M., restaurant, 194 Water, bds 35 Main
 Roe J. Milton, clerk, bds 35 Main [Broadway
 Roe W. F., professor of languages, h College ave., n
 Rogan Mathew, laborer, S. Lake, n Elm
 Rogers George W., h 247 Church
 Rogers J. H., butcher, 214 Water and 6 Lake, h 8 Ann
 Rogers Orlando, h 38 Water
 Rogers Peter, stonecutter, h Fulton, n Water
 Rogers Rebecca Mrs., h Dickinson, c Fifth
 Roll M. L., ice cream saloon and restaurant, Carroll, n
 Baldwin, h do
 Romer Antone, (*Bower & Romer*), bds City Hotel
 Roman Patrick, grocer, Water, c High, h do
 Roof John J., ex-messenger, h 347 Water
 Roosa A. P., looking glass and picture frames, 11 Bald
 win, h 324 Water
 Root Nelson S., carpenter, h 95 Water
 Rorick Samuel, locktender, Conongue, n canal bank
 Rose E. L., blacksmith, h 38 Orchard
 Rose Stephen, clerk, bds 56 Magee
 Rosebrook E. W., contractor, h 64 Baldwin
 Rosenbaum L., (*Guttenberg, Rosenbaum & Co.*), n 25
 College ave
 Rosenblat Levi, priest Jewish Synagogue, h 23 De Witt
 Rosenthal Meyer, (*Dormaul & Rosenthal*), h 59 Baldwin
 Rosenthal Moses, pedler, h John, c High
 Ross Abner C., shoemaker, h 3 Ann
 Ross J. C., brickmaker, h 84 Baldwin
 Roskam & Gerstley, wines and liquors, 85 Water
 Roskam Joseph, (*Roskam & Gerstley*), bds 20 Conongue
 Rourke Mary Mrs., h Wisner, c First [Church
 Rowland Charles, (*Trout & Rowland*), h Conongue, n
 Rowland Charles H., clerk, h 24 Conongue
 ROWLAND FRANK, carriagemaker, 63 Water
 Rowley Nimrod, mason, h Hudson, n Mt. Zoar
 Ruff John, cabinetmaker, h 33 Water
 Russell David, laborer, h n ft Elm
 Russell John, ironworker, h 63 Main
 Russell Mary A. Mrs., tailoress, h 6 Columbia
 Russell Peter, mason, h 35 De Witt

Russell William C., shoemaker, h 16 Water
 Rutter William E., supt. Elmira Car Factory, h 11 Third
 Ryan Edward, (*Ryan & McCarthy*,) h S. Lake
 Ryan & McCarthy, hotel, Wisner
 RYAN & McCARTHY, restaurant, 167 Water
 Ryder Lewis, shoemaker, bds 3 Conongue
 Ryerson Ira, carpenter, h 136 Lake
 Ryne Anthony, laborer, h 199 Wisner
 Ryne James, ironworker, h Washington ave, n Canal
 Ryne John, laborer, h Sixth, n Davis
 Ryne John, teamster, bds 41 First

S.

Sackett Caleb W., agent, h 39 Water
 Sackett Richard, pumpmaker, 61 Water, h 42 Water
 Sadler Timothy, cattle buyer, h Oak, c Washington ave
 Salmon Stephen, butcher, h 84 Second
 Sammis Daniel, gardener, h 17 Washington
 Sampson Joseph C., (*W. W. Ballard & Co.*) h 77 Main
 Samuel Albert, (*Louis Strauss & Co.*) bds Brainard House
 Samuel David W., foreman rolling mill, h 117 Lake
 Sanahen Ann Mrs., h Harriet, n Church
 Sanborn M. A., bds 41 Main
 Sanders W. M., music teacher, h 47 Baldwin
 Satterlee Albert, grocer, bds 39 Baldwin [c Gray
 Satterlee Albert S., (*D. D. Reynolds & Co.*,) h Baldwin,
 Satterlee Elias B., (*Tuthill, Brooks & Co.*,) h 6 Gray
 Savey Stephen, carpenter, h Mt. Zoar, n Broadway
 Sayles Henry, physician, 35 Baldwin, h do
 Sayles Henry, (*Kelly, Biggs & Co.*,) h 35 Baldwin
 Schenk S. C., bds City Hotel
 Schleicher William, harnessmaker, h 73 Water
 Schlutter Ernst, boarding house, 19 Wisner
 Schnider John, gardener, h E. Fifth, n N. Oak
 Schöff Edwin A., shoemaker, h 226 Church
 Schoul John, carpenter, bds Eastern Hotel
 Schuyler John, teamster, h 24 Hudson [Cross
 Schwartz Daniel, wool and pelts dealer, 209 Water, h 43
 Schwartz F., speculator, h 43 Cross

- Schwenke Christiana Mrs., h Water, c College ave
 Schwenke F., (*Schwenke & Grumme*), 2 College ave
 Schwenke George, artist, bds Water, c College ave
 SCHWENKE & GRUMME, furniture dealers, 255
 Water, (see adv)
 Schlosser Jacob, blacksmith, h 26 E. Second
 Scofield Lewis D., pedler, h 44 Wisner
 Scott Edwin A., (*Perry & Scott*), h 53 Fourth
 Scutt A. M., sash and blind maker, h 48 Fourth
 Scutt Merrit L., carpenter, h 9 Mt. Zoar [do
 Sebraskey Abraham, secondhand clothing, 63 Wisner, h
 Sechler Charles, ironworker, h Main, c Broadway
 SECOND NATIONAL BANK, 14 Baldwin
 Secor David, cigarmaker, h 52 High
 See James L., piano key maker, h 85 Church
 Seely Absalom, (*Seely & Bro.*), h 18 S. Lake
 Seely Charles, bartender, h 2 Fifth
 Seely Charles H., G. W. R. R. ticket office and saloon,
 147 Wisner, h 2 Fifth
 Seely John C., (*Herrick & Seely*), h Lake, c Second
 Seely Lewis, shoemaker, bds 85 Water, [(see adv)
 SEELY WILLIAM T., photographer, 158 Water, h do,
 Seely & Bro., soda water manuf., 18 S. Lake
 Sellick Charles, cabinetmaker, bds 27 Conongue
 Selover John, h 101 College ave
 Selway James B., cooper, h S. Magee, n Third
 Serat William, clerk, h 23 First
 Seward Hector M., h 80 Cross
 Sewer Alfred, roll turner, h 111 Lake
 Shaft A. D., carpenter, h Third, n Main
 Shannon Martin, ironworker, bds 201 Wisner
 Shannon Patrick, ironworker, h 201 Wisner
 Shannon Silas, h 129 Water
 Shannon Timothy, ironworker, bds 115 Lake
 Sharp Edward, butcher, h E. Third, n Oak
 Sharp John, laborer, h 1 Canal
 Shaunessy John, clerk, h 103 Second
 Shaw Otis, ironworker, h E. Third, c Oak
 Shay Philip, laborer, h 32 First
 Sheehy John, liquors, h 6 Orchard
 Sheehan Peter, laborer, h Wisner, n Sixth
 Shehan Dennis, laborer, h 72 Washington ave.
 Shehan Margaret Mrs., h Wisner, n Washington ave.

- Sheives George, speculator, h 16 S. Main
 Sherman Eli B., mason, h 226 Church
 Sherman Lydia A. Mrs., tailoress, h 19 Jay
 Sherman William, laborer, h 2 Ann
 Sherman Wright P., lawyer, bds 103 Lake
 Shephard John, laborer, h 12 Dickinson
 Shepard Michael, cooper, h 2 E. Union
 Shidlen Ernst, saloon, 183 Water, h do
 Shields Peter, laborer, h Oak, n Clinton
 Shoebel Joanna Mrs., h 19 Jay
 Shoenemann Louis, tailor, h 3 Dickinson
 Shorts Jerry, laborer, h E. Third, n Perry
 Shuart David, carpenter, bds Jay, n Oak
 Shy Timothy, laborer, h Water, c Spring
 Sickles Daniel, boatman, h 100 Baldwin
 Sickles Susan H. Mrs., h 40 Main
 Sigison William Mrs., h 83 Lake
 Simons Charles, umbrella maker, 21 Water, h 79 John
 Simons Josiah, grocer, h 16 College ave.,
 Simons J. C. (*J. Hutchins & Co.*), h 18 College ave.
 Simmons Henry, tallyman, N. Y. & E. R. R. bds Dele-
 van House.
 Sizer —, carmaker, h 44 College ave.
 Skeahen James, laborer, h 6 First
 Skidmore George, ex. messenger, h 6 College ave.
 Skinkle Richard, carpenter, h Baldwin n Fifth
 SLATER C., prop. Brainard House, Water. c Baldwin,
 (see adv.)
 Sloan Thomas, laborer, h Hatch, n Seventh
 Slocum William H., blacksmith, h 16 De Witt
 Slosson A. De Witt, driver ex. wagon, bds 19 Baldwin
 Sly Mathew McR., farmer, h Sly, c Ann
 Smalley William, h 339 Water
 Smith Benjamin A., cutter, h 75 Sullivan
 Smith Benjamin F., carpenter, h 62 Main
 Smith Charles, clerk, bds 84 Lake
 Smith Charles, clerk, bds 31 Main
 Smith C. A. Mrs., dressmaker, 15 Hudson
 Smith C. A., (*Beers & Smith*), h 25 Lake
 Smith Charles B., cutter, h 5 College ave.
 Smith Daniel, (*Daniel Smith & Co.*), h 107 Wisner
 Smith Daniel G., carpenter, h 58 William

- Smith David, laborer, h 25 Jay [Wisner
 Smith Daniel & Co., grocers and bakers, 107 and 109
 Smith Elkanah, cooper, h 270 Water
 SMITH E. B., bakery and confectionery, 1 Brainard
 Block, 222 Church
 Smith F. W., (*Warner & Smith*), bds 10 College ave.
 Smith F. W., proff. Commercial Academy, bds 10 Col-
 lege ave.
 Smith Gabriel L., lawyer, h 60 Sullivan
 Smith George, ironworker, h 133 Lake
 Smith George, laborer, h High, n E. Second
 Smith G. L., (*Smith & Spaulding*), h 60 Sullivan
 Smith Harvey, h 8 S. Main
 Smith Henry B., Supt. Susquehanna, Div. N. Y. & E. R.
 R., h 74 College ave.
 Smith Hezekiah, h 236 Church
 Smith Hiram F., tailor, h S. Lake, n Hudson
 Smith H. Boardman, lawyer, h S. Lake, c Mt. Zoar
 Smith H. B., (*Smith, Robertson & Fassett*) h S. Main, 5th
 Ward
 Smith H. O., carpenter, h 16 Harmon, c Henry
 Smith Isaac S., carpenter, h 15 Hudson
 Smith James, tinsmith, h 31 Washington
 Smith James N., farmer, h Factory, ft East Hill
 Smith John, laborer, h 16 Dickinson
 Smith John, speculator, h Gray, c Hoffman
 Smith John R., machinist, bds 8 De Witt
 Smith John W., butcher, 29 E. Union, h do
 Smith L., carpenter, h 46 Fourth
 Smith L. C., h 95 Cross
 Smith L. E. Mrs., h 156 Water
 Smith Lewis M., (*Ward & Smith*), bds 74 Second
 Smith Lucius M., carpenter, bds 62 Main
 Smith Michael, glue maker, h n ft John
 Smith Oliver, pedler, h 60 College ave
 Smith Orlando N., bookkeeper, h 13 S. Water
 Smith Robert T., machinist, h Lake, n city limits
 SMITH, ROBERTSON & FASSETT, lawyers, rooms 1
 and 2, Ely Block, Baldwin
 Smith Sarah Mrs., h Dickinson, n Fifth
 Smith Seymour, supt. 1st Div. E. & W. R. R., h 62
 College ave.
 Smith S. P., cooper, Water, opp Columbia, h 274 Water

- Smith T. A., dyer, h 41 Dickinson
 Smith William H., clerk, bds 74 Second
 Smith William, shoemaker, bds 93 Cross
 Smith William B., h 74 Second
 Smith William S., carriagemaker, rear 46 Lake, h 9 High
 Smith & Spaulding, lawyers, 149 Water
 Smoke Benjamin W., tailor, h 20 Cross
 Snell Chauncey, machinist, h 82 Second
 Snowdon Philip, laborer, h Baldwin, n head
 Snowden Samuel, vol., h 100 Baldwin
 Snyder Henry, carpenter, h Washington ave, n Hatch
 Snyder Jacob, hotel, 137 Wisner
 Sogdon James, laborer, h Canal, n Fifth
 SOLDIER'S HOME, M. J. Bachman, supt., Third, bet
 Main and Wisner
 Sopa Philip, strawbraider, h 116 Baldwin
 Squire Truman H., physician, 136 Church, h do
 Squires Montgomery, tobacconist, h S. Water, c Harmon
 Spafford M. B., restaurant, Water, n canal lock, h do
 Spaulding Charles H., (*Spaulding, Haskell & Co.*) h 15
 S. Lake
 Spaulding H. C., (*Spaulding, Haskell & Co.*) h 31 Main
 Spaulding Isaac, carpenter, h Fourth, c Dickinson
 Spaulding John, clerk, Bevier House
 Spaulding M. H., policeman, bds 249 Water
 Spaulding T. S., (*Smith & Spaulding*), h 21 Broadway, c
 College ave
 Spaulding, Haskell & Co., planing mill, 38 Fifth
 Spellisey John, laborer, h Oak, n Clinton
 Spencer Edwin, carpenter, h 24 Fourth
 Spencer Jennie Mrs., h 56 Factory
 Sperry Medad, bds 38 W. Union
 Spice Charlotte Mrs., h N. Oak
 Spickerman Levi, carpenter, bds 93 First
 Spragget Richard, prop. Third Ward Hotel, 6 S. Lake
 Sprague William P., vol., h First ave, n S. Water
 Springer James, laborer, h 51 Dickinson
 Stagg William E., bookkeeper, h 47 Second
 Stanchfield J. K., physician, Water, c Main, h do
 Stancliff L. J., h 13 Clinton [c Clinton
 Stanford Edward A., barber, 97 Wisner, bds Dickinson,
 Stanley Hoyt, shoemaker, h 5 Jay
 Staring H. D., h 27 Hudson [College ave
 Starks William H., conductor N. Y. & E. R. R., h 15

- Statler Frederick, shoemaker, h Canal, n Washington ave
 Stearn M., (*D. Straus & Co.*) h Wellsville
 Steele F. C., grocer, 15 & 17 Lake, h Gray, c Elm
 Steele George, h 57 College ave
 Steeples John, hatter, h 104 Church
 Stephens Daniel, h 68 Lake
 Stephens Keysiah Mrs., h Henry, n S. Main
 Stephens Robert, lawyer, bds 68 Lake
 Stephenson Helen Mrs., boarding house, 54 William
 Sterling William A., laborer, h Oak, n Clinton
 Stevens Charles F., shoemaker, h 2 Ann
 Stevens Lafayette, machinist, h 72 Gray
 Stevens Mary Mrs., h 79 Church
 Stevenson Sanford, blacksmith, h Davis, c Clinton
 Stewart Robert, (*R. Stewart & Co.*) h 270 Church
 Stewart Robert, Jr., machinist, bds 270 Church
 Stewart R. & Co., machine shop and foundry, Second, n
 Wisner
 Stewart Thomas, laborer, h 86 Baldwin
 Stewart William, boatman, h 200 Church
 Stiles Isaac, (*Stiles & Fancher*.) h 56 Cross
 Stiles Isaac, Jr., shoe store, bds 56 Cross
 Stiles Samuel, printer, bds 56 Cross
 Stiles & Fancher, leather and findings, Water, n R. R.
 Stilson William, foreman, h 109 Lake
 Stilwell William M., (*Wanmaker & Stilwell*.) h 180 Church
 Stocum E. M. Mrs., millinery and pattern maker, 145
 Water, h do
 Stoddard Holmes, ironworker, h Magee, n Fifth
 Stoll Adam, shoemaker, h 51 William
 STOLL JOSEPH C., saloon, 101 Wisner, h do
 Stoll William, h 264 Church
 Stone Err, carpenter, h Fulton, n Mt. Zoar
 Stone David J., carpenter, h Mt. Zoar, n Broadway
 Stone Lorrain J., carpenter, h 53 First
 Stone N. A., carpenter, bds 190 Church
 Stone Russell, car inspector, h Dickinson, n Fifth
 Story Charles F., carpenter, h 49 Baldwin
 Stow Charles, laborer, h 6 Jay
 Stowell Abel, carpenter, h 21 William
 Stowell Charles M., carpenter, bds 21 William
 Stowell Francis A., clerk, bds 21 William
 Stowell Henry C., clerk, bds 21 William

- Stowell John E., bookkeeper, bds 21 William
 Stowell Rufus R., clerk, bds 21 William
 Stowell Sarah Mrs., h 12 College ave
 Stowell Wm. H., clerk, bds 21 William [inson
 Strachen John, blacksmith, Baldwin, c Clinton, h 4 Dick-
 Strachen Thomas, blacksmith, h 1 Dickinson
 Strang Henry, clerk, bds 15 William
 Stratton John C., carpenter, h 27 Sullivan
 Straus D., (*D. Straus & Co.*), h 56 Water
 STRAUS D. & CO., clothing, 157 Water
 Strauss D. H., clothing, h 56 Water
 Strauss Louis (*Louis Strauss & Co.*), bds Brainard House
 Strauss Louis & Co., dry goods, 3 Union Block, Water
 Strayer George, engineer, N. C. R. R., bds 58 Fifth
 Strong Andrew, mason, h 28 Fifth
 Strong Dennis, laborer, h E. Third, c Perry
 Strong Eliza Mrs., h 2 Hudson
 Stryker Conrad, weaver, h 3 Ann
 Stryker Samuel G., clothing, 10 Lake, h 6 Ann
 Stuart Charles B., (*Stuart & Ufford*), h 132 Church
 STUART & UFFORD, merchant tailors and clothiers,
 20 and 22 Lake
 Stuempfle John, blacksmith, h Second, n Wisner
 Stuetz Conrad, lager beer saloon, 27 E. Union, h do
 Stürgis William L., pedler, h lane bet S. Main and R. R.
 Stuthers Robert, laborer, h 53 Dickinson
 Suffern Eliza Miss, 24 High
 Sullivan Bartholomew, vol., h Fulton, c Hudson
 Sullivan Cornelius, watchman, h Main, n Washington ave.
 Sullivan Emma Miss, (*Misses Wall & Sullivan*), h 158
 Water [Brainard House
 Sullivan Florence, books, stationery and newsroom, bds
 Sullivan John, blacksmith, h 50 College ave.
 Sullivan John, laborer, h S. Water, n Harmon
 Sullivan Mark, saloon, 27 Wisner, h do
 Sullivan Patrick, laborer, h Sullivan, n Clinton
 Sullivan Patrick, laborer, h 47 College ave.
 Sullivan Thomas, laborer, h river bank, n Fulton
 Sullivan William, carriage maker, h 25 De Witt
 Surganty Joseph, tailor, h 13 Gregg
 Susbery Willis, boatman, h 13 Dickinson
 Sutton Amary N., wool manuf., h 62 Factory
 Swail Joanna Mrs., h 25 Jay

Swales Jesse, waiter, h Jay, n Oak
 Swan Charles, grocer, 143 Water, h 329 Water
 Swan Robert (*McKinney & Swan*), h 30 S. Water
 Swartout John, laborer, h ft High
 Swayze Wilson, mason, h 6 Jay
 Sweet Wesley, chairmaker, h 31 William
 Swick John, painter, h 62 Second
 Swift George W., saloon, h 205 Water
 Swift George W., (*Roberts & Swift*), h Water, c Wisner
 Sykes Franklin, bds 15 Orchard
 Sykes Jesse F., harnessmaker, h 15 Orchard

T.

Tackman Frederick, cabinetmaker, h 24 Perry
 Tanner Elizabeth Mrs., h 17 Jay
 Tarbell Julia Mrs., bds 26 Baldwin
 Tate John, lumberman, h 8 Henry
 Tatersall Helen Mrs., h Gray, n Hoffman
 Taylor —, harnessmaker, bds 93 Cross
 Taylor Abraham, currier, h Factory, c Beach
 Taylor Anson, photographer, bds 93 First [Fifth
 Taylor Elias W., hackman and ointment manuf., h 78
 Taylor Frank, bookkeeper, Brainard House
 Taylor Richard, laborer, h 8 Dickinson
 Taylor Silas G., carpenter, h 81 Church
 Taylor William, shoemaker, bds 11 Fox
 Temple Nancy Mrs., h 65 Gray
 Tenbroeck Peter B., wagonmaker, h 40 Washington
 TENNY DEWITT C., physician and druggist, 200
 Water, h 42 William
 Terrell Augustus, student, bds 22 Hudson
 Terry John K., (*Pickering & Terry*), h 10 Hudson
 Terry Jerome, miller, h 31 Washington
 Terry Julia Miss, teacher, bds 14 Third
 Terry O. P., (*O. P. Terry & Co.*), h 82 Church
 TERRY O. P. & CO., carpenters, 36 Lake
 Thayer William, bds City Hotel
 Thomas David, boatbuilder, h Church, c Washington
 Thomas E. D., porter, City Hotel
 Thomas George, heater, h Lake, n city limits

- Thomas Henry, laborer, h 102 Baldwin [William
 Thomas James M., saddlery hardware, 41 Lake, bds 34
 Thomas John, vol., h Perry, n E. Third
 Thomas Joseph, ironworker, h Magee, n Fifth
 Thomas M. Thomas, heater rolling mill, h Fifth, n Lake
 Thomas Samuel, laborer, h Dickinson, n Fifth
 Thomas Thomas, ironworker, bds Willow, n oil refinery
 Thomas William, grocer, 14 Dickinson, h do
 Thompson Amelia Miss, stamping and embroidery, 143
 Water, h do
 Thompson Charles, carpenter, h 11 Henry
 Thompson Henry, h S. Lake, n city limits
 Thompson H. I. Mrs., millinery, 129 Water, h do
 Thompson Jeremiah, carman, h 14 First [ave
 Thompson John M., ironworker, h Canal, n Washington
 Thompson John R., lumber dealer, h Lake, c Washing-
 ton ave
 Thompson John T., painter, h 26 Baldwin
 Thompson Mortimer, miller, bds ft Water
 Thompson Thomas, laborer, bds 45 Dickinson
 Thompson William, h 197 Wisner
 Thorn Mary J. Mrs., h 15 High
 Thornton William, laborer, h 43 Dickinson
 Thorp John, laborer, h 85 Second
 Thro Charles, (*C. & J. Thro.*) Western Hotel
 Thro David C., ex. messenger, h 25 E. Union
 Thro Joseph, (*C. & J. Thro.*) h 116 Lake
 THRO C. & J., prop. Western Hotel, 141 Wisner
 Thurber H. A. Mrs., boarding house, 30 Baldwin
 Thurston Ariel S., (*Thurston & Hart.*) h 87 Lake
 Thurston C. Miss, principal Elmira Ladies' Seminary,
 41 Main
 THURSTON & HART, lawyers, 15 Lake
 Tierney Honora Mrs., saloon, 4 Hatch, h do [High
 Tillman John M., harness and saddlery, 41 Lake, h 40
 Tillotson Wellington, lawyer, h 276 Water
 Tillson James, machinist, h 113 Lake
 Tilly Alexander, maltster, h 60 Second
 Tilly Arthur T., carpenter, bds 60 Second
 Tims William, pedler, h Gray, n Hoffman
 Todtman Julia Mrs., grocer, 87 Church, h do
 Toles Sarah Mrs., h 21 E. Union
 Tomlinson Bridget Mrs., h Spring, n John

- Tomlinson S. B., lawyer, h 31 S. Water
 Tompkins Solomon, painter, h 8 Columbia
 Tong Jonathan, carpenter, h 48 Main
 Toole John, bookkeeper, h S Lake, n opp Hudson
 Towner James A., clerk, Provost Marshal, office h 134
 Church
 Trainor James, laborer, h Canal, c Fifth
 Trainor James, laborer, h Canal, n Washington ave.
 Trainor Thomas, grocer, Canal, n Sixth, h do
 Trapp William, inventor, h 29 W. Union
 Traver Solomon, teamster, h Baldwin, n Clinton
 Traver William, laborer, h 84 Baldwin
 Treadwell H. D., bds 17 William
 Trescott J. W., harness maker, h 104 Water
 Trout Miles, (*Trout & Rowland*), bds Water, c De Witt
 TROUT & ROWLAND, carriage makers, 63 Water
 Tuch Morris, tailor, 83 Wisner, h do
 Tucker Darius, tailor, h 2 Ann
 Tupper William, traveling agt., bds 89 Gray
 Turner George W., brakesman, h 90 Second
 Turner Robert, lawyer, 151 Water, bds City Hotel
 Turner Thomas, laborer, h 49 Dickinson
 Turner William, shoemaker, h Elm, n Fulton
 Tuthill David H., (*Tuthill, Brooks & Co.*), h 65 Lake
 Tuthill, Brooks & Co., dry goods, 132 Water
 Tyler Asher, pres. Elmira rolling mill co., h 13 Main
 Tyler J. A., clerk rolling mill, bds 13 Main
 Tyler R. H. Mrs., h 168 Church
 Tyrney — , shoemaker, bds 93 Cross

U.

- Ufford Daniel E., (*Stuart & Ufford*), bds City Hotel
 Ulrich Charles, bartender, Eastern Hotel
 Umbrella Manuf. Co., J. Ball president, Fourth, bet
 Magee and Wisner
 UNITED STATES EX. CO., S. De Witt agt., 16 Bald-
 Up De Graff Amos M., carpenter, bds 54 Fifth
 Up De Graff J. J., physician, h 80 Clinton
 Up De Graff S. F., boot and shoe maker, h 54 Fifth

- Up De Graff Thad S., oculist and aurist, 151 Water, h
32 S. Water
- Updyke Louis, carpenter, h 10 E. Second
- Upthegrove Eden, carpenter, h 13 Magee
- U. S. Military Hospital, c Church and William, Wm. C.
Wey surgeon in charge

V.

- Vail Benjamin, cabinet maker and undertaker, Water, h
26 Gray
- Vail Charles M., speculator, h 36 College ave
- Valentine John, laborer, h 34 Clinton
- Van Allen Daniel, h 3 Columbia
- Van Allen Leonard R., clerk, h Columbia, n Water
- Van Antwerp Amos M., shoemaker, h Hudson, n Fulton
- Vanberg M., clothing, 139 Water, bds City Hotel
- Van Burger M., merchant, bds City Hotel
- Van Campen Frank, bds 27 Fourth [Water
- Van Campen S. R., pres. 1st National Bank, bds 278
- Vanderbilt W., grocer, 207 Water, h do
- Van Doren William H., bds 12 Gray
- Van Duser R. D., bds City Hotel
- Van Dyne James A., carpenter, h 2 Ann
- Vanhoughton John J., piano finisher, h 78 John
- Vanover George, engineer N. C. R. R., h Fourth, c
Columbia
- Van Pelt Aaron, shoemaker, h Mt. Zoar, n S. Main
- Van Tassell R. W., blacksmith, h 34 Fourth
- Vantine Chester, grocer, h 63 Gray
- Vantine C. W., (*Griffiths & Vantine*), bds 95 College ave
- Van Wagoner Henry, teamster, h 94 Fifth
- Veazie Laban, h 34 E. Second
- Vermilya Edgar D., clerk, bds 4 Union
- Vermilya Hannah S. Mrs., 4 Union
- Vermilya John L., tinsmith, h 2 Columbia
- Vernooy Cornelius, wagonmaker, h 12 Gregg
- Vernooy Wesley, teamster, h 43 Clinton
- VESCELIUS W. I., Commercial Institute, 13 Lake, bds
23 Lake, (see adv.)

Vial Ethan, teamster, bds 94 Church
 Viall William, lumber dealer, Church, c Chemung Canal,
 h 46 Gray
 Vickery Samuel, saloon, Lake, n the Canal, h do
 Vincent Rebecca Mrs., h Hatch, n Fifth
 Vinton Charles E., (*C. E. Vinton & Co.*), h 108 Gray
 Vinton C. E. & Co., wines and liquors, 25 Wisner
 Vischer John, lumber dealer, h 37 Main
 Voorhes George, machinist, h Church, c Elm
 Voorhes Henry, carpenter, h Church, c Elm

W.

Wedhams Samuel D., clerk, bds 278 Water
 Wagemann Albert, lager beer saloon, 121 Water, h do
 Wagener Peter, saloon, h Washington, n Water
 Wagner John S., barber, 200 Water, h do
 Wales Augustus, clerk, bds 27 Conongue
 Wales Chauncey, druggist, bds 12 Main
 Wales Ira, shoemaker, h 209 Water
 Walker Arthur, shoemaker, 23 Baldwin
 Walker George, tailor, h Hudson, n S. Walnut
 Walker James, plumber, h Hudson, n S. Walnut
 Wall Emma Miss, (*Misses Wall & Sullivan*), h 158 Water
 Wall & Sullivan Misses, millinery, 158 Water
 WALLACE R. K., painter, 60 Lake, h 34 William
 Wallace William, mason, h 26 Baldwin
 Walter Edward, conductor, N. Y. & E. R. R., h 19 Sixth
 Walter John, h 230 Church
 WALTER O. C., proprietor, Bevier House, 117 Wisner
 Walzer Peter N., saloon, 93 Water, h do [Church
 Wanamaker Lewis C., (*Wanamaker & Stilwell*), h 180
 WANAMAKER & STILWELL, saloon, 180½ Church
 Ward John, laborer, h Hudson, n S. Walnut
 Ward J. Ralph, (*Ward & Smith*), bds 278 Water
 Ward Moses, pianomaker, bds 30 De Witt
 Ward Peter, artist, h 4 Gray [Fifth
 Ward William, engineer, Elmira car shop, h Baldwin, n
 WARD & SMITH, lawyers, 135 Water

- Warner A. J., proff. Commercial Academy, bds 10 College ave.
- Warner A. J., (*Warner & Smith*), bds 10 College ave
- Warner Jacob, lime maker, h Church, n lime kiln
- WARNER & SMITH, prop. Elmira Commercial College
Water, c Baldwin
- Warrell Henry D., bds 247 Church
- Warren Cornelius, fireman, h 176 Church
- Washington Henry, barber, h 35 Dickinson
- Washington Hiram, laborer, h 26 Fifth
- Washington James, whitewasher, h Perry, n Clinton
- Washington John, laborer, h Dickinson, n Fifth
- Waterhouse John R., carmaker, h 68 College ave
- Waters George W., artist, 135 Water, h 207 Church
- Watley Henry, laborer, h Mt. Zoar, n S. Main [adv]
- WATROUS R., hardware, 112 Water, h 53 Lake, (see
Watts John, h 1 S. Water
- Watts Robert M., foreman Press Office, bds 1 S. Water
- Watts Stephen, laborer, h 23 E. Union
- Watts William, vol., h Baldwin, n Fifth [Second
- Waugh John, machinist, Carroll, bet Fox and Lake, h 71
- Waugh John, physician, h 71 Second
- Way Miranda Mrs., h 82 Baldwin
- Weaver Jesse, vol., h 5 Fifth
- Weaver Sylvester A., vol., h 62 Second
- Weatherell William, mason, h 8½ Hudson
- Webb —, clerk, bds 30 Baldwin [Water
- Webb William, (*Jones, Webb & Co.*), bds S. Main, n S.
- Webster Daniel, laborer, h John, n Sullivan
- Weed Isaac R., carpenter, h 67 First
- Weed Samuel, h 59 College ave
- Weeden John, laborer, h Dickinson, n Fourth
- Weibel Joseph, saloon, Wisner, n Depot
- Welch Andrew, laborer, h 71 First
- Welch Araspus, carpenter, h 33 DeWitt
- Welch James, laborer, h Oak, n city limits
- Welch James, laborer, h 38 Hatch
- Welch John, engineer, h Davis, n Fifth
- Welch Morris, h Fulton, n S. Water
- Welch Thomas, shoemaker, bds 34 Carroll
- Welchman John, marble cutter, h 82 Main
- Weldner George, shoemaker, 73 Water, h do
- Wells C. Mrs., h 192 Church

- Wells C. E., druggist, 156 Water, bds 12 Main
 Wells H. C., shoe manuf., h 8 Ann
 Wells Horace D., livery stable, h 292 Water
 Wells Henry F., tanner, h 224 Church
 Wells Isaac L., h 340 Water
 Wells John C., h 349 Water
 Wells John C., dry goods, 106 Water, h 5 S. Main
 Wells Nelson, boot and shoe manuf., 29 Lake, h 8 Ann.
 Weltner Michael, laborer, h 51 William
 Welton Michael, vol., h Cross, n the canal
 WERNER MANNAS, clothing, 111 Water, h 28 High
 Werner Maurice, clothing, h 28 High
 Wesley Richard, sawyer, h Dickinson, n Fourth
 West C. Frank, grist mill, ft. Water, h do
 West Thomas D., tanner and currier, h 57 Factory
 Wey William C., physician, 68 Water, h do
 WEYER PHILIP, grocer, 29 E. Union, h do
 Wharmby John, spinner, h 63 Factory
 Wheeler, Edward, clerk, bds S. Lake, n R. R.
 Wheeler Eli, iron dealer, h 45 William
 Wheeler Eliza J. Mrs., bds 331 Water
 Wheeler Justus, shoemaker, h 83 Water
 Wheeler Leveret R., planing mill, 5 S. Water, h do
 Wheeler O. H., bag manuf., Church, c Wisner, h 241 Church
 Wheeler R. F., h 1 Walnut
 White Alexander, tobacconist, h Dickinson, n Fifth
 White Charles, bartender, Delavan House
 White Charles E., printer, bds 35 Hudson
 White Calvin S., painter, h 94 Church
 White Cornelius, bootmaker, bds Fox, n Cross
 White John, laborer, h Washington ave, c Wisner
 White Mary E. Mrs., h High, c E. Third
 White Patrick, iron worker, h Willow, n Washington ave
 White Spencer, shoemaker, h 54 Washington.
 White S. H., boot and shoe maker, Third, c Magee
 Whipple Albert R., agent, h 8 Hudson
 Whiting S. F., carriagemaker, h 40 Baldwin
 Whitley J. H., (*J. H. Whitley & Co.*), h 2 Gray
 WHITLEY J. H. & CO., photographers, Dunn's Block
 c Lake and Water
 Whitnall Goodell, physician, bds 35 Fifth
 Whitnall H. G., physician, 22 Lake, h do
 Whitney Samuel A., shoefitter, h 218 Water

- Whiton G. L., h 226 Water
 Whyatt Mrs., landlady Pattinson House
 Wicks —, carpenter, h Partridge, n S. Main
 Wicks David, clerk, h 210 Water
 Wicks J. B., bds 87 Second
 Wilber William E., photograprer, h 117 Water
 Wilcox Anna Mrs., dressmaker, h 114 Brainard
 Wilcox A. I., tailor, 8 Lake, h do [see adv
 WILCOX F. M., prop'r Delavan House, 153 Wisner
 Wilcox H., clerk, bds 30 Baldwin
 Wilcox Isaac, bds 26 Cross
 Wilcox John, coöper, h 70 Second
 Wilkey James A., shoemaker, h 38 Water
 Wilkin Moses B., carpenter, h 86 Second
 Williams —, ex-messenger bds 73 Second
 Williams —, ironworker h 81 Baldwin
 Williams —, printer, h 54 Gray
 Williams Arthur T. Mrs., h 155 Water
 Williams Edward H., cabinetmaker, h 44 Cross
 Williams James W., tanner, h 65 First
 Williams John, laborer, h 24 Conongue
 Williams John D., bookkeeper, h 46 William
 Williams Lura Mrs., h 12 College ave
 Williams Samuel, axemaker, bds 93 Cross
 Williams Samuel, vol., h Dickinson, n Fifth
 Williams Sophia Mrs., h 86 Baldwin
 Wilson Charles F., h 288 Water
 Wilson Ferdinand M., confectioner, h Spring, n John
 Wilson Henry, (*Barton & Wilson*), h 108 Water
 Wilson W. R., captain U. S. vol., h 72 Second
 Wilson James, gardener, h 105 Second
 Winslow J. T., (*Winslow & Corbett*), Mansion House
 WINSLOW & CORBETT, prop. Mansion House, Wis-
 ner, c Second (see adv)
 Winters Elizabeth Miss, h 24 High
 Winton —, laborer, h Main, c Third
 Wise Ambrose, tobacconist, h 32 De Witt
 Wiseman E., clerk freight office, h 77 Columbia
 Wisner Henry Mrs., h 12 S. Main
 Wisner Jeffrey A., h 57 Sullivan
 Wisner, John W. Mrs., h 54 Sullivan
 Wisner P. B., vol. 2nd N. Y. cavalry, h 15 Jay
 Wisner William, clerk, bds 54 William

- Wisner William H., clerk quarter master's office, 19
Carroll, bds 54 William
- Wisner William H., harnessmaker, h 96 Church
- Wiswell Clara Mrs., dressmaker, 176 Church
- Wittenberg Rosa Mrs., h 44 Baldwin
- Wixson Silas, farmer, h Orchard, c E. Second
- Wolcott Charlotte Mrs., h Broadway, n Mt. Zoar
- Wolcott George, laborer, h 22 Orchard
- Wolverton William G., (*Coe & Wolverton*), h 42 Main
- Wood A. J., engineer Woolen Factory, h 72 Sullivan
- Wood Benjamin, tinsmith, h 25 S. Water
- Wood Benjamin K., clerk, bds Pattinson House
- Wood L. A. Mrs., h Jay, n Oak
- Wood Mitchell, machinist, bds 39 Wisner
- Wood W. A., clerk, bds Jay, n Oak
- Wood William J., machinist, h 335 Water
- Woodard Andrew, clerk City Hotel
- Woodford Joseph, vol., h 90 Baldwin
- Woodruff Albert, (*Woodruff & Murray*), h 84 Gray
- Woodruff John, moulder, h 130 Lake
- Woodruff & Murray, carpenters, 245 Water
- Woods James L., lawyer, 151 Water, h 304 Water
- Woodward William, lumber dealer, h 72 Baldwin
- Wormley John, cooper, 9 Ann, h do
- Worrall George, coal dealer and merchant, William, c
Clinton, h 49 William
- Wright E. Mrs., 12 College ave
- Wright John S., policeman, h 54 Church
- Wright Joseph W., clerk, bds 54 Fifth
- Wright Thomas S., h 55 Fourth
- Wycoff Arcalus, (*Wycoff & Brother*), h 8 S. Water
- Wycoff Charles, bds S. Water, n Harmon
- Wycoff Charles W., (*Wycoff & Brother*), h 9 S. Water
- Wycoff Elias, water pipe manuf., h S. Water, n Harmon
- Wycoff George, water pipe manuf., bds 8 S. Water
- Wycoff Wesley, water pipe manuf., h 9 S. Water
- Wycoff & Brother, water pipe, pump tube and eave troughs,
12 Wisner
- Wynn James, laborer, h Hatch, n Fifth
- Wynn Thomas, laborer, h 4 Hatch

Y.

Yates William, clerk, bds 15 William
 Yates William P., (*Eliason, Green & Co.*) h 228 Water
 Yesterday Thomas, laborer, h Dickinson, n Fourth
 Young Michael, shoemaker, h Hudson, c Harmon
 Young Peter C., h 23 High
 Young Stewart, mason, h Oak, n corp. limits
 Youngs Irena Miss, milliner, h 218 Water
 Youngs Thomas, wood dealer, h Lake, c Hathaway
 Youngs Thomas, wood dealer, 162 Church, h Horsehead
 roads

Z.

Zelner Abraham, pedler, h 10 High.

SEE CIRCULAR

OF

NEW ENGLAND

MUTUAL LIFE INSURANCE COMPANY,

Opposite the Title Page.

ITHACA DIRECTORY,

ABBREVIATIONS — ab., above; al., alley; ave., avenue; b. or bds., boards; bet., between; c., corner; dep., deputy; dis., district; E. East; h., house; la., lane; n., near; N. Y. C. R. R., New York Central Rail Road; N., North; opp., opposite; pl., place; r., rear; reg't., regiment; S., South; sq., square; vol., volunteer; W., West.

A.

- Ackley Julius, newsroom, Owego, under the old Ithaca Bank, h Mill, c Cayuga
Acton Michael, laborer, h Spencer, West Hill
Adams Henry, laborer, h Green, n Plain
Adams John, laborer, h Linn, n Marshall
Adley William, mason, h Linn, n Mill
Allen Joel, laborer, h Aurora, n Buffalo
Allen Henry, vol., h Green, n Corn
Allen William, barber, h Sears, n Mill
Allen William, carpenter, h Prospect, c Owego turnpike
Allen William, vol., h Tioga, n Farm [n Buffalo
Allen William H., barber, Owego, n Cayuga, h Sears,
Anderson Jared, baker, h 23 Owego
Anderson John, laborer, h Plain, n Owego
Anderson Mrs., h Aurora, n Buffalo [dilla
Andrews Ichabod, patent medicines, h Geneva, c Casca-
Andrus Cornelia Mrs., bds Seneca, n Tioga
Andrus Frederick, (*Andrus, McChain & Co.*), h Aurora,
c Prospect
Andrus Frederick K., bookstore, h Prospect, c Aurora
Andrus William, (*Andrus, McChain & Co.*), h Aurora,
c Prospect
Andrus William, Jr., (*Andrus, McChain & Co.*), bds c
Prospect and Aurora

Andrus, McChain & Co., publishers, booksellers, paper-makers, bookbinders and printers, 69 Owego
 Apgar George W., books, stationery and newsroom, 41 Owego, h Aurora, n Prospect
 Apgar Peter, carpenter, h Aurora, c Pleasant
 Arnold John, machinist, bds Green, n Cayuga
 Ashdown Richard, machinist, h Aurora, n Yates
 Ashdown Sophia Mrs., h Ithaca Falls
 Atwater B. A., gardener, h Cayuga, c Green
 Atwater Edward, grocer, h Tioga, n Mill
 ATWATER EDWARD, saloon and grocery and fruit store, 33 Owego, h Tioga, n Buffalo
 Atwater Leonard, pedler, h Seneca, n Spring
 Atwater Lewis, livery stable, Aurora, c Seneca, h do
 Atwater S. D., bds Green, n Cayuga
 Auchmoody George, carpenter, h Geneva, n Owego
 Austin James, laborer, h Hancock, n First
 Ayers Mrs., h Linn, c Marshall
 Azure Samuel, boat builder, h Buffalo, n Aurora

B.

Baird Mary Miss, teacher, h Buffalo, n Cayuga
 Baker George W., (*G. W. Baker & Co.*), h Geneva, n Mill [Cayuga
 Baker Jessee, boots and shoes, 83 Owego, h Seneca, n
 Baker Merritt, boat builder, h Seneca, n Albany
 Baker Miles, carpenter, h Lake ave, n Madison
 Baker G. W. & Co., fancy goods and notions, 112 Owego
 Baldwin C. R., cabinetmaker and undertaker, 14 Aurora, bds Tompkins House
 Ballard — , engineer, h Meadow, n Seneca
 Barden John, conductor, h Seneca, n Spring
 Barden Wallace W., h Seneca, n Spring
 Barker Isaac, butcher, h Geneva, n Cascadilla
 Barnaby Alonzo E., cabinetmaker, h Aurora, n Farm
 Barnard Frederick, (*Barnard & McWhorter*), h Albany, n Greene
 Barnard Moses R., teacher, h Geneva, n Mill
 Barnard & McWhorter, grocers, 108 Owego
 Barnes H. Palmer, h First, c Monroe

- Barnes John, mason, h Aurora, c Yates
 Barnes Samuel, shoemaker, h Owego, n Corn
 Bartle Peter, wines and liquors, 29 Aurora, h Prospect,
 on East Hill [n Owego, h Geneva, n Mill
 Barton George W., bowling and billiard saloon, Cayuga,
 Barton Washington, saloon, h Geneva, n Mill
 Bassett Frank E., clerk, bds Owego, n Corn
 Bates Rufus, cattle dealer, bds Giles, c Owego turnpike
 Bates Rufus, (*J. M. Martin & Co.*,) h South Hill
 Batterson Asa, painter, h Plain, n Cascadilla
 Beardsley — , tobacconist, h Eddy, n Seneca
 Beardsley B., artist, h Seneca, n Cayuga
 Beardsley Darius, artist, h Owego, n Albany
 Beardsley George, artist, bds Linn, n Mill
 Beardsley George F., (*Beardsley Bros.*,) h Linn, n Mill
 Beardsley Jefferson, (*Beardsley Bros.*,) h Linn, n Mill
 BEARDSLEY J. SEYMOUR, tobacco manuf., William,
 n Factory, East Hill, h Eddy, n head Seneca
 Beardsley Brothers, photographers, 72 and 74 Owego
 Beebe Sarah Miss, h Tioga, n Buffalo
 Beers Betsy Mrs., h Buffalo, n Albany
 Beers Booth, bds Buffalo, n Albany
 Beers Cyrus Mrs., h Buffalo, n Tioga
 Beers Frederick, (*I. M. & F. Beers*,) h Owego, n Corn
 Beers George D., (*Dana, Beers & Howard*,) h Geneva, c
 Buffalo
 Beers Isaac, bds Green, n Cayuga
 Beers Isaac M., (*I. M. & F. Beers*,) h Mill, n Geneva
 Beers S. B., h Aurora, c Buffalo
 Beers Stephen D., h Owego, n Plain
 Beers William, marble cutter, bds Buffalo, n Albany
 Beers William P., h Green, n Cayuga
 Beers I. M. & F., lumber yard, ft Seneca, n landing
 Beck Robert, cabinetmaker, h Prospect, n Aurora
 Benham Samuel, cigarmaker, h Aurora, n Seneca [Hill
 Bennett James D., blacksmith, junction, ft Owego, h West
 Bennett John G., h Cayuga, n Green
 Bennett Moses, boilermaker, h Fourth, c Madison
 Bennett Moses, machinist, h Green, n Corn
 Benton James W., tinsmith, h Farm, n Cayuga
 Berrey Levi A., bookbinder, h Tioga, n Green
 Berry John, plow wood maker, h Seneca, n Plain
 Berry Mathew, stone cutter, h Aurora, n Farm

- Billard Charles, conductor, h Buffalo, n Corn
 Bingham Edward, shoemaker, h Aurora, n Mill
 Bird Lydia Miss, h Green, n Plain
 Bird Rhoda Miss, h Green, n Plain
 Bishop Alanson, (*Morgan & Bishop*), bds Ithaca Hotel
 Bishop Ambrose S., liquor store, h Albany, c Buffalo
 Bishop James H., vol., h Third, c Madison
 Bishop Henry C., carpenter, h Third, c Madison
 Bishop Lucinda Mrs., h Owego turnpike, South Hill
 Black Dennis, laborer, h Cayuga, c Tompkins
 Blackman Sheldon T., papermaker, h R. R. ave., Ithaca
 Falls [Parker,
 Blaubelt James, blacksmith, 35 Aurora, h Seneca, n
 Blauvelt H. B. B., law student, bds Seneca, n Tioga
 Blodgett Phinneas M., collector, h Aurora, n Buffalo
 Blood Charles, tailor, h Buffalo, n Aurora
 Blood C. F., merchant tailor, 49 Owego, h Buffalo, n
 Fountain Place
 Bloodgood E. Miss, h Clinton, c Geneva
 Bloom Charles, vol., h Cayuga, c Marshall
 Bloom Jefferson, commission merchant, h Tioga, n Farm
 Blovelt James, blacksmith, h Seneca, n Aurora
 Blue Charity Mrs., h Aurora, n Buffalo [Geneva
 Boardman Douglass, (*Boardman & Finch*), h Buffalo, c
 Boardman & Finch, lawyers, 91 Owego
 Bogardus Charles, farmer, h Spencer, West Hill
 Boom Mathias, machinist, h Geneva road, West Hill
 Bostwick William, grain dealer, h Owego, n Plain
 Bostwick Wm. L., (*King & Bostwick*), h Owego, n Albany
 Bouton Truman A., carpenter, h Buffalo, n Factory, East
 Hill
 Bower Andrew, laborer, h Aurora, n Farm
 Boys Almon, carpenter, h Owego, n Corn
 Boys Henry, carpenter, bds Plain, c Buffalo
 Boys Willard, carpenter, bds Plain, c New
 Bradbury Charles, bds Green, n Cayuga
 Bradford John, bookkeeper, h Meadow, n Owego
 Bradley Jarvis F., (*G. W. Baker & Co.*), h Geneva, c
 Clinton
 Bradshaw Seth, laborer, h Spencer, West Hill
 Brainard David, miller, h Aurora, n Buffalo
 Braman A., nurseryman, h Buffalo, n Albany
 Brandolph Martin, shoemaker, h Tioga, n Owego

- Breakey James, carpenter, h Owego, n Geneva
 Brewer James, shoemaker, h Aurora, n Marshall
 Brigden John, tinsmith, h Geneva, n Green
 Bristol Henry, clerk, bds Seneca, n Tioga
 Brokaw Susanna Mrs., h Greene, n Corn
 Brooks Alfred, clerk, bds Albany, c Buffalo
 Brooks Elsy Mrs., washerwoman, h Wheat, n Plain
 Brooks Frederick, hats, caps and furs, 74 Owego, h Albany, c Buffalo
 Brooks Frederick, Jr., jeweler, bds Albany, c Buffalo
 Brooks F. W., (*Burritt, Clarke & Co.*), h Buffalo, c Albany
 Brown C. B., clerk, bds Ithaca Hotel
 Brown David H., carriage trimmer, h Geneva, c Green
 Brown Edward, laborer, h Mill, n Linn
 Brown Frank, machinist, h Seneca, n Meadow
 Brown Franklin, harnessmaker, h Tioga, n Yates
 Brown George, carman, h Cayuga, c Cascadilla
 Brown John E., confectioner, h Green, c Geneva
 Brown Lucinda Mrs., h First, n Hancock [Plain
 Brown M. M., physician, Seneca, n Gayuga, h Buffalo, n
 Brown Minus, confectioner, h Tioga, c Yates
 Brown S. S. Miss, tailoress, bds Prospect, n Aurora
 Brown William, laborer, h Plain, n Clinton
 Brown William H., boat builder, h Meadow, n Owego
 Brown William H., (*Brown & Roat*), h 68 Owego
 BROWN & ROAT, restaurant, 68 Owego
 Brum Titus, laborer, h Cayuga, n Clinton
 Buck Edward H., grocer, Aurora, n Owego, h Clinton, n Cayuga
 Buckbee Charles, billiard room, h Owego, n Spring
 Buckbee Enos, bookkeeper State Treasury office, h Lake ave., n Cascadilla
 Buckland Frank, physician, 84 Owego, h do
 Bundy Charles, cigarmaker, h Farm, c Utica
 Burch Daniel, gardener, h Plain, c New
 Burch Mary A. Miss, h Plain, c New
 Burch William, gardener, h Mill, n Linn
 Burland Charles, boat builder, h Seneca, n Meadow
 Burnett Marshall, (*Burnett & Stevens*), h Plain, n Owego
 Burnett & Stevens, saloon, Clinton Block, Cayuga
 Burns Charles, laborer, h Madison, n Fifth
 Burns James, laborer, h Green, n Plain
 Burns Jeremiah, engineer, h Green, n Plain

- Burritt Abel, notary and commissioner of deeds, Tioga,
n Seneca, h Geneva, n Green
 Burritt Edwin, jeweler, bds Albany, n Buffalo [Aurora
 Burritt Joseph (*L. P. Kennedy & Co.*), h Pleasant, n
 Burritt Joseph C., (*Burritt, Clark & Co.*), h Albany, n
 Seneca
 Burritt Lewis A., (*Greenby, Burritt & Co.*), h Geneva, n
 Green
 Burritt, Clark & Co., watchmakers and jewelers, 34 Owego
 Burt Ruth M. Mrs., h Aurora, n Mill [Owego.
 Byington William, (*Kenney, Byington & Co.*), bds 113
 Byron Clark, hostler, bds Owego, c Albany

C.

- Camp Joseph, carpenter, h Aurora, n Mill
 Campbell George, miller, h Linn, n Mill
 Campbell James B., boiler maker, h Tioga, n Buffalo
 Campbell Martin V., miller, h Prospect, n Aurora
 Carmer George, millwright, h William, n Factory
 Carpenter Napoleon, boatman, h 6 Owego
 Case Abraham, boatman, h Utica, n Lewis [Corn
 Case Almerin, engineer D. L. & W. R. R., h Owego, n
 Case Isaac, laborer, h Albany, n Clinton
 Case Philip, builder, h Cayuga, n Green
 Cashimere Jerry, laborer, h Columbia, n Aurora
 Cass John, carpenter, h Cascadilla, c Albany
 Casterline Julius A., (*Casterline & Gerard.*) h Pleasant,
 n Aurora
 Casterline & Gerard, blacksmiths, 24 Owego
 Chambers George, agent Haines Bros.' piano fortes, 109
 Owego, h Mill, n Tioga
 Cheesebrough Benj. F., clerk, Tompkins House
 Chesebrough B. Franklin, tailor, h Seneca, n Plain
 Chittenden Charles, shoemaker, h Plain, n Clinton
 Christiance Cornelius, shoe store, h Aurora, n Buffalo
 Christiance Cornelius, (*C. Christiance & Son.*) h Aurora,
 n Seneca [n Mill
 Christiance George, boots and shoes, 98 Owego, h Aurora,
 Christiance Ralph C., (*C. Christiance & Son.*) bds Aurora,
 n Seneca

- Christiance C. & Son, boots & shoes, 51 Owego
 Clapp Charles, vol., h Geneva, n Green
 Clark Birdsley, painter, h Seneca, n Cayuga
 Clark David Mrs., h Plain, n Clinton
 Clark Uri, (*Burritt, Clark & Co.*), h Seneca, n Cayuga
 Cleveland John, cabinetmaker, h Pleasant, n Aurora
 Clinton Charles, machinist, h Aurora, n Mill
 Clinton Edward, carpenter, h Aurora, n Yates
 Clinton Myron C., machinist, h Eddy, n Buffalo
 Clock Henry, clerk, h Geneva, n Cascadilla
 Clock Hiram, h Buffalo, n Geneva
 Clock Hiram, blacking and ink manuf., 31 Aurora, h
 Buffalo, n Albany
 Clock Lyman, bookkeeper, h Sears, n Mill
 Clock Oliver S., miller, h Linn, n Mill
 Cohen Rose Mrs., clothing, 59 Owego, h Green, n Tioga
 Coleman Lucius, ice dealer, h Pleasant, n Aurora
 Coleman Michael, laborer, h Clinton, n Plain
 Collins George H., h Seneca, n Albany
 Collins James, hostler, h Mill, e Albany
 Collins James, laborer, h n R. R., South Hill
 Conlin Frank, laborer, h Cayuga, n Clinton
 Conner Dennis, laborer, h Eddy, n Seneca
 Conrad Fanny Miss, h Seneca, n Tioga
 Conrad Henry, painter, h Owego, n Meadow
 Conrad Joseph Mrs., bds Seneca, n Tioga
 Conway Frank, barber, bds Albany, n Mill
 Cook Loton, carpenter, h 5 Owego
 Coon David Mrs., h Prospect, n Aurora
 Corley John, bds Owego, n Albany [n Cayuga
 CORNELL A. B., cashier First National Bank, Owego,
 Cornell Alonzo, cash. 1st National Bank, h Tioga, n Seneca
 Cornell Elijah, mason, bds Buffalo, n Albany
 Coryell Charles, physician, Seneca, n Tioga, h do
 Coryell William, physician, h Seneca, n Tioga
 Cosgriff James, baggagemaster, bds Albany, n Green
 Coucher Emily Mrs. h Seneca, n Westport
 Covert George, grocer, 13 Aurora, h Buffalo, n Aurora
 Covert George B., grocer, h Buffalo n Aurora
 Cowles Horace, baker, Mill, n Aurora
 Cowles William, h Green, n Geneva
 Cowdry A. S., carriage manuf. 5 & 7 Aurora, h Owego, n
 Aurora

- Cowdry Chauncey, carriage maker, h 10 Owego
 Coy John H., milkman, h Geneva, n Green
 Cradit A. M., cabinet maker, 30 Aurora, h in Free Hollow
 Crayton John L., cigar maker, bds Albany, n Green
 Crittenden Frank, clerk, bds Seneca, n Tioga
 Crittenden Mary A. Mrs., h Seneca, n Tioga
 Cronk Erastus, clerk, h Aurora, c Yates
 Cronk William S., carriage painter, h Green, c Albany
 Crowell Moses, lawyer, Owego, c Plain
 Crozier Andrew, grocer, h Cayuga, n Clinton
 Crozier John S., grocer, Cayuga, n Owego, h Cayuga, n
 Clinton
 Crozier Richard A., grocer, h Geneva, n Owego
 Crozier William, carman, h Cayuga, n Clinton
 CULVER L. H., country store, 45 and 47 Owego, h
 Aurora, n Mill
 Culver Lewis H., drygoods, bds Seneca, n Plain
 Culver Miner, hatter, h 74 Owego
 Culver William M., hats, caps and furs, 44 Owego, h
 Tioga, n Mill
 Cummins Terry, laborer, h Tioga, n Tompkins
 Cummings Wilson, laborer, h Eddy, n head Seneca
 Curran George, travelling agent, h Clinton, n Cayuga
 Curran Obadiah B., druggist, 36 Owego, h Aurora, n
 Seneca
 Curran Walter C., dept. col. int. rev., 76 Owego, h Seneca,
 n Aurora
 Curtis Charles B., druggist, bds Owego, n Spring
 Curtis Charles B., (*Schwylter & Curtis*), h Owego, n Aurora
 Curtis E., physician, 40 Owego, h head Owego
 Curtis Edward, vol., h Linn, n Mill
 Curtis Elbert, physician, h Owego, n Spring
 Curtis George, vol., h Linn, n Marshall [eca
 CURTIS N. H., upholsterer, 33 Aurora, h Aurora, n Sen-
 Curtis Nathan, upholsterer, h Aurora, n Seneca
 Curtis Nathaniel Mrs., h 7 Owego
 Cutter Jackson L., cabinetmaker, Owego, n Cayuga, h Buf-
 alo, c Plain

D.

- Dale Alfred carpenter, h Tioga, n Farm
 Daly Hugh, blacksmith, h Cayuga, n Clinton
 Daly Timothy, tanner, h Pleasant, n Aurora [uga
 Dana Amasa, (*Dana, Beers & Howard*), h Buffalo, n Cay-

- Dana Amasa B., conductor D. L. & W. R. R., h Cayuga,
n Buffalo
- Dana Beers & Howard, lawyers, Tioga, n Seneca,
- Daniels Erastus, caulker, h Tioga, n Yates
- Daniels Joseph, gardener, h Factory, c Seneca
- Darrin Mathew J., wagonmaker, h Aurora, n Owego.
- Darrin William, carpenter, h Aurora, n Seneca
- Davenport Samuel, laborer, h Sears, n Mill
- Davenport Silvenas, laborer, h Aurora, c Lewis
- Davenport Theron, boatbuilder, h First, n Madison
- Davis Helen M. Miss, h 10 Owego
- Davis William, nurseryman, h Eddy, n Catskill road
- Davison James, eating house and billiard saloon, Owego,
c Tioga, bds Tompkins House
- Dawson Abraham, gardener, h Geneva, c Mill
- Dawson Hermon F., carriagemaker, h Sears, n Mill
- Day Charles, lawyer, h Seneca, n Aurora
- Day Lorin, (*Day & Robinson*,) h Cliff, opp. Pleasant
- Day & Robinson, wines and liquors, 26 and 28 Aurora
- Deabens Martin, tanner, bds Green, n Cayuga
- Dean Alden, machinist, bds Aurora, c Mill
- Dean Alson, laborer, h Tioga, c Yates
- Dean Anson, boatbuilder, h Cascadilla, c Second
- Dearman Samuel H., clerk, h Cayuga, n Clinton
- De Camp —, painter, h Green, n Plain
- De Lano Martin S., county clerk, h Green, c Geneva
- Delmarter Hiram, laborer, h R. R. ave, Ithaca Falls
- Deming Frederick, cabinetmaker and undertaker, 111
Owego, h Green, n Cayuga
- Dennin Peter, laborer, h Green, n Meadow
- Dennis Norman, waiter, h Albany, n Cascadilla
- Denton Richard, teamster, h Columbia, n Aurora
- Derrick William, painter, h Aurora, n Pleasant
- Deschner Theodore, gunsmith, Tioga, n Seneca, h do
- Deuel William B., traveling agt., h Aurora, c Buffalo
- De Voy Thomas, miller, h Tioga, n Tompkins
- De Voy Michael, vol., h Buffalo, n Aurora
- Diffin —, laborer, h Catskill road, n Eddy
- Diltz Christopher, laborer, h Ithaca Falls
- Diltz John, moulder, h R. R. ave, Ithaca Falls
- Dix John, laborer, h Owego, n Fulton
- Dixon George, painter, h Linn, n Mill
- Doane Henry L. Mrs., h Owego turnpike, n R. R

Dodd Alfred, cigarmaker, h Mill, n Aurora
 Dodd Isaac, cigarmaker, h Tioga, n Mill
 Dodd John, h Sears, n Mill
 Doolittle Anson, h Giles, c Owego turnpike
 Dorsey Sylvester, vol., h Wheat, n Plain
 Doty Van Ransler, carpenter, h Aurora, c Buffalo
 Dowe Harvey A., (*Ferris & Dowe*), h Geneva, n Mill
 Doyle Thomas, laborer, h Buffalo, n Fulton
 Drake C. B. Mrs., h 9 Owego
 Drake E. Miss, h Buffalo, n Cayuga
 Drake Theophilis, mason, h Aurora, c Yates
 Dresser J. H., harnessmaker, h Prospect, n Aurora
 Driscoll William, laborer, h Catskill road, n Eddy
 Dryer Chester, captain steamer Aurora, h Seneca, n Plain
 Dudgeon M. Miss, music teacher, h Buffalo, n Cayuga
 Dunkerson Nelson N., vol., h Albany, n Cascadilla
 Dunlavey Dennis, laborer, h Cayuga, c Tompkins
 Dunlavey Ellen Mrs., h Cayuga, n Tompkins
 Dunnovan Timothy, laborer, h Linn, opp Farm
 Durling — , laborer, h R. R. ave, n Cayuga
 Durling Ayers, painter, h Tioga, n R. R. ave

E.

Earl Caleb, mason, h Clinton, n Geneva
 Earsly John, laborer, h Cayuga, n Clinton
 Edgar Mary A. Mrs., tailoress, bds Green, n Cayuga
 Edsell Joseph, laborer, h Albany, n Mill
 Edwards Hannah Mrs., seamstress, h Aurora, n Marshall
 Edwards James, blacksmith, bds Pleasant, n Aurora
 Edwards Jane Mrs., h Linn, n Marshall
 Egbert C. Miss, millinery, 97 Owego, h do
 Egbert Peter, grocer, h Owego turnpike, c Pleasant
 Egbert Peter V., grocer, Owego, c Aurora, h Pleasant, n
 Aurora
 Egbert William J., boot and shoe store, 20 Aurora, h
 Seneca, n Aurora
 Eggleston Theron, boatbuilder, h Seneca, n landing
 Eighmey Elias, tobacco grower, h Linn, n Farm
 Elliott Thomas, carpenter, h Plain, c Green
 Elston John C., painter, h Buffalo, n Aurora

Emory David, bds Farm, c Utica
 English Jessee, blacksmith, h Tioga, n Farm
 Enz Frank J., pedler, h Aurora, n Seneca
 Esty Edward S., leather and findings, 56 Owego, h Albany, n Buffalo
 Esty Edward S., tannery, h Geneva, n Buffalo
 Esty Joseph, clerk, h Tioga, n Mill
 ESTY WILLIAM W., warehouse and elevator, Inlet, ft Owego, h Tioga, n Mill
 Euens S. Mrs., h William, n Factory
 Evans —, boatbuilder, h Cliff, West Hill
 Evans John, gardener, bds Seneca, n Plain
 Everts Asel T., carriage maker, h Albany, n Clinton

F.

Farnham Albert A., (*King & Farnham*), h Albany, c Green
 Farnham A. A., (*King & Bostwick*), h Green, c Albany
 Farnham Eleazer, clerk, h Cayuga, n Cascadilla
 Farnham M. Miss, millinery, 86 Owego, h do
 Ferguson Caroline Mrs., h Buffalo, n Aurora
 Ferris Benjamin, lawyer, h Catskill road, East Hill
 Ferris Benjamin G., (*Ferris & Dowe*), h Owego, n east limits
 FERRIS & DOWE, lawyers, Tioga, n Owego
 Feury Mary Mrs., h Cayuga, n Tompkins
 Finch Francis M., (*Boardman & Finch*), h Fountain place, East Hill
 Finch Frank, lawyer, h Buffalo, n Aurora
 Finch Miles, h Eddy, opp head Seneca [Hill
 Finch William F., (*Morrison, Hawkins & Co*), bds East
 FIRST NATIONAL BANK, Owego, (see appendix)
 Fish Jesse B., soap manuf., h Cayuga, n Marshall
 Fish Sylvester, bowling saloon, 22 Aurora, h do
 Fleming Mary Mrs., h Seneca, n Spring
 Flynn Henry, laborer, h Cayuga, c Lewis
 Foot Morgan, teamster, h Seneca, n Aurora
 Foote Johnson, boatman, h Green, n Corn
 Ford James, laborer, h Cascadilla, n Plain
 Fosbinder William, boat yard, Inlet, ft Owego, h Owego, c Geneva

Fosbinder Wilson, cigarmaker, h Seneca, n Corn
 Foster Norman, carpenter, h Linn, n Farm
 Fournier Chas. A., laborer, h Ithaca Falls
 Fowler Alonzo H., dentist, Owego, n Cayuga, h do
 Fowler Daniel, carman, h Spencer, West Hill
 Fowler Theodore, carpenter, h Buffalo, n Plain
 Fowler Walter, tinsmith, h Aurora, n Buffalo
 Fowles George, miller, h Aurora, c Mill
 Francis Benjamin, boatman, h Cayuga, c Lewis
 Franks George, clothing, 92 Owego, bds Tompkins House
 Franks Joseph, clothing, h Green, n Tioga
 French Frank F., carpenter, h Pleasant, n Aurora
 French Theodore W., dentist, bds Owego, n Cayuga
 Frost Alvin, engineer, h Seneca, n Corn
 Fuller Calvin N., miller, h Marshall, c Utica
 Fuller J., carpenter, h Aurora, n Owego

G.

Gardiner Mrs., h Green, n Plain
 Gardner Ira, mason, h Linn, n Farm
 Gardner Laura Mrs., h Pleasant, n Owego turnpike
 Garrett Gilbert T., boat builder, h Buffalo, n Geneva
 Garrett Henry, boat builder, h Owego, c Seneca
 Garrett Henry H., (*Garrett & Mooney*), h Owego, c Plain
 Garrett & Mooney, grocers, 31 Aurora
 Garritt D. C., grain dealer, h Seneca, n Tioga
 GASKIN A. S., tobacco manufactory, East Seneca, n
 Factory, bds Ithaca Hotel
 Gauntlett John, assessor, h 12 Owego
 Gauntlett John, asst. assessor int. rev. office, 76 Owego,
 h Owego, n Aurora [Aurora
 Gauntlett John C., druggist, 76 Owego, h Owego, n
 Gay Warren B., h Mill, n Tioga
 Gee — Rev., bds Seneca, n Cayuga
 Gee William, miller, h Linn, n Mill
 Gerard Jacob P., wool dealer, h Aurora, c Marshall
 Gerard Howell, (*Kasterline & Gerard*), bds Aurora, c
 Marshall
 Gibson Ira H., carpenter, bds Owego, n Corn
 Gifford John, engineer, h Cayuga, c Marshall [n Corn
 Gilbert John T., carriagemaker, Owego, c Corn, h Seneca,

- Gilbert Joseph, laborer, h Plain, n Green
 Gillett Charles, carpenter, h Green, n Albany
 Gillett Charles J., (*Rowe & Gillett*), h Green, n Geneva
 Giltner Andrew J., clerk, h Geneva, n Clinton
 Glass James Mrs., h Green, n Corn
 Glenzer John J., (*Sawyer & Glenzer*), h Westport, c Junct.
 Goddard Charles M., machinist, h Aurora, n Farm
 Godley William, h Prospect, n Aurora
 Goodfellow Peter, laborer, h Owego, c Corn
 Goodrich Alfred, captain steamer Kate Morgan, h Casca-
 dilla, n Cayuga
 Goodrich H. G., marble shop, 8 Aurora, h Owego, n Aurora
 Goodrich Harvey, marble dealer, h 21 Owego
 Goodrich Surial, cigarmaker, h Owego, c Meadow
 Granger Frank, artist, h Geneva, n Green
 Granger John S., (*J. S. Granger & Co.*), h Geneva, c Mill
 Granger Maynard L., (*J. S. Granger & Co.*), bds Ithaca
 Hotel
 Granger J. S. & Co., dry goods, 48 Owego
 Graham Ann Mrs., h First, n Monroe
 Graham Charles, cutter, h Owego, n Aurora
 Graham Charles W., clothing, 51 Owego, h Owego, n Aurora
 Graham Patrick, laborer, h Cascadilla, n Albany
 Grant Chauncey L., Vice President Tompkins Co. Bank,
 (*H. J. Grant & Co.*), h Geneva, n Buffalo.
 Grant Henry J., (*H. J. Grant & Co.*), h Cayuga, c Mill
 Grant Wheeler, h Seneca, c Factory, East Hill
 Grant H. J. & Co., tobacconists, 100 Owego
 Gray Allen, carpenter, h Buffalo, c Spring
 Gray Leander, clerk, h Farm, n Cayuga
 Gray Mathew, laborer, h Madison, n Fourth
 Gray Pardon, saloon, 58 Owego, h Aurora, n Mill
 Green Herman, machinist, h Green, n Geneva
 Greenly Charles C., (*Greenly, Burritt & Co.*), bds 94 Owego
 Greenly F. T., (*Greenly, Burritt & Co.*), bds Owego, n
 Cayuga
 Greenly, Burritt & Co., country store, 95 and 97 Owego
 Gregory O. H., Oyster and dining saloon, 94 Owego, h do
 Gress Charles J., boat builder, h Plain, n Green
 Griffin Michael, carpenter, h Mill, n Linn
 Guess Jacob, h Green, n Plain
 Gunn Buren, engineer, h First, n Madison
 Gunn Stephun, fireman, h Cayuga, n Lewis
 Gwinne Lavina Mrs., h Green, n Plain

H.

- Habron George, laborer, h Albany, n Mill
 Hall Edward, clerk, bds Seneca, n Cayuga
 Hall Hannah Mrs., h Geneva, n Seneca
 Halsey Benjamin S., druggist, h Mill, c Geneva
 Halsey George E., (*G. E. Halsey & Co.*), h Mill, c Geneva
 Halsey Henry, (*Halsey's*), h Cayuga, n Mill
 Halsey William (*Halsey's*), h Cayuga, n Mill
 HALSEY GEORGE E. & CO., druggists, 96 Owego
 Hammond Ardenius, boatman, h Lewis, c Utica
 Hammond Frank, carpenter, h Cayuga, c Lewis
 Hammond William H., silversmith, Aurora, n Owego, h
 Mill, c Linn
 Hanmer David, h Owego, n Aurora
 Handford Gershom, tanner, h Pleasant, n Owego turnpike
 Hardy Charles E., cashier Merchants' and Farmers' Bank,
 h Clinton, c Geneva
 Harrington Theodore J., laborer, h Owego, c Corn
 Harris Jonathan M. Rev., pastor Baptist Church, h Cayuga
 n Green
 Harris Russell, vol., h Albany, c Mill
 HARRIS SAMUEL, merchant, h Geneva, c Owego
 Harroun Thomas Rev., pastor Seneca St. M. E. Church,
 h Plain, n Seneca
 Hart Charles A., machinist, h Varick, n Buffalo
 Hart John, cigar maker, bds Buffalo, n Factory
 Harty Levi, policeman, h Columbia, n Aurora
 Harvey Nancey Mrs., h Tioga, n Lewis
 Hausner Charles, carpenter, h Prospect, c Owego turnpike
 Havens Lorena Mrs., h Green, n Tioga
 Hawkins John, boatman, h Mill, n Cayuga
 Hawkins Joseph, laborer, h Green, n Corn
 Hawkins Nathan S., (*Morrison, Hawkins & Co.*), h Gen-
 eva, n Seneca
 Hawkins Thomas, h Buffalo, n Aurora
 Hawley Miranda Mrs., h Seneca, n Aurora
 Hayden Charles, brakesman, h Plain, n Cascadilla
 Hayden Hiram H., carpenter, h Columbia, n Owego road
 Haylett George, blacksmith, h Fayette, n Green
 Hays Harriet Mrs., h Aurora, n Columbia

- Hazen D. C., h Cayuga, n Mill [Mill
 Hazen John C., (*Stowell Sherwood & Co.*), h Cayuga, n
 Head Benjamin B., shoemaker, h Aurora, n Buffalo
 Hearn Thomas, clerk, bds Tioga, n Mill
 Hearson Patrick, tailor, h Green, n Tioga
 Hearty DeWitt, boatbuilder, h Junction, n West Hill
 Heath John C., (*J. B. Taylor & Co.*), h Mill, n Cayuga
 Heggie Eliza U., Mrs., h Buffalo, n Tioga
 Heggie James M., coach and saddlery hardware, 43
 Owego, h Geneva, n Green
 Heggie J. M., Jr., clerk, h Seneca, n Aurora
 Henry James, tanner, h Green, n Tioga
 Hern John, (*Teter & Hern.*) h Owego, n Plain
 Hern Moses, confectioner, h Cascadilla, n Second
 Herson Lawrence, clerk, h Owego, n Aurora
 Herson Michael, grocer, Cayuga, n Green, h do
 Hibbard Henry F., h Green, n Cayuga
 Hickox George, carpenter, h Linn, c Mill
 Hicks William, boatbuilder, h Cayuga, c Farm
 Higgins Salmon Mrs., h Cayuga, n Cascadilla
 Hill Horace, freight agent, h Seneca, n Albany
 Hill William C., h Cayuga, n Green.
 Hillery William, teacher, h Albany, n Cascadilla
 Hillick Hugh B., (*Hillick & Philips*), h Geneva, n Mill
 Hillick & Philips, livery stable, Owego, n Cayuga
 Hilliker —, laborer, h Cascadilla, c Third
 Hilliker Hicks, machinist, h Pleasant, n Aurora
 Hillson Robert, laborer, h Tioga, n Lewis
 Hillston William, gasmaker, h Wheat, n Plain
 Hines Michael, laborer, h Cayuga, n Clinton
 Hines William, vol., h Cascadilla, n Albany
 Hintermister J. H., music store, 20 Aurora
 Hixson J. F., machine shop and foundry and agricultural
 implements manuf., Owego, n Plain, h Trumansburg
 Hodson Horatio, h Prospect, n Aurora [Clinton
 Hoffman Henry, tobacconist, 87 Owego, h Cayuga, c
 Holfe Charles, cigarmaker, h Buffalo, n Factory
 Hollister John, h Buffalo, n Aurora [Owego
 Hollister Timothy, turning mill, Aurora, n Creek, h 2
 Holman Hannah H. Mrs., h Buffalo, c Albany
 Holman Jonas, painter, h Green, n Plain
 Holmes John, cabinetmaker, h Aurora, n Mill
 Holmes Samuel A., (*Holmes & Stamp*), h Seneca, E. Hill

- Holmes & Stamp, livery stable, Ithaca Hotel
 Hooker — , boat builder, h West Hill
 Hooker Wesley, printer, h Buffalo, n Aurora
 Hooper George, harnessmaker, h Mill, n Tioga
 Hoose Henry O., tanner, h Green, n Tioga
 Hopkins Lydia Mrs., h Cascadilla, n Washington
 Horton Benjamin F., wagonmaker, h Buffalo, n Albany
 Horton Henry, piano tuner, h Mill, n Tioga
 Housel George, wagonmaker, h First, n Cascadilla
 Howard Ossian, lawyer, h Seneca, c Spring [East Hill
 Howard Ossian G., (*Dana, Beers & Howard,*) h Seneca,
 Howe Henry P., tobacconist, h Green, n Meadow
 HOWELL BYRON C., claim agt., Tioga, n Seneca, h
 Geneva, c Cascadilla, (see adv.)
 Howell Jacob, blacksmith, h Tioga, c Yates
 Howell Robert R., gardener, h Aurora, c Columbia
 HOYSRADT GEO. W., dentist, 3 Clinton Block, bds
 Clinton House, (see adv.)
 Hoyt Charles E., shoemaker, h Seneca, n Aurora
 Hoyt Harry, cigarmaker, bds Seneca, n Cayuga
 Hoyt Jotham, h Cayuga, n Yates [n Buffalo
 Hoyt Wm. S., carriagemaker, Tioga, opp Green, h Tioga,
 Hughes William, pedler, h Wheat, n Meadow
 Hull A. M., (*Pope, Way, Hull & Co.,*) h Cayuga, n Mill
 Hungerford Edward, sheriff Tompkins co., h Mill, n Cayuga
 Hungerford Newell, painter, h West Hill,
 Hunt Washington, shoemaker, h Mill, n Varick
 Hunter John, gardener, h Utica, n Yates
 Humm Samuel J., clerk, bds Buffalo, n Tioga [Hill
 Hurd Ann Mrs., dressmaker, 76 Owego, h Buffalo, East
 Hurlbut Alvah, h Seneca, n Albany
 Hurlbut John G., carpenter, h Pleasant, n Owego turnpike
 Hutt Adelia Mrs., h Cascadilla, n Plain
 Hyatt James C., carpenter and builder, Aurora, n Buffalo,
 h Second, c Monroe
 Hyatt George F., carpenter, h Aurora, c Marshall
 Hyatt — , h Tioga, n Farm [House
 Hymes Bennett, (*Hymes, Bro. & Co.,*) bds Tompkins
 Hymes, Bro. & Co., clothing, 50 Owego

I.

Ingersoll Hiram W., collarmaker, h Tioga, n Farm
 Ingersoll J. O. M. Mrs., h Green, n Cayuga
 Ireland — , farmer, h Cliff, West Hill
 Ives Edward, boat builder, h Buffalo, n Meadow
 Ives Joseph N., boat builder, h Plain, c Buffalo
 Ives Richard, farmer, h Albany, n Green

J.

Jackson Henry, whitewasher, h Fayette, n Green
 Jackson Thomas, laborer, h Wheat, n Plain
 Jackson William, teamster, h ft Green
 Jarvis Joseph A., painter, h West Hill
 Jarvis Phebe Mrs., h Ithaca Falls
 Johnson Arthur, lawyer, h Geneva, n Owego [Cayuga
 Johnson Benjamin L., (*Seymour & Johnson*), h Green, n
 Johnson Charles, clerk, U. S. Ex. Co., h Geneva, n Green
 Johnson Daniel, barber, h Plain, n Clinton
 Johnson George, barber, h Albany, n Mill
 Johnson George A., barber, h Clinton, n Cayuga
 Johnson George E., barber, 63 Owego, h Albany, n Mill
 Johnson Henry Rev., h Albany, n Mill
 Johnson Jesse, agt. U. S. Ex. Co. & American Ex. Co.,
 97 Owego, bds Clinton House
 Johnson John, carpenter, h Tioga, n Lewis
 Johnson John, laborer, h Albany, n Cascadilla
 Johnson Norman, boatbuilder, h Cayuga, c Farm
 Johnson Porter, barber, bds Clinton, n Cayuga
 Johnson Robert, prop'r Ithaca Falls Hotel, Ithaca Falls
 Johnson Sarah Mrs., h Tioga, c Marshall
 Jones — , clerk, bds Seneca, n Tioga
 Jones H. K., tailor, 79 Owego, h Prospect, n Aurora
 Jones Milo, clerk, bds Buffalo, n Tioga
 Jones Thomas, cabinetmaker, h Aurora, c Marshall
 Judd Minerva Mrs., h Pleasant, n Aurora

K.

Kaly William, laborer, h Lake ave., c Cascadilla
 Kane Michael, laborer, h Green, n Meadow
 Kelley Charles H., clerk, h Aurora, n Seneca
 Kelley F., clerk, bds Ithaca Hotel

- Kellogg Joseph, florist and tobacconist, h Buffalo, c Factory, East Hill
- Kellogg Oscar F. Mrs., h Albany, n Green
- Kellogg William H., (W. H. Kellogg & Co.), h Buffalo, n Quarry [c Meadow
- KELLOGG W. H. & CO., tobacco manufactory, Seneca,
- Kelly —, laborer, h Green, n Tioga
- Kelly David, laborer, h Aurora, n Columbia
- Kelly James, laborer, h Cayuga, n Clinton
- Kelly Lucy Mrs., h Sears, n Mill
- Kelsey Erastus, tailor, h Linn, n Marshall
- Kendall John, country store, 84 Owego, h Cayuga, n Mill
- Kennedy L. P., (*L. P. Kennedy & Co.*), h Aurora, n Owego
- Kennedy Mathew, carpenter, h Cascadilla, n Third
- Kennedy L. P. & Co., country store, 30 Owego
- Kenny Levi, (*Kenny, Byington & Co.*), bds Ithaca Hotel
- Kenny Tillott, (*Kenny, Byington & Co.*), bds Tompkins' House
- KENNY, BYINGTON & CO., dry-goods merchants, 79 and 81 Owego (see adv)
- Keough Miles, maltster, h Cayuga, n Clinton
- Kenyon N. S., planingmill, and sash and blind manuf., the Inlet, ft Owego, h Owego, n Plain
- Kimball Jacob, engineer, h Owego, n Corn
- King Alexander, (*A. King & Sons*), h Aurora, n Seneca
- King Enos, laborer, h Tioga, n Tompkins
- King Frank, clerk, bds Seneca, n Tioga
- King Francis C., (*A. King & Sons*), h Owego, c Albany
- King Hiram, carpenter, h Tioga, opp. Lewis
- King John, moulder, h Aurora, n Lewis
- King Joseph C., (*A. King & Sons*), h Owego, c Albany
- King Leander R., (*Treman, King & Co.*), bds Owego, n Cayuga [ham,) h Cliff, West Hill
- King Roswell W., (*King & Bostwick, also King & Farn-*
- King Warren L., (*A. King & Sons*), h Buffalo, n Tioga
- King Wm. L., lumber dealer, h Buffalo, n Tioga
- KING & BOSTWICK, grain dealers, the Inlet, Junction, n Westport
- King A. & Sons, lumber and grain dealers, Inlet, ft Owego
- Kingsbury John, grocer, Owego, n Cayuga, h do
- Kiper Simon, carpenter, h Seneca, c Corn
- Kirk Aaron, stage driver, h Buffalo, n Factory
- Knapp S. K., vol., h Mill, n Aurora
- Knowlton Daniel, laborer, h Ithaca Falls

L.

- La Barr Lucy Mrs., h Aurora, n Farm
 Lackin John, laborer, h Seneca, c Corn
 Lahee Timothy, laborer, h n R. R., South Hill
 Lambert Augustus, carpenter, h Plain, c Wheat
 Lampkin Charles, vol., h Buffalo, n Aurora
 Landon Edward, carpenter, h Owego, n Corn
 Landon James, carpenter, h Green, c Corn
 LaPoint Joseph, (*P. G. Smith & Co.*), h Cayuga, n Clinton
 Lasher George, vol., h Utica, n Yates
 Lathrop Walter, nurseryman, h First, c Monroe
 Latta Elmer, woodturner, h Pleasant, n Aurora
 Latta James, miller, h R. R. ave., Ithaca Falls
 Lawrence John Y., (*Monell & Lawrence*), h Aurora, n
 Owego
 Lawton De Ruyter, forwarder, h Green, c Corn
 Lay Margaret Mrs., h Clinton, n Cayuga
 Leary Cornelius, laborer, h Albany, n Mill
 Leary Cornelius, laborer, h Fourth, c Madison
 Leary Patrick, laborer, h Plain, n New
 Leonard Levi, laborer, h Fulton, n Buffalo
 Leonard Lewis, laborer, h Geneva road, n West Hill
 Leonard Mark, caulker, h Buffalo, n Meadow
 Leonard Robert, boatbuilder, h Spencer, n Junction
 Leonard Stephen, laborer, h First, n Hancock
 Letz Benjamin, vol., h Junction, n Cliff
 Letz Daniel, boatman, h Junction, n Cliff
 Lewis Esther Mrs., h Owego, n Corn
 Lewis James, barber, h Albany, n Cascadilla
 Lewis James W., hair dresser, 4 Clinton Block, h Albany,
 n Cascadilla
 Lewis John, h R. R. ave., Ithaca Falls
 Lewis Stephen, artist, h Aurora, n Farm
 Lewis Stephen F., (*Sedgwick & Lewis*), h Aurora, n Mill
 Linchecome James, barber, h Linn, n Yates
 Lindeberry Conrad, laborer, h Fulton, n Buffalo
 Lindeberry Horace, laborer, h Fulton, n Buffalo
 Lindeberry James, carman, bds Owego, n Aurora
 Lindeberry Seldon, blacksmith, bds Green, n Cayuga
 Lindeberry Theodore, laborer, h Fulton, n Buffalo
 Linn Mary Miss, h Tioga, c Buffalo
 Linnan Patrick, laborer, h Green, n Meadow

LIVERMORE CHARLES F., prop'r Cayuga House,
Owego, c Corn
Livingston Samuel, cigarmaker, h Cayuga, n Clinton
Losee Luther, harnessmaker, h First, n Cascadilla
Love Isaac, butcher, h Tioga, n Mill
Love Samuel, lawyer, Tioga, n Owego, h Tioga, c Seneca
Lovelace George, laborer, h Green, n Corn
Lucas Asa M., justice, Tioga, n Owego, h Seneca, n Parker
Lucas Cyrenius E., carpenter, h Tioga, n Mill
Lunger John, laborer, h First, c Hancock [Hotel
Lynn William, laborer, Owego, n Cayuga, bds Exchange
Lyons John, h Cayuga, n Clinton
Lyons Platt, boatman, h Lake ave, n Madison
Lyon George, miller, h Aurora, c R. R. ave
Lyon Joseph, clerk, bds Ithaca Hotel
Lyon Sylvester, carpenter, h Cayuga, c Farm

M.

Mack H. Mrs., h Green, n Cayuga
Mack Horace, h Green, c Albany
Mack John, laborer, h Wheat, n Meadow
Mackey Linas, painter, h Buffalo, n Aurora
Macumber James, (*Macumber & Van Arsdale*,) bds Ithaca
Falls Hotel [Falls
Macumber & Van Arsdale, stone ware manuf., Ithaca
Major William, shoemaker, Owego, n Cayuga, h do
Maloney Ann Mrs., h Owego, n Corn
Maloney Michael, laborer, h Green, n Meadow
Manderville Jack, laborer, h Fulton, c Buffalo
Mandeville Calvin, vol., h Seneca, n Meadow
Marshall E. M., merchant tailor, 64¹/₂ Owego, h do
Martin — , tailor, h Owego, n Aurora
Martin J. M., (*J. Martin & Co.*,) h Catskill turnpike
Martin Lemuel, carpenter, h Pleasant, n Aurora
Martin Umphrey, clerk, h Albany, n Green
Martin J. M. & Co., butchers, Aurora, n Owego
Martindale Henry, carriagemaker, h Buffalo, n Aurora
Mason James, laborer, h Green, n Meadow
Masten Abraham, vol., h Linn, n Mill
Masters Frank, farmer, h Owego turnpike, n limits
Masters James, laborer, h Green, n Meadow
Masters Thomas, machinist, h Spencer, West Hill

- Mastin Lucius, butcher, h Buffalo, n Factory
 Maurice L. B. V. carpenter, h Plain, c Buffalo
 McBride James, caulker, h Cliff, West Hill
 McCarthy Martin, teamster, h 3 Owego [Geneva
 McChain George, (*Andrus, McChain & Co.*), h Green, n
 McCormick George, farmer, h Geneva, n Green
 McCormick George B., bookkeeper, bds Geneva, n Green
 McCormick Michael, lumberman, h Meadow, n Owego
 McCrea Thomas, butcher, h Cayuga, n Clinton
 McCune Daniel, laborer, h Columbia, n Aurora
 McCusker John, cabinetmaker, h Green, n Tioga
 McGrade Edward, laborer, h Lewis, n Tioga
 McGrade Hugh, laborer, h Cayuga, n Clinton
 McGraw John Mrs., h Terrace Cliff, head Tioga
 McGroghen Charles, vol., h Green, n Tioga
 McKinney Mary Mrs., h Geneva, n Cascadilla
 McQuoid Mrs., h Aurora, n Mill
 McRoy H. M. Miss, millinery, 82 Owego, h do
 McWhorter —, ins. agt., h Lake ave., n Monroe
 McWhorter Charles, elerk, bds Cayuga, n Owego
 McWhorter E. T., butcher, Aurora, bds Tompkins House
 McWhorter John C., h Cayuga, n Cascadilla
 McWhorter Joseph, bds Tioga, c Marshall
 McWhorter L. S., (*Barnard and McWhorter*), h Cayuga,
 n Cascadilla
 McWhorter Norman, boatman, h Tioga, c Marshall
 McWilliams Wesley, vol., h Linn, n Mill
 Meddaugh George, bookkeeper, bds Green, n Cayuga
 Meek Daniel, h Seneca, n Factory, East Hill
 Meek Mathew, blacksmith, h Seneca, n Meadow
 Mellon Charles, blacksmith, h Linn, n Marshall
MERCHANTS AND FARMER'S Bank, Owego St.
 (see appendix)
 Merrile Peter, vol, h Aurora, South Hill
 Merrils Henry, gardener, h Green, n Plain
 Messer Silas, laborer, h 3 Owego
 Metzeler Joseph, shoemaker, Aurora, n Seneca, h do
 Milage George, boatbuilder, h Green, n Plain
 Miller Horace, pedler, h Aurora, c Pleasant
 Miller Lucille Miss, dressmaker, 88 Owego, h do.
 Miller Morell, printer, h Geneva, n Mill
 Miller Ransford, boatbuilder, h Cascadilla, n Third
 Miller Sherman, h Seneca, n Tioga

- Miller Thomas, blacksmith, h Plain, n Clinton
 Milligan Stewart, papermaker, h Tioga, n R. R. ave.,
 Mills Rebecca Mrs., h Pleasant, n Aurora
 Millsbaugh Leander, harness and saddlery, 89 Owego, h
 Seneca, c Plain
 Minthorn John, mason, Cliff, West Hill
 Minton William S., mason, h Cayuga, n Green
 Minturn Alexander, mason, h Prospect, n Aurora
 Minturn Frank, mason, h Aurora, n Mill
 Mitchell J., dry goods, h Aurora, c Farm [Aurora
 Mitchell Justus S., dry goods and groceries, 32 Owego, h
 Mix Curtis, machinist, h Giles, n Owego turnpike
 Mix Edwin, clerk, h Aurora, n Farm
 Mix Eugene, machinist, h Aurora, n Mill [Buffalo
 Monell A. H., wines and liquors, 109 Owego, h Tioga, n
 Monell William H., (*Monell & Lawrence*), h Tioga, n
 Buffalo
 Monell & Lawrence, druggists, 106 Owego
 Montgomery Charles, clerk, bds Ithaca Hotel
 Montgomery L. Miss, millinery, 78 Owego, h do
 Montgomery Nelson, carriagemaker, h Cascadilla, n Cayuga
 Mooers James, shoemaker, h Aurora, n Pleasant
 Mooney Dennis, (*Garrett & Mooney*), h Ithaca Falls
 Mooney Michael, laborer, h R. R. ave., Ithaca Falls
 Mooney Michael, jr., potter, h R. R. ave., Ithaca Falls
 Moore Edward I., clerk, P. O., bds Aurora, n Pleasant
 Moore Elizabeth Mrs., h Fayette, n Clinton
 Moore Henry, hairdresser, 76 Owego, h do
 Moore H. H., cigar box manuf., Aurora, n Owego turnpike,
 h Pleasant, n Aurora
 Moore James C., harnessmaker, h Tioga, n Farm
 Morgan Eddy, physician, h Cayuga, c Buffalo
 Morgan E. Jay, (*G. E. Halsey & Co., also Morgan & Bis-*
hop), h Cayuga, c Buffalo
 Morgan Isaac G., carpenter, h Linn, n Mill
 Morgan & Bishop, physicians, 90 Owego
 Morrison James T., (*Morrison, Hawkins & Co.*), h Ge-
 neva, c Green
 Morrison, Hawkins & Co., dry goods, 90 Owego
 Morse Ben, linseed oil and flax manuf., William, n Fac-
 tory, East Hill
 Morse James C., (*Seely & Morse*), h Tioga, n Mill
 Morton Luther, pedler, h Clinton, n Cayuga

MOSHER J. W., prop. Tompkins House, Aurora, c Seneca, (see adv.)
 Mosher Philip D. Mrs., h Owego, c Meadow
 Mott Israel, butcher, h Prospect, n Aurora
 Mott L., butcher, h Owego turnpike, n Aurora
 Mowry David Mrs., h Aurora, n Buffalo
 Mowry Frank, grocer, h Green, n Cayuga
 Mowry Henry F., grocer, 81 Owego, h Green, n Tioga
 Munger Martha Mrs., h Cayuga, n Cascadilla
 Murdoch Alexander, carpenter, h Geneva, n Green
 Murnan James, boat builder, h Buffalo, n Fulton
 Murray James, laborer, h Newfield road, n Cayuga
 Murray Patrick, boat builder, h Seneca, n Fulton

N.

Nealigan John, laborer, h Seneca, n Fulton
 Neill John, machinist, h Seneca, n Albany
 Nevens Andrew, shoemaker, h Green, n Tioga
 Nevins Margaret Mrs., h Lewis, n Tioga
 Newman Levi, boat builder, h Geneva, n Green
 Newman Levi L., hackman, h Buffalo, n Aurora
 Neyhart Adnah, forwarding merchant, bds Ithaca Hotel
 Nichols John, boat builder, h Geneva, n Cascadilla
 Nickerson Joseph, shoemaker, h Linn, n Mill
 Nihil James, tobacco cutter, h Albany, c Clinton
 Niver John, h Green, n Plain
 Nixon William, carpenter, h Aurora, n Farm
 Noble Garrett H., wagonmaker, h Albany, n Mill
 Northrup Edmond, carriage trimmer, h Buffalo, n Plain
 Northrup Eve Mrs., h Clinton, n Geneva
 Northrup George, carpenter, bds Clinton, n Cayuga
 Northrup John, harnessmaker and carriage trimmer, Tioga, n Owego, h Geneva, n Green
 Norton Adin K., laborer, h Aurora, c Mechanic
 Norton Bristol, painter, h Linn, n Mill
 Norton Clark, shoemaker, h Aurora, n Pleasant
 Norton Edward, printer, h Pleasant, n Aurora
 NORTON IRVIN W., tobacconist, h Eddy, n hd Seneca
 Norton Jerome, boatman, h First, n Madison
 Norton James, boatman, h R. R. ave., Ithaca Falls
 Norton Sylvester, boatman, h Lewis, n Tioga
 Notz Charles F., cooper, h R. R. ave., Ithaca Falls

O.

- O'Brien Robert, engineer, h Second, n Monroe
 O'Daniel Addison, blacksmith, bds Seneca, n Cayuga
 O'Donnel Charles, laborer, h First, c Madison
 O'Harra James, clerk, Ithaca Hotel
 Oliver C. C. Mrs., teacher, h Seneca, n Geneva
 Oliver Henry, traveling agt, h Geneva, n Green
 Olney Nancy D. Miss, h 84 Owego
 Oltz Ann Miss, h Owego, n Meadow
 Oltz Buroughs, carpenter, h Meadow, c Green
 Oltz John, carpenter, h Columbia, n Aurora
 Oltz Mosher, mason, h Green, n Corn
 Oney Lucretia Mrs., h Mill, n Linn
 Osborn Aaron, shoemaker, h Aurora, n Mill
 Osborne Lloyd T., carpenter, h Farm, n Linn
 Ostrander Milton, laborer, h Cascadilla, n Washington
 Ostrander William, clerk express office, bds Green, c Fayette
 Owen John, laborer, h Cascadilla, n Plain
 Owen John J., painter, h Cascadilla, n Plain

P.

- Pangburn —, plough wood maker, h Cayuga, n Clinton
 Parker Emily J. Mrs., dress maker, 79 Owego, bds Mill,
 n Aurora
 Parker Noyes, bds Albany, c Green
 Parker Samuel Rev., h Parker, n Buffalo
 Parker Samuel Jr., physician, h Parker, n Buffalo
 Partenheimer F. A., boots and shoes, 91 Owego, h Cayuga,
 n Mill
 Partenheimer Henry A., bookkeeper Tompkins Co. Bank,
 h Cayuga, n Mill
 Partenheimer Joseph P., cashier Tompkins Co. Bank, h
 Buffalo, n Cayuga
 Patmor John, vol., h Aurora, c Mill
 Patterson A., physician, Seneca, n Cayuga, h do
 Patterson Adelbert, blacksmith, h Green, c Geneva
 Patterson James W., (*J. W. Patterson & Co.*), h Tioga,
 n Owego
 Patterson John, cabinet maker, h Mill, n Linn

- Patterson Rio D., (*J. W. Patterson & Co.*), h Green, c Geneva
- Patterson J. W. & Co., blacksmiths, Owego, n Geneva
- Pattison John, laborer, h Linn, n Yates
- Pattison William, moulder, h Cayuga, n Clinton
- Payne Robert, cook, h Mill, c Albany
- Pease Lucius, painter, h Linn, n Farm
- Peck S. H., physician, 84 Owego, h do
- Pelham Abraham, carpenter, h Aurora, n Columbia
- Pelham Isaac, boatbuilder, h Seneca, c Corn
- Pelham William, cooper, h Green, n Meadow
- Pendergast John, patternmaker, h New, n Plain
- Pendle David L. Rev., h Cayuga, c Cascadilla
- Perine Judson, miller, h 25 Owego
- Perry Calvin, carpenter, h Pleasant, n Aurora
- Perry Newton, boatbuilder, h Buffalo, n Fulton
- Perry T. Miss, dressmaker, 2 Clinton Block, Cayuga, h do
- Perry Orin S., mason, h New, n Plain
- Pew William, teamster, h Westport, n Junction
- Phelps E. G., h Aurora, n Seneca
- Philes George, painter, h Cayuga, n Cascadilla
- Philips John, livery stable, h Owego, c Albany
- Philips John L., (*Hillick & Philips*), h Owego, c Geneva
- Philips Laura Mrs., h Buffalo, n Tioga [Cayuga
- Phillips Albert, merchant tailor, 93 Owego, h Green, n
- Phillips Albert H., tailor, bds Green, n Cayuga
- Phillips Charles A., clerk, bds Green, n Cayuga
- Phillips Miner G., blacksmith, h Pleasant, n Aurora
- Philo Truman L., carpenter, h Owego, n Albany
- Phipps Ezra, vol., h Mechanic, n Aurora
- Pifer William, farmer, h Seneca, n Factory, East Hill
- Pickering George W., laborer, bds Linn, n Farm
- Pickering John W., sexton, h Linn, n Farm
- Picket Peter, mason, h Utica, n Yates
- Platts Harvey, (*Platts & Squires*), h Aurora, n Farm
- Platts & Squires, grocers, and boots and shoes, 55 and 57 Owego
- Plummer Elizabeth Mrs., h Owego, c Corn
- Pollay James M., carpenter, h Seneca, n Spring [ga
- Pope A. C., (*Pope, Way, Hull & Co.*) bds Seneca, c Tio-
- Pope William, student, bds Seneca, n Tioga
- Pope, Way, Hull & Co., flouring mill, Fall creek
- Popplewell James, machinist, h Varick, n Buffalo

Potter Sarah Mrs., tailoress, 37 Owego, h do.
 Prager John, labor, h Farm, n Linn
 Prame Albert, shoemaker, h Tioga, n Mill [Aurora
 Prame Jacob, boot and shoemaker, 22 Aurora, h Linn, n
 Prentice Andrew J., moulder, h Utica, c Marshall
 Preston Archer, laborer, h Cayuga, n Clinton
 Priest Asa, painter, h Aurora, n Mill
 Preston Joseph, carpenter, h Buffalo, n Aurora
 Price Elisha T. Mrs, h Buffalo, n Fulton
 Price Jacob Mrs., h Owego, n Albany
 Pringle James, teamster, h Green, n Cayuga
 Prosser Edward, blacksmith, h Cascadilla, n Cayuga
 Prosser George, carpenter, h Cascadilla, n Cayuga
 Puff James, boat builder, h West Hill

Q.

Quigg James, (*J. W. & J. Quigg*), h Seneca, n Cayuga
 Quigg John W., (*J. W. & J. Quigg*), h Seneca, n Cayuga
 Quigg William, dry goods, h Seneca, n Cayuga
 QUIGG J. W. & J., dry goods and groceries, 80 Owego,
 (see adv.)
 Quilligan Michael, laborer, h Green, n Corn
 Quinn Thomas, carpenter, h Owego, n Corn

R.

Race John R., boat builder, h Owego, n Meadow
 Randolph David, vol., h Linn, n Mill
 Randolph H. F., boots and shoes, 37 and 39 Owego, h
 Owego, East Hill
 Randolph Isaac, mason, h Aurora, n Mill
 Rankin George, crockery, china and glassware, 72 Owego,
 h Seneca, c Spring
 Raycraft John, laborer, h Owego turnpike, n R. R.
 Raymond Henry, tobacconist, h Cayuga, n Green
 Raymond John J., cigarmaker, bds Aurora, n Marshall
 Reed Fitch Rev., h Mill, n Aurora
 Reed James, carpenter, h Green, n Plain
 Reed Smith, carpenter, h Tioga, n Marshall

- Reed Thomas, laborer, h Green, n Plain
 Reeves Stephen, laborer, h Seneca, n Aurora
 Redden Patrick, blacksmith, h Wheat, n Plain
 Redding William, laborer, h Fayette, n Green
 Renney Robert, laborer, h Seneca, n Corn
 Renney William, stone cutter, h Buffalo, c Corn
 Reynolds James, machine shop and founder, Tioga, n
 Owego, h Aurora, South Hill
 Rhen Jacob, blacksmith, h Linn, c Mill
 Rhen John, carriagemaker, h Linn, c Mill
 Rhoades Sumner, physician, Owego, n Albany, h do
 Ribble Phebe M. Mrs., h Farm, n Tioga
 Ribble Robert, boat builder, h Spencer, ft West Hill
 Rice Heman, teamster, h Seneca, c Corn
 Richardson Alexander, laborer, h Plain, n Wheat
 Rider Platt, tobacco cutter, h Cayuga, n Seneca
 Ridler John, laborer, h Newfield road, n the bridge
 Riker George, teamster, h Green, n Meadow
 Roat Frederick, (*Brown & Roat*), h 68 Owego
 Robbins Edwin, machinist, h Cayuga, n Green
 Roberts Hiram, stage driver, h Cascadilla, n Albany
 Robinson Archibald, boatman, h Cliff, West Hill
 Robinson James, (*Day & Robinson*), h Cliff, c Giles
 Robinson James, liquors, h Owego turnpike, opp Prospect
 Rockwell R. D., pedler, h Fayette, n Green
 Rogers Henry, vol., h Meadow, n Owego
 Rogers N. A. Mrs., clothing, 71 Owego, h do
 Rolfe Squire B., (*J. S. Granger & Co.*), h Tioga, n Mill
 Root Philip, painter, bds Green, n Tioga
 Rose William L., printer, h Prospect, n Aurora
 Ross James Mrs., h Corn, n Green
 Ross John, silver plater, Tioga, n Owego, h do
 Rowe Jacob K., h Owego, n Plain [8 Owego, (see adv.)
 ROWE JEROME, lawyer and claim agt., 87 Owego, h
 Rowe Mahlon, carriagemaker, h Owego, n Plain
 Rowe Mahlon, (*Rowe & Gillett*), h Owego, n Albany
 Rowe & Gillett, carriage and wagon manuf., 125 Owego
 Rundel John, boat builder, h Albany, n Mill
 Rundle Joel, carpenter, h Seneca, c Meadow
 Rumsey John, hardware, 46 Owego, bds Clinton House
 Russell Thomas, vol., h Geneva road, on West Hill
 Ryerson Harriet Mrs., h Cayuga, n Mill
 Ryerson James, teamster, h Cayuga, n Lewis
 Ryerson John, laborer, h Cayuga, n Lewis

S.

- Sackett S. P., physician, Seneca, n Cayuga, h do
 Sage James, boatbuilder, h Owego, n Corn
 Salisbury Rachael Mrs., h Clinton, n Plain
 Saltmarsh George W., mason, h Linn, n Mill
 Sanders John, laborer, bds Green, n Plain
 Sanford Augustus C., (*L. J. & A. C. Sanford,*) bds Ithaca
 Hotel
 Sanford Luther J., (*L. J. & A. C. Sanford,*) h Geneva, n
 Green
 Sanford L. J. & A. C., variety store, 35 Owego
 Savage Orin J., tinner, h Albany, n Green
 Savercool Andrew, teamster, h Lewis, c Utica
 Sawyer Samuel D., (*Sawyer & Glenzer,*) h Junction, c
 Westport
 SAWYER & GLENZER, coal yard and grocers, (the
 Inlet,) Junction, c Westport
 Saxton Gilbert, shoemaker, 25 Owego, h Mill, c Linn
 Saxton G. W. Dr. Mrs., h Prospect, c Aurora
 Saxton Loren, vol., h Linn, n Farm
 Scanlon James, laborer, h Corn, n Wheat
 Schenck George, painter, h Seneca, n Aurora
 Schriber Abraham, laborer, h Mill, n Plain
 Schryver James, carpenter, h Clinton, n Cayuga
 Schuyler Charles W., boatbuilder, h Albany, n Buffalo
 Schuyler George W., (*Schuyler & Curtis,*) h Seneca, c
 Spring
 Schuyler Henry, farmer, h n Cliff, West Hill
 Schuyler H. T. B., (*T. W. Seely & Co.,*) h Cliff, West Hill
 Schuyler & Curtis, druggists, 38 and 40 Owego
 Scott James, laborer, h 5 Owego
 Scott Lewis, grocer, 12 Aurora, h do
 Scott William, clerk, h Owego Turnpike, n R. R
 Scribner Charles Mrs., h n Buffalo, n Aurora
 Seaman Abraham, carpenter, h Geneva, n Cascadilla
 Seaman James, blacksmith, h Green, c Fayette
 Searls William Rev., pastor M. E. church, h Auburn, n
 Mill
 Seccord Edward, tailor, bds Seneca, n Geneva
 Sedgwick Datus E., (*Sedgwick & Lewis,*) h Owego, n Plain
 Sedgwick & Lewis, photographers, 88 Owego
 Seely Anson G., harnessmaker, bds Seneca, n Geneva

- Seely Anson G., (*Seely & Morse*,) h Seneca, n Geneva
 Seely Emily Miss, dress maker, h Seneca, n Geneva
 Seely John M., laborer, h Cliff, West Hill
 Seely Orlando, engineer, h Seneca, n Meadow
 Seely Thaddeus W., (*T. W. Seely & Co.*,) h Owego, n
 Fulton
 Seely William F., (*Tolles and Seely*,) h Seneca, n Cayuga
 Seely William F., artist, bds Seneca, n Geneva
 Seely & Morse, harnessmakers, 26 Owego
 SEELY T. W. & CO., grocers and boatyard, ft. Owego,
 opp. Depot
 SELKREG JOHN H., ed. and prop. Ithaca Journal, 85
 Owego, h Buffalo, n Aurora
 Selleck Hubbard H., carpenter, h Owego, n Meadow
 Sellen A. S., dentist, 38 Owego, h Geneva, n Mill
 Selover Jane Mrs., h 23 Owego
 Severns Charles, farmer, h Seneca, n Plain [Clinton
 Seymour Edward C. (*Seymour & Johnson*,) h Geneva, c
 Seymour Pasco, gardener, h Prospect, n Aurora
 Seymour William, laborer, h Green, n Plain
 Seymour & Johnson, country store, 52 Owego
 Shade Nancy Mrs., h Aurora, c Mill
 Shangle James N., painter, h Seneca, c Plain
 Sharp Dennis P., patternmaker, h Buffalo, n Plain
 Shaw A. O., blacksmith, h Prospect, n Aurora
 Shaw Catharine Mrs., h Albany, n Cascadilla
 Shaw George, shoemaker, h New, n Plain
 Shaw John, laborer, h Buffalo, c Factory
 Shaw Joshua, laborer, h Eddy, n head Seneca
 Shaw Margaret Mrs., h Clinton, n Cayuga
 Sheldon Jonas, livery stable, h Owego, n Aurora
 Shepard Charlotte Mrs., h Buffalo, n Plain
 Shepard George E., cooper, h Geneva, n Mill [Buffalo
 Shepard George E., cooper, Owego, c Plain h Geneva, n
 Shepard Jacob, bds Mill, n Tioga
 Shepard Moses, clerk, h Lake ave., n Cascadilla
 Shepard Snyder, clerk, h Owego turnpike, n Columbia
 Sherwood Samuel P., (*Stowell, Sherwood & Co.*,) h Mill,
 c Tioga
 Sibley Mary Mrs., h Cayuga, c Seneca
 Sidney Edwin, shoestore, h Mill, n Tioga
 Sigler Isaac, gardener, h First, c Madison
 Sigler James, engineer, h First, c Madison

- Signor David A., vol. h Owego turnpike, n Aurora
 Simpson Alexander, h Prospect, n Owego turnpike
 Sims William, laborer, h Green, n Plain .
 Sincapaugh Catharine Mrs., h Ithaca Falls
 Sinsepaugh Jonah, carman, h Owego, n Aurora
 Sisson P. Frank, bookkeeper, bds Owego, n Plain
 Skinner Samuel B., shoemaker, h Green, n Tioga
 Sloughter Henry, shoemaker, h Green, n Corn
 Smith Alexander, livery stable, Cayuga, c Green, h Buffalo, n Cayuga
 Smith Charles C., cook, h Cascadilla, n Plain
 Smith Edwin, shoemaker, h Linn, n Mill
 Smith Ellen Mrs., h Wheat, n Plain
 Smith Gabriel, carman, h Mill, n Geneva
 Smith Gardiner H., clerk, bds Owego turnpike, n Aurora
 Smith Harrison, carman, h Sears, n Mill
 Smith Isaac H., h Cayuga, n Mill
 Smith Jacob U., shoemaker, h Linn, c Farm
 Smith James H. Rev., pastor African Zion M. E. church, h Wheat, n Plain
 Smith John, cigarmaker, h Linn, n Farm
 Smith John, teamster, h Aurora, n Marshall
 Smith John, teamster, h Mill, n Geneva
 Smith Levi, laborer, h Third, n Madison
 Smith Luther, bds Owego, n Corn
 Smith Oscar, clerk, h Owego turnpike, n Aurora
 Smith Perry G., (*P. G. Smith & Co.*), h Giles, n Aurora
 Smith Philip, cook, h Cayuga, n Clinton
 Smith Samuel, h Linn, n Mill
 SMITH SAMUEL W., lawyer, Tioga, n Owego, h Buffalo, c Geneva
 Smith William, h Clinton, n Cayuga
 Smith William M., brewer, h Geneva, n Green
 Smith P. G. & Co., blacksmiths, 3 Aurora
 Snow Erwin L., blacksmith, h Prospect, n Aurora
 Snow William, vol., h Albany, c Mill
 Sobers Wilson, carpenter, h Sears, n Mill
 Southard Nancy Mrs., h Linn, n Mill
 Spaulding George Rev., bds Tioga, c Farm
 Spaulding Nathaniel, planemaker, h Seneca, n Albany
 Spear Freeman, cigarmaker, h Oswego, n Cayuga
 Spear Richard, laborer, h Seneca, c Meadow
 Spence William, laborer, h Linn, n Mill
 Spencer Anson, (*Spencer & Williams*), h Buffalo, East

[Hill East

- Spencer D. D. Mrs., h Tioga, n Mill
 Spencer David L., laborer, h Utica, n Yates
 Spencer Spence, h Owego turnpike, opp Prospect
 Spencer Wilbur, laborer, bds Utica, n Yates
 Spencer & Williams, ed. Ithaca Citizen and Democrat, 47
 and 49 Owego
 Sprague E. A. Mrs., dress maker, Owego, c Tioga, h
 Aurora, n Owego
 Square Orin, h Albany, n Mill
 Squire Jerome M., grocer, h Buffalo, n Albany
 Squires Benjamin W., traveling agt., h Sears, n Mill
 Squires Jerome M., (*Platts & Squires*,) h Buffalo, n Albany
 STAMP A. B., (*Holmes & Stamp*,) also prop. Farmers'
 Hotel, Aurora, n Owego
 Stanard Albert, harness maker, h Tioga, n Owego
 Stansbury James W., justice, Tioga, n Owego, h Cayuga,
 n Green
 Starks Russell, carriage trimmer, h Farm, n Cayuga
 Starks Washington, vol., h Plain, n Cascadilla
 Starr George, laborer, h Albany, n Clinton
 Starr Jehiel L., shoemaker, h Farm, n Cayuga
 Starr Robert, butcher, h Green, n Tioga
 Steele John B. Rev., h West Hill
 Steele William, farmer, h West Hill
 Stephens Abraham, boat builder, h Mill, n Linn
 Stephens Clarence, h Cayuga, n Lewis
 Stephens John, stone cutter, h Fourth, c Madison
 Stephens Henry, painter, h New, n Plain
 Stephens Philip, butcher, 104 Owego, h Green, n Tioga
 Stephens Philip, butcher, h Green, n Cayuga
 Stephens Thomas, marble shop, Aurora, c Seneca, h do
 Stephens William G., carpenter, h Linn, n Farm
 Stephens William H., mason, h Linn, n Farm
 Stevens John, physician, bds Seneca, n Cayuga
 Stevens Henry, (*Burnett & Stevens*,) h 1 Clinton Block,
 Cayuga
 Steward Henry, laborer, h Green, n Corn
 Stewart Enoch, carpenter, h Tioga, n Tompkins
 Stewart Henry, tanner, h Buffalo, n Spring
 Stilwell Kate Miss, millinery, 65 Owego, h do
 St. John Thomas P., h Tioga, n Buffalo
 STODDARD EDWARD, leather and wool, 28 Owego,
 c Aurora, h Cliff, n Aurora

- Stoddard Samuel, tannery, n head Aurora, h Aurora, c Prospect
 Stowell John C., dry goods, h Cayuga, n Mill
 Stowell John C., (*Stowell, Sherwood & Co.*), h Cayuga, n Buffalo
 Stowell, Sherwood & Co., country store, Owego, c Tioga
 Sugerman Philip, clothing, 102 and 61 Owego, bds Tompkins House
 Sullivan Daniel, laborer, h Albany, c Mill
 Sullivan Patrick, laborer, h Cascadilla, n Third
 Swartwood Alonzo, engineer, h Mill, c Varick
 Swezey Charles, boat builder, h Pleasant, n Aurora
 Sydney Edmond, boot and shoe maker, 88 Owego, h Mill, opp Court House

T.

- Taber Benjamin, h Owego, n Plain
 Taber Benjamin F., boat builder, h Seneca, c Plain
 Taber Curtis, boat builder, the Inlet, ft Owego, h Plain, c Mill
 Taber John P., laborer, h Plain, n Green
 Tabor Jasper, bds Cayuga, n Cascadilla
 Tabor William, h Cayuga, n Cascadilla
 Talcott Francis, harnessmaker, h Pleasant, n Aurora
 Tannahill Mathew, papermaker, h Ithaca Falls
 Tappenden George A., shoemaker, h Buffalo, n Geneva
 Taylor Elias, milk pedler, h Plain, n Green
 Taylor James B., (*J. B. Taylor & Co.*) h Buffalo, n Tioga
 Taylor Reuben, h Seneca, n Corn
 Taylor William, laborer, h Owego, c Corn
 Taylor J. B. & Co., grocers, Owego, c Tioga
 Teeter Frank, grocer, h Tioga, n Mill
 Teel Edward, laborer, h Aurora, c Jay
 Teller G. B. Rev., bds Buffalo, n Tioga
 Terrel Mrs., h Fulton, c Buffalo
 Terrill Allen, mason, h Plain, c New
 Terry Andrew J., bookkeeper, bds Buffalo, n Geneva
 Terry George E., miller, h 11 Owego
 Terry Jacob, farmer, h Buffalo, n Geneva
 Terry Jerome B., tobacconist, Buffalo, n Tioga
 Terry John, carpenter, h Owego turnpike, n Aurora

- Teter Frank K., (*Teter & Hern*), h Tioga, n Mill
 Teter & Hern, bakers and confectioners, 103 and 105
 Owego
- Terwilliger John, teamster, h Linn, n Farm
 Terwilliger William, teamster, h Junction, n Cliff
 Tewcy — Rev., h Geneva, n Owego
- Thomas George, carpenter, h Albany, n Cascadilla
 Thomas H. Thomas, barber, h Clinton, n Cayuga
 Thomas Seth, grocer, h Geneva, n Mill
- Thompson James, painter, h Pleasant, n Aurora
 Thompson Sewell D., h Seneca, n Geneva
 Thompson Thomas C., merchant tailor, h Buffalo, c Tioga
- Tichenor Edwin, carpenter, h Seneca, n Spring
 Tichenor James H., telegraph operator, h Cayuga, n Mill
 Tichenor J. S., (*J. S. Tichenor & Co.*) h. Mill, n Tioga
 Tichenor J. S. Mrs., h Mill, n Tioga
 Tichenor Zenos, grocer, h Seneca, n Spring [Aurora
 Tichenor J. S. & Co., flour mill, Fall Creek, office 16
- Tillotson Daniel T., (*Tillotson & Son*.) h Cayuga, n
 Clinton [Clinton
- Tillotson Henry N., (*Tillotson & Son*.) bds Cayuga, n
 Tillotson & Son, grocers, 110 Owego
- Tilton Elisha, boatman, h Cayuga, c Yates
 Titus Charles, oil dealer, h Owego, n Plain
 Tolfree John E., farmer, h Aurora, n South Hill
 Tolles Chauncey C., (*Tolles & Seely*.) bds Welch's Hotel
 TOLLES & SEELY, photographers, 38 and 40 Owego
 Tompkins Alonzo, tobacco cutter, h Seneca, n Fulton
 TOMPKINS COUNTY BANK, Owego st., (see appen.)
 Tompkins William, shoemaker, h Linn, n Farm
 Torrey David R., pastor Presbyterian church, h Cayuga,
 n Mill
- Torrey E. B., teller, Merchants' and Farmers' Bank,
 Owego, c Albany, h do [Aurora
- Townley Henry, oigarmaker, bds Owego turnpike, n
 Trapp Luman, carriagemaker, h Green, n Cayuga
 Treman Elias, hardware, h Buffalo, c Geneva
 Treman Elias, (*Treman, King & Co.*) h Geneva, c Buffalo
 Treman LaFayette L., (*Treman, King & Co.*) h Geneva,
 n Seneca
- Treman Elias, (*Treman Bros.*) h Geneva, c Buffalo
 Treman LaFayette, (*Treman Bros.*) h Geneva, n Seneca
 Treman LaFayette L., hardware, h Geneva, n Buffalo

- Treman Leonard, (*Treman, King & Co.*; also, *Treman & Bros.*) h Geneva, c Green
 Treman Mary Mrs., h Geneva, n Owego
 Treman Bros., machine shop & foundry, Cayuga, c Green
 Treman, King & Co., hardware, 107 Owego
 Trench John, harnessmaker, bds Seneca, c Plain
 Trench James, carpenter, h Tioga, n Farm
 Tripp Francis W., blacksmith, Inlet, ft Owego, h West Hill
 Tripp Warren W., blacksmith, h West Hill, n Spencer
 True Martha Mrs., h Third, n Cascadilla
 Tucker Frederick D., h Catskill road, East Hill
 Tunison Lagrange, boat builder, h Cayuga, n Clinton
 Turner A. T., president 1st National Bank, h Seneca, n Cayuga
 Turrell William, printer, h Geneva, c Mill
 Tuttle Nathan, carriagemaker, h Aurora, n Marshall
 Twist Alfred, hotel, Cayuga, n Clinton
 Tyler Zacariah, vol., h Plain, c Wheat

U.

- Umphrey William R., supt. Cayuga Division D. L. & W. R. R., h Tioga, c Buffalo

V.

- Van Aken Cornelius, carpenter, h Aurora, n Mill
 Van Arsdale Artemus, potter, bds Ithaca Falls Hotel
 Van Arsdale I. H., (*Macumber & Van Arsdale*), h Aurora, n Mill
 Van Droff Thomas, boatman, h ft Green
 Van Horton Sarah Mrs., h Geneva, n Cascadilla
 Van Horton William, boatbuilder, h Geneva, n Cascadilla
 Van Kirk Enoch, farmer, h Parker, n Buffalo
 Van Natta William, millwright, h Tioga, c Farm
 Van Norman Robert, gardener, h Cayuga, n Cascadilla
 Van Orden Abraham, h Third, c Madison
 Van Orden Catharine Miss, h Tioga, c Yates
 Van Order Cornelius, machinist, h Ithaca Falls
 Van Order James, hotel, ft Owego, opp Depot
 Van Order Peter, machinist, h Marshall, n Tioga

- Van Order-Samuel Mrs., hotel, h Junction, n Cliff
 Vanorman John, boot and shoemaker, 70 Owego, h
 Albany, n Green
 Van Houter Aaron, laborer, h Seneca, n Fulton
 Van Pelt Hiram, farmer, bds Aurora, c Lewis
 Van Voorhees K. S. mason, h Aurora, c Farm
 Van Zoil John, teamster, h Buffalo, n Fulton
 Varney Mary Mrs., h Tioga, n Buffalo
 Vickery Ebenezer, lumber dealer, h Green, c Fayette
 Vosburgh Abraham R., h Geneva, c Seneca
 Vosburgh Samuel L., watchmaker and jeweler, 42 Owego,
 h Geneva, c Seneca

W.

- Walbridge Henry S., county judge and surrogate, h Buf-
 falo, c Parker
 Waldroff Anthony, teamster, h Green, n Cayuga
 Walker Jane Mrs., h Aurora, n Marshall
 Walker W. S. Rev., h Tioga, n Seneca
 Wallace Joseph, boatman, h Green, n Corn
 Ward Daniel A., painter, h Plain, c Cascadilla
 Warfield Edwin, carriage trimmer, h Cayuga, n Green
 Warner Franklin, tobacconist, bds Albany, n Green
 Warner Franklin A., (*W. H. Kellogg & Co.*) h Alb any
 n Green
 Warner Seth, shoemaker, h Aurora, n Farm
 Warren —, boatbuilder, h Lake ave, n Madison
 WARREN JOHN B., blacksmith, Cayuga, c Green, h
 Cayuga, c Clinton
 Watkins —, carpenter, h Geneva, n Clinton
 Watkins Edmond H., prop. Exchange Hotel, 126 Owego
 Watkins Robert, bds Exchange Hotel
 Watson John, blacksmith, h Cayuga, c Marshall
 Watts David, laborer, h Owego, n Corn
 Weaver Ezra, dept. county clerk, bds Ithaca Hotel
 Weaver Horace, carpenter, h Geneva, n Cascadilla
 Webster Sarah E. Mrs., h Clinton, n Cayuga
 Welch Ellen Mrs., h Mill, n Varick
 Welch James, laborer, h Green, n Meadow
 Welch John, baker, h Clinton, n Cayuga [Aurora
 WELCH WARNER H., prop. Ithaca Hotel, Owego, n
 Wellen Dockwell, laborer, h Buffalo, n Fulton
 Wells Alfred, carpenter, h Tioga, c Marshall

- Wells Alfred, lawyer and assessor, h Buffalo, n Aurora
 Wells Henry, miller, h Cayuga, n Yates
 Wells Hiram P., miller, h Aurora, n Marshall
 Wells Mary Mrs., h Green, n Cayuga
 Wesley Venerable Mrs., h Wheat, n Plain [turnpike
 Whelpley Daniel W., liquor agent, h Pleasant, c Owego
 White David, physician, Cayuga, n Clinton, h do
 Whitehead David, quarryman, h Factory, n Owego
 White Cynthia Mrs., h Buffalo, n Plain
 Whitlock —, boat builder, h Spencer, West Hill
 Whitlock —, tanner, h Aurora, n Mill
 Whitlock Abraham, musician, h Aurora, n Mill
 Whitlock Morris, farmer, h R. R. ave, Ithaca Falls
 Whitlock Peter, laborer, h Lewis, n Tioga
 Whitlock William, artist, 97 Owego, h Aurora, n Mill
 Whitmore George, clerk Tompkins Co. Bank, h Cayuga,
 n Cascadilla
 Whiton George, furniture dealer, 11 Aurora, h Aurora, c
 Owego road
 Whiton John L., grocer and baker, 113 and 115 Owego,
 h 117 Owego
 Whiton Luther Mrs., h Green, n Albany
 Wick Frederick, cigar maker, h Farm, c Linn
 Wick Conrad, (*M. Wick & Co.*), h Seneca, East Hill
 Wick Conrad, tobacconist, h Seneca, n Spring
 Wick Michael, (*M. Wick & Co.*), h Seneca, n Aurora
 WICK M. & CO., tobacconists, 66 Owego
 Wilcox Harriet Mrs., h Seneca, n Fulton
 Wilcox Isaac, livery stable, 10 Aurora, h Coddington road
 Wilcox John, h Aurora, n Pleasant
 Wilcox Newcomb, blacksmith, h Green, c Meadow
 Wilcox Samuel H., lawyer, Tioga, n Owego, bds Seneca,
 c Geneva
 Wilcox Seth, brickyard, Wheat, n Corn, h Fayette, n
 Green
 Wilcox T. D., steamboat prop., h Seneca, c Geneva
 Wiley Samantha Mrs., bds Tioga, n Buffalo
 Wilgus Henry L., (*Wilgus Brothers*), h Tioga, n Mill
 Wilgus John, drygoods, h Albany, n Buffalo
 Wilgus John B., (*Wilgus Brothers*), h Mill, n Cayuga
 WILGUS BROTHERS, drygoods, 60 Owego
 Willard De Forrest, wagonmaker, bds Owego, n Plain
 Williams Barnum R., (*Spencer & Williams*), h Mill, c
 Geneva

- Williams Howard, flour mill, h Seneca, n Cayuga
 Williams John, laborer, bds Geneva, n Plain
 Williams John A., lawyer, h Aurora, c Columbia [road
 Williams John E., patternmaker, h Pleasant, n Owego
 Williams Josiah B., banker, h Cliff Park, West Hill
 Williams Samuel, principal Academy, h Seneca, c Spring
 Williams Sarah Mrs., h Junction, n Westport
 Williams T. S. Mrs., h Green, n Geneva
 WILLIAMS HOWARD C., flour mill, Linn, n Mill, h
 Seneca, n Cayuga [n Geneva
 Wilmot William, cooper, Junction, n Westport, h Seneca,
 Wilson Hudson J., painter, h Tioga, n Mill
 Wilson Joseph, painter, h Tioga, n Mill
 Winton Samuel H., grocer, h Cayuga, c Seneca
 Wisner Sarah Mrs., h Aurora, n Farm
 Wisner William Rev., pastor Presbyterian church, h
 Spring, n Owego
 Wolcott Oliver C., boat builder, h Plain, c Mill
 Wolahan John, carpenter, h Linn, c Marshall
 Wood Daniel T., h Owego, c Plain
 Wood Maria Mrs, h R. R. ave, n Cayuga
 Wood Merritt L., supt. telegraph line, h Geneva, n Mill
 Woodruff C. F. Mrs., h Green, n Cayuga
 Woodruff George, tailor, h Mill, n Tioga
 Woodruff John A., tailor, h Tioga, c Mill
 Woodruff Joshua, teamster, h Clinton, n Cayuga
 Woodruff Philo, hostler, Ithaca Hotel
 Woodruff Philo, laborer, h Tioga, c Green
 Woodney Benjamin, shoemaker, h Geneva, n Mill
 Woodward R. G. V., druggist, h Aurora, n Farm
 Woodworth L. Miss, h Green, n Cayuga
 Workman Jacob, policeman, h Prospect, n Aurora
 Worden John, cooper, Owego turnpike, n R. R., h do

Y.

- Yohe John, tobacconist, h Aurora, n Buffalo
 Young Daniel, wagonmaker, Seneca, n Corn, h do
 Youngs Ira, wagonmaker, h Cascadilla, n Albany
 Youngs Lewis H., wagonmaker, h Clinton, n Geneva

Z.

- Zabriskie Francis N. Rev., h Geneva, n Seneca
 Zimmer Silas, clerk, bds Ithaca Hotel

OWEGO DIRECTORY,

ABBREVIATIONS—ab., above; al., alley; ave., avenue; b. or bds., boards; bet., between; c., corner; dep., deputy; dis., district; E. East; h., house; la., lane; n., near; N. Y. C. R. R., New York Central Rail Road; N., North; opp., opposite; pl., place; r., rear; reg't., regiment; S., South; sq., square; vol., volunteer; W., West.

A.

- Abbott Charles, gardener, h John, n Main
Abby Winslow, lawyer, bds Temple, n Liberty
Abel Alonzo, carpenter, h North ave., c Fox
Adams David, carpenter, bds North ave., n East ave
Adams Horace, tinsmith, h S. side river, n the bridge
Adams Joseph, vol., h Main, n Water
Adams Raymond, wool and pelt buyer, h Main, n
McMaster
Allen A. P., salesman, h Fulton, n Front
Allen Ira, jeweler, h 31 Bell
Allen Lucius H., physician, h Main, n Park
Allen Mary A. Miss, dressmaker, h 15 Temple
Allen Royal A., (*Durnssel & Allen*), h Bell, n Paige
Allen Sylvester S., (*Allen & Ireland*), h head Front, n
corporation limits Lake
Allen & Ireland, hats, caps, boots and shoes, Front, n
Ames Phineas, cooper, h Delphine, n North ave
Anneville Charles, laborer, bds 34 Paige
Archibald Samuel, tannery, S. side river, n bridge, h opp
Armstrong Daniel, weigher, bds 43 North ave
Armstrong Frank, bookkeeper, h 26 North ave
Armstrong Frank, Jr., salesman, h 26 North ave
Armstrong Theodore S., physician, Main, c North ave, h
Main, n McMaster

Arnold —, physician, h Front, n William
 Ashley Sarah E. Mrs., restaurant, 15 Lake, h do [liam
 Arnold John H., physician, 156 Front, h Front, n Wil-
 Avery Stella Mrs., h 126 Front
 Ayers Thomas G., harnessmaker, h Temple, n Paige
 Ayres Henry, conductor N. Y. & E. R. R., h 123 Main

B.

Babcock George W., h Bell, n Paige
 Babcock J. B. G., wool dealer, h 10 Paige
 Bacon Charles P., bds Ahwaga House
 Bacon John, ticket agt. E. R. R., bds Main, n McMaster
 Bacon Russ S., carpenter, h 40 Bell
 Bagley William, painter, h Temple, n Liberty
 Baker James R., pedler, h North ave., n West ave
 Baker John D., carpenter, h 55 Main
 Baker William, mason, h North ave., n E. ave
 BANK OF OWEGO, (see appendix)
 Barden William, farmer, h Main, n Fulton
 Barnby David, vol., h North ave., n Depot
 Barnes Charles R., grain separator manuf., h Temple, n
 North ave
 Barnes William, h North ave, c Fox
 Barry John, (*Hill & Barry*), h 41 Temple
 Barry Nelly Mrs., h river bank, n Water [House
 Barstow Charles R., justice, Lake, n Front, bds Ahwaga
 Bartlett Charles W., foreman bridge shop, h Temple, n
 North ave
 Bates Elizabeth Mrs., physician, bds Ahwaga House
 Bates James, carpenter, h Main, n Fulton
 Bates William R., physician, bds Ahwaga House
 Bean Henry L., (*Bean, Stanbrough & Holdridge*), h 77
 Front
 BEAN, STANBROUGH & HOLDRIDGE, hardware,
 stoves and tinware, 32 Front, (see adv.)
 Bedell Stephen B., h North ave, n Chestnut
 Beebe Hiram A., ed. and prop'r Owego Gazette, Lake, n
 Main, h 4 Franklin
 Beebe Hiram H., editor Owego Gazette, h 4 Franklin
 Beers Charles, h 120 Main

- Beers Charles Mrs., millinery, 120 Main, h do
 Beers David, country store, 11 Lake, h Front, n William
 Beers Stephen C., restaurant, North ave, c S. Depot, h do
 Beeman E., churn manuf., Main, opp Central House, h
 North ave, n Fox
 Beeman Ephriam, laborer, h North ave, n Fox [Main
 BEEMAN EPHRIAM, wool worker and painter, 130
 Beigler Frederick, laborer, h 39 Main
 Bell Rebecca C. Mrs., h 30 Paige
 Bell William A., brakesman, h 30 Paige
 Bell Charles R., merchant, h 103 Main
 Bell William H., (*Bell, Newell & Co.*), bds Ahwaga House
 Bell, Newell & Co., country store, Front, n Court [do
 Benjamin Daniel, photographic Gallery, Lake, n Front, h
 Bennett Nelson, blacksmith, bds 3 Chestnut
 Bennett Warren G., teacher bookkeeping Owego Female
 Seminary, h do
 Benson Henry, laborer, h Fox, n St. Patrick
 Benton John B., physician, Main, n North ave, h do
 Berdan Benjamin, carpenter, h 32 Liberty
 Bergen John, carriagemaker, h Franklin, n Fox
 Bergen Michael, clerk, h 12 William [Temple
 Bergin Timothy, grocer, 185 Front, h St. Patrick, n
 Berry Franklin, h Paige, c Temple
 Berry Joseph, pianoforte manuf., h 72 Front
 Berry Joseph, (*Coburn & Co.*), h Front, n John
 Berry Joseph, (*Sporer, Carlson & Berry*), h Front, n Ross
 Bignall B. B., h 19 Franklin
 Billings Henry, conductor, h 35 Chestnut
 Billings Henry W., restaurant, Lake, n Front, h do
 Billings John Mrs., h Main, n William
 Billings Richard, telegraph operator, h 21 Temple
 Bishop James, h Main, n Paige
 BISSELL A. B., stoves and tinware, 189 Front, h Page,
 n Main
 Blair David, (*Embodly & Blair*), bds 49 North ave
 Bliss Angeline Mrs., physician, h Fulton, n Front
 Bliss Franklin, flour dealer, h William, n Front
 Bliss F. A., (*Nichols, Bliss & Co.*), h William, n Front
 Bliss Gordon, book agent, h 14 William
 Blodgett E. M., shoemaker, h 16 William
 Bloodgood Cyrus, clerk, bds 17 Park
 Bloodgood Darwin H., (*Bloodgood Bros.*), h 17 Park

- Bloodgood Dwight I., (*Bloodgood Bros.*) h Main, n John
 Bloodgood Isaac, blacksmith, h 11 Liberty
BLOODGOOD BROTHERS, grocers, Front, c Court
 Bogart W. E., Rev., bds 51 North ave
 Bosford John, Mason, h Main, n Lake
 Bostwick W. G., lumber inspector, h Chestnut, n Paige
 Bothwick Phebe, dressmaker, Front, n Lake, h do
 Bowen Timothy, laborer, h Paige, n Bell
 Bower George, blacksmith, h Fox, n North ave [Paige
 Boyd Bayard, paymaster, N. Y. & E. R. R., h Main, c
 Boyd James, shoemaker, h Main, n St. Patrick
 Bradley Jared, miller, h Canal, n Water
 Bradley Marshall, carpenter, h North ave., n East ave
 Brady John, laborer, h John, n Main
 Brant Nelson, saloon, Main, n Lake, h do
 Bravo William, track supt. E. R. R. Susq. Div., bds
 Ahwaga House
 Brennan Francis, painter, h Fox, n North ave
 Briggs William, carpenter, h Main, c William
 Brink Peter G., clerk, h 26 North ave
 Brockham Caroline Mrs., h Temple, n Paige
 Brook Peter, pianomaker, h Paige, n Front
 Brooks Benjamin, h 6 Temple
 Brooks Horace A., county clerk, h 6 Temple
 Brown Benjamin, carpenter, bds North ave, n East ave
 Brown Charles E., prop. R. R. House, North ave, n Depot
 Brown Frederick, h 251 Front
 Brown Robert, lumber dealer, bds S. side river, n Bridge
 Brotherson James, laborer, h Adeline, n North ave
 Brotherson Thomas, laborer, h Fox, n North ave
 Bruce George, butcher, h Main, n Lake
 Brush John B., banker, h Front, c John
 Buckbee E. S., (*Stone & Buckbee*), h Front, n Ross
 Bugbee E., merchant, h 75 Front
 Bullock Thomas H., saloon and brewery, Front, n Court,
 h do
 Buquet Michael, laborer, h 39 Main
 Burdick William H., clerk, h Liberty, n Temple
 Burke Thomas, carpenter, h Paige, n Temple
BURROWS JAMES, saloon and brewery, Front, opp.
 Church, h do
 Burt James M., h Front, c Ross
 Burton Nathaniel T., bakery, 7 North ave, h do

Busten Michael, laborer, h Green, n Erie
 Butler Frederick, conductor N. Y. and E. R. R., bds
 Ahwaga House
 Buttles —, clerk, h S. side river, n bridge
 Butts Andrew, grocer, h 3 Temple
 Butts Charles E., (*J. R. Woodford & Co.*), h 8 Franklin
 Buxton Eunice Mrs., h Franklin, n Fox

C.

Cable A. E., (*Jenks & Cable*), Ahwaga House
 CABLE F. O., prop. Central House, Main, c Lake
 Cady William D., (*Goodrich & Cady*), bds 67 Front
 Cafferty Vhoorhas, hotel, North ave, n Depot
 Cafferty William, shoemaker, h ft. Water [ave
 Cameron Charles A., (*J. Cameron & Sons*), bds 22 North
 Cameron D. A., (*R. Cameron & Sons*), bds 204 Front
 Cameron George F., (*J. Cameron & Sons*), bds 22 North
 ave [Depot, h do
 Cameron James, grocer and saloon, 43 North ave, opp.
 Cameron John, (*J. Cameron & Sons*), h 22 North ave
 Cameron La Rue J., (*R. Cameron & Sons*), bds 204 Front
 Cameron Robert, (*R. Cameron & Sons*), h 204 Front
 Cameron John & Sons, grocers, Main, opp North ave
 Cameron Robert & Sons, flour, feed and provision dealers,
 North ave., n Depot
 Camp Edward, shoemaker, h North ave., n East ave
 Camp George Sidney, lawyer, Front, n Park, h do
 Camp Henry W., furnace and foundry, Front, n Court, h
 Front, n William [William
 Camp Henry W., grist mill, Front, n Court, h Front, n
 Camp Henry W., physician, h Front, n William
 Campbell Arba, h 102 Front
 Campbell Henry, wool dealer, bds 102 Front
 Campbell Henry (*Chatfield & Campbell*), bds 106 Front
 Campbell Joseph, laborer, h William, n Main
 Campbell Priscilla Miss, h S. side river, n bridge
 Campen John, laborer, h Front
 Campion Michael, laborer, h Paige, n Fox
 Campion William, laborer, h Main, n Fulton
 Card —, laborer, h St. Patrick, n Fox
 Carey Sherwood F., blacksmith, h North ave., n Fox

- Carlson O. M., (*Sporer, Carlson & Berry*), h Paige, n c
Bell [Church
- Carmichael Charles S., (*S. W. Hyde & Co.*), h Main, n
- Carmichael John, bds Main, n Church
- Carter Joseph, blacksmith, ft Main, h do
- Cartledge Ann E. Mrs., select school, Front, n Fair
grounds, h do
- Cartledge John, pedler, h Front, n Fair grounds
- Case Chauncey, laborer, h Bell, n Paige [ave
- Case Thomas L., (*T. L. Case & Co.*), h Chestnut, n North
- CASE T. L. & CO., wines and liquors, Front, c Court
- Casey John, laborer, h St. Patrick, n Fox
- Castline Jacob, vol., h n ft Main
- Catlin Jacob, farmer, h S. side river
- Catlin Levi, farmer, h S. side river
- Catlin Reynolds, lawyer, h Adeline, c Charlotte
- Chadborn Thomas B., lamps and oils, Lake, n Front, h
188 Main
- Chaffee Caleb, sawyer, h Main, n McMaster
- Chafy Barney, carpenter, h river bank, n Water
- Chafy George, tanner, h river bank, n Water
- Chamberlain L. N., boots and shoes, 19 Lake, h Main, n
McMaster
- Chandler Edward, laborer, bds Mansion House
- Chapel Joseph, wagonmaker, h Fox, n Paige
- Chapel Lyman, cooper, h Fox, n North ave
- Chapman Edgar, carpenter, h Delphine, n North ave
- Chase Henry S., carpenter, h Adeline, c Charlotte
- Chatfield John, hardware, h Front, n William
- Chatfield J. R., (*Storrs & Chatfield*), h Front, n William
- Chatfield Thomas I., (*Chatfield & Co.*, also, *Chatfield &
Campbell*), h 9 Park
- Chatfield & Co., grocers, 179 & 181 Front [Front
- Chatfield & Campbell, wool, pelts & skins, office 179
- Cheney Charlotte M. Miss, bds Fulton, n Front
- Cheeny John C., shoemaker, h 29 Chestnut
- Chitry Francis, silversmith, h Main, n John
- Church Julia Mrs., h St. Patrick, n Fox
- Churchill Seymour, physician, h Main, n McMaster
- Clapp James H., foreman Hall's shoe store, h Front, c
William
- Clark Benjamin, clock repairer, h Front, c Farm
- Clark Francis Rev., h 89 Main

- Clark Henry, boarding house, North ave, opp Depot
 Clark Timothy Mrs., h Liberty, n Main [ave
 Cleveland Albert P., mechanic, bds Delphine, n North
 Cobb A. S., conductor N. Y. & E. R. R., bds Ahwaga
 House
 Coburn Andrew, (*Coburn & Co.*), h Main, c Liberty
 Coburn Ebenezer, photographer, h Main, c Liberty
 Coburn & Co., photographers, 11 Lake
 Cole Frank W., baker, h 6 North ave
 Cole William H., teacher, h Main, n McMaster
 Colgan Edward, clerk, h Chestnut, n St. Patrick
 Collins Daniel, carpenter, h Paige, n Bell
 Collins Timothy, brakesman, h Green, n Bell
 Collins Timothy, laborer, h Paige, n Fox [McMaster
 Comstock Ichabod, foreman bridge shop, h Temple, n
 Conklin Abijah, wagonmaker, h 27 Page
 Conklin James, carriagemaker, h Church, n Main
 Conklin Michael, carpenter, h Bell, n Paige
 Conklin William, engineer, h Temple, c McMaster
 Conlan John, tanner, bds S. side river, n the bridge
 Conlon James, saloon, South Depot, n North ave, h do
 Connell John, laborer, h St. Patrick, n Fox
 Connell Philip, laborer, h Paige, n Fox
 Connell Thomas, laborer, h Delphine, n North ave
 Connelly David Mrs., h 26 Paige
 Consdine Patrick, laborer, h Paige, n Fox
 Cooley Laforest B., tanner, h Main, n Water
 Coons William, clerk, h Liberty, n Temple
 Cooper Rufus, plowmaker, h Front, river bank
 Coppings James, carpenter, h North ave, n East ave
 Coppins James, baggage master E. R. R., h North ave,
 n Depot
 Coppins James, carpenter, h John, n Main
 Corey W. H., deputy U. S. Marshal, bds Central House
 Corbin John, life ins. agt., h Chestnut, n North ave
 Corbit James, laborer, h St. Patrick, c Fox
 Cornelius E. Mrs., h Front, n William
 Cornell George, clerk, bds Ahwaga House
 CORNELL HARMON W., restaurant, 140 Main, h do
 Corrigan Collins, brakeman, h Paige, n Fox
 Corrigan John, laborer, h North ave, n West ave
 Corrigan William, carman, h Water, n Main
 Corwin Almeran, teamster, h Fox, n North ave

Courtwright Addison, clerk, h Front, n Court
 Courtwright John, blacksmith, h West ave, n Charlotte
 Courtwright John, clerk, h Paige, n Bell
 Covert Wm. H., farmer, h North ave, n East ave
 Coyle William, livery stable, 19 North ave, h do
 Coyne Peter, laborer, h 45 North ave
 Crandall Isaac, cooper, h Main, n Liberty
 Crane Henry, carpenter, h Main, n Water
 Crans Abraham, student medicine, bds Main, n Park
 Crans Egbert, bridge framer, h Main, n Park
 Crater Adelbert, porter Ahwaga House
 Crater Charles H., lumber dealer, h 89 Front
 Crater Philip, farmer, h Main, n John
 Croagh Patrick, laborer, h Erie, n Green
 Crouch Samuel, conductor, h 72 Main
 Crum Abraham, butcher, h North ave, n Main
 Cuddington Jane Miss, milliner, h 30 Liberty
 Cuddington Jenny Miss, (*Wood & Cuddington*,) bds 30
 Liberty
 Curry O. P., silversmith, h William, n Front
 Curtis Mrs., h Franklin, n Fox
 Cushman Martha Mrs., h 93 Main

D.

Daniels Ezekiel, physician, Main, c Church, h do
 Darby Charles, clerk, bds Central House
 DAVIS NATHANIEL W., lawyer, 143 Front, h 75 Main
 Davison Moses, carpenter, h Paige, n Bell
 Davy Charles, hats and caps, bds 88 Main
 DAVY O. C., hats and caps, 23 Lake, h Main, n Paige,
 (see adv)
 Day Marvin (*Muzzy & Day*,) h Temple, c Church
 Day Susan Mrs., tailoress, h North ave, opp. Depot
 Dickinson J. C., watchmaker and jeweller, 156 Front, h
 John, n Front
 Dickinson John C. Jr., (*Dean & Dickinson*,) bds Ahwaga
 House
 Dings Adam C., brick yard, Front, n R. R. crossing, h do
 Divine James, laborer, h Fox, n Franklin
 Dix Benjamin, carpenter, h 30 Bell
 Dean Charles, harnessmaker, bds Chestnut, n North ave

- Dean Samuel R., (*Dean & Dickinson*), h Paige, n Main
 Dean Theodore, harnessmaker, bds Chestnut, n North ave
 Dean & Dickinson, furniture and picture frame dealers,
 150 Front
 Dearborn Asa, boot and shoes, and groceries, North ave,
 n Main, h do
 Dearborn Robert, carpenter, h 16 William
 DECKER A., wines and liquors, 142 Main, h 19 Temple
 Decker Anson, liquors, h 19 Temple
 Decker Gilbert, carpenter, h Lane, bet. Water and Canal
 Decker Jack, laborer, h Lane, bet. Water and Canal
 Decker John, (*Decker & Kipp*), h North ave, n Fox
 Decker & Kipp, butchers, Lake, n Main
 De Groat Henry W., clerk, h S. side river
 Deming Edward F., billiard saloon, Front, opp. Ahwaga
 House, bds Lake, n Front
 Deming H. R., route agt. N. Y. & E. R. R., h Front, n
 William
 Denning George, vol., h North ave, n Temple
 Deremer Therese Mrs., seamstress, h 30 North ave
 Derier Edward laborer, bds Mansion House
 DWITT JOSEPH S., restaurant, 147 Front, h Liberty,
 n Main
 Dickinson John C., jeweler, h 1 John
 Dodd Susan Mrs., h North ave., n Fox
 Dodd Thomas, conductor, E. R. R., h 86 Main
 Dodge Alfred, carpenter, h 66 Front
 Dodge Daniel, h 82 Main
 Doolittle Henderson, tinsmith, h Paige, n Main
 Dorrigan Michael, laborer, h St. Patrick, c Temple
 Dorsey James, painter, h Chestnut, n St. Patrick
 Doud James, laborer, h Ross, n Front
 Doyle John, shoemaker, h Erie, n Green
 Drake Eli B., cooper, Temple, n North ave., h North ave
 n Temple
 Drake Theodore, h Front, bel. Park
 Driscoll Cornelius, laborer, h Green, n Erie
 Dugan Hugh, hostler at Central House
 Duly James, laborer, h Fox, n St. Patrick
 Dunham E. H. Mrs., h McMaster, n Fox
 Dunham Mahlan G., blacksmith, h McMaster, n Fox
 Dunham Sherman S., brakeman, h Delphine, n Charlotte
 Dunn Michael, laborer, h Paige, n Fox

Dunnovan John, laborer, h John, n North ave
 Durffee Franklin G., cutter, h Liberty, n Temple
 Durkee Charles, laborer, h Chestnut, n St. Patrick
 Durphy Lyman D., lumber inspector, h 91 Main
 DURNSSEL LOUIS F., (*Durnssel & Allen*), h 38 Bell,
 DURNSSEL & ALLEN, watchmakers and jewelers, 4
 and 9 Lake, n Front
 Duvinick Louis, clerk, h West ave., c Charlotte
 Dwelle Jefferson C., (*Leonard & Dwelle*), h Main, n John
 Dwelle Judson, clerk, h 2 Franklin

E.

Eddy Esther Mrs., h Fox, n North ave
 Edwards L. Miss, tailoress, h Church, n Main
 Eldred Zepheniah, laborer, h Chestnut, n St. Patrick
 Eldridge James N., commissioner board of enrolment,
 h 112 Front
 Ellis A. Dunbar, tailor, h 15 Church
 Ellis Edgar, books and stationery, 17 Lake, bds 72 Main
 Ellis Edwin, clerk, bds Main, n McMaster
 Ellis Virgil, jeweler, h 5 St. Patrick
 Ellis William H., merchant, bds Front, n Paige
 Elliott Henry, physician, h Paige, c Bell
 Elliott Henry W., druggist, 154 Front, h Paige, c Bell
 Elston A. B., cabinetmaker, h 9 Chestnut
 Ely William A. Mrs., h 130 Front
 Embody Abraham, (*Emboday & Blair*), h 49 North ave
 Emboday & Blair, livery stable, 49 North ave
 Englebrect Peter, pianomaker, h Paige, n Front
 Evans Ann Miss, h Liberty, n Main
 Evans Charles, clerk, bds Main, n Ross
 Evans Daniel, (*D. Evans & Co.*), h Main, n Ross
 Evans Erastus, soap and candle manuf., Temple, c Liber-
 ty, bds Ahwaga House
 Evans Matilda Miss, h Liberty, n Main [Liberty
 Evans T. Jr., house furnishing goods, Front, n Court, h
 Evans Thomas, Jr., crockery, h 8 Liberty
 EVANS D. & CO., grocers, Lake, n Main
 Everest Charles Hall Rev., h 92 Front

F.

Farrington Thomas, lawyer, h 80 Front
 Faulkner John, painter, h Main, n Fulton
 Fay George W., ins. agt., 150 Front, h Front, n William
 Featherstone Barney, tanner, h Water, n Main
 Featherstone Hugh, laborer, h Lake, n Main
 Featherstone Luke, vol., h Franklin, n Fox
 Fetterly John, laborer, h Paige, n Fox
 Fiddis Lucy, boarding house, 5 Franklin
 Fields William, conductor E. R. R., h Main, n R. R.
 Finch Oscar, harness and saddlery, Lake, n Front, h
 Chestnut, n St. Patrick
 Finch Tremain Mrs., bds Temple, n Paige
 Fitzgerald Thomas, boot crimper, h Paige, n Fox
 Fitzgerald Morris, laborer, h Fox, c St Patrick
 Flamer Jerry, laborer, h S. side river, n the bridge
 Flynn John, laborer, h Green, n Erie
 Foley Michael, laborer, h Fox, n North ave
 Forsyth Eldredge, painter, h Forsyth, n Main
 Forsyth Eleazer, sawyer, h Adeline, n North ave
 Forsyth Elisha, painter, h Erie, n Main
 Forsyth George, painter, h 54 Main
 Forysth Gilbert, painter, h Main, n R. R.
 Forsyth Ira L., painter, h John, n Main
 Foster William C., clerk, h John, n Front
 Fox Joseph, lawyer, h Canal, n Main
 Fox Sylvester, carpenter, h North ave, n Fox
 Frank John, physician, 184 Main, h do
 Frazelle Joseph, laborer, h North ave, n R. R. [ave
 Fredenburgh John, baggage master, h West ave, n North
 Fredenburgh Samuel, laborer, h Adeline, n North ave
 Freeman Amelia Mrs., h Front, n Park
 French Ephriam, blacksmith, h North ave, n East ave
 Fritcher George, grocer, North ave, n Main, h do
 Furgeson Laura Mrs., h ft Water

G.

Galpin Arnold, musician, h Water, n Main
 Gardiner John, carman, h 9 North ave
 Gardner S., carpenter, h Main, n McMaster. [McMaster
 Gardner Samuel, carpenter, 9 North ave, h Main, n

- Garland Ephraim B., prop'r Exchange Hotel, 191 Front
 Garland Samuel, hostler, h Main, c Fulton
 Gary Patrick, laborer, h Chestnut, n St. Patrick
 Gaskell Joseph, carpenter, h 11 Liberty
 Gatefield A., liquor dealer, bds Central House
 Gavin James, laborer, h East ave, n North ave
 Gavin Patrick, laborer, h East ave, n North ave
 Genung Abraham C., carpenter, h Franklin, n Fox
 Gibson Edward Mrs., h West ave, c Charlotte
 GIDDINGS ALBERT C., dining saloon, 138 Main, h do
 Gillroy Patrick, laborer, h Delphine, n North ave
 Glenn Rebecca Mrs., h Lake, n Main
 Goodale Lorin Mrs., millinery, 7 Franklin, h do
 Goodale Manchester, carpenter, h William, n Main
 Goodale Sylvester, machinist, h Delphine, n Charlotte
 Goodrich Charles P., clerk, h 3 Franklin
 Goodrich David, clerk, bds Front, n Paige
 Goodrich David, (*Goodrich & Cady*), h 67 Front
 Goodrich E., dry goods, h 67 Front
 Goodrich Frederick, engineer, h Fox, n North ave
 Goodrich George, carpenter, bds Temple, n Liberty
 Goodrich G. B. drygoods, 157 Front, h Front, n Paige
 Goodrich Harvey, cabinetmaker, h Main, n McMaster
 Goodrich Judson A., carpenter, h Liberty, n Main
 Goodrich Orville S., laborer, h North ave, n Fox
 Goodrich Samuel, laborer, bds Mansion House
 Goodrich & Cady, dry goods, 151 Front
 Gorman John, captain 109th Regt. N. Y. S. V., h 68 Front
 Goss Allen, conductor, h Bell, n R. R.
 Goss Seward, conductor E. R. R., h 66 Main
 Gould Adam, blacksmith, h Temple, n McMaster
 Gould Adam C., (*A. C. Gould & Son*), h Temple, n Liberty
 Gould Appleton H., clerk, h 5 Chestnut
 Gould Arden, cooper, h S. side river, n Bridge
 Gould George A., cooper, Front, n Court, h Turnpike
 Gould James, carpenter, h Fulton, n Front
 Gould Morris, (*A. C. Gould & Son*), h Lake, n Main
 Gould A. C. & Son, blacksmiths, Lake, n Main
 Green.— Mrs., h Lane, bet. Water and Canal
 Green Abner, marblecutter, h 6 North ave
 Green Charles, conductor E. R. R., bds North ave, c
 Chestnut
 Green Delos, vol., h 30 Liberty

Greenleaf John M., h Main, n McMaster
 Greeno Gustavus C., conductor, h 88 Main
 Greenwood, James, boot and shoe maker, Front, n opp.
 Church, h Front, opp. Ross
 Gridley Fayette, tailor, h 17 Church

H.

Haher Patrick, laborer, h Fox, n North ave
 Haight S. Mrs., dressmaker, North ave, n Main, h do
 Hall Edwin Mrs., h St. Patrick, n Fox
 Hall Ezra, shoemaker, h Front, n Church
 Hall Granville, bridgebuilder, bds Mansion House
 Hall Isaac, boot and shoe manuf., 145 Front, h 74 Front
 Hall Samuel H. Rev., h Front, bel Park
 Hall Sherrod, carpenter, bds Mansion House
 Hamilton Roderick, laborer, h Ross, n Main
 Hanby John, tanner, h Water, n Main
 HANCOCK D. O., lawyer, Main, c North ave, h do
 Hand Darius, h Main, n Fulton
 Handrahan William, painter, h Fox, n North ave
 Harding — , carriagemaker, bds Liberty, n Main
 Harris Mrs., h North ave, n Temple
 Harris Scott, conductor E. R. R., h Church, n Main
 Hartley John, carpenter, h 29 Paige
 Hartnett John, laborer, h Paige, n Temple
 Harvey Henry, Gardener, h John, n Front
 Haskell Theodore A., laborer, h St. Patrick, n Temple
 Haskins Edward T., engineer, h North ave, n East ave
 Hastings James M., clerk, h Temple, n Liberty
 Haveland George, carpenter, h North ave, n East ave
 Hayden Mary Mrs., h McMaster, n R. R.
 Hayden William, laborer, h Delphine, n Charlotte
 Hayes John, hotel, S. Depot, n North ave
 Hayes Michael, clerk, h Paige, n Fox
 Hayes Patrick, laborer, h Main, n William
 HAYWOOD CHARLES M., marble shop, 17 North
 ave, h 15 do, (see adv.)
 Heartnet Daniel, laborer, h St. Patrick, n Chestnut
 Herrick Charles, blacksmith, h North ave, n Temple
 Heveland George, engineer, h North ave, n East ave

- Hewitt Gurdon, h Front, n Church
 Hibbard Ralph, cabinetmaker, h S. side river, n the bridge
 Hickey James, laborer, h John R., n North ave
 Hickey Patrick, saloon, S. Depot, n North ave, h do
 Hiersteiner Moses, butcher, Main, n North ave, h Main,
 opp Liberty
 Hill C. F., (*C. F. Hill & Co.*), h Front, opp John
 Hill C. F. & Co., silverware manuf., Front, n Court
 Hill Chauncey, h St. Patrick, n Temple
 Hill James, (*Hill & Barry*), h North ave, n Temple
 Hill James, planing mill, Temple, n North ave, h 28
 North ave
 Hill & Barry, carriage manuf., North ave, n Main
 Hodge Henry Mrs., h Temple, n North ave
 Hogan James, laborer, h McMaster, n R. R.
 Hogan Philip, laborer, h Main, n Water
 Hogan William, laborer, h St. Patrick, n Fox
 Holdridge Edgar P., [(*Bean, Stanbrough & Holdridge*)],
 bds Lake [John
 Hollenback George W., (*Bell, Newell & Co.*), h Front, n
 Hollensworth Jeremiah M., barber, Lake, n Main, h do
 Hollensworth S. J., barber, Main, n Lake, h do
 Hollister Alonzo, farmer, bds Fox, n North ave
 Hollister Joseph, laborer, h Canal, n Main
 Hollister Horace, h Canal, n Main
 HOLLISTER JULIUS, silverware manuf., Front, n Court
 h Fox, n North ave
 Holmes Frank, mason, h North ave., n East ave
 Hooker John J., bridgemaker, h Fox, n Liberty
 Horgan John, sawyer, h West ave., n Charlotte
 Horgan Michael, stone cutter, h Green, n Bell
 Horigan John, laborer, h Paige, n Bell
 HORTON J. J., prop'r Tioga House, North ave., n Main
 Hoskins Francis F., (*W. L. Hoskins & Co.*), h Nash-
 ville, Tenn.
 Hoskins James B., clerk, h Front, n Ross [Paige
 Hoskins Watson L., (*W. L. Hoskins & Co.*) h Main, n
 Hoskins W. L. & Co., fancy goods and silverware, Front,
 n Lake
 Houk Chester, carpenter, h Bell, c Green
 Houk Daniel, shoemaker, bds 11 Chestnut
 Houk Job, carpenter, bds 11 Chestnut
 Houk John S., mason, h Fox, n North ave

- Houk Lewis, tinsmith, bds 11 Chestnut
 Houk Sarah Mrs., h 11 Chestnut
 Houghton Otis, shoemaker, h North ave., n East ave
 House Ephriam, bridge builder, h East ave., n North ave
 Howard Frank, brakesman, h Bell, n Paige
 Howard Patrick, laborer, h Paige, n Fox
 Howe —, carpenter, h Water, n Main
 Howe Sylvester, laborer, h North ave., n McMaster
 Howes Lewis, bds Main, e Erie
 Howes Miles F., carpenter, h Main, e Erie
 Howes Oscar, carpenter, h Forsyth, n Main
 Hubbard Henry N., h 100 Main
 Hugg Forbes, clerk, bds Central House
 Hughes Peter, laborer, h Green, n Erie
 Hull Frederick, druggist, bds 73 Main
 Hull Frederic K., (*Platt & Hull*), h Main, n Ross
 Hull J. J., photographer, 9 Lake, bds Franklin, n Temple
 Hull Samuel, corporation collector, h 73 Main
 Hull Warren, blacksmith, h Bell, n Paige
 Hungerford Chauncey, carpenter, h Fox, n North ave
 Hunt Samuel, lawyer, bds S. side river, n bridge
 Hunt William, cigarmaker, h North ave., opp Depot
 Hunt William, mason, h McMaster, n Main
 Huntington W. M., bookkeeper, h Lake, n Main [do
 Hurd Anna Miss, teacher, Owego Female Seminary, bds
 Hutchinson James, carpenter, h Bell, n Paige
 Hyde Abraham, clerk, h 17 Temple
 Hyde Frances Mrs., h 29 Paige
 Hyde Harrison, teamster, h John, n Main
 Hyde M. Jane Mrs., dressmaker, h Mansion House
 Hyde Otis, pedler, h North ave., n West ave
 Hyde Samuel W., (*S. W. Hyde & Co.*), h Delphine, n
 North ave
 HYDE S. W. & CO., spoke, sash and blind manuf., Del-
 phine, n North ave., (see adv.)

I.

- Ingalls James, carpenter, h Chestnut, n St. Patrick
 Inslee H. A., Mrs., h Church, n Main
 Ireland William, boots and shoes, bds 17 Park
 Ireland William D., (*Allen & Ireland*), bds Park, bet
 Front and Main
 Islep George, barber, Lake, n Front, h 1 Franklin

J.

- Jackson James, carman, h Adeline, n North ave
 Jackson John Mrs., Water, n Main
 Jenks D. L., (*Jenks & Cable*), h Ahwaga House
 Jenks F. M., clerk, Ahwaga House
 Jenks & Cable, propr's Ahwaga House, Front
 Jennings —, vol., h Temple, n McMaster
 JEWETT HARRY, justice, 154 Front, bds 10 Paige
 Johnson — Rev., bds Ahwaga House
 Johnson David, tinsmith, h S. side river, n the bridge
 Johnson Edward J., blacksmith, North ave., n Temple, h
 North ave., c Chestnut
 Johnson George, machinist, h North ave., n East ave
 Johnson Joshua C., laborer, h Main, n Fulton
 Johnson Horace A., painter, h Bell, n Paige
 Johnson Waldo, laborer, h North ave., n East ave
 Johnson William, clerk, h 12 Franklin
 Jones Frank, ins. agt., h Main, n Fair Ground
 Jones Hamlin, teller Bank of Tioga, h Front, n William
 Jones John, vol., h Liberty, n Fox
 Jones P. C., bakery, 5 Park, h Temple, n Liberty
 Jones Pierson M., laborer, h Paige, n Fox
 Judd J. B. conductor, h Temple, c Liberty

K.

- Keeler Charles, printer, h West ave, n McMaster
 Keeler Harrison, mason, h Temple, n Liberty
 Keller John, butcher, Front, opp. Park, h do
 Kellogg John, h Lake, n Front
 Kelly John, (*Wall & Kelly*), bds Ahwaga House
 Kelly Mathew, laborer, h Green, n Erie
 Kelly Nicholas, tanner, h S. side river, n bridge
 Kennedy John, tinsmith, bds 188 Main
 Kennedy Michael, laborer, h Erie, n Green
 Kenny Thomas, tobacconist, 144 Front, bds Ahwaga House
 Kenyon James, machinist, h Temple, n Paige
 Kershaw Joseph, laborer, h Paige, c Temple
 Ketcham H. F. Mrs., h 34 Paige
 Keyes Edwin R. Rev., h McMaster, n Fox

Kilborn George, laborer, h Paige, n Bell
 Killday Michael, laborer, h Delphine, n Charlotte
 King Cynthia Mrs., dressmaker h Fox, n North ave
 King William H. Rev., h Main, n Paige
 Kingman, L. W., Mrs., h 105 Main
 Kingsley John, laborer, h Main, n Water
 Kinman John, laborer, h Drake's Lane, n Charlotte
 Kipp Isaac, saloon, Lake, n Front, h do
 Kirby — Mrs., h 32 Liberty
 Knapp Theodore, vol., h S. side river, n bridge
 Knight Mary Mrs., seamstress, h Paige, n Bell
 Knight Milton, carpenter, h Forsyth, n Main

L.

Lamb William, clerk, bds Church, n Main
 Lamoreux John W., harness and saddlery, Lake, n Main,
 h 62 Main
 Lane Abraham T., carpenter, h John R., n North ave
 Lane Elizabeth Miss, h Paige, n Front
 Lane Harvey P., carpenter, h ft Adeline
 Laning John C., h Main, n Liberty
 Larkin James, laborer, h Paige, n Fox
 Larkin Michael, laborer, h North ave, opp Depot
 Leach Mrs., h Front, n Church
 Leach William, dentist, 27 Lake, h do
 Leahy Patrick, clerk, h Chestnut. c St. Patrick
 Legg David, J., carpenter, h St. Patrick, n Temple
 Leonard George S., (*Leonard & Dwelle*), h 57 Main
 Leonard Levi, laborer, bds Mansion House
 LEONARD & DWELLE, clothing, 152 Front
 Letts Gilbert, bridge builder, h S. side river, n the bridge
 Lillie Jared, saloon, Lake, n Front, h 33 Bell
 Lincoln Charles K., (*Lincoln & Van Kleeck*), h 6 Main
 LINCOLN & VAN KLEECK, druggists 144 Main,
 (see adv.)
 Livermore Otis, Otis W., carpenter, h 31 Chestnut
 Livingston Samuel, laborer, h Main, n Water
 Loder James, laborer, h Forsyth, n Main
 Long Henry, carriagemaker, bds 188 Main
 Long Jerry, merchant tailor, Lake, n Main, h do
 Lord John, laborer, h North ave, n East ave

Lounsbury Wm. H., shoemaker, h Main, n John
 Lovejoy Ezeikel, physician, Front, n William, h do
 Lovejoy Frederick, bds Front, n William
 Lutton Richard, carriagemaker, bds Main, n McMaster
 Lyon Joseph W., boot fitter, h 14 Temple

M.

Mackley Frank S., book bindery, Main, c North ave, h
 93 Front
 Mackley John, carpenter, h 93 Front
 Madan Edward S., carpenter, h 30 North ave
 Madden Barney, brakesman, bds John R., n North ave
 Madill George, lawyer, bds 70 Main
 Maher Margaret Mrs., h Delphine, n North ave
 Mahony John, vol., h Franklin, n Fox
 Mallory — , sawyer, h S. side river
 Malone Edward, vol., h North ave, n Temple
 Malony John, laborer, h Main, n Water
 Manchester Elizabeth Mrs., h Front, n Fair Grounds
 Manning David, laborer, h North ave., n Temple
 Manning Marvin, shoemaker, h North ave., n Temple
 Manning Robert Mrs., h 11 Liberty
 Manning William, laborer, h Fox, n North ave
 Manning William H., carpenter, h 14 Liberty
 Mannis Patrick, blacksmith, h North ave., n East ave
 Mareane Mark, engineer, h North ave., n West ave
 Marquart Levi, h West ave., n North ave
 Marquart Simeon, hackman, h 73 North ave
 Marquette John, boot treer, h Front, n Fulton
 Marquette Silas, painter, h Fox, n North ave
 Marshall Mathew, carpenter, h Fox, n North ave
 Martin John, shoemaker, h William, n Main
 Martin John S., clerk, h 11 Park
 Maslen Henry, blacksmith, h S. side river, n the bridge
 Matson C. E. Miss, h Front, n William
 Matson Dwight, bds 15 Park
 Matson J. L., furniture dealer, Front, n Lake, h 15 Park
 Matson William P., grocer, h Temple, n Church
 Mattison William T., (*Sprague & Mattison*), h Temple, c
 North ave

- Maynard William B. cutter, h John, n Front
 Mayor Edward, (*Mayor & Noble*), bds Willard's Hotel
 Mayor & Noble, dentists, Front, n Lake
 McCallum Paric, h Temple, n Paige
 McCarthy —, clerk, bds 79 Main
 McCarty Florence, laborer, h Green, n Erie
 McCollum Henry, machine shop and foundry, North ave,
 c Temple, h Liberty, n Fox
 McCormick Daniel, switchman, h Fox, n North ave
 McCulloch David, boot and shoe maker, Lake, n Front,
 h Bell, n Paige
 McCullough George, blacksmith, h West ave, n McMaster
 McDaniel Dennis, laborer, h Main, n Water
 McDonald John, mason, h Main, n William
 McDonnell James, cooper, h Front, n Court
 McIntire Anna Mrs., tailoress, h North ave, opp Depot
 McIntosh —, gardener, h river bank, n Water
 McNeil Frank, carpenter, h Main, n John [North ave
 McNEIL JOHN, grocer, North ave, n Temple, h 51
 McNieley Col., bds Central House
 Measor John, vol., h 32 Liberty
 Meeker Peter W., carpenter, h Ross, n Main
 Metcalfe A. E., physician, 126 Main, h do
 Millen James, hotel, ft Main
 Miller Abraham, merchant, h 247 Front
 Miller A. H., (*Miller & Paige*), h Front, n William
 Miller & Paige, dry goods and carpets, Front
 Mills Joanna Mrs., h Main, n Liberty
 Moeller Frederick C., barber, 142 Front, h Paige, n Front
 Moffatt Chester, carpenter, h Front, n Fulton
 Moffitt Dennis, carpenter, h Front, n Fair Ground
 Monahan Anthony, laborer, h Paige, n Fox
 Moon —, cooper, h S. side river, n bridge
 Moon Levi, cooper, h Front, river bank
 Moore Eliza Mrs., h Fox, n North ave
 Moore Harper, clerk, bds Central House
 Moore Theodore F., (*Moore & Ross*), h 33 Chestnut
 Moore & Ross, carriagemakers, North ave, n Depot
 Morehouse Elijah, shoemaker, h North ave, n Temple
 Morrissey Francis, laborer, h Bell, n Paige
 Morse Hiram, carpenter, h Chestnut, n St. Patrick
 Morse Louisa Mrs., h Chestnut, c St. Patrick
 Morse Newell, carpenter, h 16 Temple

Munger Alanson, (*A. & C. A. Munger*), h Main, c Paige
 Munger Charles A., (*A. & C. A. Munger*), h Main, c Paige
 Munger A. & C. A., lawyers, Front, over Bank of Tioga
 Mungerven James, blacksmith, h Paige, n Fox
 Munn William, laborer, h Fox, n North ave
 Munson Henry, carpenter, h Adeline, c Charlotte
 Murphy Emeline Mrs., h ft Adeline
 Murphy J., laborer, h St. Patrick, n Fox
 Murphy Mary Mrs., h Green, n Erie
 Murphy William C., shoemaker, h Green, n Erie
 Murray John, mason, h Water, n river
 Muzzy William H., (*Muzzy & Day*), h Lake, n Main
 MUZZY & DAY, livery stable, Lake, n Main

N.

Nelson James, laborer, h Main, n Water
 Nelson William, engineer, h Adeline, n Charlotte
 Newell Albert, (*Bell, Newell & Co.*) h Ulster, Pa
 Newell Gilbert, carpenter, h Fox, n Liberty
 Newton Edward Mrs., h S. side river, n the bridge
 Newton George, shoemaker, bds Main, c Liberty
 Newton Sylvester, shoemaker, bds 5 Franklin
 Nichols Charles, clerk, bds Central House
 Nichols Ellen Miss, dressmaker, h Church, n Main
 Nichols John H., machinist, h 149 Front
 Nichols Thomas, flour dealer, h 234 Front
 Nichols T. F., (*Nichols, Bliss & Co.*) h Front, n McMaster
 Nichols Washington, (*Nichols, Bliss & Co.*) h 234 Front
 NICHOLS, BLISS & CO., flour mill, office Front, n Court
 Nims William W., physician, Front, n Lake, bds Central
 Hotel
 Noble Henry, (*Mayor & Noble*) bds Willard's Hotel
 Norris Charles, blacksmith, h Temple, n Liberty
 Nossler John, blacksmith, h West ave, n Charlotte

O.

Ogden Charles, (*W. & C. Ogden*) h Main, n opp Liberty
 Ogden Ethelbert, bridgebuilder, h Fox, n North ave
 Ogden Isaac B., h S. side river, n the bridge

Ogden Jehiel, gunsmith, h Main, c Liberty
 Ogden Walter, (*W. & C. Ogden*), h Main, n Church
 Ogden W. & C., gunsmiths, Front, opp Ahwaga House
 Osborn Isaac W., laborer, h Temple, n McMaster
 Osborn John, laborer, h Water, n Main
 Osborn Levi, tailor, h William, n Front
 Osborne Ambrose, clerk, h Paige, n Front
 Owens —, gardener, h Canal, n Main
 Owens Elias M., conductor N. Y. & E. R. R., h 81 Main

P.

Paddock John D., showman, bds Exchange Hotel
 Paige Thomas F. (*Miller & Paige*), bds Main, n Liberty
 Parker Charles, lawyer, bds 216 Front
 Parker Charles E., lawyer, Main, c North ave, h Front, n
 Park
 Parker John, supreme judge, h 216 Front
 Partridge John F., bootcrimper, h Forsyth, n Main
 Patrick George W., shoedealer, h Lake, n Main
 Phelps Desius, bds 108 Front
 Phelps E. B., physician, 108 Front, h do
 Phelps John, tin and sheet iron ware, Main, n North ave,
 h Liberty, n Fox
 Platt Charles, banker, h 107 Main
 Platt Edward, express messenger, bds 34 Paige
 PLATT F. E., clothing, 155 Front, h 109 Main
 Platt Jonathan Mrs., h 218 Front
 Platt Thomas C., (*Platt & Hull*, also *C. F. Hill & Co.*),
 h 256 Front
 PLATT & HULL, druggists, 158 Front, c Lake
 Peck P. B. Mrs., h 70 Main
 Pellum John, cooper, h Main, n Liberty
 Penny Cornelius, laborer, h Temple, n McMaster
 Perry Charles, carpenter, h Liberty, n Fox
 Pert Thomas, grain dealer, h Front, n William
 Peters —, clerk, h Liberty, n Temple
 Peters John, clothing, 7 Lake, h Main, n Fulton
 Pinnéy Hammon D., (*H. D. Pinney & Co.*), h 68 Main
 Pinney Mary Mrs., bds 62 Main [Ross
 Pinney P. Henry, (*H. D. Pinney & Co.*), bds Main, n

- Pinney H. D. & Co., druggists and books and stationery,
59 Front, opp Lake
- Pippitt James, laborer, h Fox, n North ave
- Pitcher Daniel M., wool dealer, h 80 Main
- Polsson S., pianomaker, h Bell, n Paige
- Porter George P. Rev., h John, n Front
- Post Ira, conductor E. R. R., h Main, c Church
- Potter Asa, clerk, bds Main, n McMaster
- Pratt Marshall, laborer, bds 27 Paige
- Prindle Joseph, principal academy, h 91 Front
- Probert —, tanner, h Canal, n Main
- Pultz Frederick, laborer, h West ave, n North ave
- Pultz Griffin, engineer, h W. ave, n North ave
- Pumpelly Frederick H., farmer, h S. side the river
- PUMPELLY GEORGE J., farmer and land agent, h
Front, c McMaster
- Pumpelly William, h Front, n Ross
- Purinton John, shoemaker, bds 5 Franklin
- Purtell James, vol., h Paige, n Temple
- Putnam Archibald, painter, h Front, c Fulton
- Putney Stillman, bootmaker, h Chestnut, n St. Patrick

Q.

- Quinn Richard, laborer, h Fox, n McMaster

R.

- Race Alfred, laborer, h North ave, c Fox
- Ragan Thomas, laborer, h St. Patrick, n Temple
- Ragan Thomas, laborer, h Paige, n Fox
- Ralph Joseph, music teacher, h Main, n St. Patrick
- Rathbun Henry, blacksmith, h 3 Chestnut
- Raymond Chauncey, butcher, bds Central House
- Raymond C. L., (*Wm. P. Raymond & Sons*), bds Central
House
- Raymond W. B., (*Wm. P. Raymond & Sons*), h turnpike
- Raymond Wm. P., (*Wm. P. Raymond & Sons*), h turnpike
- Raymond William P. & Sons, butchers, 136 Main
- Raynsford Edward, h North ave, n Depot

- Reamer Abraham, wagonmaker, h Temple, n McMaster
 Reed James T., blacksmith, S. side river, n bridge, h opp
 Rees David, h 25 Temple
 Reeves Cyrus, h Liberty, n Temple
 Reeves E. W., books, stationery and newsroom, Lake, n
 Front, h McMaster, n Main
 Reeves Warren, newsdepot, h McMaster, n Main
 Reynolds Peter, carpenter, h S. side river, n the bridge
 Riley George, blacksmith, Northave, c Temple, h n North
 ave, n Depot
 Ring Moses H., carpenter, h Bell, n Paige
 Ripley Sarah Miss, h Paige, n Main
 Roach David, laborer, h St. Patrick, opp. Chestnut
 Roarke Thomas, grocer, Lake, n Main, h do
 Roberts Sebastian, h Main, c Paige
 Robbins James, agt. U. S. Ex. Co., Park, n Front, bds
 Ahwaga House
 Robinson Albert, carpenter, h 30 Paige
 Robinson George, carpenter, h Main, n Fulton
 Robinson Jack, laborer, h S. side river, n the bridge
 Rockwood Lorenzo, jeweller, bds 31 Bell
 Rose Albin, bakery, 13 Lake, h do
 Rose George, brakeman, h 15 Temple
 Ross Amos, harnessmaker, h Main, n R. R. crossing
 Ross Horatio, carpenter, h William, n Front
 Ross James, bridgemaker, h Liberty, n Temple
 Ross John S., (*Moore & Ross*,) h Main, n Paige
 Ross Sextus, vol., h Fulton, n Front
 Rundell R. R., photographer, Front, n Lake, h William,
 n Front
 Russell David R., (*Saunders, Russell & Wilmot*,) bds
 Willard's Hotel
 Ryan Thomas, mason, h Main, n Water
 Ryan Walter, sawyer, h Chestnut, n St. Patrick
 Ryne Thomas, laborer, h East ave, n North ave

S.

- Saddler Edward, shoemaker, h Bell, n Paige
 Sair Leonard B., vol., h ft. Adeline
 Saunders Oscar F., (*Saunders, Russell & Wilmot*,) h Tem-
 ple, n North ave
 Saunders, Russell and Wilmot, grocers, Front, c Park

- Schoonmaker Abraham, dry goods, h Main, c Ross
 Schoonmaker C. E., dry goods, Front, opp. Lake, h 64
 Front
 Schoonover Catharine Mrs., h Main, c Water
 Searl John, carpenter, h Fox, c Liberty
 Searles Lot, carpenter, h William, n Main
 Searles Mortimer, vol., h Adeline, n North ave
 Searles Mrs., h Front, n Fulton
 Seymour E. W., foreman spoke manuf., h 53 North ave
 Seymour James, carman, h Green, n Erie
 Shannessey John, laborer, h Front, n Fair grounds
 Shaver David W., laborer, h Fox, n North ave
 Shaw Walter, laborer at Depot, h S. side river, n bridge
 Shay John, laborer, h Front, n Fair grounds
 Shay Owen, laborer, h Fox, n Erie
 Sheldon Erastus, carpenter, h Fox, n Liberty
 Sheldon William, printer, h Fox, n Liberty
 Skellenger M. E., brakeman, h Temple, n Liberty [ple
 Skilling John W., sash and blind maker, h Paige, n Tem-
 Skillinger Henry, brakeman, h Temple, n McMaster
 Skinner Charles, grocer, h 204 Main
 Skinner Charles P., (*Chatfield & Co.*) h Main, c McMaster
 Slater David, surveyor, h John, n Main
 Smith Amasa Rev., h 77 Front
 Smith Asa, laborer, h Bell, n Paige
 Smith Chauncey G., vol., h Main, n John
 Smith David M., shoemaker, h Chestnut, n St. Patrick
 Smith Emma Mrs., h 73 North ave
 Smith Edmond D., conductor, h 101 Main
 Smith Enos, h Liberty, n Fox
 Smith George W., foreman, h Fox, n Liberty
 Smith Henry, laborer, h Fox, n St. Patrick
 Smith Isaac, carpenter, h William, n Front [Liberty
 SMITH ISAAC W., plow manufactory, Front, h Fox, n
 Smith Jacob N., cabinetmaker, h Paige, n Temple
 Smith John E., carpenter, h Fox, n North ave
 Smith Jonathan M., laborer, h 5 Park
 Smith Lewis, brakesman, h Main, n St. Patrick
 Smith Milo, laborer, h William, n Front [Front
 Smith Samuel L., hats and caps, Lake, n Front, h Ross, n
 Smith Silas, moulder, h William, n Front
 Smith E. Willard, civil engineer, h 18 McMaster
 Smith William, laborer, h Paige, n Bell

- Smith William O., carpenter, h Canal, n Water
 Smyth William, prop'r Owego Times, Main, e North ave,
 h 27 Temple
 Snyder Edwin, carpenter, h North ave., n West ave
 Sutherland Robert, baggagemaster, h North ave., n Fox
 Spaulding W. F., clerk, Central House
 Spencer B. W., dept. sheriff, h Main, n Lake
 Spencer Frederick, shoe store, bds Paige, n Temple
 Spencer Sally Mrs., h Water, n Main
 Spencer Wakely, (*Spencer & Stone*), h Paige, n Main
 Spencer Wakeman, h Paige, n Temple
 Spencer & Stone, boot and shoe store, 47 Lake
 Spicer George, vol., h lane, bet Water and Canal
 Sporer Franz, (*Sporer, Carlson & Berry*), bds Paige
 Sporer, Carlson & Berry, piano forte manuf., Front, n
 Court
 Sprague Almander, (*Sprague & Mattison*), h 7 Church
 Sprague Ezra B., physician, h Temple, n Paige
 Sprague & Mattison, grocers, Front, opp Park
 Spratt Robert, bds Liberty, n Main
 Spring Liba G., brewer, h Adeline, n Charlotte
 Springsteen Fanny Mrs., h Delphine, n North ave
 Stagg Thomas, clerk, P. O., bds 244 Front
 Stanbrough John B., (*Bean, Stanbrough & Holdridge*), h
 Front, n Paige
 Starr Charles P., engraver, bds Liberty, n Temple
 Stebbins Barney M., ins. agt., Front, opp Lake, h 11 Paige
 Stebbins Barnabas M., painter, h 91 Front
 Stebbins Charles, postmaster, h 244 Front
 Stedman M. A. Mrs., millinery, 151 Front, h do
 Stevens Allen, boot and shoe maker, Lake, n Main, h do
 Stever Peter, butcher, h Main, n St. Patrick
 Stone —, laborer, h S. side river, n the bridge
 Stone Eli, bookkeeper, h 62 Front
 Stone George, (*Spencer & Stone*), h Bell, n Paige
 Stone William, tinsmith, bds Liberty, n Main
 Stone William P. (*Stone & Buckbee*), h 69 Front
 Stone & Buckbee, drygoods, Front, n Court
 Storrs A. P., (*Storrs & Chatfield*), h S. side river
 Storrs & Chatfield, hardware, Front, e Lake
 Stout Agnes Mrs., h 27 Bell
 Stout Edward, stitcher, bds 27 Bell
 Stout Eli, gunsmith, h North ave, n East ave

Strang Benjamin H., hotel, North ave, n West ave
 Strang George, teamster, bds Mansion House
 Stratton Edwin, (*Truman, Stratton & Co.*), bds Franklin,
 n Temple
 Stratton George, (*Truman, Stratton & Co.*), bds Willard's
 Hotel
 Strong Curtis, sawyer, h North ave, n East ave
 Strong G. woolbuyer, h Canal, n Main
 Stroup George carpenter, h 4 Liberty
 Sturdevant Obediah, laborer, h Bell, n R. R
 Sullivan Daniel, h Green, n Erie
 Sullivan John, laborer, h Paige, n Fox
 Sumner Albert, music teacher, bds Ahwaga House
 Swartout Abraham, conductor E. R. R., h 4 Temple
 Sweeney James, clerk, h Fox, n Liberty
 Sweeney John, laborer, h John R., n North ave
 Sweeney Michael, laborer, h East ave, n North ave
 Sweeney Patrick, laborer, h Paige, n Fox
 Sweet Ezra S., lawyer, 19 Lake, h 92 Main
 Sweet George, h 10 Liberty
 Sweet John, h Main, n Canal
 Swift Ebenezer, shoemaker, Front, e Court, h 30 Bell
 Sykes Theodore, h Liberty, n Temple

T.

Talcot George, farmer, h McMaster, n North ave
 Talcot Harriet Mrs., tailoress, h 30 North ave
 Tallmadge Elisha, vol., h Adeline, n Charlotte
 Tallman John, mason, h Adeline, n North ave
 Tanner James, laborer, h Fox, n North ave
 Taylor Alonzo A., gardener, h Front, bel. Park
 Taylor D. G., grocer, Main, e North ave, h 76 Front
 Taylor Edgar, sash and blind maker, bds Paige, n Temple
 Taylor John J., lawyer, h 168 Main
 Taylor Susan Mrs., h Fox, n North ave
 Temple Austin, shoemaker, bds Main, e Liberty
 Temple Stephen T., shoemaker, h chestnut, n St. Patrick
 Tennant Thomas, engineer, h Franklin, n Fox
 Terwilliger Benjamin, mason, h Forsyth, n Main
 Tilbury James, saloon, Lake, n Front, h do

- Tillotson John, cabinetmaker, h S. side river, n the bridge
 Tinkham H. G. Mrs., millinery, 146 Front, bds West
 ave., c Charlotte
 Tinkham Samuel S., h North ave., c Chestnut [Fox
 Thatcher Sumner, engineer, E. R. R., h North ave., n
 Thatcher Walter, h 119 Main
 Thirstin William, fireman, bds Fox, n Liberty [Main
 Thomas A. R., boot and shoe store, 145 Front, h 186
 Thomas Charles C., bookkeeper, h 19 Park
 Thomas David S., carpenter, h Talcot's lane, n North ave
 Thomas Eunice Mrs., h Chestnut, n St. Patrick
 Thomas Samuel, carpenter, h Talcot, n North ave
 Thompson Ambrose, machinist, bds Delphine, n N. ave
 Thompson Anthony, conductor E. R. R., h 64 Main [do
 Thompson M. J. Miss, dressmaker, North ave., n Main, h
 Thompson Richard, laborer, h North ave, n Fox
 Thompson Richard W., barber, Lake, n Main, h 7 Temple
 Thompson Wm. G., bookkeeper, h Bell, n Paige
 Thurston George, carpenter, h North ave., n East ave
 Townsend —, Mrs., h 12 Liberty
 Tracy Benjamin F., lawyer, h Paige, c Main
 Tripp Daniel, watchmaker and jeweler, Lake, n Front, h
 3 West ave
 Truax Isaac, carpenter, h West ave., n Charlotte
 True L. Mrs., h Paige, n Main
 Truman Asa Mrs., h Front, n Paige
 Truman Benjamin L., (*S. S. & B. L. Truman*), h 78
 Main
 Truman Frank, bds 94 Front
 Truman George, (*Truman, Stratton & Co.*), h 71 Front
 Truman Lyman, h 94 Front
 Truman Orrin, (*Truman, Stratton & Co.*), h 68 Front
 Truman Stephen S., (*S. S. & B. L. Truman*), h 79 Main
 Truman S. S. & B. L., dry goods, 153 Front
 Truman, Stratton & Co., country store, Front, n Court
 Tucker Ebenezer, carpenter, h East ave, n North ave
 Tucker H. R., clerk, bds Ahwaga House
 Tucker Richard, clerk, bds Central House
 Tunison James, vol., h West ave, n Charlotte
 Tuttle D. C., foreman, R. R., h 7 Chestnut
 Tyler Jeremiah, carpenter, h Front, n Fulton
 Tyler Joseph, painter, h Main, n John

U.

Union House, V. Cafferty, prop'r, North ave, n Depot,
Owego
Upham J. B., sheriff Tioga co., h Main, n Lake

V.

Vail Augustus R., physician, 138 Main, bds Central House
Van Gorder Charles, hostler, h Main, n St. Patrick
Van Houten Jacob, timber agent. E. R. R., h McMaster,
n Main [ave, n Main
Van Kleeck Perry, (*Lincoln & Van Kleeck*), bds North
Van Ness Samuel P., laborer, h Fox, n North ave
Vanover David, shoemaker, bds Liberty, n Main
Vanover Jacob, laborer, h Chestnut, n St. Patrick
Vergeson S. M., carpenter, h Main, n Water
Vickering —, music teacher, h paige, n Bell

W.

Wagner Andrew, engineer E. R. R., h North ave, c Fox
Walker Anson, vol., h William, n Front
Walker Henry L., shoemaker, h Bell, n Paige
Walker Ransom R., dentist, 147 Front, bds Central Hotel
Wall Charles, (*Wall & Kelly*), h Paige, n Main
Wall & Kelly, boots and shoes, 149 Front
Wallace James, vol., h Chestnut, n St. Patrick
Ward Daniel, blacksmith, h Front, river bank
Ward Thomas, laborer, h North ave, n West ave
Warner Christopher, miller, h Main, n Fulton
Warner Edward R., bookkeeper, bds 128 Front
Warner Edward W., cash. Bank of Owego, h 128 Front
Warner Harmon S., carpenter, 20 Franklin, c Fox, h do
Warner Samuel, bds Front, n Church
Warner Samuel C., h 77 Main
Warner William, lawyer, h Front, n Church
WARNER WILLIAM F., lawyer and ins. agt., 154
Front, h Front, n Paige

- Warren Charles W. Mrs., h Chestnut, n North ave
 Warren R. H., conductor E. R. R., h 56 Main
 Warwick Zeph., sawyer, h Main, n William
 Watrous Roswell R., mason, h North ave, n West ave
 Way William E., carpenter, h William, n Front
 Webster Charles, painter, h Main, c Ross
 Webster John, shoemaker, h Front, n Fair grounds
 Webster Moses L., teamster, h S. side river, n the bridge
 Welch Albert, tailor, h Liberty, n Temple
 Welch John, grocer, 183 Front, h Front, n Court
 Welch John, tailor, h Main, n R. R.
 Wellington Jefferson, shoemaker, h Bell, n Paige
 Wells Frederick printer, bds Liberty, n Temple
 Wells Henry R., ass't U. S. assessor, c Lake and Front,
 h Main, n McMaster
 Werner Mannas, clothing, 148 Front, h in Elmira
 Wheaton Ira Mrs., h Water, n Main
 White Abner, carpenter, h Ross, n Main
 White Charles, agt. for C. M. Haywood marble shop, h
 Liberty, c Temple
 White Orrin, horsedealer, h Main, c Fulton
 White Perry, laborer, bds Liberty, c Temple
 Whitton Frederick, laborer, h Paige, n Bell
 Whipple Daniel, miller, h Main, n Canal
 White George N., showman, bds Exchange hotel [ter
 Whitney Isaac, overseer bridge shop, bds Main, n McMas-
 White James E., harnessmaker, h Bell, n Paige
 Whitney Nathan engineer, h 21 Temple
 Willard R. D., hotel, Lake, n Front
 Williams Abraham, gunsmith, bds Main, n Park
 Williams Edson, patternmaker, h Main, n John
 Williams Henry, toll collector, Owego bridge, h do
 Williamson Isaac, laborer, h McMaster, n North ave
 Williamson John, shoemaker, h Main, n Water
 Willmot Justice B., (*Saunders, Russell & Willmot*), h 26
 Paige
 Wiltz William P., prop. Western Hotel, North ave, c
 Fox
 Winkle Frederick, laborer, h Fox, n North ave
 Winthrop C. A., h 238 Front
 Wood John B. pedler, h Main, n Church
 Wood Sarah E. Miss, (*Wood & Cuddington*), bds 30
 Liberty

Wood —, cabinetmaker, h Paige, n Temple
 Wood & Cuddington Misses, Front, n Lake
 Woodford John R. (*J. R. Woodford & Co.*), h West
 Candor
 Woodford J. R. & Co., grocers, Main, c Lake
 Works Russell, bootcutter, h 19 Park
 Worthington John C., agt at E. R. R. Depot, h Main, n
 McMaster
 Wright Albert G., harnessmaker, h 6 Franklin
 Wright Hollister, carpenter, h North ave, n Fox
 Wrigley Joseph, watchman, h Green, n Erie
 Writer Gabriel M., conductor, h 58 Main
 Writer James, conductor G. W. R. R., h 34 Bell

Y.

Yerks William A., carpenter, h North ave, n East ave
 Yost Jacob, carpenter, h Talcot, n North ave
 Youngs Lewis, sash and blind maker, bds Mansion House

Z.

Zimmer Elam, laborer, h Erie, n Main

BUSINESS DIRECTORY

OF

Binghamton, Elmira, Ithaca and Owego.

Academies and Schools.

See *Appendix*.

Agents—Claim, Insurance, Real Estate, &c.

Bowen John B., 69 Court,	Binghamton
Guilfoyle John, 59 Henry	do
Hall Charles S., 48 Court,	do
Morgan J. P., office Broome Co. Bank,	do
Osborn Wm. R., office Bank of Binghamton,	do
Paige Clinton F., Washington, c Lewis,	do
Robinson J. T., opp N. Y. & E. R. R., depot,	do
Shepard E. R., 75 Court,	do
Wickham & Bennett, 53 Court,	do
Ayres Socrates, 99 Water,	Elmira
Maxwell Thomas, Lake,	do
McKinney & Swan, Dunn's Block, Lake, c Water	do
Perry & Scott, 103 Water,	do
Van Campen S. R., office 1st National Bank, Brainard Block, Water, c Baldwin	do
Howell Byron C., Tioga, n Seneca,	Ithaca
Kendall John, 84 Owego,	do
McChain George, 69 Owego,	do
Quigg J. W. & J., 80 Owego,	Ithaca
Rowe Jerome, 87 Owego,	do
Stoddard Edward, Owego, c Aurora	do
Fay George W., 150 Front,	Owego
Pumpelly George, Front, c McMaster	do
Warner William F., 154 Front,	do

Agricultural Implement Manufacturers.

Mathew I. S., Commercial ave., n Henry,	Binghamton
Weed James A., Canal, n Henry,	do
Granger Samuel, 36 Lake,	Elmira
Hixon J. F., Owego, n Plain	Ithaca
Camp Henry W., Front, n Court,	Owego

Auctioneers.

Cowen T. C. & Son, 12 Lake,	Elmira
-----------------------------	--------

Bag Manufactory.

Wheeler O. H., Church, e Wisner,	Elmira
----------------------------------	--------

Bakers and Confectioners.

Harrison James & Co., 71 Court,	Binghamton
Smith L. B. & Son, 4 and 5 Collier,	do
Titchener Henry, 57 Washington,	do
West Lewis, 14 Court,	do
Coke Levi, 31 Lake,	Elmira
Lienhart Andrew, 95 Wisner,	do
Morse J. O., Wisner, n Church,	do
Smith E. B., 1 Brainard Block, Water,	do
Smith Daniel & Co., 107 Wisner,	do
Teter & Hern, 103 and 105 Owego,	Ithaca
Whiton John L., 113 and 115	Owego
Burton Nathaniel T., 7 North ave,	do
Jones P. C., 5 Park,	do
Rose A., 13 Lake,	do

Barrel Manufacturers.

See *Coopers*.

Billiard Saloons.

Smith G., Granite Block, 61 Court,	Binghamton
Jones Joshua, 9 Lake,	Elmira
Morey James, 167 and 169 Water,	do
Davison James, Owego, e Tioga,	Ithaca
Deming Ed. F., Front, opp Ahwaga House,	Owego

Blacking Manufacturers.

Clock Henry, 31 Aurora, Ithaca

Blacksmiths.

(See also *Wheelwrights.*)

Brown Dennis, Water, n Court,	Binghamton
Collins Daniel, canal bank, n Court,	do
Gale Charles, 50 Washington,	do
Hotchkiss & Howell, Hawley, n the canal,	do
Casey & Mangan, Commercial ave, n Henry,	do
McCollister & Brown, Water, opp Chenango House,	do
Pitcher David, Washington, e Susquehanna,	do
Reynolds George W., Washington, n Susque- hanna,	do
Wellington Asel T., canal bank, n Court,	do
McInerney Michael, Water, opp Fox,	Elmira
Palmer & Krowl, 46 Lake,	do
Strachen John, Baldwin, e Clinton,	do
Bennett James D., Junction, n ft Owego,	Ithaca
Blaubelt James, 35 Aurora,	do
Casterline & Gerard, 24 Owego,	do
Patterson J. W. & Co., Owego, n Geneva,	do
Smith P. G. & Co., 3 Aurora,	do
Tripp Francis W., the Inlet, ft Owego,	do
Warren John B., Cayuga, e Green,	do
Carter Joseph, n ft Main,	Owego
Gould A. C. & Son, Lake, n Main,	do
Johnson Edward J., North ave, n Temple,	do
Reed James T., S. side river, n bridge,	do
Riley George, North ave, e Temple,	do

Boarding Houses.

Butler John, 28 Hawley,	Binghamton
Hickcox Eunice Mrs., Ely ave, n Oakwood Grove,	do
Carl E. A. Mrs., 208 Water, .	Elmira
Cherry John, 71 Wisner,	do
Denton Anna Mrs., 43 Main,	do
Dunn William Mrs., 72 Water,	do

Edwards Orrin, 352 Water,	Elmira
Harris A. Mrs., Fifth, c Main,	do
Hawkins Anna Mrs., 65 Cross,	do
Lowe C. F. Mrs., 12 Main,	do
McCann William, Cross, bet Lake and Baldwin,	do
McLoughlin Rebecca Mrs., Fox, n Cross,	do
Murphy Cynthia Mrs., 93 Cross,	do
Reeve Fanny Mrs., 15 William,	do
Riley M. Mrs., 34 Carroll,	do
Schlutter Ernst, 19 Wisner,	do
Thurber H. A., 30 Baldwin,	do

Boat Yards.

Fosbinder William, the Inlet, ft Owego,	Ithaca
King & Farnham, the Inlet, ft Owego,	do
Rowe, Gillett & Newman, the Inlet, ft Owego,	do
Seely T. W. & Co., ft Owego, opp Depot,	do
Taber Benjamin F., the Inlet, ft Owego	do
Taber Curtis, the Inlet, ft Owego,	do

Book Binders.

Howe G. W., 69 Court,	Binghamton
Fairnan & Co.,	Elmira
Andrus, McChain & Co., 69 Owego,	Ithaca
Mackley Frank S., Main, c North ave,	Owego

Booksellers, Periodical Depots, &c.

Pratt H. E. & Bro., 43 Court,	Binghamton
Preston & Sears, 50 Court,	do
Stephens Frank H., 44 Court,	do
Brink M. A. Miss, 120 Water	Elmira
Hall Bros., 128 Water,	do
Preswick & Dudley, 114 Water,	do
Sullivan Florence, 7 Baldwin,	do
Ackley Julius, Owego, under old Ithaca Bank,	Ithaca
Apgar George W., 41 Owego,	do
Andrus, McChain & Co., 69 Owego,	do
Ellis Edgar, 17 Lake,	Owego
Pinney H. D. & Co., 159 Front,	do
Reeves E. W., Lake, n Front,	do

Boot and Shoe Makers and Dealers.

Abbott Charles N., 59 Washington,	Binghamton
Anderson & Co., 21 Court,	do
Brown E. K., Stuyvesant, c Susquehanna,	do
Coon George, Court, c Collier,	do
De Hart H. & Co., 27 Court,	do
Fish Henry, 29 Court,	do
Ginnane Timothy, Liberty, c Pine,	do
Harding Charles, 79 Court,	do
Henderer Jacob, Front, n Main,	do
Kilmer O. A., Liberty, n Court	do
Lester Brothers & Co., 10 and 12 Court	do
Lloyd John A., 94 Washington	do
Martin John S., Water, n De Russey,	do
McGlinn Michael, 63 Court,	do
Moore Richard, Susquehanna, n Carroll	do
Peer George A., Oak, n Clinton,	do
Pugsley D. C., 72 Court,	do
Sterling M. F., 7 Collier,	do
Smith Frank T., 55 Washington,	do
Smith, Judson & Co., Canal, n N. Y. & E.	
R. R. Depot,	do
Whitney James E., 70 Court,	do
Wood Simeon D., 35 Court,	do
Barras Samuel, 36 Carroll,	Elmira
Bechdol Hiram & Co., 183 Water,	do
Bigelow William A., 11 Wisner,	do
Blos Francis, 27 E. Union,	do
Burbage John, Water, n Main	do
Crasper Eliphalet, 1 S. Lake,	do
Derby A. L., 154 Water,	do
Duncan Louis, 77 Water,	do
Gilbert William F., 125 Water,	do
Hisom & Lown, Water, n Main,	do
Hudson A. & Co., 104 Water,	do
Hutchinson S. S., 126 Water,	do
Kemp C. G., 133 Water,	do
Machol Lewis, 22 Carroll,	do
McDonald & Hazard, 115 Water,	do
Moonan James, 26 Hatch,	do
Northrup F. W., 161 Water,	do
Northrup O. B., 152 Water,	do

O'Donnell John, Wisner, c First,	Elmira
Peck A. J. & Son, 7 Wisner,	do
Richardson Jackson, 205 Water,	do
Stiles Isaac, 35 Lake,	do
Weldner George, 73 Water,	do
Wells Nelson, 29 Lake,	do
White S. H., Third, c Magee,	do
Baker Jesse, 83 Owego,	Ithaca
Christiance George, 98 Owego,	do
Egbert William J., 20 Aurora,	do
Major William, Owego, n Cayuga,	do
Metzeler Joseph, Aurora, n Seneca,	do
Partenheimer F. A., 91 Owego,	do
Platts & Squires, 55 and 57 Owego,	do
Prame Jacob, 22 Aurora,	do
Randolph H. F., 37 and 39 Owego,	do
Saxton Gilbert, 25 Owego,	do
Sydney Edmond, 88 Owego,	do
Vanorman John, 70 Owego,	do
Allen & Ireland, Front, n Lake,	Owego
Chamberlain L. N., 19 Lake,	do
Dearborn Asa, North ave, n Main,	do
Greenwood James, Front, n opp Church,	do
Hall Isaac, 145 Front,	do
McCullock David, Lake, n Front,	do
Spencer & Stone, 27 Lake,	do
Stevens Allen, Lake, n Main,	do
Swift Ebenezer, Front, c Court,	do
Thomas Albert R., 145 Front,	do
Wall & Kelly, 149 Front,	do

Bowling Saloons.

Helms Samuel T., Canal bank, n Hawley,	Binghamton
Barton George W., Cayuga, n Owego,	Ithaca
Fish Sylvester, 22 Aurora,	do

Box Makers.

Fowle & Co., South, ft Carroll,	Binghamton
Roberson Alonzo, 99 Chenango,	do
Moore H. H., Aurora, n Owego turnpike,	Ithaca

Brewers.

White & Fuller, 13 and 15 Collier,	Binghamton
Bevier & Briggs, Second, n Chemung canal,	Elmira
Hockenberger William, Newton Creek, n Arnot's Mills,	Elmira
Mander Adam, ft Church,	do
Smith Horace, n c Clinton and Cayuga,	Ithaca
Bullock Thomas H., Front, n Court,	Owego
Burrows James, Front, opp Church,	do

Brickmakers.

Brown William T., Liberty, n R. R.,	Binghamton
Averill Levi, n ft Church,	Elmira
Wilcox Seth, Wheat, n Corn,	Ithaca

Brush and Broom Makers.

Holmes S. C., Commercial ave, n Court,	Binghamton
--	------------

Butchers.

See *Meat Markets*.

Cabinetmakers, Furniture Dealers and Undertakers.

Cushing, Landers & Co., head Dickinson,	Binghamton
Frear Joseph S., 6 Court,	do
Howard & Robinson, 88 Washington,	do
McCormick Michael, 56 Washington,	do
Parsons J. H., 96 Washington,	do
Peterson Samuel, Court, c Fayette,	do
Seymour Anson, Washington, c Hawley,	do
Townley Augustus, 24 Hawley,	do
Hubbell S. B., 174 Water,	Elmira
Mattis & Krieg, 24 Carroll,	do
Robinson John M., 43 Lake,	do
Schwenke & Grumme, 255 Water,	do
Vail Benjamin, Water, n Main,	do

Baldwin C. R., 14 Aurora,	Ithaca
Cradit A. M., 30 Aurora,	do
Curtis N. H., 33 Aurora,	do
Cutter Jackson L., Owego, n Cayuga,	do
Deming Frederick, 111 Owego,	do
Whiton George, 11 Aurora,	do
Dean & Dicknison, 150 Front,	Owego
Matson J. L., Front, n Lake,	do

Carpenters and Builders.

Bloomer & Holmes, Collier, c Hawley,	Binghamton
Brown Collins, 24 Whitney,	do
Jarvis Charles A., 15 Leroy Place,	do
Perkins Paul, Cedar, n Court,	do
Shear J. D., New, ft Isabell,	do
Wells John S., Main, n Front,	do
Bartholomew Josiah, 53 Water,	Elmira
Fay Julius W., 42 First,	do
Kingsbury Elisha, 73 College ave,	do
Metzger & Elliott, Water, n Main,	do
Palmer & Fenner, Cross, n the Canal,	do
Pickering & Terry, 24 Main,	do
Pierce & Labar, 38 Lake,	do
Terry Oliver P. & Co., 36 Lake,	do
Woodruff & Murray, 245 Water,	do
Hyatt James C., Aurora, n Buffalo,	Ithaca
Gardner Samuel, 9 North ave,	Owego
Warner Harmon S., 20 Franklin,	do

Carpets and Oil Cloths.

Hall R. H. & Co., 34 Court,	Binghamton
-----------------------------	------------

Carriage and Wagonmakers.

(See also *Blacksmiths* and *Wheelwrights*.)

Angel A. C., Division, c Warren,	Binghamton
Angel James, Court, n Liberty,	do
Botsford F. S., De Russey, n S. Water,	do
Brown A. M., Hawley, n Exchange,	do
Davis Alonzo, Washington, c Susquehanna,	do

Jefferson John J., 120 Court,	Binghamton
Loveland Mordica H., 40 Exchange,	do
Roche Philip, 50 Washington,	do
Stockwell A. D., 6 & 8 Canal,	do
Twichell Homer P., Main, n village line,	do
Ewing James, c Cross and William,	Elmira
Herrick & Seely, Cross, c Fox,	do
Smith William H., rear 46 Lake,	do
Trout & Rowland, 63 Water,	do
Cowdry A. S., 5 & 7 Aurora,	Ithaca
Gilbert John T., Owego, c Corn,	do
Hoyt Wm. S., head Tioga, opp Green,	do
Rowe & Gillett, 125 Owego,	do
Young Daniel, Seneca, n Corn,	do
Hill & Barry, North ave, n Main,	Owego
Moore & Ross, North ave, n Depot,	do

Carriage and Saddlery Hardware.

Heggie J. M., 43 Owego,	Ithaca
-------------------------	--------

Chairmaker and Turner.

Hollister Timothy, Aurora, n the creek,	Ithaca
---	--------

China, Glass and Earthenware.

(See also *Country Stores*.)

Benson & Gillespie, 63 Court,	Binghamton
Hall R. H. & Co., 34 Court,	do
Dexter & Elmore, 172 Water,	Elmira
Dunn D. Thompson, 4 Lake,	do
Rankin George, 72 Owego,	Ithaca

Churn Maker.

Beeman E., Main, opp Central House,	Owego
-------------------------------------	-------

Cigars.

(See *Tobacconist*.)

Clothing Dealers and Merchant Tailors.

Allen Silas, 6 Washington,	Binghamton
Bissell A. H., 59 Washington,	do
Cary S. F. & Co., 41 Court,	do
Dressner Philip, 28 Court,	do
Hallock W. B., 62 Court,	do
O'Hara J., 48 Court,	do
Schloss Aaron, 62 Court,	do
Taylor T. D., 54 Court,	do
Taylor W. D., 53 Court,	do
Yates W. L., 57 Court,	do
Anhalt J. & Co., 107 Water,	Elmira
Baldwin & Reynolds, 149 Water,	do
Bower & Romer, 119 Water,	do
Cass John, 136 Water, c Baldwin,	do
Coppel Meyer, 169 Water,	do
Gladke Jacob, 113 Water,	do
Guttenberg, Rosenbaum & Co., 2 Union Block, Water,	do
Jacobs Julius, 127 Water,	do
Lehman E. & Co., 151 Water,	do
Morris John, basement City Hotel,	do
Palte Joseph, 67 Wisner,	do
Pechener E., 153 Water,	do
Straus D. & Co., 157 Water,	do
Stuart & Ufford, 20 and 22 Lake,	do
Stryker Samuel G., 10 Lake,	do
Tuck Morris, 83 Wisner,	do
Vanbergh M., 139 Water,	do
Werner Mannas, 111 Water,	do
Wilcox A. I., 8 Lake,	do
Blood C. F., 49 Owego,	Ithaca
Cohen David, clothing, h Green, n Tioga,	do
Cohen Rose Mrs., 59 Owego,	do
Franks George, 92 Owego,	do
Graham Charles W., 51 Owego,	do
Hymes, Bro. & Co., 50 Owego,	do
Marshall E. M., 64 Owego,	do
Phillips Albert, 93 Owego,	do
Rogers N. A. Mrs., 71 Owego,	do
Sugerman Philip, 102 Owego,	do
Long Jerry, Lake, n Main,	Owego
Leonard & Dwelle, 152 Front,	do

Peters John, 7 Lake,	Owego
Platt F. E., 155 Front,	do
Werner Mannas, 148 Front,	do

Clothing Second Hand.

Feldman R., 59 Wisner,	Elmira
Lebraskey Abraham, 63 Wisner,	do
Neuman B., 79 Wisner,	do

Coal and Wood Dealers.

McKinney & Phelps, Canal, n N. Y. & E. R. R. Depot,	Binghamton
Shaw Theodore, Washington, n Lewis,	do
Baldwin John D., Cross, c Wilson,	Elmira
Barclay Coal Co., Wm. W. Kellogg agt, junction Chemung and Penn. Canal,	do
Gilbert & Judson, Second, c Baldwin,	do
Hatch & Partridge, 166 Church,	do
Langdon J. & Co., 44 Fifth,	do
Mercur & Frisbie, head Dickinson	do
Worrall George, William, c Clinton	do
Sawyer & Glenzer, the Inlet, c Junction and Westport,	Ithaca

Coffee & Spice Mills.

Owens James E. & Co., 12 Court,	Binghamton
Post Garry H., 155 Water,	Elmira

Commercial Colleges.

Lowell's Commercial College, D. W. Lowell, prin., 79 Court, and in Granite Block,	Binghamton
Elmira Commercial College, Warner & Smith, prop., Water, c Baldwin,	Elmira

Coopers.

Morse Brothers, Lewis' mills, head Water,	Binghamton
Wenzer Emel, De Russey, n S. Water,	do
Byrne John & Son, 113 Cross,	Elmira
Ballard W. W. & Co., 160 Church,	do
Smith Solomon P., Water, opp ft Columbia,	do

Shepherd George E., Owego, c Plain,	Ithaca
Wilmot William, Junction, n Westport,	do
Worden John, Owego turnpike, n R. R.,	do
Young William F., ft Washington,	Binghamton
Drake Eli B., Temple, n North ave,	Owego
Gould George A., Front, n Court,	do

Country Stores,

[Keeping a general assortment of dry goods, groceries, crockery, hardware, &c., &c. Dealers exclusively in one kind of goods, will be found under their respective headings.]

Worrall George, William, c Clinton,	Elmira
Culver L. H., 45 and 47 Owego,	Ithaca
Greenly, Burritt & Co., 95 and 97 Owego,	do
Kendall John, 84 Owego,	do
Mitchell Justus S., 32 Owego,	do
Seymour & Johnson, 52 Owego,	do
Stowell, Sherwood & Co., Owego, c Tioga,	do
Beers David, 11 Lake,	Owego
Bell, Newell & Co., Front, n Court,	do
Truman, Stratton & Co., Front, n Court,	do

Dentists.

Ballou Asa A., 96 Court,	Binghamton
Hodge & McCall, 67 Court,	do
Hooper A., 33 Court,	do
Robie J. C., 45 Court,	do
Turner A. D., 72 Court,	do
Wheaton T. J., 79 Court,	do
Brownell P. T., 147 Water,	Elmira
Conkey Samuel, 116 Water,	do
Dart A. M., Water, c Lake,	do
French E. M., 26 Lake,	do
Hines William A., 133 Water,	do
Fowler Alonzo H., Owego, n Cayuga,	Ithaca
Hoysradt George W., 3 Clinton Block, Cayuga,	do
Sellen A. S., 38 Owego,	do
Leach William, 27 Lake,	Owego
Mayor & Noble, Front, n Lake	do
Walker Ransom R., 147 Front,	do

Doors, Sashes and Blinds.*See Sashes, Doors, &c.***Dress and Cloak Makers.**

Bogardus Hattie Miss, 32 Court	Binghamton
Brockett A. E. Miss, 91 Washington,	do
Brown H. P. Mrs., Exchange, n Court	do
Taylor & Walker Mrs., Court, n Ways' Hotel,	do
Coddington E. A. Mrs., 113 Water,	Elmira
Dawes E. A. Mrs., 36 Water,	do
Decker M. S. Miss, 133 Water,	do
Dunn Mary E. Mrs., 16 Lake,	do
Fausnaught Elizabeth Miss, 143 Water	do
Furman Hattie Miss, 141 Water,	do
Goodwin L. Mrs., 35 De Witt,	do
Josse W. Miss, 99 Water,	do
Lessey E. Miss, 117 Water,	do
Mann M. A. Mrs., 121 Water,	do
Mowry T. G. Mrs., 159 Water,	do
Hurd Ann Mrs., 76 Owego,	Ithaca
Parker Emily J. Mrs., 79 Owego,	do
Smith J. & M. Misses, Lake, n Front,	Owego

Druggists and Apothecaries.

Brownell & Stocking, 46 Court,	Binghamton
Chubbuck D. J. H., 45 Court,	do
Dwyer George, 54 Court,	do
Gillespy E. N., 55 Court,	do
Covell John D., 102 Water,	Elmira
Frasier F. A., 119 Wisner,	do
Kellogg & Hevener, 145 Water,	do
Odgen & Pettit, 118 Water,	do
Perry John K., 118 Water,	do
Robinson & Ingraham, 24 Lake,	do
Tenny D. W. C., 200 Water,	do
Wells C. E., 156 Water,	do
Curran O. B., 36 Owego,	Ithaca
Gauntlett John C., 76 Owego,	do
Halsey George E. & Co., 96 Owego,	do
Monell & Lawrence, 106 Owego,	do
Schuyler & Curtis, 38 and 40 Owego,	do

Elliott Henry W., 154 Front,	Owego
Lincoln & Van Kleeck, 144 Main,	do
Pinney H. D. & Co., 159 Front,	do
Platt & Hull, Front, c Lake,	do

Dry Goods.

(See also *Country Stores*.)

Bennett Warren N., 53 Court,	Binghamton
Bloomer Alva, 51 Court,	do
Carmon A. D., 55 Washington,	do
Cary S. F. & Co., 41 Court,	do
Hine I. N. & Co., Granite Block, 59 Court,	do
Hirschmann Bros., 20 Court,	do
Sisson B. F. & Bros., Granite Block, 61 Court,	do
Barton & Wilson, 108 Water,	Elmira
Dornaul & Rosenthal, 134 Water,	do
Dunn D. Thompson, Lake, c Water,	do
French P. & Son, 171 Water,	do
Guttenberg, Rosenbaum & Co., 158 Water,	do
Hart William E. & Co., 110 Water,	do
Rice, Durland & Pratt, 122 Water	do
Richardson M., 6 Union Block, Water,	do
Strauss Louis & Co., 3 Union Block, Water,	do
Tuthill, Brooks & Co., 132 Water,	do
Wells John C., 106 Water,	do
Granger John S. & Co., 48 Owego,	Ithaca
Kennedy L. P. & Co., 30 Owego,	do
Kenney, Byington & Co., 79 & 81 Owego,	do
Morrisson, Hawkins & Co., 90 Owego,	do
Quigg J. W. & J., 80 Owego,	do
Wilgus Brothers, 60 Owego,	do
Goodrich G. B., 157 Front,	Owego
Goodrich & Cady, 151 Front,	do
Miller & Paige, Front, n Lake,	do
Schoomaker C. E., Front, opp Lake	do
Stone & Buckbee, Front, n Court,	do
Truman S. S. & B. L., 153 Front,	do

Dyers and Scourers.

Beckwith James B., 51 Water,	Elmira
Roberts William, 65 Water,	do

Edge Tool Manufacturer.

Beardsley B. P., 50 Lake,

Elmira

Extract Hemlock Manufacturer.Chemung Works, C. A. Miller & Co., head
Baldwin, n canal junction,

Elmira

Fancy Goods and Silver Ware.

Hoskins W. L. & Co., Front, n Lake,

Owego

**Flour and Grist Mills and Flour and Grain
Dealers.**

Bosworth M. W., Lewis Mills, h'd of Water, Binghamton

Morgan & Pratt, 100 Washington, do

Otsenigo Steam Mills, Moore & Myer, Com-
mercial ave, n Henry, do

Pope, Way, Hull & Co., 42 & 44 Exchange, do

Sedgwick T. A., Commercial ave, n Court, do

Weed & Ayres, Commercial ave, n Court, do

Arnot's Mills, C. F. West, prop., ft Water, Elmira

Elmira Steam Mills, W. Halliday & Co., prop's,
n canal basin, do

Hotchkin Samuel, Water, n College ave, do

Lewis & Ferris, 164 Church, do

Cascadilla Mills, H. C. Williams, prop, Linn, n
Mill, IthacaFalls Creek Mills, Pope, Way, Hull & Co.,
prop's, Ithaca Falls, do

Halsey's, head Owego and the Inlet, ft Seneca, do

King A. & Sons, ft Owego, do

King & Bostwick, the Inlet, ft Owego do

Phoenix Mill, J. S. Tichener & Co., office Auro-
ra, c Owego doCameron Robert & Sons, North ave., n Erie
depot Owego

Camp Henry W., Front, n Court, do

Canawana Mills, Nichols, Bliss & Co.,
Main, office Front, n Court, do

Flour Sack Manufacturer.

Marvin Lewis, 164 Court, Binghamton

Forwarding and Commission Merchants.

Ely Richard, canal bank, n Henry, Binghamton
 Post W. T., 159 Water, Elmira
 Read V. B., canal basin, do

Furniture.

See *Cabinet Makers.*

Gentlemens' Furnishing Goods.

Stuart & Ufford, 20 and 22 Lake, Elmira
 Davy O. C., 23 Lake, Owego

Glue Manufacturer.

Eliason, Greener & Co., ft of John, Elmira

Grocers and Provision Dealers.

(See also *Country Stores.*)

Abbott William E., 118 Court, Binghamton
 Barnes M. L. & Co., 86 Washington, do
 Bidwell O. & Co., 65 Washington, do
 Brown Pelig M., Court, n Chenango, do
 Chamberlain Abraham E., Washington, c
 Hawley, do
 Derby B. S. & Co., 21 Court, do
 Donley J. M. & Co., 70 Washington, do
 Doolittle Luke, South, c Carroll, do
 Dunham I. S., 81 Court, do
 Finch & Dunn, 3 Collier, do
 Freeman George W., 69 Washington, do
 Gage Moses, 67 Washington, do
 Guilfoyle John, 59 Henry, do
 Guilfoyle D. & P., 66 Washington, do

Jackson & Marks, 47 Court,	Binghamton
Kellogg M. D., 93 and 94 Washington,	do
Kent U. & Co., Chenango, n N. Y. & E. R.	
R. depot	do
Leet & Stoutenburg, 42 Court	do
Lentz Gottlieb, 13 Washington,	do
Lyon Harry, 36 Court,	do
Matthews & Brownson, 67 Court,	do
Marquise & Clonney, 68 Court,	do
Mosher Hiram A., 71 Washington,	do
New James E., 37 Court,	do
Newell & Sheldon, 66 Court,	do
Pendergast James, 72 Washington,	do
Phillips Levi C., 128 Court,	do
Reynolds Henry, 16 Court,	do
Rooney, Welch & Co., 65 Court,	do
Southwell & Craver, 68 Washington,	do
Tobins & Higgins, 2 Washington,	do
Assauer Christian, Lake, e Fourth,	Elmira
Bauer Charles, 119 Lake,	do
Billette Joseph, 188 Water,	do
Brand John, 1 S. Lake,	do
Bundy O. F. & J. A., 37 Lake	do
Burns Thomas, 95 Water,	do
Butler, Thomas, 20 Water,	do
Carpenter R. T., 100 Water,	do
Coke Frederick, 5 Baldwin,	do
Coke Levi, 31 Lake,	do
Coe & Wolverson, e Second and Baldwin,	do
Couch Stephen B., Canal junction,	do
De Witt A. M., 19 Baldwin,	do
Dickinson George S., 8 Lake,	do
Diedrichs William, 33 Fifth,	do
Feeny Michael, 87 Wisner,	do
Goldsmith Benjamin, 55 Water,	do
Griffiths & Vantine, Baldwin,	do
Haase Henry, 105 Church,	do
Hanyen C. B., Wisner, n Church,	do
Harper Joseph, Main, e Third,	do
Harris R. T., 251 Water,	do
Holden, D. L., 19 Lake,	do
Holmes E. F., supt., Main, e Third,	do
Hutchins J. & Co., 216 Water,	do

Hutchinson Edwin P., 97 Water,	Elmira
Huntley & Cole, 129 Water,	do
Kingsbury William A., 222 Water,	do
Knott & Gregg, 27 Lake, c Carroll,	do
Liddy Jerry, 73 Wisner,	do
Loring J. H. & Co., 4 and 5 Union Block	do
Lormore William J., 26 Lake,	do
Lovell A. B., 89 Baldwin,	do
Mahoney & Lynch, 111 Wisner,	do
McMahon Jeremiah, 103 Wisner,	do
Meddaugh A., 105 Baldwin,	do
Millins Henry E., 218 Water,	do
Monk James, Baldwin, c Fourth,	do
Moore Alexander, Wisner, c Fifth,	do
Morris Richard, 5 Lake,	do
O'Dea Andrew, Oak, c Clinton,	do
Palmer Allen, 47 Main,	do
Pautz Augustus, 29 Jay,	do
Reynolds David D. & Co., 21 Lake,	do
Rice Daniel O., 182 Church,	do
Ronan Patrick, 32 Water,	do
Smith Daniel & Co., 107 and 109 Wisner,	do
Steele F. C., 15 and 17 Lake,	do
Swan Charles, 143 Water,	do
Todtman Julia Mrs., 87 Church,	do
Trainor Thomas, Canal, n Sixth,	do
Vanderbilt W., 207 Water,	do
Weyer Philip, 29 E. Union,	do
Atwater E., 33 Owego,	Ithaca
Barnard & McWhorter, 108 Owego,	do
Buck Edward H., Aurora, n Owego,	do
Covert George, 13 Aurora,	do
Crozier John S., Cayuga, n Owego,	do
Egbert Peter V., Owego, c Aurora,	do
Garrett & Mooney, 31 Aurora,	do
Herson Michael, Cayuga, n Green,	do
Kingsbury John, Owego, n Cayuga,	do
Mowry Henry F., 81 Owego,	do
Platts & Squires, 55 and 57 Owego,	do
Sawyer & Glenzer, the Inlet, c Junction and Westport,	do
Scott Lewis, 12 Aurora,	do
Seely T. W. & Co., ft Owego, opp Depot,	do

Taylor J. B. & Co., Owego, c Tioga,	Ithaca
Tillotson & Son, 110 Owego,	do
Whiton John L., 113 and 115 Owego,	do
Bergin Timothy, 185 Front,	Owego
Bloodgood Brothers, Front, c Court,	do
Cameron James, North ave, opp Depot,	do
Cameron John & Sons, Main, opp North ave,	do
Chatfield & Co., 179 & 181 Front,	do
Evans D. & Co., Lake, n Main,	do
Fritcher George, North ave, n Main,	do
McNeil John, North ave, n Temple,	do
Roarke Thomas, Lake, n Main,	do
Saunders, Russell & Willmot, Cameron Block, Front, c Park,	do
Sprague & Mattison, Front, opp Park,	do
Taylor D. G., Main, c North ave,	do
Welch John, 183 Front,	do
Woodford J. R. & Co., Main, c Lake,	do

Gunsmiths.

Stuart Charles, 54 Washington,	Binghamton
Castline Isaac, Water, n R. R. Bridge,	Elmira
DeWitt William P., 83 Water,	do
Deschner Theodore, Tioga, n Seneca,	Ithaca
Ogden W. & C., Front, opp Ahwaga House,	Owego

Hair Dressers.

Crocker W. S. G., 94 Washington,	Binghamton
Klee Peter, Exchange Hotel,	do
Shad Henry, 61 Court,	do
Wells E. A., Court, c Collier,	do
Zimmer Charles, 26 Court,	do
Bailey F. J., 19 Lake,	Elmira
Gilbert Joseph C., 149 Wisner,	do
Hill C. J., City Hotel, Lake,	do
Hill Charles J., Water, n Elmira House,	do
Hoppe Charles, 131 Water,	do
Lucas Morris, 9 Wisner,	do
Miller Frank, opp N. Y. & E. R. R. Depot,	do
Stanford Edward A., 97 Wisner,	do
Wagner John S., 200 Water,	do

Allen William H., Owego, n Cayuga,	Ithaca
Johnson George E., 63 Owego,	do
Johnson George W., Ithaca Hotel,	do
Lewis James W., 4 Clinton Block, Cayuga,	do
Moore Henry, 76 Owego,	do
Hollensworth Jeremiah M., Lake, n Main,	Owego
Hollensworth S. J., Main, n Lake,	do
Islep George, Lake, n Front,	do
Moeller Frederick C., 142 Front,	do
Thompson Richard W., Lake, n Main,	do

Hardware and Cutlery.

(See also *Stoves and House Furnishing Articles*, also
Country Stores.)

Ashley Clarence, 23 Court,	Binghamton
Harris William, 38 Court,	do
Sampson F. E., 39 Court,	do
Smith Clark J., 63 Washington,	do
Brown William & Co., 14 and 16, Lake,	Elmira
Cook & Covell, 101 and 103 Water	do
Gridley & Davenport, 109 Water,	do
Watrous R., 112 Water,	do
Rumsey John, 46 Owego,	Ithaca
Treman, King & Co., 107 Owego	do
Bean, Stanbrough & Holdridge, 32 Front	Owego
Storrs & Chatfield, Front, c Lake,	do

Harness, Saddles and Trunks.

Fancher & Watrous, 84 Washington,	Binghamton
Frink M. S., 67 Washington,	do
Smith J. H., 55 Court,	do
Knapp William B., 75 Water,	Elmira
Mervin W., 141 Water,	do
Tillman John M., 41 Lake,	do
Millspaugh Leander, 89 Owego,	Ithaca
Northrup John, Tioga, n Owego,	do
Seely & Morse, 26 Owego,	do
Finch Oscar, Lake, n Front,	Owego
Lamoreux John W., n Main,	do

Hats, Caps and Furs.(See also *Country Stores*.)

Chollar E., 64 Court,	Binghamton
Tweedy J. H. & Son, 75 Court,	do
Comstock S. G., 2 Brainard Block, Water,	Elmira
Gardiner Nelson W., 117 Water,	do
Quick Septer P., agt. 135 Water,	do
Brooks Frederick, 74 Owego,	Ithaca
Culver William M., 44 Owego,	do
Allen & Ireland, Front, n Lake,	Owego
Davy O. C., 23 Lake,	do
Smith Samuel L., Lake, n Front,	do

**Hides, Leather and Findings and Tanners
and Curriers.**

Abbott J. B. & Son, 52 Court,	Binghamton
Kidder Peter, 31 Court,	do
Simpson Daniel B., 47 Water,	do
Hudson A. & Co., 104 Water,	Elmira
McDonald & Hazard, 115 Water,	do
Anhalt J. & Co., 107 Water,	do
Bowman Henry, 291 Water,	do
Good Timothy, Water, n Main,	do
McDonald & Palmer, S. Lake, n the bridge,	do
Pagett William, 51 Factory,	do
Schwartz Daniel, 209 Water,	do
Stiles & Fancher, Water, n R. R.,	do
Esty Edward S., 56 Owego,	Ithaca
Stoddard Edward, 28 Owego,	do
Stoddard Samuel, head Aurora,	do
Archibald Samuel, S. side river, n the bridge,	Owego
Chatfield & Campbell, tannery Cannewanna, office 179 Front,	do

Hotels.

American Hotel, J. S. Fuller prop., 22, 24, 26 Court, e Water,	Binghamton
Chenango House, Charles P. Howe prop., Water, n Court,	do

Exchange Hotel, Henry Per Lee prop., 58, Binghamton 60, 62, 64 Court,	do
Franklin House, S. J. Reed prop., 60 Wash- ington,	do
Lewis House, Moulter & Brown props., 7 Lewis, c Canal,	do
Mersereau House, Mills & Rogers props., Chenango, n N. Y. & E. R. Depot,	do
Rail Road House, Charles Boughton prop., Chenango, n N. Y. & E. R. R. Depot,	do
6th Ward Hotel, James S. Sweet prop., 5 De Russey,	do
Way's Hotel, Way & Crandall props., 111 and 113 Court,	do
American Hotel, Jas. M. Miller prop., c Third and Wisner,	Elmira
Apt Joseph, 157 Wisner,	do
Bevier House, O. C. Walter prop., 117 Wisner,	do
Brainard House, C. Slater prop., Water, c Baldwin,	do
Chemung House, Chas. C. McKinney prop., 29 Baldwin,	do
City Hotel, C. I. Bush prop., Lake, c Cross,	do
Clinton House, John Paris prop., Third, n Wisner,	do
Delavan House, F. M. Wilcox prop., 153 Wisner,	do
Eagle Hotel, Thos. McCoy prop., 85 Wisner,	do
Eastern Hotel, Jacob Snyder prop., 137 Wisner,	do
Elmira House, Delos C. Mowry prop., 182 Water,	do
Exchange Hotel, Baldwin Kolb prop., 139 Wisner,	do
Franklin House, Benj. Langdon prop., Water, c Main,	do
Mansion House, Winslow & Corbett props., Wisner, c Second,	do
Pattinson House, Archer & Dewitt props., Baldwin, c Cross,	do
Third Ward Hotel, Richard Spraggett prop., 6 S. Lake,	do
Troy House, L. B. Buell prop., 105 Wisner,	do

The Union, Henry Hauenstein prop., Wisner, opp N. Y. & E. R. Depot,	Elmira
Waverly House, Jacob Geib prop., 143 Wis- ner,	do
Western Hotel, C. & J. Thro props., 141 Wisner,	do
Williamsport & Elmira Hotel, Jas. O'Maher prop., 58 Wisner,	do
Cayuga House, Charles F. Livermore prop., Owego, c Corn,	Ithaca
Exchange Hotel, Edmond H. Watkins prop., 126 Owego,	do
Farmers Hotel, A. B. Stamp prop., Aurora, n Owego,	do
Forest City House, Alfred Twist prop., Cayuga, n Clinton,	do
Franklin House, Mrs. Samuel Van Order prop., Junction, n Cliff,	do
Ithaca Falls Hotel, Robert Johnson prop., Ithaca Falls,	do
Ithaca Hotel, Warner H. Welch prop., Owego, c Aurora	do
Railroad Exchange, James Van Orden prop., ft Owego, opp Depot,	do
Tompkins House, J. W. Mosher prop., Aurora, c Seneca,	do
Ahwaga House, Jenks & Cable props., Front,	Owego
Central House, F. O. Cable prop., Main, c Lake,	do
Exchange Hotel, E. B. Garland prop., 191 Front,	do
Irish American Hotel, John Hayes prop., S. Depot, n North ave,	do
Railroad House, Charles E. Brown prop., North ave, n Depot,	do
Mansion House, Benjamin H. Strang prop., North ave, n West ave	do
Willard's Hotel, R. D. Willard prop., Lake, n Front,	do
Tioga House, J. J. Horton prop., North ave,	do
Traveler's Home, James Millen, prop., ft Main,	do
Western Hotel, Wm. P. Wiltse prop., North ave, c Fox,	do

House Furnishing Goods.

(See also *Stoves, &c.*)

Dunn D. Thompson, 4 Lake,	Elmira
Evans T. Jr., Front, n Court,	Owego

Ink Manufacturers.

Boss, Brothers & Co., Hawley, n the canal,	Binghamton
Clock H., 31 Aurora,	Ithaca

Intelligence Offices.

Barr Gabriel, 56 Lake,	Elmira
------------------------	--------

Iron Foundries and Machine Shops.

Binghamton Iron Works, Shapley, Hopkins	
& Robbins, Hawley, n the canal,	Binghamton
Bliven A. & Sons, Wisner, c Church,	Elmira
Dounce William J., 48 Fifth,	do
Dyer Morgan, Water, c Wisner,	do
Govenor Valve Works, La France & Co.,	
Carroll, bet. Lake and Fox,	do
Stewart R. & Co., Second, n Wisner,	do
Waugh John, Carroll, bet. Lake and Fox,	do
Hixon J. F., Owego, n Plain,	Ithaca
Ithaca Iron Works, Treman & Brothers,	
Cayuga, c Green,	do
Reynolds James, Tioga, n Owego,	do
Camp Henry W., Front, n Court,	Owego
McCollum Henry, North ave, c Temple,	do

Iron, Nails, &c.

Gilbert & Judson, Second, c Baldwin,	Elmira
--------------------------------------	--------

Lamps, Oils, &c.

Chadborn T. B., Lake, n Front,	Owego
--------------------------------	-------

Lawyers.

Barrett William, 49 Court,	Binghamton
Bartlett George, 48 Court,	do
Chapman O. W., 65 Court,	do
Clapp John, 79 Court,	do
Clark E. K., 54 Court,	do

Collier John A., Canal, n Eldredge,	Binghamton
Curran Ben. S., 50 Court,	do
Dickinson & Wright, Court, over Postoffice,	do
Durkee F. A., 75 Court,	do
Hall Charles S., 48 Court,	do
Hotchkiss & Seymour, 46 Court,	do
Judd Solomon, 57 Court,	do
Loomis B. N., 47 Court,	do
Myer William H., 46 Court,	do
Mygatt John T., Court, over Postoffice,	do
Richards Daniel S., 50 Court,	do
Spencer G. J., 72 Court,	do
Tyler Corydon, 55 Court,	do
Waterman Thomas W., 72 Court,	do
Waterman William M., 72 Court,	do
Babcock E. F., 1 Union Block, Water,	Elmira
Beebe George, Lake, c Water,	do
Brush G. A., 125 Water,	do
Cleveland A. J., 10 Lake,	do
Davis George L., 107 Water,	do
De Witt James, 10 Lake,	do
Diven A. S. & G. M., 153 Water,	do
Hulett & Flynn, 145 Water,	do
King Rufus, 137 Water,	do
Maxwell Thomas, 7 Lake,	do
Patrick E. Livingston, 22 Lake,	do
Ransom R. H., 139 Water,	do
Reynolds & Benn, 143 Water,	do
Smith, Robertson & Fassett, room 1 and 2 Ely Block, Baldwin,	do
Smith & Spaulding, 149 Water,	do
Thurston & Hart, 15 Lake,	do
Ward & Smith, 135 Water,	do
Boardman & Finch, 91 Owego,	Ithaca
Crowell Moses, 48 Owego,	do
Dana, Beers & Howard, Tioga, n Seneca,	do
Ferris & Dowe, Tioga, n Owego,	do
Love Samuel, Tioga, n Owego,	do
Lynn William, Owego, n Cayuga,	do
Rowe Jerome, 87 Owego,	do
Smith Samuel W., Tioga, n Owego,	do
Wilcox Samuel, Tioga, n Owego,	do
Wilcox S. H., Tioga, n Owego,	do

Camp George Sidney, Front, n Park,	Owego
Davis Nathaniel W., 143 Front,	do
Farrington T., Front, opp Ahwaga House,	do
Hancock D. O., Main, c North ave,	do
Johnson Charles F., Jr., 143 Front,	do
Munger A. & C. A., Front, over Bank of Tioga,	do
Parker Charles E., Main, c North ave,	do
Sweet Ezra S., 19 Lake,	do
Warner William F., 154 Front,	do

Leather and Findings.

See *Hides and Leather*.

Lime, Plaster, Cement, &c.

Doolittle Luke, South, ft Carroll,	Binghamton
Lewis Frederick, head of Water,	do
Mather Richard, 11 Canal,	do
Averill & Gillett, canal junction,	Elmira
West C. F., ft Water,	do

Liquor Dealers.

(See also *Distillers*; also *Saloons*.)

Everts & Lee, 64 Court,	Binghamton
Lewis A. J., canal bank, rear Granite Block,	do
Lewis J. B. & Co., 89 Washington,	do
McNamara John A., Commercial ave, n Court,	do
Miller Ross, 46 Washington,	do
Mills J. H., 62 Washington,	do
Ross Erastus, 4 Washington,	do
Shean & Hagar, 12 and 13 Leroy Place,	do
Wheeler Daniel, canal bank, n Court,	do
Bopp Jacob, 91 Water,	Elmira
Dowling Laughlin, 18 Baldwin,	do
Howes E. W. & Co., Carroll, bet Lake and Fox,	do
Mahony & Lynch, 111 Wisner,	do
Prescott Joseph S., 40 Carroll,	do
Roskam & Gerstley, 85 Water,	do
Vinton C. E. & Co., 25 Wisner,	do

Bartle Peter, 29 Aurora,	Ithaca
Day & Robinson, 26 and 28 Aurora,	do
Monell A. H., 109 Owego,	do
Case Thomas L. & Co., Front, opp Court,	Owego
Decker A., 142 Main,	do

Livery Stables.

Cafferty Charles M., Water, n Court,	Binghamton
Campbell E. R., 97 Washington,	do
Lockwood John, Water, opp Chenango House,	do
Ostrum E. B., Canal, c Lewis,	do
Race R. D. & Co., rear Exchange Hotel,	do
Stevens Isaac N., Franklin House,	do
Walker William, Court, n Chenango,	do
Churchwell Nelson, Cross, n the canal,	Elmira
Cook Thomas, Elmira House and Bevier House,	do
Fassett Truman, Cross, bet Lake and Baldwin,	do
Hardenburg Henry, First, bet Wisner and Main,	do
McGrevy Owen, Lake, c Cross,	do
Norman John G., 42 Lake,	do
Oakley O. R., 60 Lake,	do
Pelton Aaron, American Hotel,	do
Potter C. T., Carroll, bet Fox and Lake,	do
Purcell John, Carroll, bet Fox and Lake,	do
Atwater Lewis, Aurora, c Seneca,	Ithaca
Hilliick & Phillips, Owego, n Cayuga,	do
Holmes & Stamp, Ithaca Hotel,	do
Smith Alexander, Cayuga, c Green,	do
Wilcox Isaac, 10 Aurora,	do
Coyle William, 19 North ave,	Owego
Embody & Blair, 49 North ave,	do
Muzzy & Day, Lake, n Main,	do

Looking Glass and Picture Frames.

Patterson & Alexander, 18 Court,	Binghamton
Roosa A. P., 11 Baldwin,	Elmira

Lumber Dealers.

Lewis F., Canal, c Lewis,	Binghamton
Paige Clinton F., Washington, c Lewis,	do

Gilbert & Judson, Second, c Baldwin,	Elmira
Hatch & Partridge, 166 Church,	do
Spaulding, Haskell & Co., 38 Fifth,	do
Viall William, Church, c Chemung canal,	do
Beers I. M. & F., ft Seneca, n landing,	Ithaca
King A. & Sons, at the Inlet, ft Owego,	do

Machine Shops.

See *Iron Foundries, &c.*

Maltsters.

(See also *Brewers.*)

Congdon George, 111 Cross,	Elmira
----------------------------	--------

Marble Workers.

Congdon Job N., Court, c Exchange,	Binghamton
Baker Nathan, Water, n opp Fox,	Elmira
Blampied & Elmore, 45 Main,	do
Lyon Rueben, 58 Lake,	do
McCarty Michael, 52 Lake,	do
Goodrich H. G., 8 Aurora,	Ithaca
Stephens Thomas, Aurora, c Seneca,	do
Haywood Charles M., 17 North ave,	Owego

Meat Markets.

Bump Roswell, 53 Washington,	Binghamton
Castle G. J. & E., canal bank, n Court,	do
Gilbert & Whitney, 98 Washington,	do
Mason Theodore C., 124 Court,	do
Sperring George, 101 Court,	do
Whitmore & Holland, 65 Court,	do
Bidwell & Mosher, Wisner, c Church,	Elmira
Friend John, 220 Water,	do
Hitchcock & Loomis, 39 Lake and 89 Wisner,	do
Pattinson T. S., Carroll, n Baldwin,	do
Rogers J. H., 214 Water and 6 Lake,	do
Smith John W., 29 E. Union,	do
Breitenbeaker George, 2 Clinton Block,	
Cayuga,	Ithaca

Martin J. M. & Co., Aurora, n Owego,	Ithaca
McWhorter E. T., 27 Aurora,	do
Stephens Philips, 104 Owego,	do
Decker & Kipp, Lake, n Main,	Owego
Hiersteiner Moses, Main, n North ave,	do
Keller John, Front, opp Park,	do
Raymond Wm. P. & Sons, 136 Main,	do

Millinery and Fancy Goods.

Barton P. and P. Misses, 86 Washington,	Binghamton
Beale S. H. Miss, 12 Court,	do
Comstock A. F. Mrs., 30 Court,	do
Croft S. M. Mrs., 33 Court,	do
Davis E. Mrs., 51 Court,	do
Garrison E. M. Mrs., 59 Court,	do
Kilborn N. Mrs., 97 Washington,	do
Prentice & Warrey, 12 Court,	do
Storm Jane Miss, 71 Washington,	do
Walrath E. L. Mrs., 12 Isabell,	do
Beers & Smith, 25 Lake,	Elmira
Biggs Mary Miss, 136 Water,	do
Cole & Bennett, (<i>Mrs. Cole and Miss Ben-</i> <i>nett</i>), 114 Water,	do
Hagadorn Mary B. Mrs., 137 Water,	do
Kingsbury M. Mrs., 159 Water,	do
Laffin Esther Miss, 108 Water,	do
Logee S. W. Mrs., 104 Water,	do
Nichols J. K., 105 Water,	do
Stocum E. M. Mrs., 145 Water,	do
Thompson H. I. Mrs., 129 Water,	do
Wall & Sullivan Misses, 158 Water,	do
Egbert C. Miss, 97 Owego,	Ithaca
Farnham M. M. Miss, 86 Owego,	do
McRoy H. M. Miss., 82 Owego,	do
Montgomery L. Miss, 78 Owego,	do
Stillwell Kate Miss, 65 Owego,	do
Beers Charles Mrs. 120 Main,	Owego
Lane M. E. Mrs., John R., n North ave,	do
Stedman M. A. Mrs., 151 Front,	do
Tinkham H. G. Mrs., 146 Front,	do
Wood & Cuddington Misses, Front, n Lake,	do

Music, Piano Fortes, &c.

Decker Brothers, (<i>Evans & Allen</i> ,) agts., 77 Court,	Binghamton
Eliason, Grener & Co., 147 Water and 160 Church,	Elmira
Chambers George, 109 Owego,	Ithaca
Hintermister J. H., 20 Aurora,	do
Sporer, Carlson & Berry, Front, n Court,	Owego

Nurserymen, Seedsmen and Florists.

Stone Archibald, Wilbur, n Alfred,	Binghamton
Close Reuben H., S. Main, c Partridge,	Elmira
Gamper Garden, John A. Gamper prop., head Hudson,	do
Humphrey John Mrs., 20 E. Second,	do

Occulist and Aurist.

Up De Graff Thad. S., 151 Water,	Elmira
----------------------------------	--------

Oil Dealers and Manufacturers.

Jarvis & Ely, 91 Washington,	Binghamton
Elmira Oil Refinery, head Willow,	Elmira
Morse Ben., William, n Factory, East Hill,	Ithaca

Painters—House, Sign and Ornamental.

Budd & Nelson, 14 Le Roy Place,	Binghamton
Johnson A., Court, c Exchange,	do
Elmendorf & Palmer, Cross, n the canal,	Elmira
Kelly George H., 6 Wisner,	do
Marsh Washington, 5 & 6 Union Block, Water,	do
Wallace R. K., 60 Lake,	do
Thompson J. M., 5 Aurora,	Ithaca

Painters—Portrait and Landscape.

Averill Elisha P., 113 Water,	Elmira
Waters George W., 135 Water,	do

Paper Dealers and Manufacturers.

Binghamton Paper Mill, Cary, Nash & Ogden, office 41 Court,	Binghamton
Marvin B., Oak, n Lydius,	do
Union Paper Mill, H. L. Manning agt., Oak,	do
Andrus, McChain & Co., Ithaca Falls, office 69 Owego,	Ithaca

Patent Medicine.

Andrews Ichabod, Geneva, c Cascadilla,	Ithaca
--	--------

Photographers.

Hickox A., 77 Court,	Binghamton
Merrill P. A., 68 and 70 Court,	do
Tubbs & Woodbridge, 52 Court,	do
Webster & Batty, 67 Court,	do
Cherry Patrick, 30 Lake,	Elmira
Clendenney T., 156 Water,	do
Doty C. C., 3 Union Block, Water,	do
Hart A. P., 22 Lake,	do
Knowlton Willis, 13 and 15 Lake,	do
Moulton & Larkin, 114, 116, 118 Water,	do
Seely William T., 158 Water,	do
Whitley J. H. & Co., Dunn's Block, c Lake and Water,	do
Beardsley Brothers, 72 and 74 Owego,	Ithaca
Sedgwick & Lewis, 88 Owego,	do
Tolles & Seely, 38 and 40 Owego,	do
Benjamin Daniel, Lake, n Front,	Owego
Coburn A. & Co., 11 Lake,	do
Hull J. J., 9 Lake,	do
Rundell R. R., Front, n Lake,	do

Photograph Stock Dealers.

Moulton & Larkin, 114, 116, 118 Water,	Elmira
--	--------

Physicians.

Bassett William, 69 Front,	Binghamton
Brown T. L., 45 Collier,	do
Burr George, 119 Court,	do

Chubbuck John, Henry, n Carroll,	Binghamton
Crafts E. G., 99 Washington,	do
Griswold W. S., 44 Court,	do
Hand S. D., 20 Collier,	do
Orton J. G., Henry, c Canal,	do
Orton W. J., 4 Congdon Block,	do
Peabody W., 12 Court,	do
Reed Samuel P., 61 Court,	do
Sloan H. S., Water, n Court,	do
Stone L. D., 131 Court,	do
Thayer G. A., American Building, Water,	do
Thayer O. V., 61 Court,	do
Wheaton Washington W., 96 Court,	do
Chase Zalmon F., 73 Church,	Elmira
Chubbuck Hollis S., 36 Baldwin,	do
Comfort E. C., Carroll, c Lake,	do
Davis E. H., 66 Baldwin,	do
Du-Bois Madame, 127 Water,	do
Flood John M., 46 Water,	do
Flood P. H., 46 Water,	do
Frank Jacob H., 7 S. Lake,	do
Gray P. W., room 8 Ely Block, Baldwin,	do
Hall E. George, 27 Lake, c Carroll,	do
Hart Erastus L., 78 Lake,	do
Hart I. F., 147 Church,	do
Holiday S. I., 136 Water,	do
Lee Thomas J., Gray, c Wisner,	do
Meisel Henry, 51 Baldwin,	do
Mills R. N., room 8 Ely Block, Baldwin,	do
Morse R., 27 Main,	do
Parkhurst Dr., 6 Union Block, Water,	do
Purdy H. H., 31 Baldwin,	do
Reynolds J. A., 41 Baldwin,	do
Sayles Henry, 35 Baldwin,	do
Squire T. H., 136 Church,	do
Stanchfield J. K., Main, c Water,	do
Wey William C., 68 Water,	do
Whitnall H. G., 22 Lake,	do
Brown M. M., Seneca, n Cayuga,	Ithaca
Coryell Charles, Seneca, n Tioga,	do
Coryell William, Seneca, n Tioga,	do
Curtis E., 40 Owego,	do
Morgan & Bishop, 90 Owego,	do

Patterson A., Seneca, n Cayuga,	Ithaca
Peck S. H., 84 Owego,	do
Rhoades Sumner, Owego, n Albany,	do
Sackett S. P., Seneca, n Cayuga,	do
White David, Cayuga, n Clinton,	do
Armstrong Theodore S., Main, c North ave,	Owego
Arnold John H., 156 Front,	do
Bates William R., Ahwaga House,	do
Benton John B., Main, n North ave,	do
Daniels Ezekiel, Main, c Church,	do
Frank John, 184 Main,	do
Lovejoy Ezekiel, Front, n Main,	do
Metcalf A. E., 126 Main,	do
Nims William W., Front, n Lake,	do
Phelps E. B., 108 Front,	do
Sprague E. B., Front, c Court,	do
Vail Augustus R., 138 Main,	do

Plumbers and Gasfitters.

Cook & Covell, 101 & 103 Water,	Elmira
---------------------------------	--------

Printers, Newspaper, Book and Job.

See *Newspapers*.

Produce Dealers.

(See also *Groceries and Provisions*.)

McKinney & Co., Henry, c Commercial ave,	Binghamton
Jones, Webb & Co., 100 Water,	Elmira
Hotchkiss T. W. & A. F., 105 Water,	do
Quigg J. W. & J., 80 Owego,	Ithaca

Pump Makers.

Hemenway G. W., Water, n Main,	Elmira
Sackett Richard, 61 Water,	do

Railroad Ties.

Everts Alonzo, 64 Court,	Binghamton
--------------------------	------------

Saddlery and Coach Hardware.

Thomas James M., 41 Lake,	Elmira
---------------------------	--------

Saloons and Restaurants.

Arnold & Day, Court, under Post Office,	Binghamton
Clancey Luke, opp N. Y. & E. R. R. Depot,	do
Cone Orson, 64 Washington,	do
Groat S. J., 7 Collier,	do
Heller Henry, Division, c Henry,	do
Lewis B. J., Granite Block, 61 Court,	do
Martin Edna Mrs., canal bank, n Court,	do
Michilbach George, Henry, n Fayette,	do
Remmele Lydia Mrs., 63 Washington,	do
Rice J. F., 73 Court,	do
Rummer Hiram S., Court, c Washington,	do
West Lewis, 14 Court,	do
Wiser F. X., Main, c Front,	do
Archer George, 173 Water,	Elmira
Babcock George B., 113 Wisner,	do
Barenthaler Peter, 62 Wisner,	do
Billings John, 83 Water,	do
Alhambra Saloon, J. C. Bingham prop., 29 Baldwin,	do
Black Sarah E. Mrs., 61 Water,	do
Bocknewitch Joseph, 71 Water,	do
Bolt M. S., 23 Lake,	do
Bopp Jacob, 91 Water,	do
Bradley Thomas, 4 Baldwin,	do
Brand John, 1 S. Lake,	do
Brett Thomas, Water, n R. R.,	do
Brown Charles, 93 Wisner,	do
Cahill John C., 60 Wisner,	do
Cline Elisha, Jr., 85 Wisner,	do
Clough S. L., 32 Lake,	do
Connelly Hugh, Canal, opp rolling mill,	do
Corcoran Thomas, Canal, n Seventh,	do
Culp James, 44 Lake,	do
Domaille Thomas, 83 Cross,	do
Dorn Isaac L., 45 Dickinson,	do
Ebner Alois, Reed Block, Water,	do
Eckenberger W. H., Main, c Water,	do
Elmendorf & McLafferty, 196 Water,	do
Emmons Joseph, 137 Wisner,	do
Eunis Jane Mrs., 190 Water,	do
Finch Joseph E., 115 Wisner,	do

Fitzgerald Michael, 187 Wisner,	Elmira
Gaudam John, Canal, c Washington ave,	do
Gorman Patrick J., 189 Wisner,	do
Griffin Margaret Mrs., 69 Wisner,	do
Haight Maxwell, City Hotel,	do
Hart Charles, 131 Water,	do
Hasset John, Canal, c Seventh,	do
Hill & Pierce, 94 Water,	do
Humel Gottlieb, 141 Wisner,	do
The Arbour, Joshua Jones prop., 7, 9 and 11 Lake,	do
Kough Michael, 59 Wisner,	do
Lee Thomas, 51 Wisner,	do
Lienhart Andrew, 95 Wisner,	do
Mathews & Cotton, Water, c Wisner,	do
Miller William, 91 Wisner,	do
Murphy Peter, Wisner, c Water,	do
Pier Edwin, 15 Wisner,	do
Reagan Timothy, 18 Wisner,	do
Reichart Edward, 99 Wisner,	do
Reidy P. T., 57 Wisner,	do
Reynolds William, Wisner, n Third,	do
Richardt Charles, Wisner, opp N.Y.& E.R.R. Depot,	do
Roberts & Swift, 192 Water,	do
Roe Joseph M., 194 Water,	do
Roll M. L., Carroll, n Baldwin,	do
Ryan & McCarthy, 167 Water,	do
Seeley Charles H., 147 Wisner,	do
Shidlen Ernst, 183 Water,	do
Spafford M. B., Water, n Canal Lock,	do
The Arcade, Joseph C. Stoll, 101 Wisner,	do
Stuetz Conrad, 27 East Union,	do
Sullivan Mark, 27 Wisner,	do
Wagemann Albert, 121 Water,	do
Walzer Peter N., 93 Water,	do
Wanamaker & Stillwell, 180½ Church,	do
Weldner George, 73 Water,	do
Brown & Root, 68 Owego,	Ithaca
Burnett & Stevens, 1 Clinton Block, Cayuga,	do
Davison James, Owego, c Tioga,	do
Gray Pardon, 58 Owego,	do
Gregory O. H., 94 Owego,	do

Ashley Sarah E. Mrs., 15 Lake,	Owego
Brant Nelson, Main, n Lake,	do
Beers Stephen C., North ave, c S. Depot,	do
Billings Henry W., Lake, n Front,	do
Bullock Thomas H., Front n Court,	do
Conlon James, S. Depot, n North ave,	do
Cornell Harmon W., 140 Main,	do
De Witt Joseph S., 147 Front,	do
Hyde S. W. & Co., Delphine, n N. ave,	Owego

Saw Manufactory.

Elmira Saw Manufactory, Andrews & Burbage, prop's, 110 Cross,	Elmira
--	--------

Sawing and Planing Mills.

Lewis F., head of Water,	Binghamton
Tyler A. W. & Co., South, ft Carroll,	do
Hatch & Partridge, bank Chemung Canal, n Church,	Elmira
Jeffers William, 85 Baldwin,	do
Spaulding, Haskell & Co., 38 Fifth,	do
Wheeler Leverett R., 5 S. Water,	do
Kenyon N. S., the Inlet, ft Owego,	Ithaca
Nichols Thomas M., ft Canal,	Owego
Hill James, Temple, n North ave,	do

Sewing Machines.

Grover & Baker's, Evans & Allen agts, 77 Court,	Binghamton
Hitchcock Helen Mrs., 36 Court,	do
Wheeler & Wilson's, Jas. F. Bloomer agt, 51 Court,	do
Grover & Baker's, Thos. Johnston agt, 28 Lake,	Elmira

Shingle Manufacturer.

McIntire Hamden W., 20 Wisner,	Elmira
--------------------------------	--------

Silver Platers and Silversmiths.

Hammond William H., Aurora, n Owego,	Ithaca
Ross John, Tioga, n Owego,	do

Hill C. F. & Co., Front, n Tioga,	Owego
Hollister Julius, Front, n Court,	do

Soap and Candle Makers.

Kelly, Biggs & Co., Fifth, c Baldwin,	Elmira
Evans Erastus, Temple, c Liberty,	Owego

Soda Water Manufactory.

Seely & Brother, 18 S. Lake,	Elmira
------------------------------	--------

Spoke and Hub Factory.

Hull Amos G., canal bank, N. Hawley,	Binghamton
Hyde S. W. & Co., Delphine, n North ave,	Owego

Stoneware Dealers.

White N. & Co., Susquehannah, n the canal,	Binghamton
Macumber & VanArsdale, Ithaca Falls,	Ithaca

Stoves, Tinware and House Furnishing Articles.

Carrington Brothers & Porter, 19 Court,	Binghamton
Flannigan John, 52 Washington,	do
Olmsted Lorenzo B., Henry, c Washington,	do
Horton & Brother, 32 Court,	do
Overhiser I. W., 40 Court,	do
Pratt & Booth, 120 & 122 Court,	do
Armitage Richard, 212 Water,	Elmira
Brickwidde H. & F., 18 Lake,	do
Brown William & Co., 14 & 16 Lake,	do
Cook & Covell, 101 & 103 Water,	do
Watrous R., 112 Lake,	do
Bean, Stanbrough & Holdridge, 32 Front,	Owego
Bissell A. B., 189 Front,	do
Phelps John, Main, n North ave,	do

Storage and Forwarding.

Esty William W., Inlet, ft Owego,	Ithaca
-----------------------------------	--------

Tobacconists and Segar Dealers.

Carman Thomas P., 4 Court,	Binghamton
Clark C. B., 55 Court,	do
Haines N. W. & Co., 94 Washington,	do
Reed & Butler, 3 Washington,	do
Westcott & Bro., Commercial ave, n Court,	do
Bartholomew U., 9 Baldwin,	Elmira
Brown D. C., 38 Carroll,	do
Gill Brothers, 198 Water,	do
Levy Maurice, 33 Lake,	do
Nicks John I., 1 Union Block,	do
Beardsley J. Seymour, William, n Factory,	Ithaca
Gaskin A. S., E. Seneca, n Factory,	do
Grant H. J. & Co., 100 Owego,	do
Hoffman Henry, 87 Owego,	do
Kellogg W. H. & Co., Seneca, c Meadow,	do
Norton Ervin W., Eddy, n head Seneca,	do
Wick M. & Co., 66 Owego,	do
Kenny Thomas, 144 Front,	Owego

Umbrella and Parasol Manufacturers.

Simons Charles, 71 Water,	Elmira
Umbrella Manuf. Co., Fourth, bet Wisner and Magee,	do

Undertakers.

See Cabinet Makers, Furniture Dealers, &c.

Upholsterers.

See Cabinet Makers, Furniture Dealers, &c.

Variety Stores.

Blish H. M. & Co., 30 Court,	Binghamton
West Lewis, 14 Court,	do
Brink M. A. Miss, 120 Water,	Elmira
Nye George M., 133 Water,	do
Atwater E., 33 Owego,	Ithaca
Baker G. W. & Co., 112 Owego,	do
Sanford L. J. & A. C., 35 Owego,	do

Vinegar.

Eichelman Asher, canal bank, n Hawley,	Binghamton
Berner Adam, 30 Water,	Elmira

Watches and Jewelry.

Butler L. A., 3 Collier,	Binghamton
Evans & Allen, 77 Court,	do
Lounsbury Allen, 52 Court,	do
Swift Oliver N., 44 Court,	do
Ayres Socrates, 99 Water,	Elmira
Badger L. M., 95 Wisner,	do
Collingwood Brothers, 147 Water and 13 Lake,	do
Hamilton Daniel S., 23 Baldwin,	do
Johnson Thomas, 28 Lake,	do
Mathews Fletcher, 200 Water,	do
Burritt, Clark & Co., 34 Owego,	Ithaca
Vosburgh Samuel L., 42 Owego,	do
Dickinson J. C., 156 Front,	Owego
Durnssel & Allen, 4 and 9 Lake, n Front,	do
Tripp Daniel, Lake, n Front,	do

Water Cure.

Binghamton Water Cure, O. V. Thayer prop., Prospect, n Mount Prospect,	Binghamton
Elmira Water Cure, S. O. Gleason, M.D., prop., East Hill,	Elmira

Whip and Mitten Manufactory.

Hunt T., 191 Water,	Elmira
---------------------	--------

**Wood Water Pipe, Pump Tubes and Eave
Troughs.**

Wycoff & Brother, 12 Wisner,	Elmira
------------------------------	--------

Wool Dealers and Manufacturers

Byran Josephus, South, ft Carroll,	Binghamton
Morse O. G., Lewis Mills, head of Water,	do

Wool, Pelts, &c.

Schwartz Daniel, 209 Water,
Auhalt J. & Co., 107 Water,
Chatfield & Campbell, 179 Front,

Elmira
do
Owego

Woolen Manufactory.

Elmira Woolen Manufacturing Company, D.
& R. Pratt agts., Factory,

Elmira

APPENDIX.

UNITED STATES GOVERNMENT.

The nineteenth presidential term of four years began on the fourth of March, 1861, and will expire on the third of March, 1865.

<i>President</i> —ABRAHAM LINCOLN, Ill.....	\$25,000
<i>Vice President</i> —HANNIBAL HAMLIN, Me.....	8,000
<i>Secretary of State</i> —WILLIAM H. SEWARD, N. Y.	8,000
<i>Secretary of War</i> —SIMON CAMERON, of Pa., succeeded by EDWIN M. STANTON, of Pa.....	8,000
<i>Secretary of the Treasury</i> —SALMON P. CHASE, of Ohio, resigned, and succeeded July 5th by WM. P. FESSENDEN, of Maine.....	8,000
<i>Secretary of the Navy</i> —GIDEON WELLES, Ct....	8,000
<i>Secretary of the Interior</i> —JOHN P. USHER, Ind..	8,000
<i>Postmaster General</i> —MONTGOMERY BLAIR, Md...	8,000
<i>Attorney General</i> —EDWARD BATES, Mo.....	8,000

NEW YORK STATE GOVERNMENT.

Governor—Horatio Seymour.

Lieutenant Governor—David R. Floyd Jones.

Secretary of State—Chauncey M. Depew.

Comptroller—Lucius Robinson.

Treasurer—George W. Schuyler.

Attorney General—John Cochrane.

State Engineer and Surveyor—Wm. B. Taylor.

Superintendent of Bank Department—Henry H. Van Dyck.

Superintendent Insurance Department—Wm. Barnes.

Superintendent of Public Instruction—Victor M. Rice.

Auditor Canal Department—Nathaniel S. Benton.

Inspectors of State Prisons—Abram B. Tappan, Gaylord J. Clarke, James K. Bates,

Canal Commissioners—Franklin A. Alberger, William S. Skinner, Benjamin F. Bruce.

Canal Appraisers—Thomas B. Carroll, Ashbel B. Parmelee, William Watson.

Broome County Officers.

- County Judge*—Horace S. Griswold.
Justices of Sessions—Aaron Delano, p. o. Maine; John R. Boswell, p. o. Union.
District Attorney—O. W. Chapman.
County Clerk—Charles O. Root.
Treasurer—Alonzo C. Mathews.
Surrogate—H. S. Griswold.
Sheriff—F. W. Martin.
Under Sheriff—Eleazer Osborn.
Coroners—E. W. Brigham; A. W. Brouson, Windsor.
Superintendent of Poor—Augustus Morgan.
Commissioners of Excise—Edward Y. Park, Conklin; John C. Curtis, Maine; John Seymour, Whitney's Point.
School Commissioners—Wm. H. Elliott, Binghamton; James N. Lee.
Loan Commissioners—Martin Stone, Binghamton; J. B. Frasier, Harpersville.
Notaries Public—William R. Osborn, Geo. Pratt, Wm. Barrett, Edward K. Clark, Thos. D. Wright, Alexander McDonnell, Corydon Tyler, Lewis Seymour, Tracy R. Morgan, H. W. Ibbottson, Binghamton.
Supervisors—Daniel Lowell, Barker; Francis T. Newell, Binghamton; Martin Bullock, Chenango; R. G. Harpur, Colesville; Elias Wilbur, Conklin; Alanson Wildey, Kirkwood; Martin S. Clark, Lisle; Jefferson Ransom, Maine; James B. Balch, Nanticoke; H. V. Waite, Port Crane; Wellman S. Russ, Sanford; Henry H. Saxton, Triangle; E. C. Mersereau, Union; Jacob L. Rounds, Vestal; Wm. W. Dickinson, Windsor.

Binghamton Town Officers.

- Supervisor*—Francis T. Newell.
Town Clerk—R. B. Wilcox.
Justices of the Peace—Corydon Tyler, Samuel W. Rogers, Alexander E. Andrews, F. A. Durkee, Osborn E. Bump.
Assessor—Homer P. Twitchell.
Commissioner of Highways—Allen Perkins.
Constables—Elmer W. Brigham, Chester W. Carder, Josiah V. Simmons, Melvern F. Sterling, Robert Meacham.

Inspectors of Election—1st District—Wm. Hanlon, Eli Pratt; 2d District—Ira W. Scofield, James Munsell; 3d District—Henry Reynolds, James F. Carl; 4th District—Horatio Evans, Chas. F. Moore.
Sealer of Weights and Measures—Abram De Witt.

Binghamton Corporation Officers.

President of the Village—Frederick Lewis.
Trustees—1st Ward—Horace N. Lester; 2d Ward—Orson Cone; 3d Ward—Lewis Morris; 4th Ward—Samuel Stow, Jr.; 5th Ward—Paul Perkins; 6th Ward—Charles F. Moore.
Corporation Attorney—Solomon Judd.
Treasurer—Arthur C. Vosburg.
Clerk—W. Hooker Hull.
Chief of Police—James Flynn.
Street Commissioner—Horatio Evans.
Pound Master—E. K. Brown.
Sexton—Selah P. Rood.

Fire Department.

Chief Engineer, F. A. Morgan; *1st Asst. Engineer*, B. DeVoe; *2nd Asst. Engineer*, Charles Gale; *Clerk*, J. W. Williams; *Treasurer*, H. Clay Preston.

PHENIX ENGINE COMPANY No. 1.—Fireman's Hall. A. DeWitt, *Foreman*.

RESCUE ENGINE COMPANY No. 3.—Front Street. H. S. Young, *Foreman*.

INDEPENDENT ENGINE (Steam) COMPANY No. 5.—Fireman's Hall. Job N. Congdon, *Foreman*.

EXCELSIOR HOOK AND LADDER COMPANY No. 1.—Fireman's Hall. E. N. Gillespey, *Foreman*.

LAWYER HOSE COMPANY No. 1.—Fireman's Hall. George P. Lawyer, *Foreman*.

FOUNTAIN HOSE COMPANY No. 4.—Fireman's Hall. James H. Burnett, *Foreman*.

Banks of Binghamton.

SUSQUEHANNAH VALLEY BANK—No. 69 Court Street; organized, 1855; capital, \$100,000; par value of Shares, \$100; dividends, 15th Jan., 15th July; annual meet-

ings, 1st Monday in June. *President*, Sherman D. Phelps; *Vice-President*, Henry Mather; *Cashier*, vacant.

BANK OF BINGHAMTON—Court, c Washington; organized, 1852; capital, \$200,000; par value of Shares \$100; dividends, July and January; annual meeting, first Tuesday in June. *President*, A. Doubleday; *Vice-President*, Charles W. Sanford; *Cashier*, Wm. R. Osborn.

BROOME COUNTY BANK—Court, c Chenango; organized, 1831; cash capital, \$100,000; shares, \$100 each. Cyrus Strong, *President*; John Clapp, *Vice-President*; T. R. Morgan, *Cashier*; J. P. Morgan, *Teller*.

FIRST NATIONAL BANK OF BINGHAMTON—Designated Depository and Financial Agent of the United States; organized, December 19, 1863; capital, \$100,000, with privilege of increasing to \$500,000. *President*, Abel Bennett; *Cashier*, George Pratt; *Directors*, Abel Bennett, Ransom Balcom, Elias Hawley, Gocoy Halsted, Charles McKinney, Moses T. Morgan, Jared D. Sessions.

Lodges of Binghamton.

F. & A. M.

BINGHAMTON LODGE No. 177—Meets every Wednesday evening, at Masonic Hall, Washington street. J. F. Tozer, W. M.; E. F. Bloomer, S. W.; B. S. Curran, J. W.; D. J. H. Chubbuck, Treasurer; Geo. L. Lawyer, Secretary; F. J. Hirschmann, S. D.; J. W. Wier, J. D.; Solon Stocking, Chaplain; A. Lambert, Senior M. C.; E. K. Reed, Junior M. C.; N. B. Ellis, Tyler.

BINGHAMTON CHAPTER No. 139—Meets at Masonic Hall, on the second and fourth Tuesdays each month. Clinton F. Page, H. P.; Chas. M. Brown, King; O. V. Thayer, Scribe; Aaron Brunn, C. H.; A. W. Tyler, P. S.; Chas. Butler, R. A. C.; B. S. Curran, M. 1st V.; D.; R. Grant, M. 2d V.; C. O. Root, M. 3d V.; E. F. Bloomer, Treasurer; Geo. W. Seymour, Secretary; N. B. Ellis, Tyler.

OSTENINGO LODGE No. 435—Meets every Thursday, at their Hall, No. 75 Court street. C. H. Webster, M.; A. Vosburg, S. W.; D. R. Grant, J. W.; L. S. White, Treasurer; D. S. Richards, Secretary; R. R. Coates, S.

D.; C. O. Root, J. D.; G. F. Stratton, S. M. C.; C. B. Perry, J. M. C.; J. C. Robie, Organist; N. B. Ellis, Tyler.

Hon. D. S. Dickinson, George Park, W. Stuart, Rev. Dr. Andrews, H. C. Preston, C. M. Brown, Past Masters.

MALTA COMMANDERY K. T., No. 21—Meets at Masonic Hall, second and fourth Fridays each month. C. F. Paige, Commander; J. B. Chaffee, G.; H. Clay Preston, C. G.; Rev. T. Dwight Walker, Prelate; Charles C. Root, S. W.; C. M. Brown, J. W.; L. S. Abbott, Treasurer; J. L. Weed, Recorder; W. S. Griswold, Standard Bearer; A. Bloomer, Sword Bearer; John M. Reed, Warder; N. B. Ellis, Sentinel.

I. O. of O. F.

CALUMET LODGE No. 221—Meets every Monday eve., at Odd Fellows' Hall, Washington street, n Court. E. D. Robinson, N. G.; J. P. Morgan, V. G.; D. C. Vosburg, Recording Secretary; Lewis S. Abbott, P. S.; Allen Perkins, Treasurer; E. Spaulding, Keeper.

Young Men's Christian Association,

Regular meetings every Monday evening, at their rooms, third floor Granite Block, Court street, over D. N. Hine & Co.'s store. Reading room open every evening, Sundays excepted, from 7 till 10 o'clock P. M. Horace N. Lester, *President*; O. B. Bruce, *Vice-President*; W. H. Hull, *Recording Secretary*; J. M. Johnson, *Corresponding Secretary*; Wm. H. Pratt, *Treasurer*.

Young Men's Debating Society,

Annual Meeting first Saturday in October, and weekly meetings during the fall and winter, at Union School Library Rooms. W. W. Elliott, *President*; Vacant, *Vice-President*; A. D. Armstrong, *Secretary*; J. V. Simmons, *Treasurer*; J. M. Johnson, *Critic*.

Churches in Binghampton.

BAPTIST—Chenango, c Warren. Vacant.

BETHEL CHURCH, M. E., (Col'd.)—Susquehannah St.

CHRIST'S CHURCH, P. E.,—Washington, opp Henry. Rev. Charles H. Platt.

COURT STREET M. E. CHURCH,—Court, c Carroll. Rev. G. M. Blakesley.

CONGREGATIONAL,—Chenango, n Court. Rev. H. Winslow.

HENRY STREET M. E. CHURCH,—Henry, n the Canal. Rev. W. B. Westlake.

PRESBYTERIAN,—Chenango, bet Henry and Court. Rev. Geo. N. Boardman.

ST. JOHN'S, R. C.,—LeRoy, bet Front and Oak. Rev. James Hourigan.

UNIVERSALIST,—Exchange, bet Front and Oak. Vacant.

ZION'S CHURCH, M. E., (Col'd,)—Whitney; n Carroll. Rev. — Loguen.

State Inebriate Asylum.

The STATE INEBRIATE ASYLUM building (the corner stone of which was laid by the Masonic Fraternity, September 24, 1858,) is located two miles east of the village, on a farm of two hundred and fifty-three acres. This commanding site, valued at twenty-five thousand dollars, was donated by the citizens of Binghamton. From the building which stands on the summit of a gently sloping eminence, there is an extensive view of the surrounding country. Eastward for miles, are seen the windings of the approaching Susquehanna; westward, the village of Binghamton, at the meeting of the waters of the Susquehanna and Chenango.

Seminaries, &c.

BINGHAMTON ACADEMY,—Collier, n Court.

RIVERSIDE FEMALE SEMINARY,—Front, n Main. Miss R. Ingalls, *Principal*.

HARMONY RETREAT,—Chenango, n Pearne.

SUSQUEHANNA SEMINARY,—Head of St. John street. Not in operation.

MISS BARTON'S SEMINARY FOR YOUNG LADIES,—Henry, n Canal. Miss Eliza Barton, *Principal*.

LOWELL'S COMMERCIAL COLLEGE,—*Faculty*: D. W. Lowell, *Principal*, author of "Lowell's Treatise on Book-keeping," General Superintendent and Business Manager, Professor of the Science of Accounts, and Lecturer on Commercial Law and Business Customs; Rev. I. Brundage, *College Pastor*, Professor of Practical and Ornamental Penmanship, Pen Drawing, Commercial Correspondence and Book-keeping; John Clark, Professor of Book-keeping, *Teacher of Actual Business Course*; Jas. R. Dougherty, *Teacher of Book-keeping, Commercial Arithmetic, Commercial Geography and Telegraphing*; G. L. Holcomb, *Professor of Mathematics*; P. A. Hopkins, *Teacher of Practical Telegraphing. Lecturers*: Hon. D. S. Dickinson, LL.D., *Lecturer on Commercial Law and Political Economy*; Hon. Ransom Balcom, *Lecturer on Contracts and Negotiable Paper*; Rev. Geo. N. Boardman, *Lecturer on Commercial Ethics*; O. W. Chapman, Esq., *General Lecturer on Commercial Law*; T. R. Morgan, Esq., Cashier Broome County Bank, *Lecturer on Banking*; Dr. J. G. Orton, Dr. O. V. Thayer, *Lecturers on Physical Culture.*

Public Halls—Binghamton.

BRIGHAM HALL, Collier street.
 FIREMANS' HALL, Collier, n Court.
 LA FAYETTE HALL, Court, c Water.
 MASONIC HALL, (*Osteningo*), 75 Court.
 MATHEWS' HALL, 67 Court.
 ODD FELLOWS' HALL, Washington, n Court.

Public Buildings, Offices, &c.—Binghamton.

COUNCIL ROOMS, Firemans' Hall, Collier, n Court.
 COUNTY CLERK'S OFFICE, Court, c Collier.
 COURT HOUSE, Court House Square, Court.
 COUNTY JAIL, Hawley, rear Court House.
 POST OFFICE, Court, c Collier.
 SHERIFF'S OFFICE, Court House.
 SURROGATE'S OFFICE, 49 Court.

Cemeteries.

BINGHAMTON, Eldridge, c Liberty.
 SPRING FORREST, North west of village.

NEWSPAPERS—BINGHAMTON.**The Binghamton Standard.***Published every Wednesday,*

At No. 63 Court Street, Third Floor.

F. N. CHASE, *Editor and Proprietor.*L. R. ELLIOTT, *Corresponding Editor.*

SUBSCRIPTIONS,—\$1 50 per year.

The Binghamton Democrat.*Published every Thursday, by WILLIAM S. LAWYER,*

At 61 Court Street, Granite Block.

TERMS,—\$1 50 per year, in advance.

The Binghamton Daily Democrat.*Published Daily, (Sundays excepted,) at 61 Court,*WILLIAM S. LAWYER, *Pub. & Prop.*

TERMS—\$5 00 per year, in advance.

The Binghamton Daily Republican.*Published every morning, (Sundays excepted,)*

At 71 Court Street, Binghamton.

STUART & CARY, *Editors & Proprietors.***The Broome Republican.***Published Weekly at 71 Court, Binghamton.*

TERMS,—\$1 75 per year, in advance.

STUART & CARY, *Editors & Proprietors.***Binghamton Daily Times.**C. B. GOULD, *Editor & Proprietor.*

Brigham Block, Court Street, Binghamton.

Expresses—Binghamton.

UNITED STATES' EXPRESS COMPANY, Office Washington, bet Court and Henry. F. A. Morgan agt., Binghamton.

UTICA AND BINGHAMTON EXPRESS, F. A. Morgan agt., Office 90 Washington.

Stage Lines.

AFTON STAGE COMPANY, J. B. Chaffee agt., leaves American Hotel every morning, Sundays excepted.

Gas Company.

BINGHAMTON GAS LIGHT COMPANY, Office at McKinney & Co.'s, Henry, c Commercial ave. Organized 1853. Capital \$50,000. Par value shares, \$50. Chas. McKinney, President, O. R. Mason, Superintendent.

Postoffice,

Located corner Court and Collier. Open daily from 7.30 A. M. to 8 P. M. On Sundays 8 till 9 A. M., and 12 M. till 1 P. M. Postmaster, William Stuart.

Railroads.

ALBANY AND SUSQUEHANNA RAILROAD OFFICE, Wm. Wentz, Resident Engineer, 27 Court, h Oak, c Main.

SYRACUSE, BINGHAMTON AND NEW YORK RAILWAY, J. M. Schermerhorn, President, Homer, N. Y., Geo. Haven, Superintendent, Syracuse, N. Y.

Chemung County Officers.

County Judge—E. P. Brooks, Elmira.

Justices of Sessions—Andrew Gere, Noble Weller, Chemung.

District Attorney—John Murdock, Elmira.

County Clerk—Solomon B. Tomlinson, Elmira.

Deputy Clerk—W. P. Sherman, Elmira.

Treasurer—James H. Loring, Elmira.

Surrogate—E. P. Brooks, Elmira.

Sheriff—William Halliday, Elmira.

Deputy Sheriff—William McCann, Elmira.

Coroners—P. H. Flood, John Benedict, H. Seaman, Hollis S. Chubbuck, Elmira.

Superintendent of Poor—Joseph Rodbourn, Horseheads.

Commissioners of Excise—Lyman Covell, John Boss, S. T. Owen, Elmira.

School Commissioner—Isaac S. Marshall.

Loan Commissioners—De Witt C. Curtis, Horseheads; Alonzo I. Wynkoop, Chemung.

Supervisors—Isaac P. Briggs, Henry W. Rathbone, Geo. Worroll, David S. Reynolds, Frank H. Atkinson.

Elmira Town Officers.

Supervisor—John Cass.

Town Clerk—G. G. Reynolds.

Justice of the Peace—George L. Davis.

Assessors—James Carpenter, George Maby.

Commissioner of Highways—Geo. S. McCann.

Overseers of the Poor—Harwood M. Badger, Nelson W. Gardiner.

Inspectors of Election—1st District—Charles G. Fairman, David R. Secor; Samuel Riker, appointed. 2d District—David Decker, Newton P. Fassett; Geo. A. Brush, appointed.

Collector—Luman D. Hurlburt.

Constables—Luman D. Hurlburt, John G. Nosman,
Thomas W. McKee, Jacob Garr.

Sealer of Weights and Measures—Washington Marsh.

Courts of Chemung County.

THE COUNTY COURT is held at the Court House on the fourth Tuesday in March, May, Sept. and Nov. County Judge, E. P. Brooks.

THE SURROGATE COURT is held in the Chambers, at the Court House. Surrogate, E. P. Brooks.

JUSTICE COURTS held daily, at the office of the respective Justices.

Board of Education,

Office City Hall, Goss, bet Baldwin and Lake. Dr. E. L. Hart, *President*; Orrin Robinson, *Secretary*; John Arnot, Sen., John Arnot, Jr., Archibald Robertson, Lyman Covell, David Dexter, Jas. Tillson, Frank Colingwood, *Commissioners*; William Bement, *Sup't.*

Elmira City Officers.

Mayor—John Arnot, Jr.

Clerk—Michael Feeny.

Treasurer—Virgil B. Read.

Collector—Jas. S. French.

Overseer of Poor—Nelson W. Gardiner.

Assessors—Squire Newton, Harvey Smith.

Constables—Jas. W. Hill, Asa M. Allen, John S. Wright,
Walter Murray.

First Ward—Isaac P. Briggs, *Supervisor*; Geo. Congdon, Wm. P. Yates, *Aldermen*; Nelson W. Gardiner, (2 years), Geo. W. Palmer, (1 year), Guy H. Gray, (appointed), *Inspectors of Election.*

Second Ward—Henry W. Rathbone, *Supervisor*; Ira B. Gurnsey, (2 years), Lasky S. Post, (1 year), *Aldermen*; David S. Redfield, Russell M. Badger, Edwin P. Hutchinson, (appointed), *Inspectors of Election.*

Third Ward—George Worrall, *Supervisor*; Henry S. Gilbert, (2 years), Samuel Hall, (1 year), *Aldermen*; D. Brainard Nelson, David R. Secor, Samuel Riker, (appointed), *Inspectors of Election*.

Fourth Ward—David S. Reynolds, *Supervisor*; Henry C. Covell, (2 years), Adam Berner, (1 year), *Aldermen*; Lyman Covell, Benoni P. Beardsley, I. F. Hart, (appointed), *Inspectors of Election*.

Fifth Ward—Frank H. Atkinson, *Supervisor*; Samuel G. Stryker, (2 years), Wm. R. Loomis, (1 year), Wilber F. Tuttle, Leroy A. Baker, George M. Diven, (appointed), *Inspectors of Election*.

Board of Health—Lyman Covell, *President*; Dr. Aaron Rice, Squire Newton, W. C. Wey, *Health Physicians*.

Justices of Peace—Geo. L. Davis, James DeWitt, Reuben H. Ransom, Wm. Goldsmith.

Notaries Public—Norman Blye, H. W. Beadle, John Arnot, Jr., Jesse L. Cooley, Newton P. Fassett, Wm. F. Corey, Thos. Maxwell, Erastus F. Babcock, Geo. L. Davis, S. B. Tomlinson, A. B. Galatian, S. R. Van Campen.

Fire Department of Elmira.

President, Wm. R. Loomis; *Secretary*, F. Collingwood; *Treasurer*, W. P. Yates; *Chief Engineer*, Burr Hendricks; *1st Asst. Engineer*, W. C. Russell; *2nd Asst. Engineer*, O. A. Drury.

Elmira Postoffice,

Baldwin street, n Water. Open daily from 7.50 A. M. to 8 P. M.; Sundays, from 12 to 1. D. F. Pickering, *Postmaster*.

Churches in Elmira.

TRINITY CHURCH—c Main and Church. Completed 1858. Cost \$20,000. Rector, Rev. Andrew Hull.

ST. PETER AND PAUL CATHOLIC CHURCH—c Cross and High. Built 1854. Cost \$35,000. Father O'Flaherty, Pastor.

FIRST PRESBYTERIAN CHURCH—c Baldwin and Church. Burned during the Sanitary Fair. Meetings held at present in Court House. Pastor, Rev. G. C. Curtis, D. D.

SECOND PRESBYTERIAN CHURCH—Organized 1860. c Church and Lake. Church built in 1862. Cost \$20,000. Rev. — Clark, Pastor.

FIRST M. E. CHURCH—Baldwin, bet Second and Church. Built 1851. Cost \$10,000. Rev. A. C. George, Pastor.

SECOND M. E. HEDDING CHURCH—Church, bet College ave and Columbia. Built 1852. Cost \$20,000. Pastor, Rev. Edwin J. Hermans.

AFRICAN M. E. Z. CHURCH—Built in 1852. Cost \$1,000. Pastor, Basil Macall.

INDEPENDENT CONGREGATIONAL CHURCH — Organized 1845. Built 1858. Cost \$9,000. Pastor, Rev. T. K. Beecher, D. D.

FIRST BAPTIST CHURCH—Church, bet Wisner and Main. Organized May 1829. Built 1848. Cost \$8,000. Pastor, Rev. T. O. Lincoln, D. D.

CENTRAL BAPTIST CHURCH—c Church and Conongue. Organized 1859. Built 1860. Cost \$10,000. Pastor, Rev. S. Bainbridge.

Lodges in Elmira.

F. & A. M.

UNION LODGE No. 95.—Meets first and third Tuesdays each month, at Masonic Hall, Water Street. H. W. McIntyre, *W. M.*; G. H. Cotton, *S. W.*; M. Levy, *J. W.*; B. P. Beardsley, *Treasurer*; H. W. Chamberlain, *Sec'y.*

IVY LODGE, No. 397.—Meets first and third Thursdays each month, at Masonic Hall, Water Street. F. E. Cleveland, *W. M.*; J. L. Cooley, *S. W.*; W. F. Tuttle, *J. W.*; John Arnot, Jr., *Treasurer*; F. D. Ramsdell, *Secretary.*

ELMIRA CHAPTER, No. 42.—Meets second Thursday in each month, at Masonic Hall, Water Street. J. D. Williams, *N. P.*; H. W. McIntyre, *K.*; F. H. Atkinson, *S.*; J. Arnot, Jr., *Treasurer*; C. E. Coon, *Secretary.*

ST. OMER COMMANDERY, No. 19.—Meets fourth Friday in each month, at Masonic Hall, Water Street. Squire Newton, *E. C.*; J. L. Cooley, *G.*; J. D. Williams, *C. G.*; F. H. Atkinson, *Prelate*; J. Arnot, Jr., *Treasurer*; H. W. McIntyre, *Recorder.*

R. & S. M.

SOUTHERN TIER COUNCIL, No. 16.—Meets at Masonic Hall, Water Street, fourth Thursday each month. J. L. Cooley, *M.*; J. D. Williams, *D. M.*; E. C. Merrill, *P. C. W.*; B. P. Beardsley, *Treasurer*; H. W. McIntyre, *Recorder*.

I. O. of O. F.

NEWTOWN LODGE, No. 254.—Meets in Holden's Hall, Tuesday evenings, at 7½ o'clock. *D. D. G. M.*, W. L. Gibson. *Officers of Lodge*: W. W. Conklin, *N. G.*; Johnson Beers, *V. G.*; W. L. Gibson, *Secretary*; Jarvis McCann, *Treasurer*.

FORT HILL ENCAMPMENT, No. 33.—Meets at same place, on the first and third Friday of each month, at 7½ o'clock, P. M. W. L. Gibson, *D. D. G. P.* *Officers of Encampment*: W. W. Kellogg, *C. P.*; W. W. Conklin, *H. P.*; Nelson Wells, *S. W.*; W. Woodward, *J. W.*; W. L. Gibson, *Scribe*; Jas. McCann, *Treasurer*.

Mechanics' Protective Union.

Meets every Friday evening, in Tuttle's Block, Water Street. Rev. S. M. Broakman, *President*; — Abby, *Vice-President*; G. W. Palmer, *Treasurer*; James Chapman, *Financial Secretary*; M. Sykes, *Recording Sec'y*.

Young Men's Christian Association.

Rooms Nos. 3 and 4, Ely Block, Baldwin street. Open from 8 o'clock, A. M. to 10 o'clock, P. M., daily. Free access to Reading Room during those hours. Library open each day upon the arrival of the New York papers, and every Friday evening from 7½ to 9 P. M. Library free to all members and to others by the payment of \$1.00 per year. *President*, E. N. Frisbie; *Vice President*, J. K. Perry; *Recording Secretary*, T. W. Elmore; *Corresponding Secretary*, J. R. Ward; *Treasurer*, S. R. Van Campen; *Chairman of Church Committee*, L. Kellogg; *Librarian*, Thomas Collingwood.

Elmira Female College.

FACULTY—Rev. Augustus W. Cowles, D. D., *President, and Professor of Sacred Literature, mental and Moral Science*; Rev. Darius M. Ford, A. M., *Professor of Natural Sciences and Mathematics*; Miss Anna M. Bronson, (Grad. Ipswich,) *Principal Preceptress—Classes, Physiology, History and English Literature*; Miss Kate L. Hayden, (Grad. Hartford,) *Preceptress of the Music Department*; Miss Eliza H. Stanwood, *Preceptress in Mathematics and Latin*; Miss Elizabeth D. Ward, *Preceptress in French and German*; Miss Mary L. Pierce, *Assistant Preceptress in Music*; Miss Lucy A. Nye, (Alumna,) *Assistant in Mathematics and Latin*; Mrs. Fidelity E. Stanley, *Head of Domestic Department and Superintendent of Permissions*; Miss — Dexter, *Teacher of Oil Painting*; Wm. Franklin Benjamin, Esq., *Clerk and Steward.*

Schools—Elmira.

COMMERCIAL INSTITUTE, 13 Lake, W. L. Vercecius, *Proprietor.*

ELMIRA LADIES' SEMINARY, 41 Main, Miss C. Thurston, *Principal.*

BOARRING AND DAY SCHOOL FOR YOUNG LADIES, 56 Main, Misses F. & C. Galatian.

Elmira Gas Light Company.

Office Lake st. Organized 1852. Capital \$50,000. Par value shares \$25. James L. Wood, President. W. H. Arnot, Secretary. S. T. Arnot, Treasurer and Supt.

Express Companies—Elmira.

HOWARD & COMPANY'S EXPRESS—Office Ely's Block, Baldwin, c Carroll. S. De Witt, agt.

UNITED STATES EXPRESS COMPANY—Office Ely's Block, Baldwin, c Carroll. S. De Witt, agt.

NEWSPAPERS—ELMIRA.**Elmira Daily Advertiser,***8 and 10 Lake.*

TERMS—\$6 per year, in advance.

S. B. FAIRMAN, *Editor and Proprietor.***Elmira Weekly Advertiser, and Chemung
County Republican,***8 and 10 Lake.*

TERMS—\$2 per year.

S. B. FAIRMAN, *Editor and Proprietor.***Elmira Daily Gazette,***Corner Water and Lake.*

TERMS—\$6 per year.

F. A. & A. N. DEVOE, *Proprietors.***Elmira Weekly Gazette,***Corner Water and Lake.*

TERMS—\$2 per year.

F. A. & A. N. DEVOE, *Proprietors.***Elmira Daily Press,***Lake, corner Water.*

TERMS—\$6 per year.

BRIDGMAN & PAINE, *Proprietors.***Elmira Weekly Press,***Lake, corner Water.*

TERMS—\$1.50 per year, in advance.

BRIDGMAN & PAINE, *Proprietors.*

Elmira Woolen Manufacturing Company.

Factory st., east of Sullivan. D. & R. Pratt, agts.

Brass Bands.

ELMIRA BRASS BAND—Edwin Pier, Leader. Headquarters 15 Wisner st.

Geneva and Watkins' Steamboat Company— Senaca Lake.

The new and elegant steamer, S. T. ARNOT, Captain H. Tuttle, will leave Watkins for Geneva every morning, (Sundays excepted,) at 7½ o'clock, or on arrival of the Morning Express Train from Elmira. Returning, will leave Geneva at 4 P. M., connecting with the Night Express for Elmira and New York.

New Stage Arrangement.

The subscriber announces to the public that hereafter he will run a line of stages from Horseheads to Elmira, commencing January 18, 1864. Will leave Elmira each day, (Sundays excepted,) at 10.30 A. M., and 3.30 P. M.; will leave Horseheads at 8 A. M., and 1.30 P. M. Stagehouse at Elmira, Haight's hotel; Stagehouse at Horseheads, Colwell's hotel. J. K. TODD, Proprietor.

Stages.

Running daily between Daggett's Hollow and Elmira. Leaves Daggett's Hollow at 7.30 A. M. and arrives at Elmira at 10.30 A. M. Leaves Elmira at 3 P. M. and arrives at Daggett's Hollow 6.30 P. M. Good time made both ways. Good horses, good carriages, careful and attentive drivers will be prominent features of this stage line. The proprietor solicits the patronage of the public. F. A. ORCUTT.

ELMIRA AND HORSEHEADS—E. Mather, *Proprietor*. Leave Horseheads 7½ A. M., 1 and 6.30 P. M.; leave Haight's Hotel, Elmira, 10½ A. M., 3 and 7.30 P. M.

PLANK ROAD STAGE—Elmira to Mosherville, Penn. Humphrey Moser, *Proprietor*. Leave Mosherville 8.30 A. M.; leave Elmira 4 P. M.

Banks of Elmira.

BANK OF CHEMUNG—No. 32 Water street; organized 1851; capital, \$100,000; Tracy Beadle, *President*; H. W. Beadle, *Cashier*.

FIRST NATIONAL BANK—Corner of Brainard Block; designated Depository of the United States; chartered Nov. 14th, 1863. S. R. Van Campen, *President*; S. Benjamin, *Vice President*; H. R. Kendall, *Cashier*. Simeon Benjamin, S. L. Gillett, S. R. Van Campen, J. T. Rathbun, N. P. Fassett, *Directors*. This Bank, organized under the National Banking Law, is prepared to transact a general banking, exchange and collection business. Amount of Capital paid up, \$100,000, with privilege of increasing to \$500,000.

SECOND NATIONAL BANK—Baldwin, c Carroll; Capital \$200,000; Discount days Tuesdays and Fridays. H. M. Partridge, *President*; Daniel R. Pratt, *Vice President*; Wm. T. Corey, *Cashier*; F. G. Hall, *Teller*; J. E. Stowell, *Bookkeeper*.

ELMIRA SAVINGS BANK—No. 32 Water street, over Bank of Chemung. **TRUSTEES**—Simeon Benjamin, *President*; Solomon L. Gillett, *1st Vice-President and Treasurer*; Ezra Canfield, *2d Vice President*; Alexander S. Diven, Wm. T. Post, Tracy Beadle, John I. Nicks, Nelson W. Gardiner, William L. Gibson, John T. Rathbun, N. P. Fassett, Grandison A. Gridley, *Secretary*; S. S. Hamlin, 1864.

Elmira Street Directory.

Ann, from S. Lake east
 Baldwin, from Water N. to Clinton
 Broadway, from Fulton N. W. to Mount Zoar
 Canal, from Fifth N. to Washington av
 Church, from junction Canal west
 Clinton, from Sullivan west
 College av., from Water north
 Columbia, from Water N. to Washington av
 Conongue, from river N. to Lake
 Cross, from Main E. to Sullivan
 Davis, from Water north
 De Witt, from the river N. to E. Second

E. Second, from Lake E. to Sullivan
E. Third, from Baldwin E. to High
E. Union, from Baldwin N. E. to Lake
Elm, from Water north
Erin, from S. Lake southeast
Factory, from Oak east
Fifth, from Davis east
First, from Baldwin west
First av., from S. Water N. to the river
Franklin, from S. Lake west
Fourth, from Davis east
Fox, from Water N. to Cross
Fulton, from the river south
Gray, from Baldwin west
Gregg,
Grove, from the river north
Harmon, from the river south
Harriet, from Water north
Hatch, from Fifth north
Henry, from S. Lake west
High, from the river north
Hine, from Mount Zoar north
Hoffman, from Water north
Hudson, from S. Lake west
Jay, from High E. to Sullivan
John, from Sullivan west
Lake, from the river north.
Magee, from Third north
Main, from Water north
Mount Zoar, from S. Lake west
North, from College av. S. to Hoffman
Oak, from E. Second north
Orchard, from John N. to E. Second
Partridge, from S. Lake east and west
Perrine, from Franklin south
Pickaway, from Mount Zoar south
River, from S. Main east
Second, from Lake W. to Grove
Second av., from S. Water N. to river
Seventh, from W. Union east
Sixth, from W. Union east and west
Sly from Ann to S. Lake
S. Lake, from the river south

S. Main, from the river south
 S. Water, from S. Lake west
 Spring, from John to Water
 Sullivan, from Water north
 Third, from Wisner west
 W. Union, from Main northwest
 Walnut, from the river north
 Warren, from Chemung River south
 Washington, from E. Second south
 Washington av., from College av. east
 Water, from Lake east and west
 White, from Franklin south
 William, from Cross north
 Willow, from Washington av. north

Railways.

ERIE RAILWAY.— — — —, *President*; Charles Minot, *General Superintendent*; B. W. Blanchard, *General Freight Agent*, and Wm. R. Barr, *General Ticket Agent*, New York city. C. L. Robinson, *Superintendent Eastern Division*, Jersey City; Hugh Riddle, *Superintendent Delaware Division*, Port Jervis; H. B. Smith, *Superintendent Susquehanna and Northern Divisions*, Elmira; H. G. Brooks, *Superintendent Western Division*, Dunkirk; H. C. Fisk, *Superintendent Buffalo Division*, Buffalo, S. Bowles, *Superintendent North-western Division*, Hornellsville. (see adv)

NORTHERN CENTRAL RAILWAY—John D. Cameron, *President*; J. N. Du Barry, *General Superintendent*; J. S. Leib, *Treasurer*; R. S. Hollins, *Secretary*; and E. S. Young, *General Freight and Passenger Agent*, Baltimore. Mail and Express trains make close connections with Pennsylvania Central Railway at Harrisburg, for Pittsburg, Columbus, Cincinnati, Indianapolis, Fort Wayne, Chicago and all points in the Great West; and at Elmira with the Erie Railway, for Buffalo, Dunkirk, Niagara Falls, Rochester, Syracuse, and all points in Northern, Central and Western New York. The above trains also make connections at Harrisburg with trains for New York city, via Allentown. For tickets, and further correct and reliable information, apply at the Ticket Office, Calvert Station, northeast corner of Calvert and Franklin streets, Baltimore, (see adv)

Tompkins County Officers.

County Judge and Surrogate—Henry S. Walbridge.

Sheriff—Edward Hungerford.

Under Sheriff—Homer Jennings.

County Clerk—Martin S. DeLano.

Deputy County Clerk—Ezra Weaver.

District Attorney—Harvey A. Dowe.

County Treasurer—E. C. Seymour.

Supervisors—Alonzo B. Cornell, Ithaca; Mortimer D. Fitch, Groton; Henry B. Lord, Lansing; Lyman Congdon, Ulysses; Jno. L. Puff, Newfield; Samuel E. Green, Caroline; David Colegrove, Enfield; Levi Curtis, Danby.

School Superintendent—Alviras Snyder, Etna.

Coroners—Salon P. Sackett, Ithaca; Edward H. Eldridge, Slaterville; John M. Farrington, Trumansburg.

Justices of Sessions—Samuel Smith, Ithaca; Samuel Rolfe, Enfield.

Ithaca Town Officers.

Supervisor—A. B. Cornell.

Town Clerk—Samuel B. Skinner.

Justices of Peace—Samuel W. Smith, Jas. W. Stansbury, Asa M. Lucas, Moses Crowell.

Collector—Edward H. Buck.

Assessors—Royal Thompson, George McCormick, Lockwood F. Colegrove.

Commissioner of Highways—Gideon C. McClune.

School Superintendent—Alviras Snyder.

Constables—Warren B. Gay, David Emery, Levi Harty, Chas. Severn, Phinneas M. Blodgett.

Sealer Weights and Measures—William Hammond.

Overseer of Poor—Isaac Randolph.

Inspectors of Election—District No. 1—Joseph N. Ives, Luke V. B. Maurice; District No. 2—George McChain, Seth T. Jones; District No. 3—Isaac M. Beers, David Emery.

Ithaca Village Officers.

President of Village—George McChain.

Trustees—1st Ward—Joseph King, Joseph N. Ives; 2d Ward—Adam S. Cowdry, Horace Mack; 3d Ward—James B. Taylor, Thomas P. St. John.

Clerk—Ralph Williams.

Ithaca Fire Department.

Chief Engineer, William W. Esty; *First Assistant*, William G. Davenport; *Second Assistant*, Levi A. Berry; *Treasurer*, Isaac Randolph.

CAYUGA ENGINE COMPANY No. 1.—J. R. Wartman, *Foreman*; B. R. Williams, *First Assistant*; Henry Martin, *Second Assistant*; James McCumber, *Secretary*; Frank Whitmore, *Treasurer*.

RESCUE ENGINE COMPANY No. 2.—D. Savage, *Foreman*; Thaddeus Thompson, *First Assistant*; R. Willard Boys, *Second Assistant*; Edwin J. Burritt, *Secretary*; George McChain, *Treasurer*,

TORNADO HOOK AND LADDER COMPANY No. 3.—Samuel H. Wilcox, *Foreman*; S. D. Thompson, Jr., *First Assistant*; Alfred Brooks, *Second Assistant*; Richard H. Dowe, *Secretary*; George W. Apgar, *Treasurer*.

EUKRA ENGINE COMPANY No. 4.—Edward Terry, *Foreman*; Alexander Gregg, *First Assistant*; John Hyatt, *Second Assistant*; Bristol Norton, *Secretary*; George Chambers, *Treasurer*.

TORRENT BUCKET COMPANY No. 5.—Levi A. Berry, *Foreman*; Nathan Brown, *First Assistant*; Jackson Prentice, *Second Assistant*; Horace Cole, *Secretary*; Jackson Prentice, *Treasurer*.

HERCULES ENGINE COMPANY No. 6.—De Ruyter Lawton, *Foreman*; Orlando Seely, *First Assistant*; S. D. Fowler, *Second Assistant*; P. Frank Sisson, *Secretary*; Joseph N. Ives, *Treasurer*.

CATARACT ENGINE COMPANY No. 7.—Dennis Mooney, *Foreman*; Robert Johnson, *First Assistant*; John King, *Second Assistant*; Michael Mooney, *Secretary*; S. T. Blackmer, *Treasurer*.

Churches in Ithaca

BAPTIST CHURCH—Rev. J. M. Harris, Pastor.

PRESBYTERIAN CHURCH—Rev. David Torrey, Pastor.

AURORA STREET M. E. CHURCH—Rev. William Searles, Pastor.

SENECA STREET M. E. CHURCH—Rev. Thomas Harroun, Pastor.

EPISCOPAL CHURCH—Rev. W. S. Walker, Rev. G. S. Teller, Pastors.

DUTCH REFORM CHURCH—Rev. Francis N. Zabriskie, Pastor.

CATHOLIC CHURCH—Rev. Tewey, Pastor.

ZION'S M. E. CHURCH—(African), Rev. Jas. H. Smith, Pastor.

WESLEYAN M. E. CHURCH—(African), Rev. John Anderson, Pastor.

Banks in Ithaca.

FIRST NATIONAL BANK OF ITHACA—Owego street. Organized, 1864; capital, \$200,000. E. T. Turner, *President*; D. Boardman, *Vice President*; A. B. Cornell, *Cashier*.

MERCHANTS' & FARMERS' BANK—Owego street. Organized, 1839; capital, \$90,000. Josiah B. Williams, *President*; Charles E. Hardy, *Cashier*; Elijah B. Torrey, *Teller*.

TOMPKINS COUNTY BANK—Owego street. Organized, 1836; capital, \$250,000. Amasa Dana, *President*; P. J. Partenheimer, *Cashier*.

Ithaca Gas Light Company.

Office Ithaca Iron Works, c Tioga and Green. Leonard Treman, *President*; L. L. Treman, *Secretary and Superintendent*.

Telegraph.

ITHACA TELEGRAPH COMPANY—Office Owego, c Aurora. James E. Tichenor, *Operator*.

Ithaca Postoffice,

Tioga, n Owego. Office open from 7 A. M. till 8½ P. M.; Sundays from 8½ till 9 A. M. J. H. Selkreg, *Postmaster*.

Lodges—Ithaca.

F. & A. M.

FIDELITY LODGE No. 51.—Meet first and third Tuesday of each month at Odd Fellows' Hall, Owego st. M. Culver, *W. M.*; S. H. Wilcox, *S. W.*; John G. Lawrence, *J. W.*; Jerome M. Squires, *Secretary*; J. M. Heggie, *Treasurer*; C. C. Greenly, *S. D.*; George B. McCormick, *J. D.*; J. B. Dunham, *Senior Steward*; W. D. French, *Junior Steward*; C. A. Hart, *Organist*; R. Renny, *Tyler*.

I. O. OF O. F.

ITHACA LODGE No. 71.—Meet Friday evening of each week, at 7.30 P. M., at Odd Fellows' Hall, Owego st. M. Wick, *N. G.*; Wm. Brown, *V. G.*; Henry H. Moore, *Secretary*.

IROQUOIS ENCAMPMENT No. 22.—Meet first and third Mondays each month at Odd Fellows' Hall, Owego st. C. A. Hart, *C. P.*; H. H. Moore, *H. P.*; P. J. Partenheimer, *Scribe*; L. Millspaugh.

NEWSPAPER—ITHACA.

Ithaca Citizen and Democrat.

47 and 49 Owewgo.

SPENCER & WILLIAMS, *Editors and Proprietors*.

Tioga County Officers.

County Judge and Surrogate—Thomas Farrington.
District Attorney—Delos O. Hancock.
County Clerk—Horace A. Brooks.
Deputy County Clerk—John J. Curtis.
Sheriff—Joseph B. Upham.
Under Sheriff—Barney M. Stebbins.
Deputy Sheriff—Brinton W. Spencer.
County Treasurer—John B. Brush.
School Commissioner—Andrew J. Lang.

Owego Town Officers.

Supervisor—James Bishop.
Town Clerk—E. W. Reeves.
Justices of the Peace—Chas. R. Barstow, Harry Jewett,
Owego; John Holmes, Apalachan; Nelson Brink,
Flemingville.
Overseer of Poor—Abram Brown.
Commissioner of Highways—H. Tracy.
Constables—Henry DeGroat, Henry Cornell, Jas. Lillie,
Samuel Winship.
Sealer Weights and Measures—Moses Heirsteiner.

Owego Village Officers.

President—Charles Platt.
Trustees—Wm. Smyth, James Robbins, H. P. Crane, A.
H. Keeler, J. S. Ross.
Corporation Attorney—N. W. Davis.
Treasurer—Joseph Berry.
Village Clerk—C. F. Hill.
Supervisors Tioga County—Daniel M. Pitcher, Village
Owego; John H. Deming, Richford; J. Waldo Leonard,
Berkshire; C. H. Moore, Newark Valley; Jno. R.
Chidsey, Candor; Gilbert Strang, Tioga; Oliver A.
Barstow, Nichols; H. D. V. Pratt, Barton.

Fire Department of Owego.

Chief Engineer, William Smyth; *1st Asst. Engineer*, Joseph S. De Witt; *2d Asst. Engineer*, Chas. Ogden.

SUSQUEHANNA ENGINE CO. No. 1—Building Main St. Henry P. Crane, *Foreman*; Willis G. Bostwick, *Asst. Foreman*; Roswell G. Merseriau, *Secretary*; John J. Nosser, *Treasurer*.

WAVE HOSE CO. No. 2—Main St. John W. Kennedy, *Foreman*; George Islep, *Asst. Foreman*; James E. Beach, *Secretary*; P. J. Robertson, *Treasurer*.

CROTON ENGINE CO. No. 3—Main street. Charles Evans, *Foreman*; L. F. Drussell, *Asst. Foreman*; Edward Stratton, *Secretary*; A. R. Schoomaker, *Treasurer*.

DEFIANCE HOOK AND LADDER CO. No. 5—Front street, opp Ahwaga House. John Botsford, *Foreman*; Chas. F. Hill, *Asst. Foreman*; P. G. Brink, *Secretary*; James B. Upham, *Treasurer*.

INDEPENDENT ENGINE CO. No. 6—James Baker, *Foreman*.

Churches in Owego.

BAPTIST CHURCH, Main st., Rev. W. H. King, Pastor.

METHODIST EPISCOPAL CHURCH, Main st., Rev. Edwin R. Keyes, Pastor.

EPISCOPAL CHURCH, Main st., — Johnson, Pastor.

PRESBYTERIAN CHURCH, vacant.

CONGREGATIONAL CHURCH, Park st., Rev. Charles Hall Everest, Pastor.

CATHOLIC, Main st., Rev. Francis Clark, Pastor.

AFRICAN M. E. CHURCH.

Banks of Owego.

BANK OF TIOGA, Front st. Organized 1856. Cash Capital \$100,000. John J. Taylor, *President*; Charles Platt, *Cashier*; M. H. Jones, *Teller*.

BANK OF OWEGO. Chartered Jan. 1, 1836. Capital \$200,000. Lyman Truman, *President*; E. W. Warner, *Cashier*; J. B. Brush, *Bookkeeper*.

Schools—Owego.

OWEGO ACADEMY, Court st. Jos. A. Prindle, *President*; H. C. Brown, *Assistant Instructor*; Mrs. Annie M. Prindle, *Vice Principal, Female Department*.

OWEGO SEMINARY, Front st., above Church. Mrs. B. A. McNall, *Principal*; Miss Anna Hurd, *Teacher*; Warren G. Bennett, *Teacher Bookkeeping*.

Lodges—Owego.

F. & A. M.

NEW JERUSALEM, CHAPTER NO. 47.—Meets first and third Mondays each month, at Masonic Hall, Front st., opp Ahwaga House. George S. Leonard, *H. P.*; Alanson Munger, *King*; John B. V. Babcock, *Scribe*; Joseph S. De Witt, *C. H.*; Horace A. Brooks, *P. S.*; Alexander D. Ellis, *R. A. C.*; E. S. Madan, *Tyler*; Rev. Edwin R. Keyes, *Chaplain*.

FRIENDSHIP LODGE, No. 153.—Meets every Wednesday at Masonic Hall, Front st., opp Ahwaga House. A. D. Buck, *W. M.*; J. A. Goodrich, *S. W.*; James Lewis, *J. W.*; C. E. Schoonmaker, *Treasurer*; B. M. Stebbins, *Secretary*; James Bishop, *S. D.*; William B. Maynard, *J. D.*; E. S. Madan, *Tyler*.

Postoffice,

Lake n Front. Open from 7 A. M. to 8.30 P. M.—Sundays from 8 till 9 A. M., and 12 M. till 1 P. M. Charles Stebbins, *Postmaster*.

Owego Gas Light Company,

Office at Storrs & Chatfield's, Front, c Lake. A. P. Storrs, *President*.

Union League.

OWEGO COUNCIL, No 23.—Meets every Friday evening at their rooms, Main st., c North av. *President*, H. L. Bean; *Vice President*, D. O. Hancock; *Secretary*, — Stagg; *Treasurer*, Hanmon Pinney.

NEWSPAPERS—OWEGO.**The Owego Times,**

Published every Thursday, at Taylor's Brick Block, third story, corner Main and North av.

TERMS—\$1.50 per year in advance.

WILLIAM SMYTH, *Publisher.*

The Owego Gazette,

Published every Thursday, at Chamberlain's Brick Block, Lake street.

TERMS—\$1.50 per year, in advance.

HIRAM A. BEEBE, *Editor and Proprietor.*

HISTORY OF BINGHAMTON.*

BINGHAMTON is the seat of justice for Broome county. It is about equi-distant from the eastern and western boundaries of the State, and not far from seven miles north of the Pennsylvania line. Situated at the junction of the Susquehanna and the Chenango rivers, it was for a long time known simply as Chenango Point. Its present name was given it in honor of WILLIAM BINGHAM, Esq., a native of England, but, at the time, an eminent merchant in Philadelphia. He was the proprietor of a large patent of land lying on both sides of the Susquehanna, and including the site of this beautiful town. With characteristic liberality, he gave not only spacious and appropriate lots for a court house and for public schools, but otherwise contributed largely to the prosperity and growth of the village.

The site of Binghamton presents one of the most picturesque and beautiful landscapes that can easily be imagined. It is a slightly undulating plain, cut by the Susquehanna, running from east to west, and the Chenango, running from north to south, the latter entering the former at nearly right angles; and almost completely surrounded by high hills, which, though not lofty enough to make them sublime, add greatly to the general attractiveness of the scene. Their easy slope, their rich foliage, and their embossed surface, ornamented here and there by the hand of cultivation, coupled with the beautiful intervening savanna, which is laved by the aforesaid ever-running streams, form, taken altogether, a picture of which the eye never gets weary.

Binghamton claims no higher antiquity than the period of the Revolutionary war. That it was from time immemorial frequently visited by the aboriginal tribes, and perhaps occupied by them somewhat permanently, espe-

* By Z. PADDOCK, D. D.

cially when they came here upon hunting and fishing excursions, there seems little reason to doubt. But it is not known that *white* people ever lived here till after General Sullivan marched his army through this part of the State, in his expedition against the still more western savages in 1779. Upon the very site of our town—so says tradition—a brigade of troops, under General James Clinton, father of our own DE WITT CLINTON, on their way to join General Sullivan, encamped two nights. Thus our very soil has been hallowed by Revolutionary feet.

Very soon after this, however, our place began to be settled. The first essay at a village was made, probably, in 1784, about one mile above the centre of our present town, on the west side of the Chenango, and a little north of the point where Mount Prospect juts down nearly to the river. Several persons, not wholly unknown to fame, erected houses there; and, ere the spot was abandoned, it displayed quite an array of buildings—buildings of various grades, and used for various purposes.

As an inland town, Binghamton has admirable commercial facilities. Being near the centre of the New York and Erie road, it communicates alike with the east and “the great west.” By means of the Chenango canal and the Syracuse and Binghamton railroad, its intercourse with the north is direct and ample, while to the south the Lackawanna railroad gives easy access to the Wyoming Valley and the rich coal regions of Northern Pennsylvania. Soon, if present prospects are realized, it will communicate with the east in general, and the capital of the State in particular, through the Albany and Susquehanna railroad. It is, in an important sense, the Emporium of the Upper Susquehanna Valley, and is destined to be, though its growth may continue to be gradual, a considerable inland city.

The first legislative charter was given to Binghamton April 2, 1813. By a subsequent act, passed May 3, 1834, not only were its boundaries enlarged, but its territory was divided into five wards. The project of a *city* charter has been repeatedly discussed, but, though both its population and its business might justly entitle it to such a distinction, it has hitherto been supposed that the increased expense of government under such a charter would be more than a counter balance to any probable advantage.

Hence, the place has been content to wear its more humble title.

Though not particularly distinguished for her manufacturing establishments, Binghamton has, nevertheless, a respectable number of them. Here are flouring mills, saw mills, planing mills, sash factories, soap and candle factories, and the like.

In all that constitutes an eligible location, Binghamton may safely challenge a comparison with any other interior town in the whole nation. If there be any other place superior to it, the writer knows not where to look for the enviable spot. In salubrity of climate, certainly, it has no superior. This is not presumptuous—it is the dictate of experience. Of this fact its sanitary statistics furnish the most conclusive evidence. The position is true of the whole county, and especially true of Binghamton. Here the local facts are all favorable to health, and such a thing as cholera or yellow fever, or other desolating epidemic, was never experienced. A safer retreat for the valetudinarian could perhaps scarcely be found.

HISTORY OF ELMIRA.*

The village of Elmira, (by its original name of Newtown or Newtown Point,) was first laid out on a lot of land granted to Jeffrey Wisner, on Newtown Creek, where the first buildings were erected about the year 1790, on what is now known as Sullivan street.

In December 1794, Guy Maxwell, then of Tioga Point, and Samuel Hepburn, of Milton, Pennsylvania, purchased of Thomas White, Lot No. 1 of Great Lot No. 195, containing one hundred acres, for the sum of five hundred pounds, or \$12.50 per acre; and laid out a town plot on the river bank, the site of the present village. The plot was called De Wittsburgh, on the map and in the conveyances. At the same time Henry Wisner, Esquire, of

* By Hon. Thomas Maxwell.

Warwick, Orange county, who owned lot No. 196, west of De Witt's patent, laid out his town plot, which was called Wisnerburgh. The dividing line between their patents was a little west of the street now called Baldwin street. These names, however, were not generally adopted, but the village continued to be called Newtown, until the name of the town was changed by the Legislature to Elmira, in 1811. The village had been incorporated by the name of Newtown, in March 1815, and a subsequent act, April 21, 1828, changed it to Elmira.

The town of Newtown was erected April 10, 1792, it having previously been within the limits of the town of Chemung. Catharine was taken from Elmira in 1798; Big Flatts and Southport in 1822, and Horseheads in 1854. The village is handsomely situated on the north bank of the Chemung, now divided into the first and second wards; and recently a third ward on the south side of the river, in the town of Southport, has been included within its corporate bounds. Upon a high hill west of the village, called Fort Hill, is the remains of an ancient fortification, protected on the northerly side by the river at the base of the hill, and on the southerly side by a deep ravine, through which passes a stream falling into the river. An embankment two hundred feet long and fourteen feet wide and three and a half feet high still extends along the rear of the fortifications on the west, and upon it grew large trees when the whites first occupied the country. Colonel Hendy, one of the earliest settlers, frequently stated that he had inquired of the older Indians, then in the neighborhood, as to the object of this embankment, and by whom erected; but they could give no information on the subject, nor did they have any tradition in reference to it.

The first settlers of the Chemung and Susquehanna valleys were composed of emigrants from Orange county, and the counties of Northampton in Pennsylvania, and Sussex in New Jersey, on either side of the Delaware river, together with many families who had originally settled near Wyoming, in Pennsylvania, under the Connecticut title, who had been driven from their settlements by the authorities of Pennsylvania, who asserted the prior and better claim of William Penn to the territory in controversy, as they alleged. Those from the Delaware

frontier had been engaged in controversies with the Indians in their irruptions into the frontier settlements during the Revolutionary War, and very many of them had accompanied the expedition of General Sullivan into the Indian country in 1779, thus becoming acquainted with those rich valleys.

They were men of great energy, perseverance and far-seeing sagacity; there were no pigmies among them; they were stalwart men, and it might well be said, as of the men of old, "there were giants in those days." The settlement commenced in 1788, and the greater portion of the pioneers were here as early as 1790. Very few of us in this age of luxury and refinement can appreciate the toils and sufferings of these hardy pioneers, or what they gave up in leaving the old settlements from which they emigrated, surrounded by every earthly comfort, where schools were abundant, and the sound of the "church going bell" familiar to the ear, to face the privations to which they were subjected in forming a new settlement in a wilderness inhabited by the wild beasts of the forest, or the more terrible red man of the woods.

HISTORY OF ITHACA.

ITHACA township was formed from Ulysses March 16th, 1821. It is the central town in the county, lying at the head of Cayuga lake,—a tract of land two miles long and one and one half broad, low and nearly level; extends south from the lake shore.

Ithaca, the county seat, is situated one and a half miles south of the head of Cayuga lake, and is the commercial centre of the county. It is beautifully situated upon a fine plain, bordered on three sides by lofty hills, and on the fourth by the lake, with which it is connected by a navigable inlet. A daily line of steamboats on the lake, running between this place and Cayuga Bridge in connection with the Cayuga and Susquehanna railroad, connects

the Erie railroad on the south with the New York Central on the north. The lake is also a link in the great chain of the internal water navigation of the State, and upon it a large amount of canal commerce, centring at Ithaca, is carried on. The village was incorporated April 2d, 1821. The first settlement of the town was made by Jacob Yaple, Isaac Dumond and Peter Hinepaw, who located on the present site of Ithaca village, in 1789.

The land that they occupied had previously been partially cultivated by the Indians. The first church, (Presbyterian,) was organized in 1804-5, with seven members. Among the other early settlers were the families of McDowel, Davenport, Bloom, King, Patchin, Star, Mar-
kle, Sayers, Conrad and Brink. A man by the name of Lightfoot brought a boat load of goods up the lake in 1792, and continued trade for several years. The first regular store was opened by David Quigg. The first mill was built by Jacob Yaple in 1790. The first families were a month getting from Kingston, Ulster county, to Owego, and nineteen days from there to their destination.

HISTORY OF OWEGO.

The township of Owego was organized February 16, 1791. Spencer was taken off in 1806. It is a large town occupying the south east corner of the county. Owego creek flowing through the broad and beautiful valley forms the west boundary of the town north of the Susquehanna. Owego, the county seat, was incorporated April 4th, 1827. It is the commercial centre of a large agricultural and lumbering district, and since its first settlement has been one of the most important villages in the southern tier of counties.

John McQuigg and James McMaster, from New England, the original patentees of the half township on which the village of Owego stands, settled there in 1788. A clearing was made and grain sowed in 1786, by William

McMaster, William Taylor, Robert McMaster, John Nealy and William Wood, who entered the valley from the east by the way of Otsego lake and the Susquehanna.

The following is the substance of a statement appropriate to this branch of our subject, made by William Taylor, who died at Candor, Tioga county, in 1849, at the age of eighty-two years. He accompanied McMaster to this place in the year 1785, in the capacity of a bound boy; in April, 1785, he started for Owego in company with the above named persons; the winter previous a boat had been obtained at Schenectady, and taken from there to Canajoharie on the ice, and from that point brought upon a sleigh to the bank of Otsego lake; when the company reached the lake, the boat was launched, and a portion of them embarked—with a wagon, provisions, plows; farming implements and cooking utensils—while another party went with four horses, by land, upon the Indian trail to the foot of the lake, where the parties met by appointment, encamping for the night upon the site of Cooperstown, at which place they found but one log house. In that order the company moved on down to Owego, finding no other evidences of pioneer settlement, except two log houses at Unadilla. At night the boat was moored uniformly at some place on the river previously agreed upon, and thus the whole party, as well for safety as for comfort, took their evening meals and spent their nights together.

Upon the first of May, fourteen days from the time of starting, the two parties, by the boat and by land, came together at the mouth of the Owego creek, their place of destination.

A cabin was hastily put up of pitch pine logs, upon the flat, about fifty rods above where the flouring mill at Canewana now stands. It sheltered the party until their corn planting was done. A few furrows were at first plowed at right angles with the main highway through Canewana, but upon exploring above they found a dryer soil and better plowing, upon the homestead farm of George Talcott, there they planted ten acres to corn.

After planting, a more substantial log house was erected near the bank of the river, which was the first building erected for permanent use by the hands of white men in this portion of the valley. At the proper season the corn

was thoroughly hoed ; the whole party returning soon afterwards to the Mohawk for the purpose of attending to their harvesting in that vicinity, taking back with them three of their horses and a quantity of beaver skins which they had received from the natives in exchange for a horse sold them. They carried back with them a plow share, as far as Unadilla, about sixty miles, for the purpose of having it left there and sharpened, for use in the fall. Their harvesting on the Mohawk having been finished, they returned to Owego to secure here the fruits of their enterprise and toil. At the proper time the corn was gathered and taken by boat loads to Tioga Point, and securely cribbed, when the party set out for their winter quarters on the Mohawk. The narrator, William Taylor, did not return to Owego until the spring of 1793, when he became a permanent resident. But during the interval of his departure, in the fall of 1785, and his subsequent return, several persons had made settlements here with their families.

Among others was Amos Draper; his was the first white family resident of Owego,, their settlement here dating in the spring of 1788, a few weeks previous to the arrival of the family of James McMaster from the Mohawk. Mr. Draper's family came from Kingston, Pennsylvania, in the fall of 1787, and passing over the site of Owego, settled at first in Nanticoke, but in the spring moved to Owego, and commenced living in the house which had been built near the bank of the river, in the lower part of the village in 1785, by the party from the Mohawk. The first white child, born in the town of Owego, and doubtless the first within the present limits of Tioga county, was SELECTA, daughter of Mr. Amos Draper—the date of her birth was June 19, 1788. The families of James McMaster and John McQuigg settled in Owego the same year, (1788,) but a few weeks after the family of Mr. Draper. The family of James McMaster lived, when they settled in Owego, in a house a few rods from the river, near where the main highway now running along the river bank intersected the Cayuga lake trail; which ran direct to the river. The family of John McQuigg came from Massachusetts, and entered the valley by the way of the Otsego lake, following the usual Indian trail to this point.

Owego, an Indian name, has had several pronunciations; by one tribe pronounced Ah-wah-gah—accent on the

second syllable. Upon Guy Johnson's map, (1771,) it is written O-we-gy; it is also so written in the map accompanying the treaty of 1768 at Fort Stanwix, but in the deed of cession, drawn at the same time, it is spelled Os-we-gy, showing conclusive inaccuracy probably in both our early settlers. It was pronounced O-wa-ga—a pronounced as in *fate*.

Mrs. Whitaker, who was acquainted with this point during her captivity, and became a resident in this vicinity previous to or about the time of the extinguishment of the Indian claim, has given it as above, and probably the most nearly correct—its signification "*Where the Valley widens*"—the narrows below and above upon the river, and also upon the creek, about two miles from its mouth, to which this name was also given, render that meaning peculiarly significant, as applied to this extended valley or basin, the outlet to which on all sides is through narrow gorges or passes.

GLEN MARY, for several years the residence of N. P. Willis, is situated on Owego creek, near the west bounds of the village. It was here that his exquisite "Rural Letters" were written.

We are indebted to "Sketches of the Susquehanna Valley," written by C. P. Avery, Esquire, and published in the "St. Nicholas Magazine," in 1853, for much of the above historical matter.

J. W. & J. QUIGG,

Dealers in

DRY GOODS, GROCERIES, SEEDS, &C.,

FOR CASH OR PRODUCE.

No. 80 OWEGO St., ITHACA,

OPPOSITE TOMPKINS CO. BANK.

Pension Business of all kinds attended to, and Land Warrants bought.

CHA'S M. HAYWOOD,

Manufacturer and Vender of Everything made from

FOREIGN OR AMERICAN MARBLE,
Granite, Soapstone, Slate or Freestone.

Having just moved into my new shop, and put in Machinery for Polishing, which does the work better, and at less expense I shall continue to sel work cheap, and give satisfaction to all.

SHOP No. 17 North Avenue, opp. Tioga House, formerly
Main Street, opp. Central House.

W. MICHER VIN,

Manufacturer of, and Dealer in

HARNESS,

Saddles, Bridles,

MARTINGALES,

Trunks, Valises, Carpet Bags,
&c., &c.,

No. 141 Water St., ELMIRA, N. Y.

THE BINGHAMTON STANDARD,

A First Class Union Newspaper,

CONTAINS—EACH WEEK—

Abstract of General News,

All Local News of Importance,

Interesting Army Correspondence,

New York City Markets,

New York Cattle Markets,

Binghamton Wholesale Markets,

Tales, Poetry and Sketches,

A Puzzle and Enigma Column,

Marriages and Deaths,

&c., &c., &c., &c.

No reasonable labor or expense will be spared, to make the

STANDARD

THE BEST WEEKLY NEWSPAPER

IN SOUTHERN NEW YORK.

ADVERTISEMENTS conspicuously inserted at reasonable rates.

TERMS:—\$1.75 PER YEAR, IN ADVANCE.

F. N. CHASE, Publisher,

63 Court Street,

BINGHAMTON, N. Y.

JOB PRINTING.

OF EVERY DESCRIPTION,

Executed at short notice, and in as good style and at as reasonable prices as at any other establishment.

The Oswego Times,

PUBLISHED EVERY THURSDAY, BY

WILLIAM SMYTH,

TAYLOR'S BRICK BLOCK, THIRD STORY, CORNER OF MAIN ST. & NORTH AVENUE.

—o—o—
SUBSCRIPTION.

Mail and Office Subscribers, strictly in advance,\$1.50
If not paid in advance, 2.00

ALL KINDS OF

BOOK AND JOB PRINTING :

Pamphlets, Circulars, Law Cases,

Bill Heads, Cards, Small Jobs, etc., etc.,

Promptly attended to. COLORED PRINTING done in the Most Approved Style.

Having lately purchased entire new fonts of Book and Job Type, and recently added two of the latest improved PRESSES to the office, we feel confident in saying we cannot be surpassed, if equaled, in this section of the State.

Elmira Daily and Weekly Gazette.

F. A. DE VOE & SON, PROPRIETORS.

Corner Lake and Water Sts.

—o—o—

OFFICIAL PAPER OF THE CITY.

—o—o—

TERMS :

DAILY — - - - \$6 a Year, or 50 Cents a Month.

WEEKLY — - - - \$2 a Year, in Advance.

.....

JOB PRINTING,

OF ALL KINDS,

Done with Neatness, Accuracy
and Dispatch.

THE BROAD GAUGE ROUTE EASTWARD,

—VIA—

ERIE RAILWAY,—For New York, Boston and all points in New England—Philadelphia, Baltimore, Washington, and all points South. No Change of Cars between Rochester and New York, by this Route.

PASSENGERS for BOSTON and points in NEW ENGLAND, with their Baggage, are transferred in New York City, FREE OF CHARGE.

PASSENGERS

TAKING TICKETS BY THE

ERIE RAILWAY,

ENJOY ALL THE MODERN IMPROVEMENTS IN RAILWAY TRAVELING.

There is no change of Cars between

NEW YORK & DUNKIRK,

BUFFALO OR CLEVELAND,

AN ADVANTAGE POSSESSED BY NO OTHER LINE. LUXURIOUS

Broad Gauge Sleeping Cars
ACCOMPANY NIGHT TRAINS.

Beside the advantages of a Double Track over nearly the Entire Line, the Trains of the **ERIE RAILWAY** are under the control of an Exclusive Telegraph System, insuring great dispatch, perfect security and regularity in their movements, by which Passengers avoid the detentions incident to Other Routes, made up of several independent corporations.

Improved Smoking Cars, with **EUCRE TABLES**, are attached to all Express Trains. **Baggage Checked Through**, between principal points. Rates of Fare always as low and Time as quick as by any other Route. Passengers holding 2d class Tickets go through with Express Trains.

Express Freight Trains are run each way daily, over the Line, connecting with similar Trains on Eastern and Western Roads, and making Quicker Time than any other Route.

FOR THROUGH TICKETS or FREIGHT CONTRACTS,

APPLY TO THE COMPANY'S AGENTS:—

A. H. WARD, Agent, }240 Broadway, New York.
C. P. CRAIG, Ticket Agent, }

JOHN S. DUNLAP, New England Agent, 15 State St., Boston.

B. W. BLANCHARD,
General Freight Agent,
New York.

CHAS. MINOTT,
General Superintendent,
New York.

T. W. ROS

ASSOCIATES TO WM FROVW & CO

WHOLESALE AND RETAIL DEALERS IN

ROYAL

Steel, Cast Iron, &c.,

and
Pipes & Fittings

WARE.

TOOLS

and
Fittings

GENERAL
WAREHOUSE

AND
CARRIAGES.

MANUFACTURED BY GOOD

FOR THE USE OF THE FIRM (S. B. C. & C.)