

TOMPKINS
COUNTY
PUBLIC
LIBRARY

NAVIGATING A SEA OF RESOURCES

Title: Ithaca Directory 1930
Call number: LH-REF 974.7 Ithaca 1930
Publisher: Bellows Falls, Vt. : H.A. Manning Co.

Owner: Ithaca - Tompkins County Public Library
Assigned Branch: Ithaca - Tompkins County Public Library (TCPL)
Collection: Local History (LH)

Format: Serial
Number of pages: 648

LHREF 974.7 Ithaca 1930
Ithaca directory.
Manning, US West Marketing

For Reference

Not to be taken from this room

TOMPKINS COUNTY PUBLIC LIBRARY
312 NORTH CAYUGA STREET
ITHACA, NEW YORK 14850

First National Bank
Offers Every Banking Facility, Including
TRUST DEPARTMENT
and
SAFE DEPOSIT VAULTS

TIOGA STREET, AT SENECA

Capital and Surplus, \$550,000.00

BOARD OF DIRECTORS

R. B. Williams, Chairman

W. A. Boyd

Howard Cobb

George Livermore

F. L. Morse

L. C. Rumsey

J. T. Newman

J. R. Robinson

Lavere Robinson

R. G. Robinson

E. T. Turner

Mrs. G. R. Williams

ITHACA SAVINGS BANK

INCORPORATED 1868

TIOGA STREET—CORNER OF SENECA

**ITHACA
N. Y.**

Banking Hours
Week Days Except Saturdays and
Legal Holidays 9 A. M. to 3 P. M.
Saturdays 9 A. M. to 12 M.
Monday Evenings 6 to 7:30 o'clock

ITHACA SAVINGS BANK

Assets Over - - \$9,000,000.00

OFFICERS

ROGER B. WILLIAMS, - President
 ROBERT H. TREMAN, - Vice-President
 PAUL S. LIVERMORE, - Vice-President
 G. LOUIS COOK, - Secretary-Treasurer
 MYNDERSE VAN CLEEF, - Attorney
 ALLAN H. TREMAN, - Asst. Attorney

FRANKLIN C. CORNELL, Chairman	}	Finance Committee
CHARLES H. BLOOD		
CHARLES D. BOSTWICK		
ROGER B. WILLIAMS, Ex-officio		
ROBERT H. TREMAN, Ex-officio		

FRANKLIN C. CORNELL, Chairman	}	Building Committee
G. LOUIS COOK		
CHARLES D. BOSTWICK		

Robinson and Carpenter, Inc.
BUILDING MATERIALS
MILL WORK

DOORS - SASH - WINDOWS

ANDERSON FRAMES

MEDICINE and TELEPHONE CABINETS

BUILDERS' HARDWARE

NORWALK LOCKS

GARAGE FIXTURES

ROOFING MATERIALS

ASPHALT SHINGLES - ROLL ROOFING

ROOF COATINGS AND CEMENTS

RED CEDAR SHINGLES

GATEWAY STAINED SHINGLES

BREINIG BROS. PAINTS, VARNISHES

STAINS—METAL LATH—SIDEWALK

MESH-BEAVER BOARD-NATIONAL

WALL BOARD—PLASTER BOARD—

INSULITE WALL BOARD

OAK FLOORING - FIR FLOORING

COAL - WOOD - COKE

Robinson and Carpenter, Inc.

Taughannock Blvd.

Dial 2129

Ithaca Trust Co.

RESOURCES
OVER 8 1-2 MILLIONS

OFFICERS

MYNDERSE VAN CLEEF
Chairman of the Board

C. E. Treman, President
F. C. Cornell, Vice-President
Sherman Peer, Sec. and Treas.
A. B. Wellar, Cashier
Paul Bradford, Asst. Treas.

DIRECTORS

L. D. Rothschild	C. H. Blood
A. G. Stone	C. D. Bostwick
L. P. Smith	F. C. Cornell
A. B. Treman	B. L. Johnson
C. E. Treman	F. L. Morse
R. H. Treman	Sherman Peer
Mynderse Van Cleef	John Reamer
A. B. Wellar	F. J. Whiton

Every Banking Facility

Bush & Dean, Inc.

Gold Stripe Silk Hosiery

Kayser Silk Hosiery

Kayser Fabric Gloves

Centemeri Kid Gloves

Northrup Cape Gloves

Skinner's Silk Crepes and Satins

Kayser Silk Underwear

Merode Knit Underwear

Beautiful Kenwood Blankets

100% PURE WOOL

FAST COLORS

PRE-SHRUNK

The Newest Models in Silk Dresses and Wool Dresses

Wooltex Coats
and Suits

Bush & Dean, Inc.

Morse Chain Company

Largest Manufacturers of Silent Chains in the World

Silent Chains from one-tenth horsepower to 5,000 horsepower, for every purpose.

THREE MILLION HORSEPOWER IN USE

Write for Booklets

Morse Engineering Service, Assistance, Bulletins

Atlanta	Charlotte, N. C.	Greenville	Omaha
Baltimore	Chattanooga	Kansas City, Mo.	Philadelphia
Birmingham	Chicago	Louisville, Ky.	Pittsburgh
Boston	Cincinnati	Minneapolis	San Francisco
Buffalo	Denver	Newark	St. Louis, Mo.
Cleveland	Detroit	New York	Toronto
		New Orleans	Winnipeg, Can.

Main Office and Works, Ithaca, N. Y.

EXPERIENCE

EQUIPMENT

WARD CONSTRUCTION CO.

INC.

ENGINEERS
CONTRACTORS

415 East State Street

Tel. 8616

Ithaca, N. Y.

ORGANIZATION

SERVICE

Cooperative G. L. F. EXCHANGE Inc.

LOCATED in Ithaca is the executive office of the largest farmers' purchasing organization in this country, The G. L. F. Exchange.

The G. L. F. purchases and manufactures feed, seed, fertilizer, and other farm supplies for the farmers of the New York Milk Shed—New York, New Jersey and Northern Pennsylvania.

Also at Ithaca is the central office of the G. L. F. service store system.

The G. L. F.

EXECUTIVE OFFICE:

SENECA BLDG.,

ITHACA, N. Y.

Dairy Feed Service
Buffalo, N. Y.

Seed Service
Syracuse, N. Y.

Poultry Feed Service
Buffalo, N. Y.

Fertilizer Service
Rochester, N. Y.

Davis-Brown Electric Co.

Jobbers of Electrical, Radio and Refrigeration Equipment

A few of Standard and Nationally Advertised Products for Residence, Farm, Office and Factory which are sold and guaranteed by us

Savage Health Motors
 Dover Sad Irons, Percolators
 Colonial All-Electric Radio
 A. B. C. Electric Washers, Ironers
 Yale Radio and Ignition Batteries
 Miller and Gammer Lighting Fixtures
 Electrolux System of (Gas) Refrigeration
 Duplexalite System of Lighting Fixtures
 American Blower Co.'s Ventilation Systems
 Servel Electric Refrigerating Equipments

Westinghouse

Lamps, Motors, Fans and Table Appliances

Temple Radio Loud Speakers
 Speed Guaranteed Radio Tubes
 Armstrong Electric Stoves, Ranges, Toasters

Radio at its Best

All-Electric Table Models and Console Cabinets in beautiful Matched Walnut from only

\$100 and up

Complete with tubes, aerial and Superior loud speaker. May be had for cash or on deferred payments to suit. A wonderfully balanced circuit, strong and well-built, insure tuning simplicity, distance, volume and unusual selectivity in your own home.

Come in! See it! Hear it!

Davis-Brown Electric Co.

115-117 South Cayuga Street (Phone 2419), ITHACA, N. Y.

Ithaca Conservatory and Affiliated Schools

VOICE. Bert Rogers Lyon, Director, Joseph Lautner, 4 assistants
VIOLIN. Francis Macmillen, Master Teacher. William Coad Ass't to Mr. Macmillen. 4 assistants.
PIANO. Oscar Ziegler, Master Teacher and Director. 8 assistants.
THEORY. David Hugh Jones, Director of Theory Department. 5 assistants.
ORGAN. George W. Hathaway, Director of Organ Department.
 John Finley Williamson, Director.

WESTMINSTER CHOIR SCHOOL.

Preparatory, Academic, Post Graduate, Degree and Special Courses

Splendid equipment of eighteen buildings, including six dormitories, auditorium, gymnasium, dining hall, sorority and fraternity buildings.

This school is incorporated by and under the Board of Regents of the University of the State of New York with collegiate standing and degree conferring privileges. The following degrees are granted upon the completion of four year courses: Bachelor of Music, Bachelor of Oral English and Bachelor of Physical Education.

SIX AFFILIATED SCHOOLS

WILLIAMS SCHOOL OF EXPRESSION AND DRAMATIC ART. Rollo A. Tallcott, Dean. Teachers Course, Dramatic Course, Lyceum and Personal Culture Course with degree of Bachelor of Oral English (B. O. E.)

ITHACA INSTITUTION OF PUBLIC SCHOOL MUSIC. Albert Edmund Brown, Dean. Graduates are qualified to teach in the Public Schools of New York, Pennsylvania and other states. Course includes private instruction in both voice and piano. Course leads to the Degree of Bachelor of Music. (Mus. B.)

ITHACA SCHOOL OF PHYSICAL EDUCATION. Laurence S. Hill, Dean. Three year Normal course. Four year course leads to degree of Bachelor of Physical Education (B. P. E.)

ITHACA MILITARY BAND SCHOOL. Ernest S. Williams, Dean. Three year certificate course. Four year course leads to degree of Bachelor of Music. (Mus. B.) Daily band rehearsals. Private instruction on two instruments and a playing knowledge of all instruments.

MARTIN INSTITUTE OF SPEECH CORRECTION. Dr. Frederick Martin, Dean. Corrective Courses for Stammering, Stuttering, Lispering, and other Speech Disorders. Normal Course for teachers of Speech Improvement with B. O. E. degree.

CATALOGUES sent on request. The popular and inspirational summer school courses begin June 23rd. Fall term opens, October 9.

Ithaca Conservatory and Affiliated Schools

40 DeWitt Park

ITHACA, N. Y.

The Ithaca Public Schools System in Outline

- I. Division of kindergartens.
 - II. Division of elementary education, grades 1st to 8B, inclusive.
 - III. Division of secondary education, grades 8A to 12th, inclusive.
 1. Department of English.
 2. Department of foreign languages.
 3. Department of history.
 4. Department of mathematics.
 5. Department of science.
 6. Department of business.
 - a—bookkeeping, arithmetic, geography, law, commerce.
 - b—shorthand.
 - c—typewriting.
 - d—penmanship, correspondence, actual office practice.
 - e—salesmanship and banking.
 - f—stenography.
 7. Department of student activities.
 - a—athletic councils.
 - b—general council.
 - IV. Division of practical art.
 1. Vocational education for both boys and girls.
 2. Music.
 - V. Division of Instrumental Music.
 - a—Stringed instruments.
 - b—Reed instruments.
 - c—Brass instruments.
 - d—Drums, traps, etc.
 - VI. Division of inspection and supervision.
 1. Elementary education.
 2. Music.
 - VII. Division of libraries.
 1. Reference.
 2. Circulating.
 3. School or traveling.
 4. Children's—story telling, etc.
 5. Visual instruction.
 - a—Stereopticon lectures.
 - b—moving pictures.
 - c—opaque projector.
 - d—stereopticon views.
 - e—photographs.
 - VIII. Division of night school.
 - IX. Division of summer school.
 - X. Division of administration, statistics and accounts.
2. Special classes for exceptional children.
 3. Industrial arts.
 - a—mechanical drawing.
 - b—cabinet making.
 - c—joinery.
 - d—wood turning and pattern making.
 - e—metal working.
 - f—printing.
 4. Household arts.
 - a—cooking.
 - b—foods and housekeeping.
 - c—school lunch.
 - d—sewing and garment making.
 - e—millinery.
 - f—designing and decorating.
 3. Drawing and nature study.
 4. Penmanship.
 5. Physical education, playgrounds, etc.
 6. Medical inspection and health supervision, school feeding.
 7. Dental clinic.
 8. Open air school.
 9. Psychological clinic—atypical classes, tests and measurements.

Note—Nine Parallel 4 year Courses are given in the senior high school, each a school in itself. Prepares for Industry, for Business, or for College without further study.

Ithaca Chamber of Commerce

AN ORGANIZATION PROMOTING THE
INTERESTS OF ALL CITIZENS

ITHACA, N. Y.
SAVINGS BANK BUILDING

A Metropolitan Service

The Publishers of this Directory
H. A. MANNING COMPANY
have placed their

Free DIRECTORY Library

At the ITHACA
Chamber of Commerce Rooms
Savings Bank Building

These are official City Directories and are obtained by H. A. Manning Co. through their membership in the Association of North American Directory Publishers.

Consultation Free at Chamber of Commerce
Rooms during office hours, 9 to 5 P. M. daily.
Saturdays, 9 to 12 A. M.

H. A. MANNING CO., Publishers

JOSEPH F. HICKEY
Secretary of Chamber of Commerce

LENT'S FOR PIANOS
Lent's Music Store

116 NORTH AURORA STREET
LENT BUILDING

Pianos

Victor and Brunswick Phono-
graphs and Radio-Phonograph
Combinations.

Play while you pay!

*Victor-Radio-
Electrola RE-45*

Victor, Atwater-Kent, R.
C. A. Radiola and Bruns-
wick Radios.

Victor and Brunswick
Records

Sheet Music

Small Instruments

Expert Tuning and Repair

Rental Dept: Pianos, Phonographs, Power Ampli-
fiers for Dances.

"Everything Musical"

Tel. 5522

MANNING'S ITHACA

(NEW YORK)

DIRECTORY

FOR YEAR BEGINNING

JANUARY, 1930

CONTAINING

General Directories of Citizens, Classified Business
Directory, Street and House Directory,
Record of the City Government,
Societies, Churches, Etc.

County, State and U. S. Governments, Courts,
Etc.

VOLUME XXXII

Price

\$8.00

COMPILED AND PUBLISHED BY
H. A. MANNING CO.

38 PARKER BUILDING,

SCHENECTADY, N. Y.

COPYRIGHT 1930 BY THE H. A. MANNING CO.

INDEX TO CONTENTS

Abbreviations	25
Advantages	22
Advertisers	19
Alphabetical Directories	25
American Red Cross	30
Area	22
Cemeteries	642
Churches	641
City Officers	631
Classified Business Directories	583
Courts	569
Educational	24
Financial	24
Fire Departments	32
Historical	23
Hospitals	642
Incorporated Companies, see alphabetical section.	
Independent Order Odd Fellows	644
Industrial	24
Knights of Columbus	644
Libraries	42
Location	22
Masonic	644
Mercantile	23
Miscellaneous Directory	631
New York State Government	570
Numerical Street Directories	409
Parks and Points of Interest	26
Police Departments	632
Population	23
Post Offices	640
Religious Institutions	641
Schools	636
Societies, Clubs, Associations, see Miscellaneous dir.	
Statistics	22
Topography	22
Town Government	631
Transportation	25
United States Government	570

RECAPITULATION

New Names Added in Preparing Directory	4425
Old Names Taken Out	3363
Changes of Address, etc	4312
Old Names checked in	11075
Total Number of Changes	12100

Advertisers 1930

Adams Arthur G	572	Davis-Brown Electric Co	12
Aer-Line Cab Co	532	Dean of Ithaca Inc	center lines
Aetna Life Ins Co	un name	Dennis Irving E & Son	564
Arctic Ice Cream & Milk Co Inc	558	Donohue Peter M	550
Atkinson Press The	un name	Driscoll Bros & Co	549
Atwater Fred H	back cover	Dunton Chevrolet Inc	center lines
Automobile Agencies Page	527	English Myron T	551
Automobile Body and Radiator Works	530	Fahey Employment Agency	566
Baker Bert T	573	Fahey Pharmacy	579
Baldwin & Davis	561	First Baptist Church	542
Banfield & Pritchard	top margins	First Methodist Episcopal Church	538
Bank Restaurant	562	First National Bank of Ithaca	front cover and p 3
Banks S Edwin	572	First Presbyterian Church	537
Barnes Dow S Co	546	Fletcher W F Co	front cover
Barns Amos A	top margins	Flights Specialty Shop	545
Barr & St John	556	Flower Shop The	561
Beach W C	532	Forest City Plumbing Co	551
Bool Floral Co The	center lines	Frear Tire Sales Co	529
Bool H J Co	top margins	Freeman C W	front cover
Boyers Taxi	bottom margins	Freer Bros	531
Bradley & Holmes	front cover	Freer L G	531
Brockway Hermon L	564	Gallagher Lyman H	573
Brooks Catherine A	534	Gibb Arthur N	550
Burns Bakeries	557	Gilbert Fred D	561
Burns Realty Co	565	Gillette's Cafeterias	center lines
Bush & Dean Inc	8	Goodenough Hosea B Dr	579
Business Collateral Corp of N Y	564	Grace Printing Co	581
Buttrick & Frawley	546	Green Lantern Tea Room	562
Carey H A Co	center lines	Greg's Restaurant	562
Cascadilla Schools	555	H C T Motor & Equipment Co	top margins
Cayuga Heights Sand Bank	bottom margins	Head D F	bottom margins
Cayuga Ice Co	back cover	Heggie R A & Bro Co	567
Cayuga Press The	insert opp name	Hickey's Lyceum Music Store	un name
Chamber of Commerce	15	Hill Diner	563
Church of The Immaculate Conception	536	Hill Harley	bottom margins
Church Page	535	Hinckley Henry N	back cover
Church William A Co	insert opp name	Hitching Wanley C	552
Clark Claud B	582	Holmes E G & Son	577
Clinton Hotel	563	Home Life Ins Co	564
Cobb Herbert L	top margins	Hook Jester W	top margins
Cobb & Cobb	575	Howell, Usher & Mitchell Inc	566
Coffey Charles P	574	Howell & Howell	front cover
College Avenue Market	558	Hughes & Powers	551
College Book Shop	558	Hurst Garage Co	532
Conklin Sanitarium	579	Illston Fred E Ice Co	back cover
Conley John P	528	Ithaca Chamber of Commerce	15
Co-operative Grange League Federation Exchange	11	Ithaca Collections	556
Cornellian Cafeteria	562	Ithaca Conservatory and Affiliated Schools	13
Corner Bookstore	581	Ithaca Engraving Co	top margins and back cover
Courts	569	Ithaca Fuel Supply Co	center lines
Crance Shop The	545	Ithaca High School	14
Crawfords	bottom margins	Ithaca Ice Cream Co	top margins
Daley J F & E D	551		
Dall J Jr Inc	554		

HARLEY HILL
JEWELER 307 EAST STATE STREET
Phone 5772

Every Day is Gift Day Select Your
CHOICE STOCK OF JEWELRY
AND NOVELTIES

Rugs--H. J. BOOL CO.--Draperies

20

1930—ITHACA DIRECTORY—1930

Ithaca Ice & Coal Co	560	O K Tire & Battery Shop	530
Ithaca Journal-News Co top margins		Odell Motor Co	center lines
Ithaca Junk Co	533	Owen & Weed	564
Ithaca Monumental Works		Palace Laundry	546
bottom margins		Parisian The Inc	center lines
Ithaca Oil Co	top margins	Patterson Lincoln E	564
Ithaca Paint Co	553	Paynes Garage	531
Ithaca Plumbing & Heating Co		Peer Sherman	575
back cover		Penney J C Co	545
Ithaca Savings Bank	4 and 5	Pete's Glass & Top Shop	533
Ithaca Travel Bureau	front cover	Physicians Page	578
Ithaca Trust Co	7	Potter & Allen	front cover
Ithaca Yellow Cab Co	front cover	Potters	559
Jamieson-McKinney Co top margins		Preston E S & Son	front cover
Jenks Bros Garage	528	Price Robert F	580
Jones Arthur E	552	Pritchard J G & Son	530
Kellogg's Drive-In Filling Station	bottom margins	Pritchard William M	554
Kelsey Perry O	529	Pritchard William T	center lines
Kinney John D & Co	565	Quality Press	insert opp name
Cluebert Max	553	Race G W & Son	528
Lake View Dairies	558	Reynolds & Drake Garage Co	
Lang J B Engine & Garage Co	2	back cover	
Larkin T J	558	Robinson James R	572
Learly Coal Co	560	Robinson Studio The	center lines
Legal Book	568	Robinson & Carpenter	6
Lenray Bakery & Delicatessen		Rogers Ernest A	552
back cover		Rothschild Bros	inside back cover
Lent's Music Store	16	Rumsey C J & Co	553
Liberty Dollar Cleaners	547	Rumsey E M & Son	547
Little Krafts Shop	567	Sainburg Philip C	579
Lohr & Kramer	533	Salvation Army	543
Lougher Evan C	bottom margins	Sand Austin W W	bottom margins
Luce Dairy Co	557	Sawyer A R	545
Lutheran Church	539	Seneca Street Garage	529
Lynch W D Tires	531	Shannon Collier Inc	547
Lynch James Coal Co	560	Sharpe Charles F	534
Macumber & Carpenter	front edge	Shea John E	561
Marion Bros Inc	531	Shirley Henry J	571
Marshall Dairy Co	top margins	Singer Sewing Machine Co	546
Marshall Tire Shop	532	Smith Raymond F	552
Mayer's Smoke Shop	559	Smith William Hazlett	573
McElwee W D	548	Sovocool B F	573
McGuire John J	574	Space Bros	bottom edge
McReavy Coal Co	bottom margins	Squier C C	574
Merrills Transfer	582	Stagg & Heath	572
Millers T G Sons Paper Co	581	Stanford E Raymond	554
Mintz Ben (Inc)	center lines	Stephens Fitch H	574
Mintz Lawrence M	571	Stewart D B & Co	557
Modern Dry Cleaning & Pressing Works	front cover	St Johns Episcopal Church	540
Monarch Restaurant	center lines	Stover Printing Co	581
Morse Chain Co	9	Student Transfer	center lines
National Restaurant	The back cover	Sullivan & Barger Co	549
New Linden Garage	530	Swartout Walter T	528
New York Life Ins Co	565	Tabernacle Baptist Church	541
New York State Government	570	Tarbell Geo S	back bone and 571
Norris George B	567	Taylor Maurice L	
Norris W Glenn	center lines	See Aetna Life Ins Co	
Northwestern Mutual Life Ins Co	564	Thelma's Beaute Shoppe	534
Norton Electric Co	554	Thorne Henry Calder	550
Norton Printing Co	insert opp name	Time Hospital	567
		Tisdell S R Co	bottom margins

PROFESSIONAL LANDSCAPE ARCHITECT AND DECORATOR

AUSTIN W. W. SAND B. S., M. S.

DIAL 2003

**Auto Supplies
Tires and Tubes
Ford Parts**

Treman King & Co.

Phone 2333

**Hardware
Cutlery
Kodaks**

1930—Ithaca Directory—1930

21

Tompkins County Administra- tion	570	Webster Charles H	565
Tompkins County Co-op Fire Ins Co	565	West End Garage	529
Tompkins County National Bank	556	Williams Louise H	un name
Tompkins Studio The	center lines	Williamson J N	center lines
Treman King & Co	top margins	Willsey Lynn S	533
Trumbull Charles D	top margins	Wool-Scott Bakery	557
Turkey Hill Nursery	bottom margins	Y M C A	544
United States Government	570	DRYDEN	
VanNatta J E	bottom margins	Dryden Marble & Granite Works	576
Vivian C L	550	ELMIRA	
Ward Construction Co	10	Fey's	553

H. A. MANNING CO.

Manufacturers of

CITY AND COUNTY MAPS

* * *

Wall Maps, Pocket Maps, City Guides with streets, wards, blocks, buildings and much other useful information, bound in size to fit pocket.

* * *

FLAT CITY MAPS FOR FRAMING
ANY MAP OF ANY CITY ANYWHERE

Telephone 5603

434 STATE STREET SCHENECTADY, N. Y.
33 LYMAN STREET SPRINGFIELD, MASS.

ITHACA

JANUARY, 1930

LOCATION—Ithaca, sometimes called in this section "Crown of Cayuga," and known far and wide as the home of Cornell University, is famous for three things: its wonderful setting at the head of Cayuga in the midst of the Finger Lakes; its culture and refined atmosphere in all circles of business and social life; its educational institutions. Located in the heart of western New York State, it is 247 miles to New York City, 404 to Boston, 675 to Chicago, 302 to Philadelphia, 37 to Elmira, 40 to Geneva, 20 to Cortland, 57 to Syracuse, 212 to Albany, 195 to Schenectady, 88 to Rochester. Area is 6 square miles.

Cayuga Lake and Stewart Park

TOPOGRAPHY—Many pages could be devoted to a description of Ithaca topographically. It is doubtful if any city in America has such a remarkable formation of level land, hills, cliffs, gorges and water falls. All this variety is so blended that it is almost inspiring to the visitor to pass from one spectacle to another. The view shown above is Ithaca's water front and lake. For a mile from the shore the land is level and contains the business section of the city, railroad yards and stations, etc.; the heights are covered with beautiful homes, the extensive campus and buildings of Cornell University, some factories and even railroads which climb out of the city; the highlands of the city are gouged by great gorges beginning at the south with Buttermilk Falls, Taughannock Falls and Creek; Coy's Glen, 3 miles in length; Cascadilla

Taughannock Falls

Creek and Gorge, at lower end of Cornell University Campus; Fall Creek Gorge, north of Cornell University Campus. (A more complete description of these gorges and water falls, under Parks and Points of Interest—see index). The altitude of the main section of the city is about 800 feet, the highlands 1150 feet.

HISTORICAL—Ithaca was first settled in 1789. This was ten years after the visit of a detachment of 200 men commanded by Col. Dearborn from the expeditionary force of Gen. Sullivan, on Sept. 23, 1779. These first white settlers founded Ithaca, named by Simeon DeWitt in 1795. The Cayuga Indians, one of the Six Nations, preserve the legend of the Great Spirit placing his hand upon the earth to form this region of the Finger Lakes. Organized as a village in 1821. Incorporated as a city in 1888.

The Library Tower

POPULATION—The present population of Ithaca is 19,660. In 1925 the state census gave 18,948. In 1920 it was 17,004. 1910 was 14,802. 1900 was 13,130. 1890 was 11,072. There are at the present time 10,418 females and 9,242 males, about 90% native born with native stock predominating, about 5% colored. The student population of Ithaca is about 7,000, making a total population over 26,000. Growth last 8 years has been nearly 20 per cent.

Enfield Falls

MERCANTILE—Ithaca as a trading center of 50,000 people has stores that compare favorably with cities much larger. Because of the University population and a community educated to want the best, the retail establishments carry merchandise equalling in variety and quality the stocks of stores in leading eastern cities. Wholesale houses distribute over a large territory. There are about 400 retail establishments, 15

wholesale, and about 275 professional offices. The merchants of Ithaca are noted for their service and courteous treatment which has done much to make Ithaca popular as a trading center for those living outside of the city.

INDUSTRIAL—Within and near Ithaca are many manufacturing plants which mark it as a city of industrial importance. The geological formations make possible the shipping of vast tonnages of salt from the three companies operating here. There are 30 industries employing about 1700, and producing products to the value of \$10,000,000 annually.

Morse Industries

Principal products are: firearms, chain belts, salt, cement, typewriters, calculating machines, machinery, steel chains, slot machines, electric clocks, sprockets, dairy products, portable houses, proprietary medicines, publications, signs, shirts, aeroplanes, motor engines, salt bags, automatic instruments, cigars, screens, drills, confectionery, photo engraving, lumber, tissue paper, etc. The surrounding country is rich in agriculture and adds much to the industrial stability of the city as a whole. The labor of Ithaca is intelligent above the ordinary and acquires skill quickly. Ithaca offers splendid opportunities to industries seeking intelligent labor, good surroundings, fine city facilities, good transportation, available sites, etc.

FINANCIAL—There are 6 financial institutions with total deposits of \$19,488,114.99. The savings banks deposits are \$7,728,134.37. The assessed valuation of the city is \$32,000,000. The per capita wealth is high.

EDUCATIONAL—Ithaca is the leading educational center of the state. There are 10 public schools and 1 parochial school. The school enrollment is 3,572 with 165 teachers and administrative staff. Cornell University, which is one of the great universities of America is located on America's most beautiful campus overlooking the lower parts of the city and Lake Cayuga, which was founded in Ithaca in 1865 by Ezra Cornell. It includes colleges of Arts and Sciences, Medicine, Law,

Ithaca High School

Engineering, Architecture, the State Colleges of Agriculture, Veterinary Medicine, and Home Economics and a Graduate School, and schools of Forestry and of Hotel Management; occupies about 2400 acres of land and 60 buildings which with their equipment are valued at about \$13,000,000, while endow-

ment adds about \$20,000,000 more to the resources of the institutions. The Ithaca Conservatory and its affiliated schools, The Ithaca School of Physical Education, The Williams School of Expression and Dramatic Art; The Martin Institute for Speech Correction; The Ithaca Institution of Public School Music; The Conway Military Band School; The Empire State School of Printing; The Empire State School of Engraving; The Cornell Tutoring School; The Cascadilla Tutoring School; The Edminster Preparatory School; The Practical Business School; The Educational Extension Service Co. Inc. There are four libraries as follows: Cornell Library is located in the heart of the business district and has an extensive service to the public; the Cornell University Library is located on the campus and has 700,000 volumes and includes several special collections having international fame; the Tompkins County Bar Association Library, is located in Ithaca Savings Bank Building; the Free Directory Library maintained by the H. A. Manning Co. in the Chamber of Commerce rooms in Ithaca Savings Bank Building.

TRANSPORTATION—Ithaca is served by the main line of the Lehigh Valley Railroad and also by 2 branch lines; the Ithaca and Owego Branch of the Delaware, Lackawanna & Western Railroad has a terminus here. The Ithaca Traction Corporation serves completely with the city limits. Bus lines operating from a municipal bus terminal on East Green street connect the city with Elmira, Watkins Glen, Binghamton, Cortland, Syracuse, Auburn, Seneca Falls, etc. Ithaca is also the southern terminal of the New York State Barge Canal system and is provided with docking facilities for boats operating on the canal. It is the nearest New York State port to the anthracite coal fields of Pennsylvania. The Ithaca Municipal Air Port is one of the oldest in the state, its development was started before the World War, and it has been used for test flying for new planes for many years. Ithaca is the hub of a network of highways such as make New York State famous.

These highways carry a very heavy traffic for business and pleasure and especially in tourist season. The attractions of the scenic wonders of this region are drawing more and more tourists each year. The auto truck freight service is growing.

PARKS, PLAYGROUNDS AND POINTS OF INTEREST—The national topography of the land here makes the city

Ithaca Falls

a natural park. There are three public parks within the city, the largest of which is located at the lake end of the city and has recreation and athletic facilities, also an extensive bathing beach on Lake Cayuga. The Cornell Campus is extensive and supplies a very beautiful park-like effect for the upper part of the city. The following scenic beauty spots in and not far from the city are: Buttermilk Creek and Cascade, Cascadilla Creek, Cayuga Lake, Coys Glen, Enfield Glen and Gorge, Fall Creek Gorge, Glen Springs, Ithaca Gorge and Falls, Lick Brook, Point Lookout, Taughannock Gorge and Falls, Watkins Glen.*

MISCELLANEOUS STATISTICS—Ithaca has an aldermanic form of government. There are 55 miles of streets with 25 first class paved. The water works capacity is 350,000,000 gallons, with daily pump of 3,000,000 gallons. There is a good fire department with the volunteer system, and there are 12 engines and hose and hook and ladder trucks. The police department has 1 station and 20 patrolmen. There are 13 churches, 12 hotels with about 500 rooms. The Chamber of Commerce has surveyed the entire city rooming accommodations for conventions and has available this information for all who require it; the dining service for conventions of any size is adequate, Ithaca is a convention city. There is 1 public and 1 private hospital with a total of 140 beds.

*For more complete description see Index to Contents.

JAMIESON-McKINNEY COMPANY

PLUMBING—HEATING AND VENTILATING

121 S. CAYUGA ST.

PHONE 2155

1930—ITHACA DIRECTORY—1930

25

MANNING'S

Ithaca Alphabetical Directory

1930

Copyright 1929, by H. A. Manning Co.

TO FIND A NAME YOU MUST KNOW HOW TO SPELL IT

There are many ways of spelling some names with practically the same pronunciation

Abbreviations—Adv, advertisement; agt, agent; asst, assistant; av, avenue; byd, beyond; bkpr, bookkeeper; bldg, building; blvd, boulevard; clk, clerk; com trav, commercial traveler; cor, corner; Corp, Corporation; Co, Company; cont, contractor; dept, department; dist, district; do, ditto; E, East; E s, East side; elec, electrician; emp, employed; eng, engineer; ext, extension; gen, general; h, house; hskpr, housekeeper; ins, insurance; inst, instructor; Jr, junior; lab, laborer; loco, locomotive; mfr, manufacturer; mfg, manufacturing; mgr, manager; N, North, N s, North side; opr, operator; o c, out of city; pl, place; pres, president; prof, professor; prop, proprietor; R R, railroad; res, resides; R D, Rural Free Delivery; rd, road; r, rooms; Ry, railway; S, South; S s, South side; sta, stationary; sten, stenographer; supt, superintendent; tel, telegraph; phone, telephone; W, West; W s, West side; wkr, worker

Associated Gas & Electric System	Ithaca Railway Inc	I Ry Inc
A G & E S	Ithaca Trust Co	I T Co
Arctic Ice Cream Co	Instant Tire & Battery Service	I T S
Adding Machine Division Morse Chain Co	J B Lang Engine & Garage Co	LE & G Co
Barr-Morse Corp	B-M Corp	J G Pritchard & Son
Cayuga Hts	Cay Hts	P & Son
Co-operative G L F Exchange Inc	C G L F E	Morse Chain Co
Cornell Heights	Cor Hts	M C Co
Cornell University	C U	Modern Method Laundry
Driscoll Bros & Co	D B & Co	M M L
Finger Lakes Garage	F L G	New York State Electric Corp
First National Bank of Ithaca	F N B of I	N Y S E Corp
H C T Motor & Equipment Co	H C T M Co	Poole Clock Division Morse Chain Co
International Salt Co	I S Co	Rothschild Bros
Ithaca Conservatory and Affiliated Schools	I C	Robinson & Carpenter
Ithaca Gun Co	I G Co	R & C
Ithaca Ice & Coal Co	I I & C Co	Stanford Crowell Co
Ithaca Journal News	I J N	S C Co
Ithaca Memorial Hospital	I M H	Studebaker Ithaca Sales Co
		S I S Co
		Tompkins County National Bank
		Treman King & Co
		T C N B
		T K & Co
		Thomas-Morse Aircraft Corp
		T-M A Corp
		Universal Motor Car Co
		U M C Co
		Willard Straight Hall
		W S H

ABBE CLEVELAND JR. (Frieda), scientific editor C U, h 123 N Quarry

" Ernest C., asst inst C U, r 123 N Quarry

KELLOGG'S DRIVE-IN FILLING STATION

ALL PENNSYLVANIA GASOLINE AND OILS

Telephone 5387.

Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.

- Abbey Bert L., carp, r 212 Fayette
 Abbott Abraham (Anna), (Abbott Bros), h 234 S Albany
 " Amelia, student, r 234 S Albany
 " Bros. (Solomon G. and Abraham Abbott), dry goods and shoes, 502 W State
 " John (Rosina), prop The Basket Store, h 210 N Corn
 " Joseph, student, r 502 W State
 " Julia J., student nurse, r 234 S Albany
 " Mary H., student, r 502 W State
 " Michael (Catherine M.), grocer 213 Titus av, h do
 " Samuel A., student, r 234 S Albany
 " Solomon G. (Mary), (Abbott Bros), h 502 W State
 Abbuhl Edward, inst C U, r 601 Stewart av
 Abel Frank A., retired, r 129 E Court
 " Richard D. (Hettie), painter 1002 N Cayuga, h do
 " William M., interior decorator 120 E State, h do
 Abendschein Helena Mrs., r 232 S Geneva
 Abraham Emma (Mrs. John), emp 115 E State, h 314 W Green
 " John (Emma M.), emp I Hotel Barber Shop, h 314 W Green
 Acacia Fraternity, 614 E Buffalo

"Smart Clothes for Particular Women"
Corner State and Tioga

- Ackerman Fleming W. (Mabel H.), emp Robinson Studio, h 112 Hudson
 " Henry W., mech Jasper N. Williams, r 112 Hudson
 Ackles Carol (Mrs. J. Richard), emp Johnny's Coffee Shop, r 121 N Quarry
 " Florence E., bkpr 150 E State, r 416 W Seneca
 " Horace A., motorman I T Corp, h 111 Monroe
 " J. Richard (Carol), emp Johnny's Restaurant, r 121 N Quarry
 " John (Caroline), restaurant wkr, h 121 N Quarry
 " L. Mae, wid Ephraim, dom, h 416 W Seneca
 " Leon (Mildred), mech Jester W. Hook, h 408 N Geneva
 " Lillian M., hairdresser I Hotel Beauty Parlor, r 111 Monroe
 " Mildred (Mrs. Leon), dom, h 408 N Geneva
 Ackley Hulda T., nurse 112 Cascadilla av, r do
 " Susan, h 112 E Green
 " Velda, teacher Henry St John School, r 527 E Buffalo
 Acton Mary F., wid Michael J., r 111 Spencer
 " Mary M. Mrs., emp M C Co, r 308 N Meadow
 Adams Armand L., student, r 702 N Aurora
ADAMS ARTHUR G (Minerva A.), lawyer and fire insurance 114 N Tioga (420), and dist attorney, h 702 N Aurora, see p 572
 " Bristow (Luella F.), prof C U, h 202 Fall Creek Drive
 " Bristow 2nd, student, r 202 Fall Creek Drive
 " Eleanor, emp Cornell Alumni Assn, r 202 Fall Creek Drive

Adams Everett W., student, r 202 Fall Creek Drive
 " Frank W. (Rocelia), farmer, h 128 Linn
 " Harold H., salesman, h 407 Eddy
 " Harrison (Josephine U.), sheriff Tompkins County, h 117 E Court
 " John, emp A G & E S, r 445 N Aurora
 " John C. (Alice deB.), graduate student, h 119 Ferris pl
 " Joseph Q. Jr., prof C U, h 522 Thurston av (21)
 " Lewis W., graduate student, r 116 Osmun pl
 " Mary L., r 128 Linn
 " Paul J. (E. Margaret), emp J. Dall, h 203 Third
 " Robert, elec, r 312 Titus
 " Robert M. (Catherine V.), prof C U, h 314 Ithaca rd
 Adamus Eugenia S., teacher violin public schools, r 308 Stewart av
 Addington Carol, waitress W S H, r 113 Osmun pl
 Adelmann Howard B., asst prof C U, r 4 South av
 Adriance Eda M., wid Earl, r 218 Utica
AER-LINE CAB CO James R. Burgess mgr, Mrs. Dorothy C. Arendos prop, 112 N Aurora, see p 532

STUDENT TRANSFER

Local and Long Distance Hauling—Pianos and Safes Moved—Storage.
 704 W. Buffalo St. Phone 9595
 LESLIE TYLER, Prop. ITHACA, N. Y.

AETNA CASUALTY & SURETY CO Maurice L. Taylor, Cornell Library bldg, 115-117 N Tioga
AETNA LIFE INSURANCE CO Maurice L. Taylor, Cornell Library Bldg, 115-117 N Tioga, see un name

AUTOMOBILE BURGLARY LIABILITY ACCIDENT LIFE FIRE AND MARINE INSURANCE	<h1 style="margin: 0;">AETNA-IZE</h1> <p style="margin: 5px 0;">WITH MAURICE L. TAYLOR INSURANCE COUNSELOR Cornell Library Building</p>	FIDELITY CONTRACT COURT PUBLIC OFFICIAL LICENSE AND MISCELLANEOUS BONDS
Phone 9792	ITHACA, N. Y.	

Ag Boarding House, Forest Home, R D 2
 Agnew Louise Mrs., dressmkr 801 N Cayuga, h do
 " Ralph P. (Anne W.), inst C U, h 117 College av
 Agostine Luis (Assunta), chain repairer M C Co, h 311 Park pl
AGRICULTURAL ADVERTISING AND RESEARCH SERVICE (Inc), Trust Co bldg, 110 N Tioga, pres, Mary K. Fennell Kemper; v-pres-gen mgr, William D. McMillan

HARLEY HILL
 JEWELER 407 EAST STATE STREET
 Phone 5772

SILVERWARE Community and Rogers 1847.
 COMPLETE SETS
 AND ALL SINGLE PIECES

Agricultural Experiment Station, N Y S College of Agriculture
Aguilar Carlos (Lotte N.), emp I G Co, h 104 First

" Domingo (Lucy O.), emp M C Co, r 313 W Buffalo

" Gustavo (Esther), emp M C Co, h 210 Spencer

Aiken Charles H., r 624 S Aurora

" Earl R., emp M C Co, r 624 S Aurora

" John W. (Eliza), molder M C Co, h 624 S Aurora

" John W., r 624 S Aurora

Ailio Ida Mrs., cook Green Trees, Ridgewood rd, r do

Ainslie Kearney, plumber Holland Furnace Co, r 407 S Geneva

Ainsworth Edward G., inst C U, r 214 Bryant av

Akenstine Frederick C., barber Cornell Barber Shop, r 305 W Seneca

" Ida A., wid Charles, r 305 W Seneca

AKERS EDWARD T (Mildred A.), (Automobile Body & Radiator Works), h 1010 E State

Akins Naomi, nurse I Mem Hosp, r do

Albee Emily, wid Ernest, warden Sage College, h 207 Kelvin pl

DUNTON CHEVROLET, Inc.

Salesroom
106 W. Green St.
Dial 2098

Service Station
114 S. Fulton St.
Dial 2181

ALBERGER MARY K MRS wid Frank J., mgr Bank Restaurant, r 122 Lake av

Albert Calvin D. (Claudia L.), prof C U, h 23 East av

Albree Fred W. (Anna F.), retired, h 409 Highland rd

Albright Alice M., wid Fred, h 220 University av

" P. C. (Wagner & Albright), r Ithaca Hotel

Alby August (Angelina), emp city, h 316 Washington

" Jennie, emp M C Co, r 320 Washington

Aldrich Fred E. (Ella D.), retired, h 612 N Cayuga

" Henry R. (Cassie), lineman I T Corp, h 510 Utica

" Ruth, English teacher I C, r 310 E Buffalo

Alexander Alfred, r 319 Cascadilla

" Attilio (Mary), lab, h 404 Cascadilla

" Augusto (Rose), tailor 109 E State, h 319 Cascadilla

" Clifford, emp A G & E S, r 202 E Buffalo

" Earl G. (Ethel M.), (Ithaca Hotel Barber Shop), h 221 Linn

" Flora Mrs., emp M C Co, r 327 Pleasant

" Isadore B. (Ida), clothier 124 E State, h do

" James S. (Abbie L.), clk C. J. Rumsey & Co, h 820 N Cayuga

" Raymond, emp Cascadilla Hall, r do

Alfreds Clarence B. (Clarabel), chauffeur, h 203 Cliff

ALLANSON CLIFFORD A controller Rothschild Bros, h 109 DeWitt pl

Allen Alfred P., janitor First Baptist Church, r 215 King

" Arthur A. (Elsie G.), prof C U, h 208 Kline rd

" Benjamin J., h 214 First

GALE GROWN GREENERY

WE PRODUCE THE BEST
SPECIMEN EVERGREENS TURKEY HILL NURSERY AT VARNA DIAL 2063.

- ALLEN FAY E (Anne C.), (Potter & Allen), h 410 N Cayuga**
" Frank H. (Mildred), clk Ry Exp Agency, h 102½ Franklin.
" Garaphelia, r The Home
" George R. (Lela), painter M C Co, h 502 W Seneca
" George T. (Clara B.), percussion inst I C, h 207 N Geneva
" Gladys M., clk Co-op G L F, res Jacksonville
" Ida M., wid H. King, laundry wkr Sage College, r 321 E Falls.
" Isabelle, wid Frank, dom 316 S Aurora, r do
" James, emp A G & E S, r 117 E Seneca
" John F. W., physician 111 E Seneca, h 314 do
" John J. (C. Belle), retired, h 501 W Seneca
" John T. (Antonia M.), meterman, h 204 Cascadilla av
" Laura K., student, r 107 Miller
" LaVerne E., janitor 730 University av, r do
" Lillian R., wid Ellsworth E., (Allen's Music Store), h 603½
N Cayuga
" Mabel W. (Mrs. Thomas R.), asst curator C U, h 107 Miller
" Minnie E., wid William E., clk R Bros, h 316 E Falls
" Nellie B., wid William H., nurse, r 409 E Buffalo
" Rebekah M., r 417 N Cayuga

The Robinson Studio, Inc. "Photographs Tell
the Story"
214 E. STATE STREET ARTISTIC PORTRAITURE

- Allen Reginald H. (Gladys), (Allen's Music Store), h 603 N
Cayuga
" Susie R., wid F. R., asst social worker, res R D 5
" Thomas R. (Mabel W.), emp M C Co, h 107 Miller
" Walker B. (Mary V.), prop Cornell Barber Shop, h 314 Pleas-
ant
" Walter J. (Louise), pharmacist Cascadilla Pharmacy, h 417
N Cayuga
" William W., student, r 107 Miller
Allen's Music Store (Mrs. Lillian and Reginald Allen), pianos
and musical mdse, 119 E Seneca
**ALLIED VAN LINES INC Dean of Ithaca Inc., exclusive agents,
401-409 E State**
**ALLMON WILLIAM F (Flora A.), mgr Singer Sewing Machine Co.,
h 303 E Court**
Allston Florence Mrs., cook 704-706 Stewart av, r 526 W Green
Almy Fannie E., wid Bradford, r 101 Eddy
" George H., emp M C Co, r 318 S Cayuga
Alo Frank (Dena), carp, h 313 E Falls
Alpert Max, produce 604 W State, r 217 N Meadow
Alpha Chi Rho House, 620 Thurston av
" Chi Sigma Fraternity, 113 Oak av
" Delta Phi House, 109 Summit
" Epsilon Phi Sorority, 505 Wyckoff rd, Cay Hts
" Epsilon Pi Fraternity, 216 Cascadilla pk

**MEMORIALS ITHACA MONUMENTAL
WORKS**

- Alpha Gamma Rho Fraternity, 203 Highland av
" Omicron Pi Fraternity, The Knoll
" Phi Delta Fraternity, 626 Stewart av
" Phi Fraternity, 411 Thurston av
" Psi House, 410 Elmwood av
" Sigma Phi Lodge, Rockledge, Stewart av
" Tau Omega Lodge, 625 University av
" Xi Delta, 228 Wait av
" Zeta Lodge, 214 Thurston av
Alston Florence Mrs., cook 704 Stewart av, r do
Altieumas Carl, inst C U, r 114 Highland pl
Altschuler Bertha, sten A G & E S, r 415 Cascadilla
" Harriet E. (Mrs. Isadore), emp A G & E S, h 121 E Court
" Isadore (Harriet E.), florist Bool Floral Co, r 121 E Court
" Morris (Alice), junk dealer 415 Cascadilla, h do
Alvord Elmer W. (Hazel L.), emp C U, h 407 Hector
" Hazel (Mrs. Elmer W.), emp Sage College, h 407 Hector
Amato Antonio (Edith), emp Ithaca Transit Co, h 716 W Court
" Patsy, janitor, r 412 W State
Ambesy—see Base

DODGE BROTHERS

WM. T. PRITCHARD
Dial 9419

SALES and SERVICE

304-308 S. Cayuga St.

- American Agriculturist, E. Curry Weatherby circ mgr, E. R. Eastman editor, Henry Morgenthau Jr, publisher, Savings Bank bldg (401), 114 N Tioga
AMERICAN RED CROSS Stella Myers exec sec Tompkins County Chapter, 201 W Clinton
AMES HARRY L (Nellie M.), treas—mgr Ithaca Laundries Inc, h 109 Cayuga Hts rd, Cay Hts
" Harry Jr., emp Chicago, Ill, r 109 Cayuga Hts rd, Cay Hts
Amici Gaetano (Maria), emp M C Co, h 204 Fourth
Ammack Dorothy, student, r 705 W Green
" Grant, emp M C Co, r 705 W Green
Anderson Axel R., salesman L E & G Co, res Ithaca, R D 6
" Albert (Mary), butler Jes J. Dall Jr., r do
" Britton G., elec, r 237 S Cayuga
" David E. (Marion), emp Cortland, h 307 Hillview pl
" Elizabeth J., dom, r 227 Elm
" Frank G. (Helen W.), eng M C Co, h 428 E Seneca
" Grover M. (Bessie L.), mach M C Co, h 508 W Clinton
" Lewis V. (Dora), emp Forrest City Plumbing Co, h 106 Morris av
" Marjorie, dom, r 406 S Plain
" Mary (Mrs. Albert), maid Jes J. Dall, r do
" Mayme, wid Joseph, h 406 S Plain
" Oscar D., inst C U, h 324 College av (6)
Andrae William C. (Ida R.), asst prof C U, h 200 Miller

Quaker State—Oilzum—Kendall—Monogram and Mobiloil Oils
D. F. Head Service Station Albany cor. Seneca Streets

The H. C. T. Motor & Equipment Co.

Sales Room 201 Cayuga St. Service Station
622 W. State St. Phones 2111 and 8680

1930—ITHACA DIRECTORY—1930

31

- Andressen Jens M., cigarmkr 206 Lake av, r 211 N Geneva
 Andrew Alfreda V., emp Ithaca Laundries, r 117 Spencer
 " Anthony, prop Fruit Palace, r 130 W State
 " Dora D. (Mrs. Wm. J.), emp Ithaca Laundries, h 117 Spencer
 " William J. (Dora D.), emp J. C. Stowell Co, h 117 Spencer
 Andrews A. LeRoy (Olga), asst prof C U, h 409 Mitchell
 " Anthony H., student, r 413 E State
 " Augustus A. (Georgiana H.), cook Telluride Assn, h 413 E State
 " Elizabeth L., bkpr M C Co, r 222 N Aurora (6)
 " Eugene P. (Helen), prof C U, h 307 Stewart av
 " Florence F., teacher Owego, r 421 N Geneva
 " Floyd E. (Gladys), inst C U, h Forest Home Drive, Forest Home, R D 2
 " Georgiana H. (Mrs. Augustus), dressmkr 413 E State, h do
 " John S., student, r 421 N Geneva
 " Robert, r 612 W Court
 " Robert M., student, r 421 N Geneva
 " Thomas E. (Minnie M.), railway mail clk, h 421 N Geneva
 Andrus Florence S., h 138 Prospect

W. Glenn Norris

202 E. Falls

Tel. 4010

Auto Painting

MODERN AIR SPRAY METHOD
DUCO AND LACQUER

- Andrus Katherine C., h 316 N Geneva
 " L. R., inst C U, r 3 Central av
 " Mary T, r 316 N Geneva
 Angell Robert G. (Mary P.), pressman I J N, and agt Syracuse Herald, h 311 W Seneca
 Angello Antonio, emp W. S. Hall, r 212 Linden av
 Angus Richard A. (Irene J.), graduate student, h 121 Maple av
 Annis Fred, mech L E & G Co, res Newfield
 Anthony Agnes A., technician Stimson Hall C U, r 511 S Albany
 " Henry D. Jr., stereotyper I J N, r 511 S Albany
 Antz Mary, nurse I Mem Hosp, r do
 Apgar Clara S., teacher I H S, h 119 W Court
 " Edwin H. (Alice), chauffeur 410 Hillview, h 502 Hudson
 " Ezaleah, emp The Food Shop, r Pearsall pl
 " Emma, wid Walter, h 124 Sears
 " Emma A., wid Elmer, emp Fulkerson Restaurant, r 128 Farm
 " Herman W. (Bertha), chauffeur, h Pearsall pl
 " Leon W., lab, r Pearsall pl
 " Marion C., r 124 Sears
 " Naomi, emp M C Co, r Pearsall pl
 Apler Ernest, tool mkr M C Co, r 208 E Buffalo
 Aramine Armando, emp M C Co, r 607 W Green
 " Rugero, emp N Y City, r 607 W Green
 " Sante (Algeria), lab, h 607 W Green

JAKE BOYER'S
TAXI

Or Drive-Yourself Five and Seven Passenger Cars

410 Eddy Street

Dial 9013

Architects House The, 601 Stewart av

ARCTIC ICE CREAM & MILK CO (Inc), ice cream mfrs 402 Taughan-
nock blvd, pres, Albert A. Schlotzhauer; sec-treas,
William A. Luce, see p 558

Arden Charles E. (Maud), restaurant wkr, h 145 Linn

" Laura L., sten C U, h 110 W Seneca

" Sally (Mrs. Charles), waitress Clinton Hotel, h 145 Linn

ARENDOS DOROTHY wid John, emp M C Co and prop Aer-Line
Cab Co, h 910 W Court

" Joseph P., emp A G & E S, r 910 W Court

Argetsinger Edwin J. (Laura E.), lab, h 515 W Green

" Henry, lab, r 515 W Green

" Merton, emp Finger Lakes Garage, r 515 W Green

Armstrong Abram, r 325 Elm

" Arnol, clk A G & E S, r 108 Parker

" Frank M. (Alice M.), emp M C Co, h 519 S Meadow

" Harold A., emp A G & E S, r 614 N Cayuga

" Leslie G. (Ethel), milk peddler Marshall's Dairy, h 325 Elm

" Portable House Co., John T. Parson mgr, 909 W State

"EAT AT Monarch Restaurant" Regular
Meals and
a la Carte
204 EAST STATE STREET ITHACA, NEW YORK

Army & Navy Store, David A. Saperstone prop, Joseph G. Gum-
biner mgr, clothing 120-122 S Aurora

Arnold Arthur W. (Mildred R.), welder M C Co, h 528 W Clin-
ton

ARNOLD CHARLOTTE minister's asst First M E Church, r 124 E
Court

" Ella F., wid James, r 124 E Court

" Laura H. (Mrs. Leland H.), clk Motor Vehicle Bureau, h 402
S Plain

" Leland H. (Laura H.), mech 208-212 S Cayuga, h 402 S Plain

" Mary L., dist prin Southwest District Public Schools, r 124
E Court

" Mary L., wid Corrington T., r 104 Titus av

Arthur Oscar (Eva), emp Elmira, h 332 Center

Asai Joseph, student, r Kline rd, R D 1

" Lillian, sten C U, r Kline rd, R D 1

" Mary, student, r Kline rd, R D 1

" Monros (Kane), fruits and vegetables 209 and 212 N Aurora
and 320 W State, h Kline rd, R D 1

" Sim, student, r Kline rd, R D 1

" Tazu, student, r Kline rd, R D 1

Ashbery Ray S., asst dir W S Hall C U, r do

Ashdown A. Rachel, asst to sec Medical College C U, r 116 Farm

" Fannie L., wid Fred J., h 116 Farm

Ashley Raymond E., lab, r 709 E State

Ashton Lucy H., asst sec College of Arts C U, r 314 N Albany

LADIES' AND MEN'S FURNISHINGS
CRAWFORD'S 112 W. STATE ST.
PHONE 5773

DRY
GOODS

JAMIESON-McKINNEY COMPANY

PLUMBING—HEATING AND VENTILATING

121 S. CAYUGA ST.

PHONE 2155

1930—ITHACA DIRECTORY—1930

33

Ashton Margaret E., teacher High School, h 314 N Albany

Asmus Anna, r 7 Reservoir av

" Henry (Bertha), prof C U, h 7 Reservoir av

ASSOCIATED GAS & ELECTRIC SYSTEM pres, J. I. Mange, N Y City;
v-pres-treas, H. C. Hopson, N Y City; sec-asst treas,
M. C. O'Keefe; comptroller and asst sec-treas, O. E.
Wasser; P. R. Chambers, mgr; Ithaca District, Exec-
utive Offices 123 S Cayuga, gas works foot First

Aston James (Edith), mech S. R. Tisdell Co, h 523 S Albany

ATKINSON EARL E (Anna L.), prop The Atkinson Press, h 110
Ferris pl

ATKINSON PRESS THE Earl E. Atkinson prop, book and job print-
ing 106 E State, see un name

THE ATKINSON PRESS Printers

Book, Commercial and General Job Printing

Telephone 2623

106 East State Street

Atlantic and Pacific Tea Co, The Great, William J. Genung
mgr, 220 N Aurora; Floyd M. Whiting mgr, 116 W
State; Harvey L. Rumsey mgr, 321 Eddy; Charles F.
Cox mgr, 119 S Aurora; Michael J. McHale mgr, 516
W State; C. W. Davis mgr, 323 College av; Edward T.
Enright mgr, 414 W Buffalo

Atwater Agnes, r The Home

" Carlton W., opr W U Tel Co, r 331 W Seneca

" Charles H. (Luella A.), clk A. B. Brooks & Son, h 103 Giles

" F. Beers (Nellie A.), clk R. Bros, h 123 Hudson

ATWATER FRED H (Anna H.), grocer, bakery, meats and fish,
109-113 E State and owner Colonial Bldg, h 331 N
Geneva, see back cover

" Fred H. (Amy), clk R Bros, res Brooktondale

" Ronald, student, r 331 W Seneca

" Ward B. (Florence), salesman, h 331 W Seneca

Atwell Jane E., student, r 912 W State

" Laura A., wid Harry L., emp 207 Fall Creek Drive, h 912 W
State

Atwood Laura E., h 402 W Buffalo

Aubel George J. (Pauline), lab, h 706 W Green

Aubry John M. (Helen), cook W S H, h 802 N Cayuga

Aufrecht Jessie W., wid Gustave A., r 313 E State (9)

Ault Freeman W., electrician, r 402 Utica

KELLOGG'S DRIVE-IN FILLING STATION

ALL PENNSYLVANIA GASOLINE AND OILS

Telephone 5387.

Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.

- Ault Freeman G., retired, h 620 N Tioga
 " Herbert L. (Lillian M.), sheet metal wkr C U, h 402 Utica
 Aurora Hotel, Benjamin F. Price prop, 121 S Aurora
 Austen Thomas M. (Florence J.), painter, h 924 Cliff
 " Willard (Jessica T.), lib emeritus C U Library Central av, h
 227 Willard Way
 Austin Alice Mrs., pantry wkr W S H, r 106 Sears
 " Alonzo C. (Carrie A.), lab C U, h 116 Linn
 " Arvilla C., wid Rolland, h 124 Catherine
 " Elam J. (Kathleen V.), (Ithaca Mercantile Agency), h 107 W
 Clinton
 " Frank R., mech M C Co, h 202 South Hill ter
 " Jennie, wid Bradford, r 206 Lake av
 " John H. (Pansy), barber, h 403 College av
 " Kathleen V. (Mrs. Elam J.), (Ithaca Mercantile Agency), h
 107 W Clinton
 " Laura, graduate student, r 111 Llenroc ct
 " Mary, waitress Commercial Hotel, r do
 " Nellie, emp Clinton Hotel, r do
 " Paul R., asst inst C U, r 124 Catherine

The Parisian

Coats - Frocks - Millinery

Fine Modes at Moderate Prices
Corner State and Tioga

AUTOMOBILE BODY AND RADIATOR WORKS (William H. Klenke and Edward T. Akers), 221 S Cayuga, see p 530

AUTOMOBILE INSURANCE CO of Aetna Family Group, Maurice L. Taylor, Cornell Library Bldg 115-117 N Tioga

- Avera B. Lewis, emp A G & E S, r 116 Lake av
 Avery Jessie E., bkpr A G & E S, r 124 Estey
 " Ralph C., asst mgr purchasing dept C U, h 122 Catherine
 Axtell Clifford C. (Gladys I. R.), h 322 Pleasant
 " Lawrence H., student, r 119 Titus av
 " Lewis J. (Nettie J.), (New York Restaurant), h 119 Titus av
 Ayers A. Clinton Rev. (Maryett), minister, h 521 S Meadow
 " Edward (Florence B.), carp, h 414 S Geneva
 " Edna, waitress The Food Shop, r 203 Pleasant
 " Harry (Jennie J.), trucking 402 College av, h do
 " Hilda, dom, r 303 S Cayuga
 " Rebecca (Mrs. William A.), officer Salvation Army, h 121
 Titus av
 " Robert B. (Evelyn), carp, h 205 Lake
 " Sylvia A., sten White Studio Inc., r 121 Titus av
 " William A., r 121 Titus av
AYERS WILLIAM A (Rebecca R.), ensign Salvation Army, h 121
 Titus
 Ayres E. Kenneth, emp Flint, Mich, r 115 Ithaca rd
 " Harlon (Esther), R O T C, C U, h 607 W State
 " Winfred E. (Lena S.), asst prof C U, h 115 Ithaca rd
 " —see Ayers

OAKLAND and PONTIAC

Distributor for Tompkins County
Charles D. Trumbull
Dial 2681 208 S. Cayuga St., Ithaca
MOTOR CARS

1930—ITHACA DIRECTORY—1930

35

- BABB GLADYS, dom 413 N Cayuga, r do
 Babcock Bertha M., wid Theodore, h 206 Cascadilla pk
 " Charles A. (Viola H.), salesman, h 313 E State (7)
 " F. Bert, lab, r 405 N Albany
 " Glenn L. (Hannah S.), meat cutter F. H. Atwater, h 105 King
BABCOCK H EDWARD (Hilda), gen mgr Co-operative Grange
League Federation Exchange, res "Sunny Gables"
Inlet Valley rd, R D 5
 " Leo, emp Cortland, r 226 S Cayuga
 " M. Louise, student, r 206 Cascadilla pk
 " Pauline M., clk Ithaca Hotel, r 206 Cascadilla pk
 " Raymond T., clk Bryant Fleming, r 206 Cascadilla pk
 Baber Catherine A., teacher, h 108 W Buffalo
 Babiy Paul Peter (Edith), curator C U, h 121 Catherine
 Backner Anna D., clk R Bros, r 624 W State
 " Charles M., lab, r 624 W State
 " Edward Jr., student, r 624 W State
 " Elizabeth, wid Martin, prop The Globe Hotel, h 624 W State
 " Frank E. (Margaret), emp M C Co, h 239 Hector
 " John P., r 624 W State

SIXES—EIGHTS

Hupmobile

Odell Motor Co.

INC.
404 E. STATE ST. PHONE 988

- Backner Margaret (Mrs. Frank E.), switch board opr M C
 Co, h 239 Hector
 " Michael P. (Gladys), insp M C Co, h 912 W State
 " Stephen P., blacksmith L E & G Co, r 624 W State
 " —see Beckna
 Bacon Arthur (Pauline), chauffeur C U, h 227 Floral av
 " Clarence (Anna), tinner C. J. Rumsey & Co, h 211 N Corn
 " Delos C., elec Davis-Brown Elec Co, r 529 W Clinton
 " Donald E., student, r 211 N Corn
 " Emma, wid Levi D., r 211 N Corn
 " Hall, off Garden n head Campus
 " Leonard D. (Gladys E.), mgr Ithaca Tallow Co, h 328 Pleasant
 " Levi T. (Doris H.), elec Davis-Brown Electric Co, h 224
 Wood
 " Lewis E., emp A M D, r 513 S Cayuga
 " Martin B. (Lillian B.), foreman C U, h 529 W Clinton
 " Morgan P. (Esther W.), mech, h 108 Farm
 Badger Margaret, teacher West Hill School, r 429 N Aurora
 " Minnie S., wid Theodore, h 429 N Aurora
 Bagley Lyman S. (Sophronia A.), carp, h 706 Cascadilla
 Bailey Clarence E. (Myrtie L.), teamster, h 305 S Plain
 " Clarence W. (Sarah A.), printer Cayuga Press, h 106 W Falls
 " Clifford T. (Elizabeth E.), floorman G. W. Race & Son, h 313
 S Plain

HARLEY HILL
JEWELER 307 EAST STATE STREET
Phone 5772

DIAMONDS THE GIFT
SUPREME
CHOICE SELECTION. Let Us Explain
OUR EASY PAYMENT PLAN

Bailey David F. (Faye H.), emp N Y S Elec Corp, h 329 S Geneva
" Edward H. 2nd, clk A G & E S, r 116 Dearborn pl, Cor Hts

" Elizabeth S., teacher South Hill School, r 201 Hillview pl
**BAILEY ERNEST E (Mignonette), parts mgr Dunton Chevrolet, res
Mecklenburg**

- " Ethel Z., asst editor, r 103 Sage pl
- " Floyd A., barber 527 W Buffalo, r 110 Esty
- " George I. (Minnie S.), foreman D B & Co, h 308 Fairmount av
- " George L. (Elizabeth), emp Ideal Lunch, r 216 Spencer
- " Gertrude I., statistician C G L F Service Stores, r 512 Wyck-off rd
- " Glenna M., wid Edwin F., h 421 S Geneva
- " Hall, Garden av, Campus
- " Harry M., emp I M H, r 318 W State
- " John (Hattie), emp Lynn S. Willsey, h 335 Center
- " John H. (Alice E.), gas station Watkins Jct, h Spencer rd, R D 5
- " Joseph L. (Rosa M.), letter carrier P O, h 117 Titus av
- " Liberty H. (Annette), retired, h 103 Sage pl
- " Mary A., wid LeRoy G., h 217 Park pl

Gillette's Cafeterias | A Good Place to Eat Good Place to Meet

106 N. Cayuga St. and 318 College Ave.

ITHACA, N. Y.

Bailey Maude, r 325 Cascadilla

- " Milton R., clk L V R R, r 217 Park pl
- " Minnie S. (Mrs. George I.), nurse 308 Fairmount av, h do
- " Ralph B., sales mgr Frank Bros, r Ithaca Hotel

Baird Thomas J., draftsman 118 Dryden rd, r 114 Highland pl

Baker Abbie, wid Fred, r 416 S Geneva

- " Albert C. (Lena E.), prop Baker Dental Laboratory, h 121 South Hill ter
- " Alfred (Hattie J.), carp J. Dall Jr Inc, h 1108 N Tioga
- " Alice C., wid William K., r 604 S Albany
- " Annie M., wid James L., h 115 Hudson
- " Augustus M. (Clara A.), janitor Dairy Bldg C U, h 526 Linn
- " Bernal S. (Hattie D.), tool mkr M C Co, h 116 Pearsall pl
- " Bert B., lab, r 526 Linn
- " Bert B. (Grace E.), asst district mgr Deyo Oil Co, h 416 W Buffalo

**BAKER BERT T lawyer Savings Bank bldg (215) (217), 114 N Tioga,
r 435 N Geneva, see p 573**

- " Carl S., presser W. F. Fletcher Co, r Pennsylvania av, R D 8
- " Charles, janitor, r office Hotel
- " Charles Jr. (Helen), lab, r 208 Third
- " Delia R., sec to director C U, r 422 W Seneca
- " Dental Laboratory, Albert C. Baker prop, 214 E State
- " Donald W. (Ruth), emp Veterinary College, h 218 University av

PROFESSIONAL LANDSCAPE ARCHITECT AND DECORATOR

- Baker Earl W., emp Wool-Scott Bakery, r 410 Utica
" Elmer, janitor, r 138 Dryden rd
" Ernest E., janitor state dairy bldg C U, r 526 Linn
" Etta L., wid Warren A., h 102 Hancock
" Eugene (Caroline P.), physician and surgeon 110 W Seneca,
h do
" Eugene C. (Katherine R.), emp M C Co, h 718 W Green
" Florence H., wid Pliny, clk 214 E State, r 123 Linn
" Frank S. (Mabel L.), emp T K & Co, h 107 E York
" Fred W. (Mary L.), stock clk Cascadilla Hall, h 422 W Seneca
" Frederick W., bkpr Stover Printing Co, res Trumansburg rd,
R D 7
" Group, West av
" Harry, clk 310 E Seneca, res R D 3
" Harvey E. (Clara M.), truck driver, h 438½ N Geneva
" Henry S. (Martha L.), sheet metal wkr T K & Co, r 610 N
Cayuga
" Henry W., r 102 Hancock
" Jessamine, sten, r 113 Ferris pl

Carry insurance with Carey

- BAKER JOHN C** (Laura), salesman 304 S Cayuga, h 110 E State
(5)
" Kenneth (Mildred), lab, r 635 W State
" Langford F., cook 505 Dryden rd, r 318 W State
" Leona I., dom 527 Highland rd, Cay Hts, r do
" LeRoy J. (Genevieve A.), sheet metal wkr T K Co, h 409
Willow av
" Martha L. (Mrs. Henry S.), sten I Mem Hosp, h 610 N
Cayuga
" Mary C., wid Will P., h 119 Farm
" Maurice, instr C U, r 201 Oak av
" Mildred (Mrs. Kenneth), waitress 635 W State, r do
" Olin M. (Addie), (Tompkins & Baker), h R D 7
" Oswald, emp East Lawn Cemetery, r Spencer rd
" Ralph (Hazel), book binder Stover Printing Co, h Meeklen-
burg rd, R D 6
" Richard (Beatrice), U S A, h 519 S Meadow
" Richard D. (Nellie), tel opr L V R R res Danby rd, R D 4
" Richard S. (Delphine C.), city forester, h 209 Eddy
" Robert W., bkpr First National Bank, r 304 The Parkway,
Cay Hts
" Susan C., r 304 N Geneva
" Tower, West av cor University av
" Warren F. (Cora B.), farmer, h Coddington rd, R D 8

S. R. TISDEL CO.

310 E. SENECA ST.

ITHACA, N. Y.

PHONE 5051

**SPORTING GOODS
BICYCLES**

SEWING MACHINES

HERBERT L. COBB

Telephone 2573

RECOMMENDS
D. L. & W.
COAL and WOOD

38

1930—ITHACA DIRECTORY—1930

- Baker Walter A. (Madora), emp Reed & Baker, r 102 Hancock
" Wilbur (Johana), lab, h Pennsylvania av, R D 8
" William C. (Anna C.), prof C U, h 304 The Parkway, Cay Hts
" William H. (H. Lena), r 120 W Clinton
Bakko Mary, wid Martin, hskpr 104 E Yates, r do
" R. Norman, bkpr Irving E. Dennis, r 104 E Yates
Balahi James, emp C U, r 108 W Clinton
Balch Halls for Women, Thurston av cor Wait
Baldini Angelo, emp M C Co, h Coddington rd, R D 8
" Augusto V. (Ignazia), grocer 312 Esty, h do
" Eulande, chain wkr M C Co, r 312 Esty
" Mary, emp M C Co, r Coddington rd, R D 8
" Peter, chain wkr M C Co, r 312 Esty
" Ralph (Esther), emp M C Co, h 301 Washington
" Theresa, emp M C Co, r Coddington rd, R D 8
BALDRIDGE J LAKIN (Alice), architect Seneca Bldg (502) 121 E Seneca, h Cayuga Heights rd, Cay Hts
Baldwin Albert P., r 121 Elm

DEAN OF ITHACA-Inc. Local and Long Distance TRUCKING

401-409 E. State St. Dial 2531

- BALDWIN CLAUDE A** (Margaret A.), salesman Driscoll Bros. & Co, h 915 E State
" Claude D. (Katherine), salesman John D. Kinney & Co and mgr Ithaca Parking Area, h 615 E State
" Clifford W. (Anna M.), elec M C Co, h 265 Floral av
" Dane L., instr C U, h 211 Bryant av
" George E. (Elgene G.), janitor East Hill School, h 111 Stewart av
" George P. (Bernadine), patrolman, h 920 N. Aurora
BALDWIN HARRY C (Grace J.), lawyer 101 S Aurora, sec-attorney Ithaca Savings and Loan Asso and sec-treas Tompkins Co National Farm Loan Asso, and attorney Federal Land Bank of Springfield, Mass, h 530 E State
" J. Elwyn, student, r 121 Elm
" J. Karl, clk Macumber & Carpenter, r 915 E State
" Lester H. (Frances), painter, h 121 Elm
" Lillian F., wid Clark N., h 421 N Aurora
" Merle W., acct A G & E S, r 111 Stewart av
BALDWIN & DAVIS (Clark N. Baldwin Estate and Clarkson T. Davis), funeral directors and embalmers 421 N Aurora, see p 561
Balfour L. G. Co., Raymond Robinson mgr, fraternity jewelers, 205 W Court
Ball Clayton M. (Edith M.), emp A M D, h 212 W Lincoln
" Dorcas J., clk A G & E S, r 118 Hudson
" Hazel A., milliner, r 118 Hudson

WASHED SAND AND GRAVEL

CAYUGA HEIGHTS SAND BANK

M. M. REYNOLDS, Prop.
Phone 2100

- Ball Libbie A. Mrs., h 118 Hudson
Ballard Allen E. (Evelyn H.), drsftsman A M D, h 317 Center
" Charles G. (Kathrine), farmer, h 224 W Lincoln
" Eva, wid Charles, emp Ithaca Mem Hosp, r 304 E Falls
" Lottie M., wid Edgar J., h 1030 W Seneca
" Rexford E. (Gladys G.), salesman J. C. Stowell Co, h 125
Park pl
" William C. (Ruth M.), prof C U, h Lake rd, Renwick Hts
Ballardini Clara (Mrs. Nils), kitchen wkr W S H, h 308 E Court
" Nils (Clara), cook, h 308 E Court
Ballenstedt George H. (Lulu), baker Risley Hall, r 3 Central av
" Lulu B. (Mrs. George), supt laundry Sage College, r 3 Central
av
Ballmam Mildred E., r 513 Willow av
Ballou LeRoy C. (Anna E.), painting and decorating cont 204
Dryden rd, h do
Baltz George, window cleaner, r 212 Cascadilla
Bamforth Frederick R., asst prof C U, r 117 College av
Bancroft George (Barbara B.), research asst C U, h 207 Fall
Creek Drive

**CHRYSLER
PLYMOUTH**

SALES & SERVICE
J. N. Williamson
218 S. Cayuga St. Phone 2655

- Bancroft Hester, artist, r 7 East av
" Jean G., student, r 7 East av
" John, emp N Y City, r 7 East av
" Wilder D. (Katharine), prof C U, h 7 East av
Banfield Arvena A. (Mrs Dana U.), dom Sheldon Ct, h 215 Giles
BANFIELD CHARLES (Ada), pres **Banfield & Pritchard**, h 323 S
Albany
" Dana U. (Arvena A.), supt East Lawn Cemetery, h 215 Giles
" Duane W. (Isabelle), mgr College Town Garage, h 129 Dry-
den rd
" Ellora J., wid Edward, r 215 Giles
" Eva (Mrs. Leslie), emp Home Economics Cafeteria C U, res
R D 2
" Harriet A. (Mrs. William), asst house dir Sage College, h 405
College av (4)
" Roger (Josephine), driver I F D, h 106 Queen
" William (Harriet A.), attendant College Town Garage, h 405
College av (4)
BANFIELD & PRITCHARD (Inc), Nash Sales & Service, auto ac-
cessories, oils, gas, greases 217-219 S Cayuga, pres,
Charles Banfield; treas, Sidney R. Pritchard; sec,
Elmer C. Starner, see top margins
BANGS FRANK A (Mary F.), pres Ithaca Plumbing & Heating Co, h
526 W Buffalo
" John R. Jr. (Clara M.), prof C U, h 118 Schuyler pl

E. C. LOUGHER
419 W. SENECA ST. PHONE 2458

**Roofing, Furnaces,
Sheet Metal Work**

Nash Motor Cars Banfield & Pritchard, Inc.

217-219 S. Cayuga St.

Phones 8645 and 9587

40

1930—ITHACA DIRECTORY—1930

- Bangs Maria, wid John R., h 107 Fayette
BANK RESTAURANT AND AUDITORIUM Mary K. Alberger mgr, 501-502 Savings Bank bldg, see p 562
Banks Helen, clk C U, r Faculty Apts (22B)
" Hall, housemother, Mrs. Susan Harris, 111 Osmum pl
" Josephine, r Faculty Apts (22B)
" Mary W., wid Morris T., h Faculty Apts (22B)
" Robert T., teacher Lincoln, Neb., r 412 University av
BANKS S EDWIN (Calvina), lawyer Savings Bank bldg (304-306), 114 N Tioga, and pres Ithaca Realty Co, h 412 University av, see p 572
" Virginia G., student, r 412 University av
Bannister Edward J. Jr. (Hazel), emp Lynch Coal Co, h Coddington rd, R D 8
" Edward Sr., retired, h Pennsylvania av
" Roland, lab, r Pennsylvania av
" Thomas (Helen E.), emp Bool Floral Co, h Coddington rd, R D 8
BANOS GREGORY (Greg's Restaurant), res Syracuse
Banta Henry W. (Ella L.), glass blower C U, h 501 N Cayuga

BEN MINTZ, Inc.

Ithaca's Popular Price Clothing House Since 1876

- Baracai Ray, carp, r 616 W Green
Barber Alice, student, r 274 Floral av
" Arthur (Lillian), lab, r 616 Hancock
" Charles G. (Virgia M.), sign writer 205 E State, h 274 Floral av
" Elizabeth, dom, r 210 S Meadow
" Fred, painter, r 507 Hancock
" Jessie M. Mrs., emp C U, h 304 Hancock
" Leo O., emp A G & E S, res Spencer
" Lester G. (Georgian E.), painter and paperhanger 206 Linn, h do
" Raymond R. (Anna Mae), sgt major U S A, C U, h 217 S Plain
Bardwell Edward K., music teacher 214 Lake av, r do
" Frank A. (Carrie), barber Peter Emig, res Newfield
" Lida L., wid David I., h 214 Lake av
Barger Wilson M. (Mary Louise), gen cont 104 Northway rd, Cay Hts, h do
Barina Herma, wid Sylvester, r 413 Auburn
" Joseph S. (Helen K.), chauffeur F. H. Atwater, h 413 Auburn
Baringer Imogene, wid Clarence, dom, r 435 W State
Barkdoll Carey A., clk T. D. Sullivan, r Spencer rd, R D 5
" Carey P. (Sarah), emp C U, h Spencer rd, R D 5
" Flora M. (Mrs. Glenn D.), teacher, h Spencer rd, R D 5
" Glenn D. (Flora M.), emp M C Co, h Spencer rd, R D 5

COAL — D. L. & W. — COAL

McREAVY COAL CO.

LAKE AVE.

PHONE 2422

JAMIESON-McKINNEY COMPANY

PLUMBING—HEATING—VAPOR—VACUUM—STEAM
AND HOT WATER 121 S. CAYUGA ST. PHONE 2155

1930—ITHACA DIRECTORY—1930

41

BARKEE BERNICE A asst sec Co-op G L F Exchange Inc, r 210 Pleasant

- " Bessie, wid Albert, h 210 Pleasant
- " Blanche V., asst business clk C U, r 210 Pleasant
- " DeForest J., mech L E & G Co, r 210 Pleasant
- Barkell Josiah (Albena), traffic officer C U, h 423 W State
- " William J. (Lillian), baggage agt L V R R, h 516 W Seneca
- Barker Archie (Elizabeth), toolmaker P M Mfg Co, h 619 Utica
- " Cecelia A. Mrs., dom, h 217 S Fulton
- " Charles S. (Lillian), bond salesman 105 N Tioga, res Enfield, R D 6
- " Clifford L., U S A, r 217 S Fulton
- " Frances E. (Mrs. John J.), clk R Bros, h 108 Linn
- " George Clinton, retired, h 210½ Utica
- " John J. (Frances E.), printer 143 E State, h 108 Linn
- " Marcus M. (Anna), carp, h 513 S Cayuga
- " Myron C. (Anna A.), carp, h 210 Linn
- " Thomas J. (C. Pearle), prop Reed & Barker, h 205 S Hill ter
- " William (Anna), emp Read Paper Co Inc, r 1023 N Tioga
- Barkley's, Barkley E. Berdan prop, clothing 314 E State

FLOWERS BY WIRE The Bool Floral Co., Inc.

To any part of the
civilized world

215 E. State St.

Phone 2758

- Barlow Bertha H. Mrs., hairdressing 208 E State, h 408 do
- " Edwin, retired, r 518 Utica
- " Edwin Jr. (Ida L.), emp A G & E S, r 518 Utica
- " Mary Louise, student, r 408 E State
- Barnard David R., driver Palace Laundry, r 327 Eddy
- BARNARD FRED C (Lucy M.), prop Palace Laundry, h 327 Eddy**
- " Louis B., student, r 327 Eddy
- " Robert C., student, r 327 Eddy
- " Sara J., clk M C Co, r 327 Eddy
- " Walter E. (Eleanor G.), sales mgr Barr-Morse Corp, res R D 7
- " William N. (Edith), prof C U, h 4 South av
- Barnes Cecil, tray girl Cornell Infirmary, r do
- " Cecil E. (Minnie), emp Sage College, r do
- BARNES DOW S CO INC Fine shoes 132 E State, mgr Frank E. Gibbons, see p 546**
- " Eugene, emp Sage College, r Sage Hall
- " Fred A. (B. Lula), prof C U, h 409 Elmwood av
- " George C. (Alice M.), cook 600 University av, h 601 W Buffalo
- " Gladys, tray girl Cornell Infirmary, r do
- " Hall, Sage av Campus
- " Hugh S. (Ella S.), foreman M C Co, h 111 S Plain
- " Ina, dom 120 White Park rd, r do
- " Jennie J., wid Dow S., h 328 S Geneva
- " LeRoy L. (Lucy C.), inst C U, h 113 Osmun pl

KELLOGG'S DRIVE-IN FILLING STATION

ALL PENNSYLVANIA GASOLINE AND OILS
Telephone 5387. Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.

- Barnes Madora V., wid Herman, h 124 W Green
 " Sarah, r 328 S Geneva
 " Sidney W., inst C U, r 114 Highland pl
 Barnhart William (Maud), pressman Grace Printing Co, res Auburn
 " William H., pressman Grace Printing Co, h 304 W Seneca
BARNS AMOS A (Grace W.), electric supplies, wiring, heating systems and oil burners and equipment, 440 W State, h 318 do, see top margins
 " George R., student, h 318 W State
BARNUM GROVER C (Mae E.), pres-treas The Corner Book-store, res Freeville. R D 18
 " Maude W., wid Ralph B., r 436 N Tioga
BARNUM SARA M sec-treas Robinson & Carpenter, h 313 E State (6)
 Baron Alfred (Gladys), photo eng I Eng Co, h 409 W State
 Barr Clyde, del clk W U Tel Co, res Candor
 " David P. (Wanzer & Barr 326 E State), res St Louis, Mo
BARR JOHN H (Kate L.), v-pres-treas Barr-Morse Corp, h 505 E Seneca

WOMEN'S APPAREL SHOP

"Smart Clothes for Particular Women"

Corner State and Tioga

- Barr Joseph S. (Marion T.), (Barr & St John), and (Wanzer & Barr), h 203 Wyckoff av
BARR-MORSE CORPORATION, mfrs of computing machines S Hill near D L & W R R, pres, Frank L. Morse; v-pres-treas, John H. Barr, see p 9
BARR & ST JOHN Joseph S. Barr, investments Savings Bank bldg (19) 1st floor, see p 556
 Barra Nick (Lena), lab, h 510 Madison
 " Victoria, emp M C Co, r 510 Madison
 Barren Florry B. (Theresa), emp Ithaca Sign Works, h 705 Cliff
BARRETT EDSON J (Bessie C.), prop Fahey Pharmacy, h 1206 N Cayuga
 " R. Roland (Clara R.), pharmacist Fahey Pharmacy, h 318 N Plain
 " William F., supt C U farms, r Forest Home Drive
 Barringer Imogene, wid Clarence C., r 435 W State
 " Leon, r 435 W State
 Barritt Harriet, wid Howard, r 114 Madison
 Barron Charles, painter William Egan, r 626 W State
 " Edward J. (Gertrude A.), asst supt Baker Laboratory C U, h 208 N Meadow
 " Gregory (Matilda), emp L V R R, h 608 W Buffalo
 " John H. (Marian), prof C U, h 145 Cascadilla pk
 Barrus Elizabeth A., student, r McIntyre pl, Forest Home, R D 2

J. E. VAN NATTA - EQUIPMENT ENGINEERS
 ITHACA Everything for the Office CORTLAND

- Barrus Mortier F. (Della), prof C U, h McIntyre pl, Forest Home, R D 2
- Barry Edward J. (Mary E.), lineman C U, h 115 Fayette
- " James E., clk 109 N Tioga, r 421 W Court
- " Joseph, emp M C Co, r Aurora Hotel
- " Lillian, wid James H., r 502 N Aurora
- " Michael J. (Nora), steamfitter M C Co, h 421 W Court
- " Minnie, nurses' aid C U Infirmary, r 512 E State
- " —see Berry
- Barstow Mary L., wid Edward, h 309 Cayuga Hts rd
- Bartholf Earl R. (Clara), emp M C Co, h 201 Linn
- Bartholomew Bert C. (Nellie), elec L V R R, h 514 Hector
- " Bertha M., senior teacher Junior High School, r 126 Catherine
- " Earl L. (Marguerite E.), mach M C Co, h Overlook ter
- " Frances, student, r 904 N Tioga
- " Frank C. (Della L.), emp M C I Co, h 904 N Tioga
- " Jennie E., wid Augustus, h 126 Catherine
- " Jessie, teacher Fall Creek School, r 118½ W Court
- " Leila M., teacher Buffalo, r 118½ W Court
- " Mary B., wid Lee, h 118½ W Court

STUDENT TRANSFER LESLIE TYLER,
 PROP.

Storage, Local and Long Distance Hauling, Pianos and Safes Moved
 704 W. Buffalo St. Phone 9595 ITHACA, N. Y.

- Bartlett Alonzo P. (Elizabeth), solicitor D. S. Purdy, h Coddington rd, R D 3
- " George M., lab, h 128 S Cayuga
- Bartley Minnie, clk J. J. Newberry Co, res West Danby
- Barto Elizabeth, wid Edmund C., r The Home
- " Ella M., wid Andrew, h 718 N Cayuga
- BARTO FREDERICK L (Ida M.), sec W. F. Fletcher Co, h 317 S Aurora**
- " Ida M. (Mrs. Frederick L.), sten M C Co, h 317 S Aurora
- " Lewis M. (Cora), nightwatchman city, h 115 E York
- " Mary, wid James E., clk R Bros, r 105 First
- " Norman C. (Emma A.), carp, h 205 Utica
- Bartoli Angelo (Angelina), emp M C Co, h 619 W Court
- Barton Henry A., prop C U, h Belleayre Apts (11)
- " James, toolmkr M C Co, r 415 Willow av
- " Katherine O., teacher Philadelphia, Pa., r 37 Barton pl
- " Louise W., wid Frank A., h 37 Barton pl
- " Mary A., wid George A., h 308 Utica
- " Wilhelmina, student, r 37 Barton pl
- Barty John, lab, r 509 Lake
- Bascom Frederick E. (Elizabeth D.), h 902 N Tioga
- " Harold D., student, r 902 N Tioga
- " Lester R. (Miriam I.), music teacher public schools, h 438 N Aurora

HARLEY HILL
 JEWELER 307 EAST STATE STREET
 Phone 5772

SILVERWARE Community and Rogers 1847
 COMPLETE SETS
 AND ALL SINGLE PIECES

- Base Carmelo Joseph, lab, r 622½ W Buffalo
 " Dominic P., shoe repairing 216½ N Aurora, r 209 College
 " Grace, wid John, h 622½ W Buffalo
 Basil James (Minnie I.), clk D B & Co, h 128 W Falls
 " Minnie I. (Mrs. James), prop Basil's Riding Academy, h 128 W Falls
 Basil's Riding Academy, Mrs. Minnie I. Basil prop, 126 W Falls
 Basket Store The, John Abbott prop, groceries 912 W State
 Baskiera Isidor (Anna), emp 421 Highland rd, r do
 Bass Arthur, lab, r 325 W Court
 Bassanelli Angelo (Mary), emp Portland Point, h 207 Cascadilla
 " Mary (Mrs. Angelo), kitchen wkr W S H, h 207 Cascadilla
 Basteno Joseph (Mary), lab, h 318 Washington
 Batchelor Charles E. (Maude), emp Ithaca Laundries Inc, h 106 Second
 " Ila M. (Mrs. Warren T.), asst C U Library, r 106 Second
 " Warren T. (Ila M.), cashier L V R R frt office, r 106 Second
 Bateman Dorothy H., inst C U, h 311 Dryden rd
 Bates Annie M., r 107 Giles

DUNTON CHEVROLET, Inc.

Salesroom
106 W. Green St.
Dial 2098

for Economical Transportation

Service Station
114 S. Fulton St.
Dial 2181

- Bates Charles W., well driller, h 405 Cascadilla
 " Erl A. (Jane B.), prof C U, h 107 Cayuga Hts rd
 " Eunice D., wid Philip, r 807 Mitchell
 " Flora M., wid Rufus, h 107 Giles
 " Juanita B., wid Frederick E., h 310 N Aurora
 " Katherine, wid Wilbur, h 311 Hudson
 " Marie L., r 405 Cascadilla
 " Noel, student, r 115 Cascadilla
 " William E. (Georgia T.), cond L V R R, h 115 Cascadilla
 " William L. (Margaret), plasterer, r 109 E York
 Batley Jane L. Mrs., clk N Y E Corp, h 125 Park pl
 Batterson Edith L. (Mrs. Howard J.), maid W S H, r 528 W Buffalo
 " Frances E., clk High School, r 528 W Buffalo
 " Howard J. (Edith L.), letter carrier P O, h 528 W Buffalo
 " Leigh J., student, r 528 W Buffalo
 " Robert H., emp Marshall Tire Shop, r 528 W Buffalo
 Battin Henry (Minnie), emp D L & W R R, h 225 S Cayuga
 Battisti Angelo (Artemisia), emp M C Co, h 614 Cascadilla
 " Frank (Lena B.), emp I G Co, h Spencer rd, R D 5
 " Louis (Anna N.), emp M C Co, h 438 Titus av
 Bauer—see Bower
 Baumgartner Elizabeth (Mrs. Ida P.), emp A G & E S, h 105 DeWitt pl

**FLORIST, NURSERYMAN,
ORNAMENTAL**

HORTICULTURIST

Austin W. W. Sand, B. S., M. S.

TURKEY HILL AT VARNA

- Baumgartner Ira P. (Elizabeth), graduate student, h 105 DeWitt pl
" John G. (Ruth A.), voice conducting I C, h 224 S Geneva
Bawlf Nicholas (Laura G.), instr C U, h 522 Thurston av (10B)
Baxter Edward B. (Alice B.), gen agt John Hancock Life Ins Co, h 121 W Court
" Hubert E. (Phoebe P.), asst prof C U, h 112 Heights Court
" Orten P. (Claudia M.), fireman N Y S E Corp, h 511 Utica
Bayne T. Livingston (Florence), asst prof C U, h 202 Overlook rd, Cay Hts
Beach Albert C. (Elnora J.), mech, h 412 W Seneca
" Clarence N., emp M C Co, r 218 Wood
" Claude E. (Dorothy M.), emp A I C Co, h 110 Esty
" Florence S. Mrs., hskpr 219 Auburn, r do
" Franklin R. (Ruth A.), emp M C Co, h 218 Wood
" Harold W., emp Flower Shop, r Eureka Fire Patrol 4, 201 N Tioga
" John, emp P. D. Conley Const Co, r 218 Pleasant
" Lorenzo D. (Minnie), carp, h 138 Linn
" Margaret H. (Ithaca Beauty Parlor), r 113 W Lincoln
" Mary E., wid Charles F., nurse, h 218 Wood
" Mary H., wid Charles H., h 113 W Lincoln
" Mildred A., phone opr N Y Tel Co, r 305 Auburn
" Ralph (Beatrice), emp A M D, h 439 W State
" Roy C. (Minerva S.), prop Ithaca Sales and Pedigree Co, h 513 N Tioga
" Ruby (Mrs. Willis), dom 401 Highland rd, Cay Hts, h 140 Linn
" Ruth A. (Mrs. Franklin R.), clk Crawford's, h 218 Wood
" Ursil E. (Margaret L.), dept mgr A G & E S, h 106 Cascadilla pk
BEACH W C Winthrop C. Beach prop, Auburn and Cord Sales & Service, radios and service 424 W State, see p 532
" Willis L. (Ruby), lab, h 140 Linn
BEACH WINTHROP C prop W. C. Beach, h 417 W State
Beacham Joseph W., (Bernadette), colonel U S A, h 623 Highland rd, Cay Hts
Beadle George W. (Marion), inst C U, res Kline rd
" Louise C., wid George A., h 411 N Albany
Beal A. Elizabeth, librarian N Y City, r 212 Kelvin pl, Cay Hts
" Ervilla B., wid Alvin C., h 212 Kelvin pl, Cay Hts
Beam Theodore R., emp Hill Diner, r No 4 Fire Co
Beard Charles K. (Anna S.), retired, h 408 Dryden rd
" Harriet A., r 408 Dryden rd
Beardslee Mattie D., wid Fred J., h 441 N Aurora
" Ruth J., sten Williams Elec Co, r 505 S Cayuga
Beardsley Amelia, teacher Endicott, r 122 Columbia
" Anna, wid Talmadge, emp M C Co, h 312 Monroe
" Arthur N. (Ruth), emp M C Co, h Coddington rd, R D 4
" Bertha M., wid Ora J., r 218 Wood

Ithaca Ice Cream **Serve It** 701 W. STATE STREET DIAL 2756 **You Please All**

46

1930—ITHACA DIRECTORY—1930

- Beardsley Camilla E., sten C U, r 408 University av
" Charles H. (Hattie L.), ins agt, h 606 S Albany
" Ethel (Mrs. Harry M.), teacher South Hill School, h 122 Columbia
" Harry M. (Ethel), janitor South Hill School, h 122 Columbia
Beasley Bertha E. Mrs., clk C U, h 405 N Geneva
" Edith, teacher, r 405 W Court
" Ethelyn, student, r 405 N Geneva
Beattie Dorothea L., sten, r 120 Linn
" Elizabeth H., clk N Y Tel Co, r 116 Stewart av
" Emma L. (Mrs. Guy E.), clk F. H. Atwater, h 120 Linn
" Guy E. (Emma L.), emp C U, h 120 Linn
" Rebecca, clk C U, r 112 Cascadilla av
Beauchamp Frank (Anna), lineman A G & E S, h 408 N Albany
Beaver Philip B. (Thelma E.), engraver Ithaca Eng Co, h 203 E Jay
" R. Pierce (Wilma M.), inst C U, h 310 Stewart av
Bechna—see Bachna
Bechtel Elaine, student, r 219 E Court
" Mabel F. Mrs., private sec, r 129 E Court

DODGE BROTHERS Sales & Service

Wm. T. Pritchard, 304-308 S. Cayuga St.
Phone 9419 DODGE BROTHERS TRUCKS

- Becker Carl L. (Maude H.), prof C U, h 109 W Upland rd
BECKER CLARENCE v-pres Hurst Drive Yourself Inc, r 508 S Plain
" Elizabeth Mrs., dom 156 Cascadilla pk, r do
" Frederick D., student, r 109 W Upland rd
" Michael (Elizabeth), prop Pontiac Barber Shop, res Ithaca, R D 27
" Rose A., chain layer M C Co, r 132 Spencer
Beckhorn John W. (Mamie), truck driver C U, h 309 Park pl
Beckley Anna B. (Mrs. Harry B.), sten C U, h 508 S Aurora
" Harry B. (Anna B.), mech L E & G Co, h 508 S Aurora
" Ruth, emp Sage College, res Trumansburg Box 474
Beckman Elbert W. (Helen), painter, h 118 Auburn
Beckwith Carl D. (Pearl), chauffeur City Bus Terminal, h 418 N Albany
" Pearl Mrs., r 110 Parks
" Stanley, taxi driver Yellow Cab, r 110 Parks
Beddoe Edward A. (Elizabeth), dentist 105 Catherine, h do
Bedell Caroline C., student, r 435 Wyckoff av, Cor Hgts
" Frederick (Mary C.), prof C U, h 435 Wyckoff av, Cor Hts
" James R. (Jennie), emp M C Co, h 112 S Chestnut
Bedient Harold A. (Florence), inst C U, h Forest Home Drive, Forest Home, R D 2
Bedner Felix T. (Helen M.), lab, r Mrs. J. Miller, Lake rd, R D 1

The H. C. T. Motor & Equipment Co.
Sales Room 201 Cayuga St. Service Station
622 W. State St. Phones 2111 and 8680

1930—ITHACA DIRECTORY—1930

47

- Beebe Charles M. (Grace A.), pharmacist Hill Drug Store, h 515.
Dryden rd
" Linda Mrs., dom, r 707 N Aurora
" Mission, Charles B. VanBuren speaker, 1018 W State
Beech John, truck driver, r 218 Pleasant
Beeler Walter, horn inst I C, res inq do
Beers Alfred, student, r 136 W State
" Anna B., clk M C Co, r 206 Prospect
" Helen A. Mrs., h 308 Tioga
" Howard (Bernice), teacher I H S, r 112 W Seneca
" Mittie L., h 607 S Aurora
Begent Frank A. (Helen), pres Finger Lakes Garage, res Groton.
" Gordon C. (Leslie D.), sec-treas-mgr Finger Lakes Garage,
h 113 Brandon pl
Belden Burton C., asst C U, r 116 Oak av
Belding Irene E., wid Albert G., chaperon 710 Stewart av, r do
Belknap Gertrude E., seamstress, h 416 N Cayuga
Bell Barney (Micheline), shoe repairing 215 E Seneca, r 412 W
State
" Charles F. (Charlotte), meat cutter Public Market, h 119
Spencer
" Ernest W. (M. Eva), carp, h 216 Park pl
" Frank (Grace), h 412 W State
" Frederick (Susie), garage rear 117 S Aurora, h 532 W Green.
" George C. (Luella I.), driver Hopper Irving Oil Co Inc, h
1008 W Seneca
" George W. (Pauline), clk A M D, h 316 Linn
" Irene, asst to treas C U, r 313 S Meadow
" Lawrence A., board opr H. N. Hinckley, r 518½ Linn
" Lloyd, emp Sage College, r Ithaca, R D 2
" Mary E., wid Humphrey, h 105 West Upland rd, Cay Hts
" Mary E., wid Aleck, h 518½ Linn
" Richard P., clk Liberty Shoe Co, r 216 Park pl
" Robert, janitor Alpha Epsilon Pi, r do
" Robert S., emp A G & E S, r 313 W Seneca
" Thomas, emp A M D, r 119 Giles
" Thomas, r 412 W State
Belleayre Apartments, 700-702 Stewart av
Bellis Court (Emma), sealer weights and measures, h 222 S.
Cayuga
" William D., lab, h 421 Utica
Bells Walter J. (Clementia), mgr Country Club, h do
Bement Louis C. (Addie B.), dept mgr T K & Co, h 309 Stewart.
av
Bender Raymond C. (Ruth A.), analyst C U, h 324 Pleasant
Benedict Carrie J., wid William H., r 112 Terrace pl
" Charles H. (Lena B.), dyer Ithaca Steam Dye Works, h 210 S.
Albany
Benisi Josephine, chain layer M C Co, r 105 Fourth
" Sam (Angeline), lab D L & W R R, h 105 Fourth

- Benjamin Gladys, emp A G & E S, r 501 Willow av
 " Glenn, student, r 501 Willow av
 " Park, emp A G & E S, h 501 Willow av
 Benn Frederick (Mary), emp M C Co, h 324 Pleasant
 Bennehoff Gertrude (Mrs. James D.), teacher Union Free School
 No 6, Town of Ithaca, h 405 Dryden rd
 Bennett Alice, r Frank Bennett
 " Arthur N. (Sarah H.), slater, h Coddington rd, R D 8
 " Donald J. (Rena M.), emp T K & Co, h 114 Auburn
 " Edward (Stella), elec A G & E S, h 107 Esty
 " Edward F. (Lulu), plasterer, h 814 N Cayuga
 " Emma Mrs., nurse 317 S Geneva, r do
 " Eri, emp M C Co, h 323 Hector
 " Frank (Edna G.), roofer, h Coddington rd, R D 8
 " Fred, janitor 17 South av, r do
 " H. Laurine, student, r 109 College av
 " Howard (Mildred), mech J. D. Kramer, r R D 6
 " Howard W., driver Ry Exp Agency, res Mecklenberg rd, R D
 " Katherine, wid Edward T., dom Lake av, r 121 Cleveland av
 " Kenneth M., student, r 109 College av

ITHACA FUEL SUPPLY CO., Inc.

J. B. THAYER, MGR.

COAL, WOOD, HAY, FLOUR, FEED, STRAW

402 S. Meadow St.

Phone 2615

ITHACA, N. Y.

- Bennett Loretta M., wid J. D., dom Egbert Hall, r 118 Lake av
 " M. Lorna, student, r 109 College av
 " Margaret R. (Mrs. Minor R.), nurse 108 First, h do
 " Mark M. (Maud), retired, h 109 College av
 " Minor R. (Margaret R.), mgr parts dept F L G and sec Ithaca
 Airways Corp, h 108 First
 " Olive L., cook, h 313 E State
 " Rena M. (Mrs. Donald J.), clk Poultry Bldg C U, h 114 Au-
 burn
 " Sarah Mrs., cook, r 206 Esty
 " William, lab, r Pennsylvania av
 " William G., lab, h off Pennsylvania av, R D 8
 Benninger Jacob F. (Agnes V.), truck driver Empire Junk Co, h
 off Coddington rd, R D 8
 Benson Jerald, lab, r 635 W State
 " John W. (M. Gladys), welder, h 508 Utica
 " Myron C. (Celia), lab, h 465 Floral av
 Bentley Elizabeth, student, r 200 Highland av
 " Henry (Elnora), retired, r 635 Hudson
 " John Jr. (Maria Seguin), prof C U, h 330 The Parkway, Cay
 Hts
 " Madison (Margaret R.), prof C U, h 522 Thurston av (12)
 " Maria Seguin (Mrs. John Jr), prop The Rainbow Gift Shop,
 h 330 The Parkway, Cay Hts
 Benton Alvin, fireman R Bros, r 114 Hyers

JAMIESON-McKINNEY COMPANY

PLUMBING—HEATING AND VENTILATING

121 S. CAYUGA ST.

PHONE 2155

1930—ITHACA DIRECTORY—1930

49

- Benton F. Ransom, trav auditor A G & E S, r 313 Willow av
" Isaac E. (Lena G.), mech R Bros, h 114 Hyers
" M. Alice, wid Frank R., rec sec I C, h 313 Willow av
" Rose S., wid Harry, emp Ithaca Laundries Inc, h 701 N Cayuga
Berdan Barkley E. (Lillian F.), prop Barkley's, h 308 Ithaca rd
Berger Muriel Mrs., r 1001 N Aurora
" Neil A. (Tina Lena), chauffeur, r 1011 N Aurora
Bergholtz Herman, elec eng and pres Berholtz Realty Co and mayor of Ithaca, h 104 Harvard pl
" Herman Jr., sec Bergholtz Realty Co and emp Syracuse, r 104 Harvard pl
" Realty Co (Inc), 104 Harvard pl, pres, Herman Bergholtz Sr; sec, Herman Bergholtz Jr
Berinstein Harry L., treas Cornell Theatres (Inc), res Elmira
Bernardi Charles (Grace), (Bernardi & DeChallis), h 109 Second
" & DeChellis (Charles Bernardi and Alfred DeChellis), tailors 402 Stewart av
Bernat Edward, emp M C Co, r 124 W State
" James, emp N Y City, r 124 W State

The Bool Floral Co., Inc.

Decorative and Blooming
Plants—Cut Flowers
for all occasions

215 E. State St.

Phone 2758

- Bernat Joseph (Mary), h 124 W State
" Lydia, r 124 W State
Berresford Arthur B., student, r Oak Hill pl
Berry Edgar L. (Frances), baker Home Dairy Cafeteria, h 203 Elm
" George B. (Minnie E.), foreman Charles Green, h 111 Hudson
" Kittie M. Mrs., h 210 W Lincoln
" Mary, waitress W S H, r 802 N Cayuga
BERRY ROMEYN graduate mgr C U Athletic Asso, h 102 Tripphammer rd, Cor Hts
" —see Barry
Besemer George, emp Dean of Ithaca, res Besemer
" Herman (Carrie), vulcanizer Cayuga Vul Shop, res Besemer, N Y
" John (Minnie), emp A M D, h 130 W State
" Leah Mrs., clk R Bros, res Besemer
" Walker T., emp Met Life Ins Co, res Besemer
Bessac Elizabeth, r 433 N Tioga
Bessier Eugene (Hedwig), cigarmkr A. H. Platts Co, h 107 E Marshall
Best Howard (Jessie), box mkr, r 114 Titus av
" James (Virginia), emp city, r 311 S Plain
Beta Psi Fraternity, 505 Dryden rd
" Sigma Rho Lodge, 126 Westbourne Lane
" Theta Pi House, 100 Ridgewood rd

KELLOGG'S DRIVE-IN FILLING STATION

ALL PENNSYLVANIA GASOLINE AND OILS

Telephone 5387.

Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.

Studebaker J. W. Hook Erskine

Sales
Service

311-319 E. Seneca St.

Sales
Service

50

1930—ITHACA DIRECTORY—1930

- Betcke David M. (Lena M.), asst supt Prud Ins Co, h 112 W Lincoln
- Bethel Mary E. Mrs., cook Gillette Cafeteria, h 1004 N Cayuga
" William T., cigars 532 W State, h 514 N Plain
- Betten Cornelius (Myrtle S.), prof N Y State College of Agriculture, h 3 The Circle
" Cornelius Jr., student, r 3 The Circle
" Gertrude, asst mgr Home Economics Cafeteria, C U, r 3 The Circle
" Robert S., r 3 The Circle
- Betts Duke (Cora), lab C U, h 645 Dryden rd
- Bettucci Joseph (Mary), emp City, h 315 Fourth
- Betzer Andrew S. (Louisa S.), bkpr Jamieson McKinney Co, h 525 W Green
- Beverly Edson D., sta eng, h 116 Dey
- Bewter Harold E., store kpr C U, h 209 College av
- Bibbie Janie M. Mrs., dom 319 N Geneva, r 212 Cascadilla
- Bickal Ezaleah (Mrs. George F.), sten Staggs & Heath, h 311 E State (3)
" George F. (Ezaleah), emp Syracuse, h 311 E State (3)

The Parisian
INCORPORATED

"Smart Clothes for Particular Women"
Coats - Frocks - Millinery
Corner State and Tioga

- Bickal Ira M. (Mildred G.), emp Met Life Ins Co, h 312 E Tompkins
- Bickham Anna Mrs., matron 505 Wyckoff rd, r do
" Louis (Catherine), emp city, h 411 Second
- Bidwell Charles O. (Ellen), painter and decorator, h 104 Franklin
- Bierce Abbie, wid Theron J., r 211 E Court
" Arthur, clk M C Co, r 612 W State
" DeAlt (Della), truck driver, h 612 W State
" Della (Mrs. DeAlt), emp Ithaca Laundries, h 612 W State
- Big Bend Filling Station, Clarence W. Marks prop, Lake rd byd limits
- Biggs Maude L., wid Frederick, warden Balch Halls for Women, r do
- Bigham Helen R., teacher I H S, r 202 Stewart av
" June R., teacher Central School, h 202 Stewart av
- Bigos John, lab, r 916 W Court
- Billings William T. (Sarah P.), mach T K & Co, h 206 S Plain
- Bingham Claude, emp A M D, r 328 Center
" Flora A., h 214 N Aurora
- Binzel Cora E., inst C U, h 520 Thurston av (20)
- Birch Leslie, chauffeur J. E. VanNatta, r Fire Room No. 5
- Bird Addie H., wid Alfred C., h 108 Catherine
" John (Maude), janitor F. H. Atwater, h 124 Cleveland av
" Pauline G., sec H. N. Hinckley, r 108 Catherine

J. E. VAN NATTA - EQUIPMENT ENGINEERS
ITHACA Everything for the Office CORTLAND

CHARLES D. TRUMBULL

GARAGE—STORAGE
 Accessories, Gas and Oils, Replacement Parts
 Repairs on All Cars
 208 S. Cayuga St. Dial 2681 ITHACA

1930—ITHACA DIRECTORY—1930

51

- Bird Pearl (Mrs. William), dom, h 316 Park pl
 " Walter A. (Beatrice), chef Cascadilla Cafeteria, h 514 S Cayuga
 " William (Pearl), chain wkr M C Co, h 316 Park pl
 " —see Burd
- Birdsall Dinah, dom, r 527 E State
- Bigrove Sidney J. (Grace R.), emp A M D, h 103 E York
- Bishop Alfred W. (Esther), painter, h 506 N Albany
 " Alison K. (Mrs. Morris G.), painter 139-141 E State, h 107 Cayuga Hts rd
 " Arthur (Elizabeth), carp C U, and grocer 251 Floral av, h do
 " Azel L. (Ida M.), bricklayer, h 617 N Cayuga
 " Carl, student, r 702 Cliff
 " Clarence E. (Katherine), painter, h 702 Cliff
 " Clementine, nurse I Mem Hosp, r do
 " Della S., wid Augustus S., h 229 Bryant av
 " Dorothea M., dental hygienist Elmira, N Y, r 606 N Cayuga
 " Edward, h 707 W Court
 " Elizabeth, wid Fred, dom Tompkins House, r do
 " Eva A., h 418 Eddy

SIXES—EIGHTS

Hupmobile

Odell Motor Co.

INC.
 404 E. STATE ST. PHONE 9881

- Bishop George W. (Sarah E.), retired, h 721 Cliff
 " Henry A., retired, r 606 N Cayuga
 " Howard A. (Myrtle R.), mach opr M C Co, r 130 Linden av
 " Ira W., boat builder, h 502 Taughannock blvd
 " Jane G., emp Cascadilla Hall, r do
 " James R. (Maude), tinner C. J. Rumsey & Co, h 107 Crescent pl
 " James W. (Bessie M.), supt water dept, h 418 E Lincoln
 " John, student, r 306 College av
 " Leon H. (Blanche), interior decorator 606 N Cayuga, h do
 " Martha L. Mrs., clk R. C. Osborn & Co, h 143 Spencer
 " Morris G. (Alison K.), prof C U, h 107 Cayuga Heights rd
 " Myrtle R. (Mrs. Howard A.), emp M C Co, r 130 Linden av
 " Roger S. (Rowena H.), foreman C U, r 418 E Lincoln
 " Roy B., student, r 606 N Cayuga
 " Samuel H. (Hulda), h 309 E Court
 " Solon P. (Olive), carp, h 130 Linden av
- Bissell Byron, retired, r 314 W State, sum res Newfield
 " Frederick Olds Jr. (Annabel M.), inst C U, r 6 Needham pl
- Bixby Louis E. (Alice S.), fireman Ithaca Laundries, h 121 Cliff
 " Ora M., r 121 Cliff
 " Zella E., dom 805 E Seneca, r do
- Bizzell James A. (Elizabeth), prof C U, h Forest Home Drive, R D 2
- Black Alene E., nurse 210 Prospect, r do

HARLEY HILL
 JEWELER 307 EAST STATE STREET
 Phone 5772

Every Day is Gift Day Select Your Gift From Our
 CHOICE STOCK OF JEWELRY
 AND NOVELTIES

- Black C. Earl (Anna L.), elec cont 317 Titus av, h do
" Walter J., gasoline sta mgr Hurst Garage Co, r 317 Titus av
Blackman Anna B., wid Charles L., h 227 S Albany
" Mary Etta, wid John K., h 406 N Cayuga
Blackmer Burt I., r 317 W State
" Fred H. (Camilla C.), retired, h 210 Eddy
" William C. (Maude S.), h 317 W State
Blackmore Beulah, prof C U, r 406 Oak av
Blake George C. (Cora B.), trainman L V R R, h 308 Hector
" Walter (Alice), emp City, h 1002 W State
Blakeman Wallace E. (Lillian), meat cutter Sage College, h 208
Utica
Blaker F. Vernon Jr., laborer, r 116 Terrace pl
" Frank V. (Helen L.), janitor Clinton Hotel, h 116 Terrace pl
" Helen L. (Mrs. Frank), emp Palace Laundry, h 116 Terrace pl
" Jennie A., r 116 Terrace pl
Blakeslee Frank L. (Delia M.), plumber 130 E Seneca, h 416 N
Tioga
" Lottie, h 408 Utica

Gillette's Cafeterias | **A Good Place to Eat**
A Good Place to Meet
106 N. Cayuga St. and 318 College Ave. ITHACA, N. Y.

- Blanchard Mary E., nurse 323 N Albany, r do
" Paul W. (Ruth H.), salesman Sinclair Refining Co, h 108 W
Yates
" William W. P. (M. Elizabeth), meat cutter Public Market, h
323 N Albany
**BLANCHE HERBERT M (Agnes G.), landscape architect Finger
Lakes State Parks Commission, h 102 Hanshaw rd,
Cay Hgts**
Blauvelt Elizabeth V., student, r 128 Farm
Blayda Sophie G., emp Cornell Alumni News Publishing Corp,
r 144 E State
Blew Mildred, dom 422 First, r do
Blick Fred T. (Mayme B.), waiter Ithaca Hotel, h 318 S Plain
Bliss Ernest E., emp T K & Co, r 236 S Cayuga
" Frank R. (Helen L.), v-pres I H S, h 503 N Cayuga
" Harold N. (Thyra M.), dept supt M C Co, h 107 Elmwood av
Bliven Bion, emp D. B. Stewart & Co, res R. D. Brookton
" William, waiter Ithaca Hotel, r 204 Cleveland av
Blodgett Forest M. (Elsa J.), prof C U, h 217 Bryant av
Blomquist Hugo L. (Margaret L.), inst, r 113 Cook
Blood Charles H. (Louise M.), lawyer Blood block 109 N Tioga,
h 506 Highland rd, Cay Hts
" Emily L., student, r 506 Highland rd, Cay Hts
Bloom Edgar N. (Ida M.), carp, h 612 W Clinton
" Eliza, h 132 E Court
" Ella, sten T K & Co, res Freeville

**PROFESSIONAL LANDSCAPE ARCHITECT AND
DECORATOR**

- Bloom Jane F., wid Leonard, h 238 Floral av
" Tracy, mech, h 204 S Cayuga, R D 1
Blostein Alice, student New York City, r 411 Cascadilla
**BLOSTEIN HENRY (Ida), prop Ithaca Junk Co, h 411 Cascadilla,
office phone 2415, res phone 8531**
" Morris, student, r 411 Cascadilla
" Rose, bkpr Ithaca Junk Co, r 411 Cascadilla
" Sara, clk M P Co, r 411 Cascadilla
Blow Hattie Mrs., emp Ithaca Laundries Inc, h 713 W Green
Blowey Charles (Hazel), meat cutter Public Market, h 1027 W
Seneca
Blundell Delcie Mrs., r 303 E Court
" Marjorie, student, r 303 E Court
BOARD OF EDUCATION OFFICE High School bldg
BOARD OF HEALTH 101 N Cayuga
Boardman Hall, President's av, Campus
Boblett Berneice, emp A G & E S, r 331 W State
" Dollie (Mrs. George), clk 506 W State, h 331 do
" George A. (Dollie), mgr 506 W State, h 331 do

H. A. CAREY CO., Inc.

"INSURANCE THAT INSURES" CAREY BUILDING

- Bodle Ida A. Mrs., teacher, h 214 S Geneva
Boesche Albert W. (Hermine), prof C U, h Forest Home Drive,
Forest Home, R D 2
" Enno E., student, r Forest Home Drive, R D 2
" Fritz W., emp N Y City, r Forest Home Drive, R D 2
" Otto, emp Milwaukee, Wis., r Forest Home Drive, R D 2
Bogardus Edith P., wid Jacob E., dom, h 614 N Tioga
" Viola E., wid Evert, h 509 N Cayuga
Bogart Camilla L. (Mrs. Lynn B.), sec 102 W State, h 118 W
Green
" Carl (Maud), mech, h 203 Elm
" Clara L., wid Fred J., h 412 Hector
" John W., salesman Cornell Co-op Society, r 141 Linn
" Lorin J. (Miriam S.), carp, r 412 Hector
" Lynn B. (Camilla L.), violin inst I C, h 118 W Green
" Miriam S. (Mrs. Lorin J.), bkpr R Bros, r 412 Hector
" Susanna, wid C. Wilson, h 141 Linn
Bohach Anna D., phone opr, r 706 Cliff
" Dora, wid Andrew, h 706 Cliff
Boicourt Alfred E. (Emma), foreman poultry farm C U, h For-
est Home Drive, R D 2
Boland Daniel J. (Catherine), emp Ithaca Traction Corp, h 320
S Cayuga
" Paul, emp N Y Tel Co, r 607 W Seneca
Boles Carl R. (Elsie), appr plumber 207 N Aurora, h 302 N
Meadow

The Distance from Your Residence to our Office by Phone is Short—
Ring Phone 2573

HERBERT L. COBB

D. L. & W. Coal and Wood

54

1930—ITHACA DIRECTORY—1930

Boles Clarence L. (Pearl), emp W. F. Fletcher Co, h 303 Hillview pl

Bolger John F. (Bertha L.), carrier P O, h 406 Stewart av

" Mary L., student, r 406 Stewart av

" Mary, wid John, r 133 Fayette

Boll Harry J., supt A M D and B M Corp, h West Shore rd,
Cayuga Lake

Bolling Addie S. Mrs., bkpr, h 407 N Albany

Bolton Beatrice E., graduate student C U, h 126 Kelvin pl, Cor
Hts

" Frank L. (Lucie G.), mgr Cayuga Rock Salt Co, h Cayuga
Hts rd, Cay Hts

" Nelson, emp Buffalo, r 121 Sears

Bond George, emp I G Co, r 202 Floral av

" Maurice C. (Flora H.), ext prof C U, h 104 Maple av

**BOND MAURICE C (Olga E.), dentist Carey bldg (265) 314-320 E
State, h 315 N Albany**

" Myrtle B., wid John D., h 202 Floral av

" Philip (Kate C.), foreman Driscoll Bros & Co, h 109 Sears

" Spencer, emp I G Co, r 202 Floral av

DEAN OF ITHACA-Inc. Fireproof Garage
and
Automobile Storage
401-409 E. State St. Dial 2531

Bond Theodore R., lab, r 202 Floral av

Bonne D. Heider, r 319 N Aurora

Bonnett Leon M. (Lulu B.), plumber 121 S Cayuga, h 517 W
State

" Shop The (Inc), millinery 144 E State, pres, Mrs. Ada F.
Burling; sec, Anna Buck; treas, Jeanette Livermore

Bonomo Franco, lab, r 110 Fifth

Bonsall William R. (Alice), photographer, h Spencer rd, R D 5

Bonstein Brooks B. (Hannah K.), elec, h 211 Willow av

Bontempi Angelo (Louise), emp M C Co, h 108 Madison

Boochever Louis C. (Mamie C.), dir public inf C U, h 310 Fall
Creek Drive

BOOL ALFRED (Alice T.), sec H. J. Bool Co, h 314 W Buffalo

**BOOL FLORAL CO THE (Inc), 215 E State, greenhouses, 302 Floral
av and Cherry st ext, pres-treas, Ralph J. Roskelly;
v-pres, Harriett K. Roskelly; sec, Charles P. Coffey,
see center lines**

" Fred G., bkpr R. C. Osborn & Co, r 327 N Albnya

**BOOL H J CO (Inc), furniture, wall paper, window shades, rugs,
draperies, art goods and picture frames 126, 128, 130,
132 E State, pres, Herbert J. Bool; sec, Alfred Bool;
treas, George H. Saunders; v-pres, W. Stanley Cotton,
see top margins**

BOOL HERBERT J (Cora S.), pres H. J. Bool Co, h 228 S Geneva

" John H. (Mabel C.), upholsterer 130 E State, h 1034 W
Seneca

CAYUGA HEIGHTS SAND BANK
WASHED SAND AND GRAVEL M. M. REYNOLDS, Prop.
Phone 2109

- Bool Lawrence E., clk N Y Tel Co, r 314 W Buffalo
" Malcolm A., emp Ithaca Dairy Products Co, r 314 W Buffalo
" Mary E., bkpr A. B. Brooks & Son, r 314 W Buffalo
Boom Frederick F. (Lulu M.), baggageman D L & W R R, h 250
Floral av
" Lulu M. (Mrs. Frederick F.), emp Chi Psi, h 250 Floral av
Booth Benjamin, carp, r 115 E Green
" Helen V., student, r 516 N Tioga
Booth's Hyomei Co (Inc), proprietary medicines 440 W State,
pres-mgr, Clarence F. Wyckoff; sec-treas, Harold E.
Simpson
Boothroyd Robert S. (Viola), bkpr P. W. Wood & Son, h Han-
shaw rd, Cay Hts
" Samuel L. (Alice B.), prof C U, h Hanshaw rd, Cay Hts
Booty Charles H. (Nettie E.), steamfitter Jameison-McKinney
Co, h 106 E Falls
Bopp—see Bupp
Bordonaro Dominick (Grayiella), emp M C Co, h 609 W Seneca
Bordoni Camillo (Nancy), emp M C Co, r 317½ Utica

CHRYSLER & PLYMOUTH

SALES and SERVICE

J. N. WILLIAMSON

218 S. CAYUGA ST.

PHONE 2655

- Bordoni Carmine, emp M C Co, r 317½ Utica
" Giacomo (Santa), emp M C Co, h 317½ Utica
" Rinaldo (Jennie), emp M C Co, h 317 Utica
Boronkay Helen, emp M C Co, r 610 W Buffalo
" John, emp M C Co, r 312 First
" Nicholas (Mary), laborer, h 610 W Buffalo
Bosnak Elizabeth, dom Harold L. Reed, r do
Bossack Alfred H. (Agnes M.), plumbing and heating 304 W
Seneca, h do
" George H., student, r 304 W Seneca
Bossard Charlie A., solicitor D. S. Purdy, res Groton
" Lucelia E., opr N Y Tel Co, r 903 N Cayuga
" Margaret T., sten N Y S College of Agriculture, r 509 N
Cayuga
Boston Fisk Market, Leonard Infausto prop, 508 Madison
" Ivan (Nellie), bricklayer, r 402 Stewart av (9)
Bostwick Ada Irene, h 325 S Geneva
**BOSTWICK CHARLES D (Lera C.), v-pres Tompkins County Na-
tional Bank and comptroller C U, 1 Morrill Hall, h 705 E
Buffalo**
BOSTWICK CHARLES LEE mgr H. L. Cobb, r 705 E Buffalo
" Emily, student, r 705 E Buffalo
" Herbert C., student, r 325 S Geneva
" Julia B., wid Edward H., h 206 Willard Way
" Sarah I., h Belleayre Apts (38)
" William E., student, r 206 Willard Way

**Furnaces and
Sheet Metal****Evan C. Lougher**
419 W. SENECA ST. PHONE 2458

Banfield & Pritchard, Inc. Colonial Gas and Oils

217-219 S. Cayuga St.

Phones 8645 and 9587

56

1930—ITHACA DIRECTORY—1930

- Bosworth Francke H. (Fanny F.), prof College Architecture
C U, h 916 Stewart av
" Isabell C., student, r 916 Stewart av
" Mary H., emp New York, r 916 Stewart av
Botsford Edna A., student, r 210 E Upland rd
" Harold E. (Ludwina), prof C U, h 210 E Upland rd, Cay Hts
Boulware Samuel, emp Cortland, r 114 Fifth
Bouquet Arthur G. R. (Grace), student, h 309 Eddy
**BOUTWELL ALFRED H REV (Orah Mai K.), pastor First Baptist
Church, h 106 E Court**
Bovier Mary E., wid George I., h 117 Prospect
" Mary M., teacher East Hill School, r 117 Prospect
Bow Caroline H., wid Egbert, h 533 W Green
Bowen Donald F. (Doris P.), emp A G & E S, h 105 Highland pl
" Grace E., dom 109 E Seneca, r do
Bower Anna G. Mrs., r 142 S Aurora
" Bishop (Emma), h 224 Cleveland av
" C. Arthur (Lillian), steamfitter Jamieson-McKinney Co, h
506 Linn

BEN MINTZ, Inc.

EST. 1876

ITHACA'S FOREMOST JUVENILE OUTFITTERS

- Bower Carl W. (Mary), h 115 N Aurora (2)
" Charles W. (Josephine), stenciler S C Co, h 1016 W Seneca
" Chauncey C. (Bessie B.), eng I I & C Co, h 1016 N Cayuga
" Cornie V., wid Thaddeus A., h 611 N Cayuga
" Dorothy E., sten E. N. Jackson, r 514 N Plain
" Earl, clk A G & E S, r 112 Hudson
" Edith A., dom Frank L. Morse, r do
" Emma, hskpr, r 408 Hector
" Emma J. Mrs., ins agt, h 714 N Aurora
" Fayette (Flora I.), retired, h 107 Utica
" Fayette J., appr tinsmith C. J. Rumsey & Co, r 107 Utica
" Glenola S., r 630 W Clinton
" Gordon, baker Risley Hall, r do
" Harry D., buyer tire dept R Bros, r 115 N Aurora (2)
" Ivan H., emp M C Co, h 630 W Clinton
" Margaret R. (Mrs. Stanley J.), hairdressing 111 N Aurora, h
do
" Marie E., wid LeRoy, dom, h 514 N Plain
" Mary, wid Nathan, hskpr 108 Fayette, r do
" Ralph, laborer, r 311 College av
" Robert G. (Madeline R.), clk 306 E State, res Myers
" Ruth E., emp Holley's, r 611 N Cayuga
" Stanley J. (Margaret R.), mach Myers, h 111 N Aurora
" Tracy E. (Hattie B.), h 220 Cleveland av
" —see Bauer

McREAVY COAL CO. LAKE AVE.
D. L. & W. COAL Phone 2422

JAMIESON-McKINNEY COMPANY

PLUMBING—HEATING—VAPOR—VACUUM—STEAM
AND HOT WATER 121 S. CAYUGA ST. PHONE 2155

1930—ITHACA DIRECTORY—1930

57

- Bowers Dorothy, emp Victoria Hotel, r 314 Park pl
" Emma, hskpr 408 Hector, r do
" Fred C. (Minnie), fireman A G & E S, h 314 Park pl
" Gordon, emp Victoria Hotel, r 314 Park pl
" Peter J. (Mrs), h 313 S Plain
Bowlsby George (Elnora), emp city, h 219 Floral av
" Richard, lab, r 219 Floral av
Bowman Blanche L., r off 620 Hector
" Charles (Maud), painter Space Bros, h 311 First
" Elizabeth, cook Commercial Hotel, r do
" John W. (Amanda S.), carp J. Dall Jr, h off 620 Hector
" Mattie, emp Crawfords, r Hector byd limits
" William, asst Fred D. Gibert, r 701 W Green
Bowness Mildred, cashier W S H, r 405 College av
BOY SCOUTS OF AMERICA Louis Agassiz Fuertes Council Inc,
Scout Executive, Kenneth B. Spear, Seneca bldg (205),
121 E Seneca
Boyce Benjamin H. (Jennie), ticket agt L V Station 316-320
Taughannock blvd, h 437 N Geneva

FUNERAL DESIGNS **The Bool Floral Co., Inc.**

Sprays & Casket Covers
Everything in Flowers

215 E. State St.

Phone 2758

- Boyce Bruce, student, r 611 N Tioga
" Evellyn, clk A G & E Corp, r 412 S Albany
" Floyd, emp Ithaca Oil Co, res R D 5
" Harold H., meter reader city water dept, r 127 Catherine
" Harry D. (Bessie M.), gardener University Green house, h
407 S Aurora
" Jennie E., wid Adrian H., h 127 Catherine
" Stephen M., retired, h 217 Hector
Boyd George, janitor Sigma Phi, r do
" Isabelle Mrs., r 409 N Albany
" Walter (Allie), janitor 103 McGraw pl, r do
BOYD WILLIAM A (Annaria), v-pres First National Bank of Ithaca,
h 41 Greycourt Apts, 108 Eddy (41)
Boyden Makary L. (Ella W.), cost acct A G & E S, h 417 E
Buffalo
Boyer George A., foreman Country Club, r 305 Auburn
" Harry, emp A G & E S, r 626 W State
" Ida, dom 201 Wyckoff av, r do
" John, student and music teacher, r 614 Utica
" Lena R., wid William H., r 112 Cascadilla
BOYER MILTON J (Leona), prop Boyer's Taxi, and billiards 410
Eddy, h do
BOYER'S TAXI Milton J. Boyer prop, 410 Eddy, see bottom mar-
gins
Boyle Elizabeth B., student, r 115 Cayuga Hts rd, Cay Hts
" Floyd K., emp Ithaca Ice Cream Co, r 707 W Green

KELLOGG'S DRIVE-IN FILLING STATION

ALL PENNSYLVANIA GASOLINE AND OILS
Telephone 5387. Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.

Studebaker J. W. Hook Erskine

Sales Service

311-319 E. Seneca St.

Sales Service

- Boyle James E. (Mary E.), prof C U, h 115 Cayuga Hts rd, Cay Hts
 " John (Elizabeth M.), sta eng, h 707 W Green
 " Louise M., priv sec C U, r 106 Harvard pl
 " Mary Louise, student, r 115 Cayuga Hts rd
 Boyles Arthur F. (Margaret), inst C U, h 505 N Tioga
 Boynton Frank D. (Jane W.), supt schools, office High School bldg, h 112 Parker
 " Jane, student, r 112 Parker
 " Leland C. (Augusta C.), public accountant 1006 E State, h do
 Boys Jessie Austin Mrs., dom science inst C U, h 303 Eddy
 Brable Emelia, student, r 408 S Albany
 Bracciale Marianno (Clara), emp I G Co, r 319 Cascadilla
 Braddock George, janitor, r 624 W State
 Bradds Mabel Mrs., mgr Buttermilk Falls Tea Room, h Spencer rd, R D 5
 Bradford Eugene B. (Anna M.), foreman Ithaca Journal-News, h 309 Cascadilla
 " Eugene F. (Marjorie C.), director of admissions C U, h 400 The Parkway

The Parisian
INCORPORATED

"Smart Clothes for Particular Women"
Corner State and Tioga

- Bradford Jennie, wid William, h 302 Elm
BRADFORD PAUL (Emily W.), asst-treas Ithaca Trust Co, h 305 Willow av
BRADLEY EUGENE JR (Fahey Real Estate Agency), and (Bradley & Holmes), r 410 Eddy
 " J. Chester, prof C U, h 508 E Buffalo
 " William B. (Elizabeth B.), plumber M C Co, h 623 Hudson
BRADLEY & HOLMES (Eugene Bradley Jr and Walter J. Holmes), real estate and insurance 128 E State, see front cover
 Bradshaw Geneva, sten Banfield & Pritchard, r 308 W Green
 Brady Charles, lineman A G & E S, r 323 Hillview pl
 " Margaret, wid Thomas, r 442 N Tioga
 " Marjorie E., clk M C Co, r 308 W Seneca
 " William C. (Agnes K.), mach M C Co, h 308 W Seneca
 Brake Service Co., Richard O. Jones prop, 307 E Seneca
 Bramble Ellen (Mrs. Emmett), bkpr J. C. Stowell Co, h 505 N Tioga
 " Emmett (Ellen), janitor Savings Bank Bldg, h 505 N Tioga
 Brand Robert F. (Miriam D. E.), teacher Hobart College, h 131 N Quarry
 " Walter N., factory mgr Barr-Morse Corp, r 101 Llenroc ct
 Brandman Morris, prop Brandman's New York, Store, res New York
 Brandman's New York Store, Morris Brandman prop, ladies' ready-to-wear 117 E State

J. E. VAN NATTA - EQUIPMENT ENGINEERS
ITHACA *Everything for the Office* **CORTLAND**

- Brandt Alfred L. (Lilly A.), glass blower chemistry Dept C U, h
" Preston, asst C U, r 109 Cook
502 University av
" —see Behrendt
- Branigan Mary A., wid Michael, h 608 Cascadilla
- Brashear Charles S. (Ruth R.), (Ithaca Hotel Barber Shop), h
105 Wood
" Clarence W. (Mildred E.), emp P O, h 313 Park pl
" Harry C. (Mina), plumber 121 S Cayuga, h 107 N Aurora
" Helen, bkpr Dr. Henry B. Sutton, r 207 Pleasant
" Howard R. (Lura E.), salesman Wells-Shannon Co, h 207
Pleasant
" Lura E. (Mrs. Howard R.), bkpr C G L F E, h 207 Pleasant
" Mina (Mrs. Harry C.), emp M C Co, h 107 N Aurora
" William G. (Frances J.), retired, h 207 Pleasant
- Brasie Muriel, prof C U, r 522 E State (6)
- Brasted Donald K., clk A G & E S, r inq do
- Brauner Arnliot R., student, r 414 E Buffalo
" Erling B., student, r 414 E Buffalo
" L. Mabel, wid Julius F., h 433 N Aurora

STUDENT TRANSFER

Local and Long Distance Hauling—
Pianos and Safes Moved—Storage.
704 W. Buffalo St. Phone 9595
LESLIE TYLER, Prop. ITHACA, N. Y.

- Brauner Lillian M., student, r 433 N Aurora
" Olaf A., student, r 414 E Buffalo
" Olaf M. (Inga L.), prof C U, h 414 E Buffalo
- Brayman Agnes Mrs., emp W S H, r 333 W Court
- Brayton Charles L. (Frances A.), law student, h 312 College av
- Brazo Andrew (Bessie), auto mech, h 201 Elm
" Mary, wid John, h 313 Floral av
" Stephen (Vera), emp Dairyman League, r 250 Floral av
" Steve, lab, h Taber
- Brearley Joseph S. (Kathleen), fireman I F D, h 109 N Aurora
- Breary Robert (Bernice M.), mach M C Co, h 133 Linden av
" Thomas (Elsie), mach M C Co, h 110 Treva av
- Bredbenner Edgar E. (Olla M.), dir physical education public
schools, h 303 Fairmount av
- Breen Aloysius J. (Helen A.), chauffeur Ithaca Laundries Inc, r
608 S Plain
" Antoinette, bkpr I G Co, r 504 N Aurora
" Timothy J. (Anna), emp M C Co, h 311 S Meadow
- Breitenbecker Elizabeth, wid Louis, r 406 Linn
- Bremer Norman C., chemist M C Co, res R D 4
- Brennan Arthur J., painter, r 308 Esty
" Elizabeth R., wid James, h 308 Esty
" John, tinner C. J. Rumsey & Co, r 612 W State
- Brenner George F. (Etta M.), lab, h 310 Fourth
- Bresner Mary, nurse Ithaca Mem Hosp, r do

HARLEY HILL
JEWELER 407 EAST STATE STREET
Phone 5772

SILVERWARE Community
and
COMPLETE SETS Rogers 1847.
AND ALL SINGLE PIECES

- Bretz Grizelda, wid James P., h 111 Kelvin pl
 " Julian P., prof C U, r 3 Central av
 " Mabel H. Mrs., h 117 Thurston av
 " Mary, r 111 Kelvin pl, Cay Hts
 Brew James D. (Lucy), prof C U, h 118 Delaware av
 Brewer Arthur W. (Grace), carp Driscoll Bros, h 503 Utica
 " Charles A. (Rhoda T.), auditor Morrill Hall, h 301 Fairmount av
 " Eva M., hairdresser C. A. Brooks, r 410 N Aurora
 " Harry H. (Dorintha L.), salesman, h 303 W Seneca
 " Jennie Mrs., r 430 N Green
 " Lucile, asst ext prof C U, h 811 E State
 " Marion, r 303 W Seneca
 " Mildred D., emp W S H, r 303 W Seneca
 " Ola May, emp W S H, r 303 W Seneca
 Brewster Eugene R., stock clk T K & Co, r 207 State
 " Lillian R., Mrs., sec to pres I C & A S, h 208 Cascadilla av
 " Ray A. (Ethel M.), clk Atwater's, h 207 Elm
 " —see Bruster

DUNTON CHEVROLET, Inc.

Salesroom
 106 W. Green St.
 Dial 2098

Service Station
 114 S. Fulton St.
 Dial 2181

- Bride Benjamin J. (Mildred J.), supt State Theatre, h 625 W Buffalo
 Brigden Anna L. (Mrs. Samuel), matron Y M C A, r 416 W Buffalo
 " Samuel A. (Anna L.), teamster James Lynch Coal Co, h 416 W Buffalo
 Briggs Emily W., emp N Y City, r West Side House
 " Frank C. (Elizabeth M.), emp I S Co, h West Side House
 " Percy H. (Ethyl L.), clk Fingerlakes State Park Com, h Damby rd
 " Thomas R. (Frances O.), prof C U, h 113 Ithaca rd
BRIGHAM HORACE D (Vera C.), mgr Arctic Ice Cream & Milk Co, h 215 Utica
 Brightman Frances M., wid William, clk T K & Co, h 108 W State
 Brillhart Max B. (Martha), emp N Y S E Corp, h 208 S Cayuga
 " Rylan G. (Emma M.), cond L V R R, h 204 N Geneva
 Brink Ella G. Mrs., practical nurse, r 214 Esty
 " Ethel C., student nurse, r 912 N Tioga
 " George B., lab H. L. Cobb, r 217 S Fulton
 " John H. (Mary L.), painter, h 912 N Tioga
 " Mary (Mrs. John), pantry wkr W S H, h 912 N Tioga
 " Roland, student, r 912 N Tioga
 Brinsmaid Eugene B. (Mary), clk Varsity Billiard Parlor, h 521 Hudson

GALE GROWN GREENERY

WE PRODUCE THE BEST
 SPECIMEN EVERGREENS TURKEY HILL NURSERY AT VARNA DIAL 2003

- Brinsmaid R. D. (Mary), emp South Side Coal Co, h Pennsylvania av
Brissette Susan A., wid George, h 106 Auburn
Brister Ruth, nurse C U Infirmary, r do
Bristol Arthur, emp N Y S E Corp, r 109 S Aurora
" Francis, lab, r 533 W State
" Frank, inst C U, r 501 Dryden rd
" Lucia R., wid George P., h 5 Grove pl
Bristow Reginald M. (Clara M.), foreman I G Co, h 522 Linn
Britton Harry A. (Elsie), physician C U, h 140 College av
Broadhead Arthur D. (Mabel M.), pharmacist North Side Pharmacy, h 441 N Tioga
" Zachariah D. (Sadie E.), carpenter, h 109 Auburn
Brobst Clarence (Agnes), emp Penn-Dixey, Cement Co, Portland Point, h 803 N Cayuga
Brock Edward S. (Sarah E.), lab, h 426 S Geneva
" Emma (Mrs. M. Lee), emp Brandman's New York Store, h 523 S Albany
" Frank T., carp, h 202 Fayette
" M. Lee (Emma), chauffeur city, h 523 S Albany

The Robinson Studio, Inc. "Photographs Tell the Story"
214 E. STATE STREET ARTISTIC PORTRAITURE

- BROCKWAY HERMON L** (Minnette), real estate Savings Bank Bldg, (M19-20), h 412 S Albany, see p 564
" Hermon L. Jr., student, r 412 S Albany
" Horace, student, r 412 S Albany
" M. Anita, teacher West Hill School, r 309 S Aurora
" Marian A., dietitian, r 412 S Albany
Broder Frances M., student, r 127 Terrace pl
" John F. (Lela), mason, h 127 Terrace pl
Brodie M. Elizabeth, r 122 Terrace pl
" Margaret, h 122 Terrace pl
Brody Michael, inst C U, r 407 College av
Brogan Catherine M., nurse 504 Dryden rd, r do
Broich Carroll B., emp A G & E S, r 305 W Seneca
" Jacob B. (Laura V.), emp W. F. Fletcher Co, h 305 W Seneca
Brokaw Frances M., wid Daniel T., r The Home
" Isaac M. (Fannie), emp M C Co, h 610 W Green
" John E. (Carrie), meat cutter, h 321 N Plain
" Louise R. (Mrs. William I.), phone opr, h 503 W Seneca
" Mary E. Mrs., hskpr 110 E Court, r do
" Susan D., clk R Bros, r 321 N Plain
" William I. (Louise R.), insp M C Co, h 503 W Seneca
Bromley Maude H., wid J. Hallock, r 119 Ferris pl
Brong Augusta, wid Nathan, r 321 N Albany
" Claude D., caretaker 103 Sage pl, h 109 do
" Myrtle Mrs., emp Ithaca Laundries Inc, r 701 N Tioga

MEMORIALS | **ITHACA MONUMENTAL WORKS**
601 W. GREEN PHONE 8518

Bronkay Helen, clk Brandman's New York Store, r 610 W Buffalo

" John, emp M C Co, r 312 First

Brooker Flora Mrs., emp 202 Stewart av, r 611 E Seneca

Brookins Anna L., emp C E Head, r 109 Utica

" Frances A., inst C U, r 520 Thurston av (11)

" Fred, supervising clk N Y Tel Co, h 118 Sears

BROOKS A B & SON John G Brooks prop, pharmacists 126 E State

" Alfred C., r 309 N Aurora

" Byron E. (Helen T.), broker 314 Elmwood av, h do

" Caroline L., wid James, r 116 Irving pl

BROOKS CATHERINE A Mrs. Catherine A. King prop, hairdresser 314 E State (279), see p 534

" Charles H., retired, r 420 N Geneva

" Charles H. (Louie G.), jeweler 152 E State, h 311 W Buffalo

" Charles H. (Lottie B.), steamfitter C U, h 649 Dryden rd

" Doris, clk J. J. Newberry Co, r 601 S Albany

" Edith E., clk Steele's, r 649 Dryden rd

" Effie D., h 516 Stewart av

" Elett C., student, r 655 Dryden rd

DODGE BROTHERS

Sales & Service

Wm. T. PRITCHARD, Prop.
304-308 S. Cayuga St. Phone 9419

Brooks Eugene, emp G L F Corp, r 505 S Cayuga

" Frederick W. 2nd (Flora M.), jeweler 152 E State, h 108 E Yates

" George C. (Lena H.), h 305 E Marshall

" Helen, clk J. J. Newberry Co, r 601 S Albany

" Helen M., sten J. C. Stowell Co, r 108 E Yates

" Henry, student, r 206 Esty

" Herbert E., clk, r 204 Delaware av

" J. Tracy (Mildred G.), bkpr Marshall Dairy, h 430½ N Aurora

BROOKS JOHN G (Maude S.), prop A. B. Brooks & Son, h 309 N Aurora

" John S. (Elizabeth M.), elec C U, h 655 Dryden rd

" Lucy Mrs., dom 215 Dearborn pl, r 511 N Albany

" Mabel C., hairdresser C. A. Brooks, r Renwick Hts rd

" Margaret, r 516 Stewart av

" Mildred G. (Mrs. J. Tracy), sten A G & E S, h 430½ N Tioga

" Oliver B., retired, r 107 Farm

" Osmer J., student, r 655 Dryden rd

" Osmer J. (Frances M.), lab, h 601 Willow av

" Robert D., student, r 314 Elmwood av

" Robert H. (Adeline), driver Ithaca-Ludlow Myers, h 601 S Albany

Quaker State—Oilzum—Kendall—Monogram and Mobiloil Oils
D. F. Head Service Station Albany cor. Seneca Streets

The H. C. T. Motor & Equipment Co.

Sales Room 201 Cayuga St.
622 W. State St.

Service Station
Phones 2111 and 8680

1930—ITHACA DIRECTORY—1930

63.

- Brooks William H. (Arlie M.), master mech I Ry (Inc), h 219 W Lincoln
- Brooks' Pharmacy, A. B. Brooks & Son props, pharmacists 126 E State
- Brophy Frank G. (Marion W.), emp A G & E S, h 503 Dryden rd
- Brost Catherine, wid Joseph, r 302 Eddy
- Broughton Arthur L., lab East Hill Coal Yard, r 217 Pearl
- " Elias (Rebecca), teamster East Hill Coal Yards, h 217 Pearl
- " Leslie N. (Rose C.), prof C U, h 931 N Tioga
- " Rose C. (Mrs. Leslie N.), elocution teacher 209 E State (302), h 931 N Tioga
- Brower Elizabeth L. Mrs., nurse 210 Lake av, h do
- " Francis H. (Pauline F.), checker L V R R frt house, r 210 Lake av
- " Mae Belle, emp N Y Tel Co, r 105 N Tioga
- " Pauline F. (Mrs. Francis H.), emp Cornell Co-op Society, r 210 Lake av
- " Wilfred, deskman N Y Tel Co, h 105 N Tioga
- Brown Adah T., wid John, h 923 N Tioga
- " Adelaide M., wid Henry J., h 201 E Falls

W. Glenn Norris

202 E. Falls

Tel. 4010

Auto Painting

MODERN AIR SPRAY METHOD
DUCO AND LACQUER

- Brown Adrian E., decorating cont 307 E State, h do
- " Albert B. (Phemia M.), gardener Bool Floral Co, h 811 N Aurora
- BROWN ALBERT EDMUND (Martha), dean Ithaca Institute of Public School Music, h 114 Parker**
- " Albert G. (Lucy P.), paper mkr, h 401 Lake
- " Albert H. (Josephine), emp M C Co, h 116 N Meadow
- " Alfred T. (Mary E.), h 502 W Court
- " Alice F., wid James H., emp M C Co, h 1017 E State
- " Alonzo J. (Nanette H.), porter L V R R city office, h 228 Cleveland av
- " Alwine I., wid George A., h 111 Utica
- " Amos (Stella), emp A M D, r 506 S Plain
- " Andrew J. (Vera I.), emp W. F. Fletcher Co, h 918 N Cayuga
- " Anna E., emp Ithaca Laundries Inc, r 438 N Geneva
- " Arthur (Genevieve), emp M C Co, r 601 Willow av
- BROWN ARTHUR B (Elena S.), pres Brown & Brown, h 213 Casca-**
dilla pk
- " B. Elizabeth Mrs., dom, h 438 N Geneva
- " Bernice M., teacher, r 204 E Lewis
- " Camille Mrs., r 508 Stewart av
- " Cary H. (Elizabeth), clk P O, h 407 S Geneva
- " Charles, emp Jamieson-McKinney Co, r 525 W Green
- " Chester (Margaret), porter W S H, r 214 Cleveland av
- " Clara K. Mrs., h Belleayre Apts (14)

TAXI
DIAL 9013

M. J. BOYER, Prop.
OR DRIVE YOURSELF CARS
410 EDDY ST.

TAXI
DIAL 9013

- Brown Clara S. Mrs., hskpr, h 108 Chestnut
 " Earl L. (Melvina), elec Norton Electric Co, h 224 Spencer
 " Earl M. (Alice M.), painter, h 312 Second
 " Edith R., sten New York, r 320 Dryden rd
 " Edward H. C. (Margaret), acct A G & E S, h 306 E Tompkins
 " Edward F., janitor C U, h 216 Utica
 " Edward O. (Elizabeth), chauffeur, h 531 W Green
 " Elizabeth (Mrs. Edward O.), cook Bus Terminal Lunch, h 531 W Green
 " Ella, student, r 406 S Plain
 " Ella G., student, r 406 S Plain
 " Ellis L. (Mame), foreman C U, h 1001 N Cayuga
 " Elmira M., wid Ernest, dom, h 124 Cleveland av
 " Elroy G., janitor Style Shop, r 813 N Aurora
 " Elsie A., sten C U, r 208 S Geneva
 " Emilie M., teacher Ithaca High School, r 111 Utica
 " Ermina (Mrs. Leslie W.), sten C U, h 307 Park pl
 " Ernest D. (Julia M.), emp N Y Tel Co, h 210 Taylor pl
 " Eugene A. (Ida), meat cutter F. H. Atwater, h 103 Second
 " Eva G., clk A G & E S, r 811 N Aurora

"EAT AT Monarch Restaurant" *Regular Meals and a la Carte*
 204 EAST STATE STREET ITHACA, NEW YORK

- Brown Florence, office sec Howell Usher & Mitchell, r 113 DeWitt pl
 " Floyd J. (Gertrude), meat market 116 N Plain, r 413 W Court
 " Frank H. (Bertha B.), artist Ithaca Eng Co, h 111 S Geneva
 " Frank E. (Stella E.), office mgr Kellogg's Drive-In Filling Station, h 756 S Aurora
 " Frank L. (Anna), retired, h 113 DeWitt pl
 " Fred C. (Etta M.), cont I G Co, h 204 E Lewis
BROWN FRED D (Laura M.), v-pres-treas Brown & Brown, h Cayuga Hts rd, Cay Hts
BROWN FREDERICK L JR (Jeanette S.), v-pres-treas Jamieson-McKinney Co, h 119 Stewart av
 " Geneva B. Mrs., h 618 N Tioga
 " Genevieve (Mrs. Arthur), emp A M D, r 601 Willow av
 " George, emp 835 Cliff, r do
 " George C., clk A & P Tea Co, r 320 Dryden rd
 " Gertrude, asst bkpr Ithaca Laundries, r 208 S Geneva
 " Gertrude M., r 208 S Geneva
 " Grace D. Mrs., sten, h 120 W State (2)
BROWN H STILWELL sales mgr radio dept S. R. Tisdell Co, r inq do
 " Harlan B. (Alliene), insp M C Co, h 120 W State (5)
 " Harold S. (Alyene F.), agt Mass Mut Benefit Life Ins Co, h 317 College av (4)
 " Harry H. (Edna L.), emp Cornell boat-house, r 605 Willow av

CRAWFORD'S | **DRY GOODS**
 112 W. STATE ST. PHONE 5773 | Ladies' and Men's Furnishings

JAMIESON-McKINNEY COMPANY

PLUMBING—HEATING AND VENTILATING

121 S. CAYUGA ST.

PHONE 2155

1930—ITHACA DIRECTORY—1930

65

- Brown Helen D., bkpr A G & E S, r 208 S Geneva
" Hazel W. Mrs., h 503 Dryden rd
" Helen, emp Ithaca Laundries Inc, r 438 N Geneva
" Helen M., emp Ithaca Laundries Inc, r 315 Fourth
" Henry H., r 208 S Geneva
" Henry V., mach M C Co, r 1017 E State
" Irwin P., emp N Y S E Corp, r 113 DeWitt pl
" J. Raymond (Helen), salesman H C T M Co, h 528 W Green
" James (Oliva), mech 622 W State, h 508 N Aurora
" James G. (Lillian G.), chef Ithaca Hotel, h 516 W Green
" Jeannette E., student, r 213 Cascadilla pk
" Jessie E., wid George S., r 320 Dryden rd
" John, h 332 Elm
" John E. (Carrie E.), box mkr I G Co, h 605 Willow av
" John F. (Anna), emp M C Co, h 212 Pleasant
" John F. (Clara B.), lab, h 406 S Plain
" John F. Jr. (C. Joy), cook, r 406 S Plain
" John H., lab, r 332 Elm
" Joseph, mach C U, h 411 E Lincoln
" Keene M. (Ethel) emp M C Co, h 139 Spencer

Plants, Trees, Vines,
Shrubs, Seeds, Bulbs,

The Bool Floral Co., Inc.

Flowers for all occasions

215 E. State St.

Phone 2758

Brown Kittie, wid Ernest, h 110 E Marshall

BROWN LAURA M (Mrs. Fred D.), sec Brown & Brown, h Cayuga Hts rd

- " LaVere L., laborer, r 324 E Falls
" Lawrence G., teller First Nat Bank, r R D 1
" Leila, maid Ithaca Mem Hosp, r R D 3
" Leon C. (Susie), emp M C Co, h 418 W Court
" Leslie A. (Zoah L.), painter C U, h Lake rd, R D 1
" Leslie W. (Erminia), U S A, h 307 Park pl
" Lewis H., emp Pi Kappa Alpha, r 406 S Plain

BROWN LLEWELLYN H (Louise E.), sec-treas Davis-Brown Electric Co, h 201 Pleasant

- " Lucy A., wid Charles A., r 108 Stewart av
" Marion W., dom, r 124 Cleveland av
" Mary Mrs., nurse 510 E Seneca, r do
" Mary E., wid Edward, h 108 W State
" Mary M., wid J. John, h 116 N Meadow
" Milita, maid 523 Highland, r 116 Third
" Melvin H. (Eva), lab, r 240 Linden av
" Merle E., emp N Y Tel Co, r 811 N Aurora
" Mertie M., clk P O, r 110 E Marshall
" Minnie C. Mrs., sec Martin B. Tinker, r 423 N Geneva
" Nancy M., hairdresser Mrs. J. A. Cressey, r 112 W Lincoln
" Nannie R., wid William E., h 135 Hudson
" Nellie, dom 319 W State, r do

KELLOGG'S DRIVE-IN FILLING STATION

ALL PENNSYLVANIA GASOLINE AND OILS

Telephone 5387.

Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.

- Brown Nelson B., retired, h 403 E Marshall
 " Nettie, wid Archie, r 122 W Lincoln
 " Nicholas (Anna), emp C U, r 130 Dryden rd
 " Olin T., inst C U, r 923 N Tioga
 " Oliver H. (Irene), janitor, h 410 N Meadow
 " Otis L. (Hazel C.), emp William I. Lyme, h 116 N Meadow
 " Paul E., inst C U, r 325 Pleasant
 " Pauline L., wid Perry A., h 208 S Geneva
 " Ralph J., elec Davis-Brown Electric Co, r R D 1
 " Raymond, emp C U, r 205 S Corn
 " Richard C., elec L E & G Co, r 618 N Tioga
 " Roy H. (Bernice L.), foreman A M D, h 324 E Falls
 " Ruth, clk I T Co, r 118 Linn
 " Sidney S., inst C U, r 114 Highland pl
 " Stephen G. (Vivian), emp W. F. Fletcher Co, h 209½ Willow av
 " Susie (Mrs. Leon C.), emp M C Co, h 418 W Court
 " Teresa, musician, r 411 E Lincoln
 " Vivian (Mrs. Stephen), sten W. F. Fletcher Co, h 209½ Willow av

The Parisian

Coats - Frocks - Millinery

Fine Modes at Moderate Prices
Corner State and Tioga

- Brown William G. (Chloe M.), mach M C Co, h 611 W Green
 " William H., tailor, h 310 Esty
 " William J. (Alice E.), chauffeur 417 University av, h 310 do
 " William J. (Hannah W.), emp I T S, h 106 E Lewis
 " Zoah L. (Mrs. Leslie A.), emp Sage College, h Lake Road, R D 1
BROWN & BROWN (Inc), clothing and men's furnishings 142 E State, pres, Arthur B. Brown; v-pres-treas, Fred D. Brown; sec, Mrs. Laura M. Brown
 Browne Arthur W. (Helen W.), prof C U, h 216 Dearborn pl
 " Arthur W. Jr., student, r 216 Dearborn pl
 " Robert L., r 216 Dearborn pl
 " William (Margaret), (Browne & Carey), h 507 Turner pl
 " & Carey (William Browne and Ira Carey), mason conts 507 Turner pl
 Brownell George W. (Anna E.), janitor C U, h 203 E Falls
 " Stanley J. (Anna F.), emp C U, h 403 College av (6)
 Browning Adelia A., cook Cornell Infirmary, r do
 " Cecelia, emp Phila, r 608 W Clinton
 " Clara F. Mrs., vocal teacher and prop The Coffee Shop, h Forest Home Drive, Forest Home, R D 2
 " Howard, asst prof C U, r 109 Cook
 " James (Lillian), section hand I T Co, h 608 W Clinton
 " James Jr., emp M C Co, r 608 W Clinton
 " King & Co., J. Justin White mgr, clothiers 202 E State

Ithaca's New Accessory Store**Charles D. Trumbull****212 S. Cayuga St.**

1930—ITHACA DIRECTORY—1930

67

- Browning Rose M., wid H. F., office clk R Bros, r 109 Cook
BRUCE BRADFORD M (Anna E.), dept mgr Bush & Dean, r 142 S Aurora
 " Robert J. (Esther L.), linotyper Grace Printing Co, h 123 Columbia
 Bruceles Maximina, dom 317 Eddy (1), r do
 Bruff Anna W. Mrs., r 119 Irving pl
 " Elizabeth R., student, r 119 Irving pl
 Brusie Mary A., wid Grant, h 714 N Cayuga
 Bruster Frank (Martha), prop Bruster's Garage, h 426 Titus av
 " Harvey (Cora), emp Ithaca Produce Co, h 412 S Albany
 " Howard E. (Susan), patrolman, h 125 Elm
 " Raymond, clk F. H. Atwater, r 207 Elm
 " Rose, wid Elett S., h 692 Dryden rd
 " —see Brewster
 Bruster's Garage, Frank Bruster prop, auto repairs 426½ Titus av
 Bryan Richard O. (Ethel), emp M C Co, r 616 N Aurora
 " Susan V., wid William H., r 323 W Seneca
 Bryant Althea G., clk, r 116 E State

SIXES—EIGHTS

Hupmobile**Odell Motor Co.**INC.
404 E. STATE ST. PHONE 988

- Bryant Andrew, r 612 W Court
 " Esther, wid Alfred J., r 330 W State
 " Hattie, h 309 Mitchell
 " Heights Development Co, treas and attorney, Chas H. Newman, 114 N Tioga (308)
 " Laura, music supervisor public schools, h 422 E Buffalo
 " Mary A., dis cashier Prud Ins Co, h 116 E State
 " Winifred M., clk Forest City Plumbing Co, r 309 Mitchell
 Bucci Adam (Linda), barber shop 208 Washington, h do
 " Eleanor, emp M C Co, r 208 Washington
 " Frank P. (Anna), emp M C Co, r 405 E Lincoln
 Buchanan Carl L. (Margaret W.), emp N Y S E Corp, h 422 E Buffalo
 " Chester F. M., student, r 110 The Parkway, Cay Hts
 " Claire F. Mrs., h 110 The Parkway, Cay Hts
 " Harriet M., wid Andrew, r 608 N Aurora
 " Ida M. (Mrs. Tracy B.), emp Ithaca Laundries, h 1015 N Cayuga
 " Norman S., inst C U, r Edgecliffe pl
 " Tracy B. (Ida), emp M C Co, h 1015 N Cayuga
 Buck Anna Mrs., sec The Bonnett Shop, h 517 N Cayuga
 " Benton, r 120 W Green
BUCK SARA B MRS sec-treas Dean of Ithaca (Inc), (Dean & Buck), and (Buck & Dean), h 204 College av

HARLEY HILL
JEWELER 307 EAST STATE STREET
Phone 5772**DIAMONDS THE GIFT**
SUPREME
CHOICE SELECTION. Let Us Explain
OUR EASY PAYMENT PLAN

Rugs--H. J. BOOL CO.--Draperies

68

1930—ITHACA DIRECTORY—1930

- Buck Willard E., student, r 517 N Cayuga
BUCK & DEAN (Mrs. Sara B. Buck and Harold W. Dean), gasoline and oil 335 E State
Buckingham Albert E. (Gladys), chauffeur, h 427 W State
" Arthur J. (Charlotte L.), carp, h 427 W State
" Charlotte E., student, r 427 W State
" Dorothy C., student, r 610 E Seneca
" Henry H. (Naomi J.), mech eng, h 610 E Seneca
" Margaret C., student, r 610 E Seneca
" Walter W. (Mary), driver 110 N Corn, h 312 E Seneca
Buckley G. R., printer Cayuga Press, res Sayre, Pa
Buckman Harry O. (Rita S.), prof C U, h 118 Wait av
Bucknam Roland F. (Julia), lecturer inst C U, h 433 N Aurora
Buffum Gordon, emp Y M C A, r 118 Cascadilla av
Bugar Frank (Rosepha A.), student, h 408 N Geneva
BULKLEY MARION sec R. A. Heggie & Bro Co, h 117 Giles
Bull Blanche O. Mrs., clk A. R. Sawyer Co, h 127½ Fayette
" Frederick D., prop Bull's Shoe Store, res Binghampton
" Frederick W. (Evelyn H.), mgr Bull's Shoe Store, h 138 Spencer

Gillette's Cafeterias | A Good Place to Eat Good Place to Meet

106 N. Cayuga St. and 318 College Ave.

ITHACA, N. Y.

-
- Bull George, lab, r 528 W Seneca
" Harry G. (Helen), physician Sheldon Court, h 817 E State
" Katherine C., violin teacher 118 N Plain, h do
Bull's Shoe Stores, Frederick D. Bull prop, Frederick W. Bull mgr, 102 E State
Bullard Carl R. (Blanche E.), const supt I. Dall Jr Inc, h 110 Hudson
" William P., janitor Cayuga Heights School, r 110 Hudson
Bullock Harry L., clk P O, res McClune rd, R D 4
" John A., student, r Fire Engine House No. 3
" Oscar, carp, r 635 W State
" Stephen E. (Dorothy M.), 1st lieut F A U S A inst C U, h 107 Cayuga Hts rd
Bum Charles, auto mech, r 112 Farm
Bump Elizabeth W., r 117 Eddy
" Emma L., h 117 Eddy
Bundy Leon H., student, r 305 E Marshall
Bunn Charles W., emp 206 S Cayuga, r 312 W Green
" Chester, vulcanizer Frear Tire Sales, r 135 E Spencer
Bupp Florence A., cook Office Hotel, h 126 E Seneca
Burbank Harold G. (Margaret R.), student, r 520 N Tioga
Burch George, farmer, r Floral av n limits
" Mary, wid Edward, h 437 W State
Burchard Alfred H. (Irene C.), meat cutter People's Market, h 831 N Aurora

FLOWERS THE YEAR ROUND

FOR EVERY OCCASION

TURKEY HILL NURSERY AT VARNA

DIAL 2003

- Burchard Carl, clk 825 N Aurora, r 319 Second
" Edith, sten A G & E S, r 807 N Cayuga
" Frank, truck driver Student Transfer, r 831 N Aurora
BURCHARD JOHN A (Wilson & Burchard), r 116 W Green
" Raymond S. (Neva), emp C. E. Head, h 319 Second
Burcher Everett (Mamie), r 320 W State
Burchfield Ada Q., clk M C Co, r 316 E Seneca (4)
" George, emp Y M C A, r 115 E Green
" Harlan, emp C U, r 316 E Seneca
" Herbert W. (Sarah), emp W. F. Fletcher Co, h 316 E Seneca
(4)
Burckmeyer Lawrence A. (Elizabeth V.), inst C U, h 206 Over-
look rd
Burd Frank D. (Susie M.), emp M C Co, h 715 N Tioga
" —see Bird
Burden Martha, nurse I M Hosp, r do
" Thomas H. (Ruth), supt R Bros, h 106 S Geneva
Burdick Charles K. (Ruth N.), prof C U, h Cayuga Hts rd, Cay
Hts
" Ella H., wid Hiram S., r 242 Floral av

Carry insurance **Carey**
with

- Burdick Eugene A. (Lucy T.), supt The Home, h 514 S Aurora
" Lucy T. (Mrs. Eugene A.), matron The Home, h do
Burfoot James D. Jr. (Mrs), prof C U, h 508 E Buffalo
Burgess Albert (Anna), emp I G Co, h 617 Cascadilla
" Alice U., nurse 325 Pleasant, r do
" Alvin (Anna), polisher I G Co, h 507 Hancock
" Archie B., emp I I & C Co, r 304 Hancock
" Clara (Mrs. Harry), pantry wkr W S H, h 209 Hancock
" Harry L. (Clara M.), lab, h 209 Hancock
BURGESS JAMES R mgr Aer Line Cab Co, r 910 W Court
" John W. (Mildred E.), mach M C Co, h 305 Linn
" Karl C. (Ida), mgr grocery dept 401 College av, h 315 do (1)
" Karl F., painter, h Spencer rd, R D 5
" Marion L., sten Lakeview Dairies, r 629 W Clinton
" Mary M., wid William S., r 323 Titus av
" Mildred L., r 325 Pleasant
" Roy (Mary), painter, r Spencer rd, R D 5
" William S. (Bessie B.), mach M C Co, h 323 Titus av
Burke Clara F., dietitian New York, r 518 Stewart av
" Jane, wid Jeremiah, h 518 Stewart av
Burkholder W. H., prof C U, h 508 Edgewood pl
Burkless George H. (Anna M.), carp, h 253 Floral av
Burleson Henry S., student, r 203 White Park rd
**BURLESON HERBERT E (Caroline L.), mech W. C. Beach, h 520
Titus av**

- Burley Charles H. (Ruth), foreman L E & G Co, h 733 Cliff
 " Elsie, r 1131 Giles
 " G. William (Emily), steamster city, h 1131 Giles
 " Paul, emp N Y S E Corp, r Elm ext
 " Reamer (Cynthia), mach L E & G Co, r 1131 Giles
 " Ruth (Mrs. Charles H.), emp Alt Dept 105 W State, h 733 Cliff
- Burling Ada F., wid Fred, pres The Bonnett Shop, h 441 N Aurora
 " Clarence B. (Ruth), sec-treas Student Supply Store, h 120 Heights Court, Cor Hts
 " Leon R. (Laura E.), painter, h 802 N Tioga
 " Ruth (Mrs. Clarence B.), pres Student Supply Store, h 120 Heights Court, Cor Hts
- Burlingame Harry (Edith), emp C U, h Coddington rd, R D 8
 " James, horse trainer, h 612 W State
- Burnett Dorothy R., student, r 107 N Quarry
 " Ed (Margaret), emp M C Co, h 508 W State
 " Harold H., carp, r 1101 W State
 " Margaret (Mrs. Ed), waitress Home Dairy Cafeteria, h 508 W State

DEAN OF ITHACA-Inc. Fireproof Warehouse
 401-409 E. State St. Dial 2531 **TRUCKING**

- Burnett Nellie R., wid Samuel H., h 107 N Quarry
 " Pinkard H. (Nellie M.), h 1101 W State
- Burnham Leroy P. (Laurette), prof C U, h 427 E Seneca
 " Stewart H., inst C U, r 219 Elm
- Burns Albert J., student, r 315 W State
 " Arthur J. (Mildred), plumber I P & H Co, h 401 Willow av
 " Arthur J. (Margaret), sec Ithaca Wholesale House and salesman 120 S Aurora, r 418 N Plain
 " Arthur W. (Maysie E.), tool mkr, h 408 Hillview pl
- BURNS BAKERIES William L. Burns prop, 110 N Corn and 119 N Aurora, see p 557**
 " Catherine A., h 404 W Green
 " Elizabeth M., nurse 216 S Albany, r do
 " Florence E., bkpr T C N B, r 418 N Plain
 " Frances, student, r 315 W State
 " Frank A. (Mabel S.), letter carrier, h 207 W Clinton
 " Frank P. (Mary S.), foreman M C Co, h 205 Hillview pl
 " George F., salesman, r 311 Auburn
 " John (Ada I.), emp I G Co, h 420 E Seneca
- BURNS JOHN C (Marion A.), (Burns Realty Co), h 117 Ithaca rd**
 " John C. (Emily), foreman I G Co, r 311 Auburn
 " John R. (Julia), veterinarian, h Hook pl
 " Mary H., r 418 N Plain
 " Mary H., wid Jeremiah, h 418 N Plain

WASHED SAND AND GRAVEL
 CAYUGA HEIGHTS SAND BANK M. M. REYNOLDS, Prop.
 Phone 2109

- BURNS MICHAEL D** (Mary J.), (Burns Realty Co), h 403 E Seneca
" Paul J., emp C U, r 403 E Seneca
" Paul James, orderly City Hosp, r 508 W State
BURNS REALTY CO (Michael D. and John C. Burns), real estate,
insurance, loans, etc, 101 N Tioga, see p 565
" Rosella, wid William T., h 311 Auburn
" Ruth M., student, r 205 Hillview pl
" Ruth W., bkpr C U, h 216 S Albany
" Walter E. (Marie N.), salesman R Bros, h 222 N Aurora (1)
" William (Anna M.), blacksmith M C Co, h 305 Pleasant
" William A. C., night clk, The Clinton Hotel, r 1107 N Tioga
" William (Catherine), pressman I J News, h 412 S Albany
BURNS WILLIAM H (Fannie B.), asst cashier Tompkins Co Nat
Bank, h 201 South Hill ter
BURNS WILLIAM L (Sarah M.), prop Burns Bakeries, h 315 W
State
BURNS WILLIAM L JR asst mgr bakery 110 N Corn, r 315 W State
Burr George L., prof emeritus C U, r 217 West av
Burrell Arthur B., inst C U, r 116 Oak av
Burriss Benjamin H., janitor 103 Highland pl, r do

CHRYSLER PLYMOUTH

SALES & SERVICE

J. N. Williamson
218 S. Cayuga St. Phone 2655

- Burritt Anna A., student, r 339 S Geneva
" Edna L., r 412 N Tioga
" Emma D., wid Charles R., boarding and rooms 412 N Tioga,
h do
" Joseph R. (Mildred), student, h 513 Willow av
" Mildred, teacher East Hill School, r 513 Willow av
" Nina M., r 412 N Tioga
" Raymond E. (Gladys), emp A G & E S, h 207 S Aurora
" Sarah A., wid Joseph A., h 339 S Geneva
Burrows Earle N. (Mae W.), prof C U, h 214 Bryant av
Burt Alta, nurse Ithaca Mem Hosp, r do
Burt's, Burton F. Root prop, conf 218 N Aurora
Burttt Louis M. (Yulu N.), clk P O, h 107 S Aurora
Bus Terminal Restaurant, Floyd A. Gray prop, 114 E Green
Bush Alfred D., student, r 1301 N Cayuga
" Charlotte V. (Mrs. Howard S.), county treasurer, res Tru-
mansburg rd, R D 7
" D. Stroud (Della M.), retired, h 408 S Aurora
" Dana (Emma J.), retired, h 1301 N Cayuga
" Edward (Marjorie), truck driver, h 410 W Court
" Ella, sten, r 105 N Quarry
" Emma L., wid George, h 206 Farm
" Frank (H. Louise), chauffeur Kellys Gas Sta, h 1027 Seneca
" George D., emp C U, r The Byway, Forest Home, R D 2
" Harold, auto mech, r 619 N Aurora

E. C. LOUGHER

TINSMITH

HOOD HOT AIR FURNACES THAT HEAT

419 W. SENECA ST. PHONE 2458

Nash Motor Cars Banfield & Pritchard, Inc.

217-219 S. Cayuga St.

Phones 8645 and 9587

72

1930—ITHACA DIRECTORY—1930

- Bush Harry S. (Grace B.), mech C U, h Forest Home Drive, R D 2
- " James A. (Susie), power house opr C U, h The Byway, Forest Home, R D 2
- " James E. (Mildred E.), bkpr W. A. Luce Dairy Co, h 116 W Clinton
- " Joseph (Anna), const foreman N Y Tel Co, r 410 W Court
- " Katherine, wid Edgar, h 715 N Tioga
- " Lina C., sten C U, r 1301 N Cayuga
- " Mary A., wid Marcene, h 305 Dryden rd
- " Maude B., wid Richard T., teacher, h 416 Eddy
- " Mildred E. (Mrs. James E.), prop Ithaca Health Baths, h 116 W Clinton
- " Nellie R., wid John L., bkpr J. C. Stowell Co, r 107 W Lewis
- " Nina E., sten C U, r 408 S Aurora
- " Susie J., r The Byway, Forest Home, R D 2
- " Sylvester H., h 131 E Green
- " Winifred C., student, r The Byway, Forest Home, R D 2
- BUSH & DEAN (Inc)** dry goods and ready to wear 151 E State, pres, Oliver L. Dean; sec-treas, Mrs. Florence B. Dean, see p 8

BEN MINTZ, Inc.

EST. 1876

CLOTHING

129-131 E. State

FURNISHINGS

- Bushey Edward W. (Elizabeth), laborer, h 825 N Aurora
- " Elmer (Margaret), emp M C Co, h 1112 N Tioga
- " Sylvan (Gertrude), emp Ithaca Laundries Inc, h 1112 N Tioga
- " William H., emp Syracuse, r 203 Auburn
- " William J. (Elizabeth), emp M C Co, h 203 Auburn
- BUSINESS COLLATERAL CORPORATION OF NEW YORK** general insurance 306 E State, pres, Irving E. Dennis; sec, Charles B. Tracy, see p 564
- Bussell Frank P. (Grace M.), prof C U, h 205 Wyckoff av
- Butcher Flora L., wid Alfred, r 323 N Geneva
- Butler Alice M. (Mrs. Christopher A.), emp Johnny Parson Club, h 909 N Cayuga
- " Amy C. R., teacher, r 909 N Cayuga
- " Christopher A. (Alice M.), millwright M C Co, h 909 N Cayuga
- " Jennie, nurse C U Infirmary, r do
- " Lawrence W. (Louisa G.), adv mgr T K & Co, h 419 Linn
- " Leonard W., (Mabel G.), cleaner Holland Bros, h 112 W Yates
- " Louisa G. (Mrs. Lawrence W.), asst to treas C U, h 419 Linn
- " Mabel G. (Mrs. Leonard W.), sten P C D, h 112 W Yates
- " Matie R., wid Jerry, r 101 Llenroc ct
- " Sidney (Viola), musician, r 502 N Albany

D. L. & W. COAL

McREAVY COAL CO.

LAKE AVE.

PHONE 2422

JAMIESON-McKINNEY COMPANY

PLUMBING—HEATING—VAPOR—VACUUM—STEAM
AND HOT WATER 121 S. CAYUGA ST. PHONE 2155

1930—ITHACA DIRECTORY—1930

73

Butt Ferdinand H. (Gladys), student, h 708 Stewart av
Buttermilk Falls Gas Station, Leland S. Rumsey prop, Spencer
rd, R D 5

" Falls State Park, Spencer rd

" Falls Tea Room, Gilbert F. Sturrock prop, Spencer rd, R D 5

Butterworth J. Scott, student, r 101 Irving pl

" Julian E. (Veta), prof C U, h 101 Irving pl

**BUTTON BESSIE G (Mrs. Ernest D.), v-pres J. B. Lang Engine and
Garage Co, h 449 N Aurora**

**BUTTON ERNEST D (Bessie G.), pres and gen mgr J. B. Lang En-
gine and Garage Co, h 449 N Aurora**

" John L. (LaMarr H.), stock clk L E & G Co, h 107 Farm

" Margaret E., student, r 449 N Aurora

" William L. (Florence L.), emp M C Co, h 164 Pearsall pl

**BUTTRICK & FRAWLEY (Inc), clothing furnishings and shoes 134-
E State, pres, James J. Clines; sec-treas, Nora C.
Hastings, see p 546**

Butts Edna, wid Charles, r 204 Williams

" George S., ext dept C U, r 409 Elmwood av

" Harold, lab, r 208 S Meadow

FLOWERS BY WIRE **The Bool Floral Co., Inc.**

To any part of the
civilized world

215 E. State St.

Phone 2758

Butts Irving D., lab, r 612 N Tioga

" Leland, lab, r 208 S Madow

Byllesby H. M. & Co (Inc), Robert S. Pearson mgr, investment
securities 213 E State

Bynes Thomas J. (Mabel M.), mach M C Co, h 307 Center

Byrd—see Bird

Byrne Larence E., student, r 306 Ithaca rd

" Mary T., hskpr 113 N Geneva, r do

**BYRNE WILLIAM REV pastor Church of the Immaculate Concep-
tion, h 113 N Geneva**

CACCIOTTI AUGUSTO (Rita), emp M C Co, h 305 Esty

" Joseph (Eldavida), lab, h 110 Fifth

" Leon (Elizabeth), emp I M Hosp, h 320 Hancock

" Louis, emp M C Co, r 320 Hancock

" Luigi (Mrs.), emp M C Co, h 223 Prospect

Cady Harriet S., hskpr Balch Halls for Women, r do

" Lloyd E. (Bertha L.), prop Cady's East Hill Market, h 226-
Bryant av

Cady's East Hill Market, Lloyd E. Cady prop, 322 College av

Cage William L. (Leona), carp, h 211 Water

Cain Dora C., wid Leo C., h 216 S Albany

Cajar Mary A., bkpr A G & E S, r 202 N Cayuga

Caldone—see Kane, Keane

KELLOGG'S DRIVE-IN FILLING STATION

ALL PENNSYLVANIA GASOLINE AND OILS
Telephone 5387. Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.

- Caley Edward H. (Pearl E.), checker D L & W R R, res Mecklenburg
 " Lawrence H. (Helena D.), clk C U, h 717 N Aurora
 California Fruit Co., Sidney Jachles prop, Ellis Lewis mgr, 122 N Aurora
 Calkins Clarence J., musician, r 109 Fayette
 " Harlan F. (Florence), law student, h Belleayre Apts (5)
 " Helen, graduate student, r 522 E State (7)
 " Jay T. (Julia E.), asst steward Elks Home, h 109 Fayette
 " Marcus E. (Lucy H.), retired, h 310 S Albany
 Callans Sannie, emp extension service C U, r 9 Reservoir av
 Callhoun John, salesman Banfield & Pritchard, res Ludlowville
 Calpin James, emp M C Co, r 124 W State
 Camden Harry P., asst prof C U, r Edgecliffe pl
 Cameron Robert, inst C U, r 106 Ithaca rd
 Camilla Adolph (Luigia), emp M C Co, h 411 Second
 Camino Leon F. (Berta G.), prof C U, h 240 Linden av
 Camlin Fanny, r 37 Barton pl
 Campagna Domenico (Silveria), chain insp M C Co, h 308 Monroe

The Parisian
INCORPORATED

WOMEN'S APPAREL SHOP**"Smart Clothes for Particular Women"**

Corner State and Tioga

- Campagnole Vincenzo, emp M C Co, r 612 W Buffalo
 Campbell Ada M., dom, r 508 N Meadow
 " Alexander, R D carrier P O, res Danby rd, R D 4
 " Anna Mrs., switchboard opr W S H, r 405 College av (4)
 " Beatrice M., janitress R Bros, r 508 N Meadow
 " Charles H. (Flora T.), foreman Cayuga Rock Salt Co, h 113 Glen pl
 " Charles L. (Clara M.), salesman Lang's Garage, h 107 Fourth
 " Edward K., teacher Cascadilla Schools, r 208 N Quarry
 " Elizabeth, dom Mrs. C. Simpson, r do
 " Emmett Raymond (Evelyn L.), letter carrier P O, h 309 Utica
 " Esther M., teacher Fall Creek School, r 116 Utica
 " Eva, wid Oliver M., cook 411 Thurston av, h 508 N Meadow
 " Fannie P., sec and exec-sec Community Chest, r 208 N Quarry
 " Gladys, emp Palace Laundry, r 124 Terrace pl
 " Gladys Mrs., clk 120 E State, h 220 Spencer
 " James, clk Lenray Bakery, res Etna
 " Jennie, wid John C., r 415 W Clinton
 " Joseph (Louise B.), cont and builder 116 Stewart av, h do
 " Leland H., emp A M D, r Office Hotel
 " Lyle B., clk University Photo & Gift Shop, r 129 Dryden rd
 " Mabel (Mrs. Hiriam), emp Palace Laundry, h 212 N Meadow
 " Nancy G., piano and theory teacher I C, r 417 E Buffalo
 " Nellie K., wid Herbert, h 208 N Quarry

- Campbell Oliver, chauffeur, r 526 W Green
" Roy C. (Nona V.), student, h 107 Dryden rd
" Sarah J., r 107 University av
" Thomas B., emp Joseph Campbell, r 116 Stewart av
" Vincent H. (Helen L.), auto mech, h 107 Fourth
" William H., retired, h 409 N Geneva
" William H. (Kaoka), lab, h 107 Fourth
Campion Anna, cook 2 Fountain pl, r do
Candyland, Harry P. Marinos prop, confectionery 107 N Aurora
Canfield Agnes E., emp I M H, r 502 Utica
" Ellen B., inst C U, h 422 Eddy
" Frederick C. (Pearl M.), clk 435 N Cayuga, h 611 Hudson
Cannedy—see Kennedy
Cannon Harry (Bertha), emp Trumansburg, r 1030 W Spencer
" Jennie Mrs., cook Sigma Upsilon Lodge, r 636 Stewart av
" Nettie R., wid William, r 425 W Seneca
Canon Evelyn, wid Benton, r 406 Oak av
" Helen, asst prof C U, h 406 Oak av
Cantlin Cornelia A., hairdresser Imperial Hair Dressing Parlors,
r 329 N Geneva
" William H. (Isabelle B.), baggageman L V R R, h 329 N
Geneva

STUDENT TRANSFER LESLIE TYLER,
PROP.

Storage, Local and Long Distance Hauling, Pianos and Safes Moved
704 W. Buffalo St. Phone 9595 ITHACA, N. Y.

- Canty George, janitor 410 Thurston av, r do
Capaul Jack (Leah R.), linoleum layer R Bros, res Ithaca, R D 6
CAPPAUL LEAH (Mrs. Jack), priv sec R Bros, res Ithaca, R D 6
Caplan Harry, prof C U, r 801 E State
Capogrossi Joseph (Celia), lab, h 323 W Court
Capolongo Enrico, mason, r Coddington rd, R D 8
" Josephina, emp M C Co, r 411 Esty
" Nancy, r Coddington rd, R D 8
" Oresto (Josephine), emp M C Co, h 411 Estey
" Victor (Louise), h Coddington rd, R D 8
Capozzi Dominick (Frances), lab, h 513 N Meadow
" Luigi (Anna), emp M C Co, h 610 Cascadilla
" Teresa, r 610 Cascadilla
Cappelletti Costantino M. (Eleanor), trucking 614 Cliff, h do
" Eleanor (Mrs. Costantino M.), emp M C Co, h 614 Cliff
Carbone Francesco (Louisa), emp M C Co, h 612 W Buffalo
" Gaetano, student, r 612 W Buffalo
Card Charles B., h 1204 N Tioga
" Donald W. (Phoebe A.), (Card's Boot Shop), h 215 Pleasant
" Douglas W. (Hazel), dist mgr R Bros, h 208 Cascadilla av
" Elmer (Louise), r 1109 E State
" Emma L. (Mrs. Timothy), commissioner of elections, h 212
South Hill ter

HARLEY HILL
JEWELER 307 EAST STATE STREET
Phone 5772

SILVERWARE Community
and
COMPLETE SETS Rogers 1847.
AND ALL SINGLE PIECES

- Card Louise (Mrs. Elmer), dom, r 1109 E State
CARD MARY EMMA asst sec Chamber of Commerce, r 212 South Hill ter
 " Timothy A. (Emma L.), (Card's Boot Shop), h 212 South Hill ter
 Card's Boot Shop (Timothy A. and Donald W. Card), 212 E State
 Cardinal Joseph (Maria), tailor 616 W Green, h do
 " Joseph F. Jr., student, r 616 W Green
 Cardonia Nancy, r 313 Adams
 " Salvatore (Louise), lab, h 313 Adams
 Cardozo Ann, student, r 107 Maple av
 Carey Avis C. Mrs., r 224 Cleveland av
 " Ellen A., dom R. S. Stevens, r do
CAREY H A CO (Inc), insurance and surety bonds Carey bldg, 314 E State; pres, Henry A. Carey; sec, John F. Geherin; treas, Sylvia A. Williamson, see center lines
CAREY HENRY A (Margaret D.), pres H. A. Carey Co; sec-treas, Cayuga Finance Corp, h 106 Dunmore pl

DUNTON CHEVROLET, Inc.

Salesroom
 106 W. Green St.
 Dial 2098

Service Station
 114 S. Fulton St.
 Dial 2181

- Carey Ira (Browne & Carey), res inq do
 " Isabel W., wid John B., teacher Fall Creek School, h 116 Utica
 " John M. (Frances), printer, h 224 Cleveland av
 " Rose Mrs., laundress I M Hosp, r 422 Estey
 " Ruth, clk A G & E S, r 519 E State
 " —see Cary
 Carhart Everett M., production clk B-M Co, r 427 N Tioga
 " Herbert A. (Nellie M.), chief eng B-M Co, h 427 N Tioga
 Carlin Catherine A., nurse Met Life Ins Co and 118 Fayette, r do
 " James J. (Nora), asst ticket agt D L & W, h 118 Fayette
 " Virginia D., sten C U, r 118 Fayette
 Carlisle Edna, emp Balch Hills for Women, r Sage College
 Carlsen Henry, emp C U, r 706 W Green
CARLSON OSCAR W REV (Mary), asst pastor The Lutheran Church, r 108 Catherine
 Carlton Aspah J. (Maybelle L.), painter and paperhanger 607 W Court, h do
 Carman Alice B., sec to pres C U Morrill Hall, r 607 E Seneca
 " William D. (Margaret), printer Stover Printing Co, h 504 N Plain
 Carmody James, emp Ithaca Mem Hosp, r 624 W State
 Carnell Horace T. (Margaret), emp M C Co, h 311 Hillview pl
 " Thomas P. (Catherine), emp M C Co, h 420 Hillview pl
 Carney Catherine R., wid Michael, r 205½ Pleasant
 " Mildred, extension wkr C U, h 811 E State

**FLORIST, NURSERYMAN,
 ORNAMENTAL**

HORTICULTURIST

Austin W. W. Sand, B. S., M. S.

TURKEY HILL AT VARNA

- Caroca Bell (Olga), lab city, h 524 Titus av
 Carocci Robert (Christine), emp M C Co, h 1014 W State
 Carpenter Cedric L. (Loralea), emp I C of M, h 935 Cliff
 " Charles F. (Esther N.), letter carrier, h 318 E Seneca
 " Charles M. (Emma), emp Albany, h 308 The Parkway
 Carpenter Delmer (Elizabeth K.), auto mech Reynolds & Drake
 Garage Co, h 508 S Albany
 " Elbert J. (Louise), cont and builder 420 W Buffalo, h do
 " Ezra, filer I G Co, r 412 N Meadow
 " Frank (Hattie), emp C U, h 508 Utica
**CARPENTER GEORGE D (Nellie B.), (Macumber & Carpenter), h
 903 E State**
 " Jay (Marian), market gardener 835 Cliff, h do
 " Marion D., wid Rolla C., h 125 Eddy
 " Ralph (Alice), U S A, h Spencer rd, R D 5
 " Ray Byron (Blanche A.), driver Jay Carpenter, h 417 Hook pl
 " Robert J., gardener, r 835 Cliff
 " Stewart (Dorothy), carp, h 317 Hook pl
 " Walter L. (Teresa S.), P O clk, h 211 W Lincoln
 Carr Charles W. (Elizabeth), merchant tailor 103 N Aurora,
 h 417 S Aurora
 " Claude G. (Grace J.), pharmacist A. B. Brooks & Son, h 132
 South Hill ter
 " Howard, r 1006 N Cayuga
 " Paul B., emp A G & E S, h 424 E Seneca
 " Percy H. (S. Janet), inst C U, h 304 Elmwood av
 " Phoebe, wid Gilbert S., r 417 S Aurora
 " Sally, emp A G & E S, r 120 W State (7)
 " Sidney L. (Lina), fireman L V R R, h 325 Hector
 " Virginia I., emp N Y S E Corp, r 315 Dryden rd
 " William P., h 1006 N Cayuga
 Carrigan Sam (Carrie), emp M C Co, h 602 Cascadilla
 " Tom, emp M C Co, r 602 Cascadilla
 Carrick D. B., prof C U, r 3 Central av
 Carrigan Mary Purdy Mrs., h 517 N Tioga
 " Thomas, cond L V R R, h 106 Lake av
 " William H., painter and paperhanger, h 909 Taber
 Carrington Ralph H. (Mary A.), clk A G & E S, h 333½ E State
 Carroll Aaron (Dorothy), bag mkr, h 1025 W State
 " Catherine, wid Thomas, r 317 N Tioga
 " Joseph W., clk Buttrick & Frawley, r 206 Center
 " Lawrence (Eliza B.), emp I G Co, h 106 Fayette
 " Welsey B., inst C U, r Sheldon ct
 " William A. (Agnes M.), mach Ithaca Gun Co, h 206 Center
 " William A. Jr., student, r 206 Center
 " Wilmar W., student, r 206 Center
 Carruthers L. Bruce (Jeanne), physician C U, h 117 Thurston
 av

Carson Anna Mrs., r 218 Linn

MEMORIALS

601 W. GREEN

PHONE 8518

**ITHACA MONUMENTAL
WORKS**

Ithaca Ice Cream Serve It You Please All

701 W. STATE STREET

DIAL 2756

78

1930—ITHACA DIRECTORY—1930

- Carson Street Corp, real estate 114 N Tioga (308), pres, Jared T. Newman; sec-treas, Charles H. Newman
- " Willis H., emp Jester W. Hook, r 203 Hillview pl
- Carter C. Lucille, teacher, r 312 N Albany
- " Earl J. (Louise), emp N Y S E Corp, h 601 Turner pl
- " Edna K., nurse C U, r 203 Prospect
- " Lincoln R., chef Coffee Shoppe, r 804 Mitchell
- " Mary A., wid George B., h 217 N Meadow
- " Mildred, clk, r 217 N Meadow
- " Nellie E., wid Frederick J., h 321 Hector
- Carty Helen M., student, r 137 Fayette
- " John M. (Mary C.), clk P O, h 137 Fayette
- " John T., chemist, r 137 Fayette
- Carver John Reid, student, r Oak Hill rd, Cay Hts
- " Walter B. (Jean D.), prop C U, h Oak Hill rd, Cay Hts
- Cary Elmer E. (Anna B.), physician 450 N Aurora, h do
- " Janice, clk M C Co, r 160 Giles
- " Madge Mrs., emp C U Infirmary, h 160 Giles
- " —see Carey
- Casano Antonio (Maria), emp I G Co, h 628 W Buffalo

DODGE BROTHERS MOTOR CARS

DODGE BROTHERS TRUCKS
SALES & SERVICE Wm. T. Pritchard
304-308 S. Cayuga St. Phone 9419

- Casano Margaret, emp M C Co, r 628 W Buffalo
- " Nicholas, emp M C Co, r 628 W Buffalo
- Cascadilla Cafeteria, Cascadilla Hall
- CASCADILLA DAY PREPARATORY SCHOOL C. M. Doyle headmaster, 116 Summit, see p 555**
- " Hall, Cascadilla pl n Campus
- " Pharmacy, Joseph H. Wurts prop, 414 Eddy
- CASCADILLA PREPARATORY SCHOOL C. M. Doyle Headmaster, 116 Summit**
- CASCADILLA TUTORING SCHOOL C. M. Doyle director, 116 Summit**
- Casciotti Filipo (Enesta), emp M C Co, h 423 Cascadilla
- Case Aaron G. (Carrie M.), emp M C Co, h 325 N Plain
- " Fred N. (Minnie), piano tuner, h 501 N Tioga
- " Harriet A., h 110 Cascadilla av
- " Harry L., editor-in-chief Cornell Daily Sun, r Y M C A
- " Jennie, clk American Red Cross, r 112 Cascadilla av
- " Marcus E. (Martha C.), v-pres-sec Stanford-Crowell Co, h 608 E Seneca
- " Sara E., cook 512 Edgewood pl, r do
- Casey Edward J., lawyer, r 110 S Albany
- " Michael P., emp Stover Printing Co, res Slaterville Springs
- Caslick Nellie, nurse I M H, r do
- Casner Katherine, nurse I M H, r do
- Cass Clinton D., emp C U, h 625 Utica
- " Dorothy, clk, r 215 E Seneca

The H. C. T. Motor & Equipment Co.

Sales Room 201 Cayuga St.
622 W. State St.

Service Station
Phones 2111 and 8680

- Cass Ernest F., prop Cass Taxi, h 215 E Seneca
 " Florinda J., wid James A., h 1008 N Tioga
 " Lizzie, hskpr 210 N Geneva, r do
 " Ruth, student, r 215 E Seneca
 " Taxi, Ernest F. Cass prop, 215 E Seneca
 " Violet S. Mrs., clk M C Co, h 304 E State
 " William, restaurant wkr, r 120 N Aurora (7)
- Cassady Maynard L. (Louise), assoc exec C U R W, h 102 Irving pl
- Cassidy Catherine, wid Edward, hskpr 420 S Geneva, r do
- Caster Beverly M., bkpr I I C Co, r 315 First
 " Charles E. (Lola M.), wood wkr Driscoll Bros, h 315 First
 " Kenneth E., teacher, r 315 First
- Casterline J. Howard (Laura), salesman C R B Produce Co, h 309 Second
 " Kelton R. (Roberta M.), (Sullivan & Casterline), h 606 N Cayuga
- Castle Hall (Knights of Pythias Hall), 143 E State
 " Mary, attendance officer Public Schools, r 426 N Cayuga
- Castor Reginald, asst chef Sage College, r do
- CASUALTY AND SURETY CO Maurice L. Taylor, Cornell Library Bldg, 115-117 N Tioga**
- Cater Clarence D. (Elizabeth H.), trainman L V R R, h 1021 W State
- Catlin Frank C. (Tivola R.), truck driver, h Coddington rd, R D 8
 " Fred N. (Grace M.), emp M C Co, h Spencer rd, R D 5
 " Martha J., wid Walter, h 410 Linn
 " Walter C., emp I G Co, r 313 E State (5)
- Caughlin Dennis, emp M C Co, r 124 W State
- CAUSER JAMES A (Laura H.), prop The Ithaca Hotel, h do**
CAUSER ROBERT L mgr Ithaca Hotel, r do
- Cavaletti Marie, r 523 W Green
 " Nicholas (Ethel), emp M C Co, h 523 W Green
- Cavanaugh George W. (Mary A.), prof C U, h 217 Willard Way
 " —see Kavanaugh
- Caveney Harry C., emp Lyceum Lunch, r 310 S Cayuga
 " John D. (Lillian), mason, h Hanslaw rd
 " Norma M., emp M C Co, r 310 S Cayuga
 " Richard H., student, r 310 S Cayuga
 " Robert E. (Hazel L.), emp D L & W R R, h 604 S Albany
 " William A. (Anna M.), steward V F W, h 310 S Cayuga
 " William H., emp I G Co, r 310 S Cayuga
- Cavone Louis (Justine), emp M C Co, h 518 N Meadow
- Cayuga Diner, Donald Newbury prop, 234 S Cayuga
- CAYUGA FINANCE CORPORATION automobile financing Carey bldg., 314 E State (528), pres, William A. Dillon; sec-treas, Henry A. Carey**
 " Fruit Co, George Visnyei prop, 128 S Cayuga
 " Heights Land Corp, real estate 114 N Tioga (308), pres, Jared T. Newman; v-pres, Mrs. Jane Newman; sec-treas, Charles H. Newman

- CAYUGA HEIGHTS SAND BANK** Minos M. Reynolds prop, Wyckoff rd
n Cayuga Hts rd, see bottom margins
- CAYUGA ICE CO** Jesse F. Smith prop, 110 Terrace pl and S Fulton
ft W Green, see back cover
- CAYUGA PRESS THE** successors to Cornell Publications Printing
Co, R. W. Sailor mgr, 113 E Green, see insert opp name
- Cazenovia Adolph, lab, r 420 W Buffao
" —see Kastenhuber
- Ceci Felice, lab, h Lackawanna av, R D 8
- Cemerosto Rocco (Flora), lab, h 218 Third
- Centini Vincenzo (Angeline), emp M C Co, h Coddington, R D 8
- Centner Rudolph D. (Anna), emp N Y S E Corp, h 220 First
- Cerasuolo Antoinette, wid Dominico, r 710 W Court
" Dante, tailor 536 W State, h 710 W Court
- Chacona Antigone J., clk A M P Co, r 402 S Aurora
" Arete, wid John P., h 402 S Aurora
" Ida B. (Mrs. Marcus N.), prop The Coffee Shoppe, h 309 E
Buffalo
" John N. (Galatia J.), prop Cozy Corner, h 125 South Hill ter
" Marcus N. (Ida B.), prop Goodie Shop, h 309 E Buffalo

ITHACA FUEL SUPPLY CO., Inc.

J. B. THAYER, MGR.

COAL, WOOD, HAY, FLOUR, FEED, STRAW

402 S. Meadow St.

Phone 2615

ITHACA, N. Y.

- Chacona Matula, clk A G & E S, r 402 S Aurora
" Virginia, student, r 402 S Aurora
- Chadwick rAchelaus D. (Edyth R.), scenic artist I C, h 945 Cliff
" John, emp N Y S E Corp, r 519 S Plain
" Louise, sten Macumber & Carpenter, 945 Cliff
" Nathaniel H., inst C U, r McIntyre pl, Forest Home, R D 2
- Chaffee Bertha, wid William, r 414 E Lincoln
" Maurice (Elizabeth), r 608 Hancock
" Norman, mech, r 728 W Court
" Theodore (Opal), foreman A M D, h 414 E Lincoln
- CHAMBER OF COMMERCE** Joseph F. Hickey sec, Savings Bank Bldg,
see p 15
- Chamberlain Carl (Ethel), physical inst I C, h 511 N Tioga
" Ernest F., time keeper J. Dall Jr & Co, r 115 Stewart av
" Grace C., wid George R., h Edgecliffe pl
" J. Mark (Laura B.), clk A M D, h 313 Hudson
" Marion W., clk C U Library, r 115 Stewart av
" Robert E. (Marion F.), estimator J. Dall Jr. & Co, h 115
Stewart av
" Robert F. (Mable), prof C U, h 127 N Quarry
- CHAMBERS P RALPH** (Helen M.), mgr Assoc Gas & Electric
System, h 114 Delaware av
- Chamot Emile M. (Cora G.), prof C U, h 927 E State
- Chance Harrison L. (Ethel B.), graduate student, h 226 Linden av
- Chandler Elizabeth A., r 214 S Albany

THE CAYUGA PRESS

*Printing Plant of the Cornell Alumni News
Publishing Corporation*

113 E. Green Street

Ithaca, New York

The Sign of a Good Print Shop

We are equipped to print anything from
a business card to the most exacting
technical publication and offer you . . .

A Complete Personal-Attention Printing Service

layout
original composition
latest type faces
expert presswork
complete bindery
and mailing
equipment

LET CAYUGA PRESS PRINT IT!

THE CAYUGA PRESS

*Printing Plant of the Cornell Alumni News
Publishing Corporation*

113 E. Green Street

Ithaca, New York

The Sign of a Good Print Shop

We are equipped to print anything from
a business card to the most exacting
technical publication and offer you . . .

A Complete Personal-Attention Printing Service

layout
original composition
latest type faces
expert presswork
complete bindery
and mailing
equipment

LET CAYUGA PRESS PRINT IT!

JAMIESON-McKINNEY COMPANY

PLUMBING—HEATING AND VENTILATING

121 S. CAYUGA ST.

PHONE 2155

1930—ITHACA DIRECTORY—1930

81

- Chandler J. Halsey, golf inst, h 214 S Albany
" John C., watch wkr F. J. Hausner, r 708 N Cayuga
" Leslie (Minnie), printer Cayuga Press, h 513 S Albany
Changnon Dale A., student, r 118 Dryden rd
Chapman Ada, wid George C., r 410 E Marshall
" Helen N., teacher Fall Creek School, r 124 E Court
" Henry, r 423 N Geneva
" Homer H. (Katherine M.), eng and asst supt N Y S E Corp, h
427 N Cayuga
" James E. (Effie M.), graduate student, h 203 Williams
" John B. (Amelia D.), emp power house A G & E S, h 410 E
Marshall
" Julia A., wid Hugh I., h 423 N Geneva
" Katherine (Mrs. Homer H.), pageantry inst I C, h 427 N
Cayuga
Chappell Fred, student, r 404 Eddy
Charles Albert W. (Beulah), tool mkr M C Co, h 522 Titus av
" Beulah (Mrs. Albert W.), bkpr W. C. Beach, h 522 Titus av
" Catherine Mrs., waitress 106 N Aurora, r 104 do
" Dewain S. (Ellen A.), emp M C Co, h 507 S Albany

The Bool Floral Co., Inc.

Decorative and Blooming
Plants—Cut Flowers

215 E. State St.

Phone 2758

for all occasions

- Charles Orman G., student, r 708 Mitchell
Charron Elizabeth H., wid George, h 108 Parker
" George A., credit mgr Dunton Chevrolet Co, r 108 Parker
Chase Agnes B., wid Abram, h 111 W Buffalo
" Alice A., wid Horace, dom 326 W Buffalo, h 210 Madison
" Campbell B., student, r 315 N Geneva
" Donald S., emp I M H, r 111 W Buffalo
" Henry B., emp M C Co, h 324 Center
" James M. (Catherine C.), emp T-K & Co, h 315 N Geneva
" Ralph, emp A M D, r 110 Cook
" Richard M., solicitor P. W. Wood & Son, r 1½ Central av
Chater Clara V., wid John A., h 109 Glen pl
" Julia D., r 109 Glen pl
Chatfield H. Wheeler (Grace M.), emp A G & E S, h 209 Delaware
av
Cheeks Charlotte, wid Abe, cook, r 205 S Corn
" Rose L. Mrs., h 411 S Plain
Cheeseman Elias L., retired, h 109 E Tompkins
" Kate H., furrier and dressmaker 109 E Tompkins, r do
Cheff Robert (Marie), janitor Ithaca City Hospital, h 310 College
av
Chelekis Louis G. (Lottie), prop Varsity Billiard Parlor, h 209
Pleasant
Chervanak Stephen, lab, h 311 N Meadow
Chesebrough Ida B., wid Frank, h 134 Linn

KELLOGG'S DRIVE-IN FILLING STATION

ALL PENNSYLVANIA GASOLINE AND OILS

Telephone 5387.

Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.

Studebaker J. W. Hook Erskine

Sales
Service

311-319 E. Seneca St.

Sales
Service

- Chi Omega Sorority, 704-706 Stewart av
 " Phi, Craigielea, 107 Edgemoor lane
 " Psi Lodge, 810 University av
 Children's Home—see Ithaca Children's Home
 Childs Clarence, retired, r 514 S Albany
 Chilson Charles (Clara), emp city, h 423 First
 " Clarence (Lena M.), mech Payne's Garage, h 114 Terrace pl
 " Clyde E. (Bernice), chauffeur Cay Hts Sand Bank, res Brook-
 tondale
 " Floyd (Helen), sta eng, h 207 Cleveland av
 " Howard M. (Olive M.), mech Payne's Garage, h 216 Linn
 " Mabel, r 108 Morris av
 Chipman Albert E. (Joanna), antiques and interior decorator 108
 E State, h 111 N Quarry
 Chisom Margaret Mrs., r 201 Dryden rd
 " Pearl, sten C U, r 201 Dryden rd
 Cholette Adelard, emp M C Co, r 315 W Court
 Christenat Harry B. (Elizabeth), dept mgr A G & E S, h 119
 Brandon pl
 Christensen Herman J., student, r 119 Linn

The Parisian

INCORPORATED

"Smart Clothes for Particular Women"
Coats - Frocks - Millinery
Corner State and Tioga

- Christensen John P. (Johanna), tailor 108 S Cayuga, h 119 Linn
 " John P. Jr., student, r 119 Linn
 " Selma, student, r 119 Linn
 Christian Science Reading Room, 302 E State
 Christiance Charles E. (Edna), salesman, h 413 N Tioga
CHRISTIANCE-DUDLEY PHARMACY (Inc), 214-216 E State, pres,
 Claude H. Mitchell; v-pres, George E. Minar; treas,
 Mark H. Minar
 Christopher Anne G., sten rural organization office C U, r 202
 College av
 " Christ P., emp Floros Candy Co, r 214 South Hill ter
 Christopoulos James (Sophia), confectionery 714 W Buffalo, h do
CHRYSLER SERVICE STATION Reynolds & Drake Garage Co, 216-
 220 S Cayuga
 Chrystal Rosemary, nurse I M H, r do
 Chupp Charles (Nora), prof C U, h McIntyre pl, Forest Home,
 R D
 Church Elizabeth, wid Howard, r 401 N Aurora
 " Irving P., prof emeritus C U, h 9 South av
CHURCH LUELLE K wid William A. (William A. Church Co), h 407
 N Aurora
CHURCH OF THE IMMACULATE CONCEPTION Rev. William Byrne
 M. R., pastor; Rev. Ralph J. Meyer assistant, N Geneva
 c W Seneca, see p 536

J. E. VAN NATTA - EQUIPMENT ENGINEERS
ITHACA *Everything for the Office* CORTLAND

WILLIAM A. CHURCH CO.

PRINTING
and BOOKBINDING

Rear of
147-149 E. State St.

2511
Telephone No.

*Commercial, Social and
General Printing*

- CHURCH WILLIAM A CO** (Mrs. Madeline C. Reed, Mrs. Edith C. Ward and Mrs. Luella K. Church), printing and book binding rear 147-149 E State, see insert opp name
- Churchill Daniel N. (Vera M.), sexton Lake View Cemetery, h Lake rd, Renwick Hts
- " Harold, emp A M D, r 415 Willow av
 - " Irving L. (Phoebe), auto mech, h 214 Utica
 - " Kathryn (Mrs. Ralph W.), clk Style Shop, h 615 Utica
 - " Ralph W. (Kathryn), emp N Y S E Corp, h 615 Utica
 - " Wilmot N., salesman F L G, r 112 W Green
- Ciaschi Cesare (Josephine), emp M C Co, h 306 Park pl
- " Gr: ino, lab, r 622 W Seneca
 - " John' (Susan), h 622 W Seneca
 - " Julio, r 622 W Seneca
 - " Orazio (Tanoquillo), emp J. Dall Jr. Inc, h 219 Park pl
 - " Tomasso (Anna), emp M C Co and grocer 308 Washington, h 310 do
- Ciaski Antonio (Antonia), emp M C Co, h 305 N Fulton
- Cicchetti Enolino, lab, r 125 Prospect
- " Enorfino (Bianca), emp C U, h 125 Prospect

SIXES—EIGHTS

Hupmobile

Odell Motor Co.

INC.
404 E. STATE ST. PHONE 98

- Ciccone Anthony (Theresa), lab, h 606 Madison
- " Joseph, lab, r 606 Madison
- Cima Alexander (Rose), janitor Chi Psi, h 207 Queen
- Cinnamon Luther, lab, r 623 W State
- Citizens Restaurant of Ithaca N Y (Inc), (Bank Restaurant and Bank Auditorium), Savings Bank bldg, 114 N Tioga, pres, Franklin C. Cornell
- City Asphalt Plant The, John G. Munsey foreman, First near end
- " assessors office, 201 N Tioga
 - " Barn, Frederick O. English foreman, First opp Franklin
 - " Bus Terminal, Claude Baldwin mgr, Ithaca Trumansburg and Seneca Falls, Ithaca Elmira and Watkins, Ithaca Dryden Cortland, Ithaca Ludlowville Myers, Ithaca Groton, Ithaca Auburn, Syracuse, Ithaca Owego, Binghamton, Ithaca Mecklenburgh Watkins, also Rochester, Ithaca & New York, Ithaca and Boston, Ithaca and Slaterville, 118 E Green
 - " Cafeteria The, Frances E. Smith prop, 302 N Cayuga
- CITY CHAMBERLAIN'S OFFICE** Clarence A. Snyder chamberlain, 201 N Tioga
- CITY CLERK'S OFFICE** 203 N Tioga
- CITY COUNCIL CHAMBERS** City Hall, 203 N Tioga
- CITY COURT CHAMBERS** 204 E Seneca
- CITY ENGINEER'S OFFICE** 203 N Tioga
- CITY FIRE COMMISSIONER'S OFFICE** 210-212 E Seneca

HARLEY HILL
JEWELER 307 EAST STATE STREET
Phone 5772

Every Day is Gift Day Select Your
Gift From Our
CHOICE STOCK OF JEWELRY
AND NOVELTIES

CITY HALL 201-203 N Tioga

- " Transfer (Charles E. Gottschalk and Ledo Miller), 225 Cleveland av
" Truck Line & Taxi (Arthur B. Ferrell and Leon Chilson), rear 109 E Green
Claassen Peter W. (Evelyn S.), prof C U, h Highland rd byd W Remington rd, Cay Hts
Clafin Mayfred, teacher I H S, r 105 Cottage pl
Clapp Alice, student, r 319 Elm
" Bernice A., tel opr A G & E S, r 319 Elm
" George E. (Lillian T.), ry mail clk, h 202 University av
" George E., shipping clk I G Co, h 413 W Buffalo
" Harry T., salesman 207 S Tioga, r 319 Elm
" Hazel G. (Mrs. John L.), clk 316 E State, h 517 W Seneca
" Horace A. (Mildred M.), carp, h 319 Elm
" John L. (Hazel G.), tel opr L V R R, h 517 W Seneca
" Lewis A., student, r 110 W Seneca
" Percy E., r 413 W Buffalo
" Richard M., emp 311 E State, r 319 Elm
" Winifred M., dental hygienist Strand Theatre bldg, r 319 Elm

Gillette's Cafeterias | **A Good Place to Eat**
A Good Place to Meet

106 N. Cayuga St. and 318 College Ave.

ITHACA, N. Y.

- Clarendon Louis D. (Vivian M.), auto mech W. T. Pritchard, h 113 Lake
Clarey Agnes M., sten C U, r 437 N Aurora
" Anna M., private sec C U, r 437 N Aurora
" Bernard S., emp Ithaca Journal News, r 437 N Aurora
" Edward S., student, r 437 N Aurora
" Margaret E., student, r 437 N Aurora
" Michael P. (Mae S.), yardmaster L V R R, h 437 N Aurora
Clark Ada C., wid J. Anson, h 904 N Aurora
" Adelaide J., r 113 Stewart av
" Albert A., chain layer M C Co, r 528 W Clinton
" Alice Mrs., emp Wisteria Garden, r 228 Spencer
" Alleyne, h 609 Mitchell
" A. Fiddis, school nurse Corning, r 113 Stewart av
" C. H. Lynn (Gladys A.), emp I G Co, h 702 Linn
" Carl L. (Margaret R.), steamfitter 121 S Cayuga, h 411 Hector
" Carroll B. (Asenath T.), inst C U, h 111 Worth
" Charles J. (Lucy G.), retired, h 113 Stewart av
" Clara A., wid Daniel G., h 103 E Tompkins
CLARK CLAUD B (Martha), trucking, building, heavy bridge girders and machinery moving 410 Titus av, h do, see p 582
" Daniel G. (Friederika A.), research asst C U, h 109 DeWitt pl
" Donald C., student, r 410 Titus av
" Donald L., tinsmith, r 514 N Aurora
" Eloise, r 432 N Tioga

PROFESSIONAL LANDSCAPE ARCHITECT AND DECORATOR

- Clark Elsie L., teacher, r 612 E Seneca
" Hannah H. B., r The Home
" Harold C., student, r Lake rd, R D 1
" Harold G., emp 103 N Aurora, r 518 N Titus av
" Harry C., retired, r 912 E State
" Harry G. (Harriet V.), prop Temple Theatre, h 940 E State
" Howard A. (Margaret), sheet metal wkr T K & Co, r 514 N
Aurora
" Ina W. (Mrs. Roy E.), sten C U, h 912 E State
" J. Tracy (Edna), emp A G & E S, h 311 Turner pl
" James E. (Myrtle C.), clk N Y S College of Agriculture, h
Lake rd, R D 1
" Leland B. (Ina M.), clk Ithaca Trust Co, h 433 N Geneva
" Lucy G., bacteriologist New York, r 113 Stewart av
" Mamie, wid George, dom, h 514 N Aurora
" Margaret A., wid Thomas, h 217 Utica
" Marguerite L., sten Ward-Const Co, r 217 Utica
" Norma L., teacher Central School, r 519 E Buffalo
" Owen M., student, r 205 Second
" Pearl E., wid Herbert, hskpr 220 Linn, r do

H. A. CAREY CO., Inc.

"INSURANCE THAT INSURES" CAREY BUILDING

- Clark Percy L. (Della C.), emp Chicago, Ill, h 205 Williams
" Rose M., asst to dir Office of Admissions, r 904 N Aurora
" Roy E. (Ina W.), prof C U, h 912 E State
" Russell (Flora), truck driver Merrill's Transfer, h 321 Center
" T. Francis, emp N Y S E Corp, r 217 Utica
" Thelma I., sten H. A. Carey Co, r 407 Auburn
" Tunis H. (Minnie A.), gardener, h S Chestnut n End
Clarkson John M., inst C U, r 614 E Buffalo
Clauson Helen, student, r 511 N Tioga
" Ruth, wid Nicholas P., h 511 N Tioga
Clawson Mary L., wid Joshua W., r 127 Eddy
Clay William H. (Amada J.), janitor Candyland, h 409 S Plain
Clayburn Lula M., wid Benjamin, dom 114 Heights ct, r do
Cleary Beverly D. (Mrs. Stephen F.), sten A G & E S, h 308 Fair-
mount av
" James E. (Dorothy H.), h 406 N Albany
" John P. (Esther), pharmacist Kline's Pharmacy, h 207 N
Albany
" Margaret, wid Martin, r 207 N Albany
" Stephen F. (Beverly B.), inst C U, h 308 Fairmont av
" Susan T., h 212 W Buffalo
Clements Stanley, butcher W S H, r 215 Prospect
Cleveland Clarence H. (Margaret M.), carp, h 208 Floral av
" Dorothy, emp Chicago, r 208 Floral av

S. R. TISDEL CO. 310 E. Seneca St.
Ithaca, N. Y. Phone 5051
SPORTING GOODS, BICYCLES, SEWING MACHINES, ELECTRIC APPLIANCES
LOCK AND GUNSMITHING, MODEL MAKING AND GENERAL REPAIRING.

- Cleveland Elmer E., steel insp M C Co, r 205 Titus av
 " Malvern H. (Lyda), foreman M C Co, h 205 Titus av
 " Margaret M. (Mrs. Clarence H.), emp Palace Laundry, h 208
 Floral av
 " William (Maude L.), carp, h 604 Cliff
 Clevenger Edith N., dom 311 Elmwood av, r do
 Clifford James (Louisa), emp I G Co, h 405 Auburn
CLINES JAMES J (Alice), pres **Buttrick & Frawley**, h 216 N Geneva
 " —see Clynes
 Clinton Arthur J., emp Prudence Risley Hall, r do
 " House Barber Shop (John M. Irish and Gerald Shoemaker),
 116 N Cayuga
CLINTON HOTEL THE (Starner & Starner), 116-118 N Cayuga, see
 p 563
CLINTON LORENZO (Winona), (Lenray Bakery & Delicatessen), h
 336 S Geneva
 " W. DeWitt (Harriett A.), insp A M D, h 614 N Aurora
CLOCK FRED L lawyer, clk and attorney board of supervisors, court
 house, h 117 W Buffalo
 Cloos Cora L. Mrs., mgr 114 Summit, r do

DEAN OF ITHACA-Inc. Fireproof

401-409 E. State St.

Dial 2531

Warehouse

- Closson Myrtle, wid Roy, dom Wait Hall, r R. Thornton Lake rd,
 R D 1
 Cloyes Samuel A., linotype opr Norton Printing Co, h 701 N
 Tioga
 Clymer Myra A., wid John F., h 412 N Cayuga
 Clynes Anna, teacher Canastota, r 526 W Seneca
 " Ann, r 616 Court
 " Bernard L., clk 601 W State, r 526 W Seneca
 " Edmund, emp Rochester, r 526 W Seneca
 " James, retired, r 620 W Green
 " James J. (Nora C.), clk 601 W State, h 308 N Albany
 " Mary C., music teacher 526 W Seneca, r do
 " Patrick J. (Sarah E.), grocer and meats 601 W State, h 526
 W Seneca
 " —see Clines
 Coad William J. (Marjorie), violin asst to Francis MacMillen
 I C, h 404 University av
 Coan Lewis H. (Eva M.), new and used furniture 216 N Aurora, h
 609 Hudson
 " Raymond M., emp M C Co, r 609 Hudson
 " —see Cone
 Coats Chester (Velma), student, h 307 College av
 " Elizabeth, wid Fred E., h 203 E Upland rd
 " Velma (Mrs. Chester C.), teacher Union Free School No 6
 Town of Ithaca, h 307 College av

CAYUGA HEIGHTS SAND BANK**WASHED SAND AND GRAVEL****M. M. REYNOLDS, Prop.**
Phone 2109

GOOD GULF GAS & OILS

D. F. Head Service Station Albany cor. Seneca Streets

1930—ITHACA DIRECTORY—1930

87

- Cobb Clarence, shipping clk Swift & Co, r 521 W Seneca
" Earl K. (Norma D.), emp W. A. Luce, h 228 W Lincoln
COBB HERBERT L (Josephine H.), coal and wood 801-803 W Seneca, h 321 W Buffalo, see top margins
COBB HOWARD (Frederica R.), surviving partner (Cobb & Cobb), res Estys
" Julia Mrs., r 119 S Cayuga (4)
" Margaret, teacher Henry St John School, r 527 E Buffalo
COBB & COBB Howard Cobb surviving partner, lawyers Savings Bank bldg (203-211), 114 N Tioga, see p 575
Cobre Andrew, emp I G Co, r 209 Cliff
" Mary, wid Michael, h 209 Cliff
" Michael, farmhand, r 209 Cliff
Cochi Lorenzo (Augustina), emp M C Co, h 518 N Plain
COCHRAN ARTHUR W (Fannie B.), state editor Ithaca Journal-News, h 116 E State
" Ray, emp T K & Co, res Ithaca, R D
Cody Arthur D. (Martha), lab, h 211 Titus av
" Gladys, wid Howard A., emp D. B. Stewart & Co, h 509 N Cayuga

CHRYSLER & PLYMOUTH

SALES and SERVICE

J. N. WILLIAMSON

218 S. CAYUGA ST.

PHONE 2655

- Coffee Shop The, Mrs. Clara F. Browning prop, lunch and gift shop Forest Home Drive, Forest Home, R D 2
" Shoppe The, Ida B. Chacona prop, 105 N Tioga
COFFEY CHARLES P (Mary B.), lawyer 213 E State and sec Bool Floral Co Inc, h 306 Ithaca rd, see p 574
Coffin Foster M. (Caroline S.), alumni rep C U, h 524 Wyckoff rd, Cay Hts
" Marguerite, emp Cornell Alumni News, h Oak Hill pl
Cohoon Mary B., teacher Fall Creek School, r 317 College av
Colby Mildred E., teacher, h 507 E Buffalo
Cole Alvord H., bkpr F N B of I, r 316 Pleasant
" Arthur S. (Frances), furniture hospital 142 Giles, h do
" Charles A. (Ona H.), pharmacist A. B. Brooks & Son, h 316 Pleasant
" Claude, painter Brooktondale, r 203 Utica
" Frank C. (Lydia A.), retired, h 106 Linn
" Georgia W., maid Sage College C U, h 110 Cascadilla av
" Grant (Margaret), hay, grain, wool and farm produce 104 W State, h 421 N Cayuga
" Haines W., clk Ithaca Savings & Loan Asso, r 316 Pleasant
" Hannah, wid Mortimer, r 306 E Yates
" J. Willard (Addie C.), clk P O, h 119 College av
" J. William (Edith), student, h 116 Deleware av
" Ralph T. (Rotha J.), emp R Bros, h 209 E Jay
" Ruby C. Mrs., dom 416 Cay Hts rd, r 125 Pearsall pl

Roofing--FURNACES--Ventilators--E. C. LOUGHER

PHONE 2458

419 W. SENECA STREET

HEATING AND VENTILATING

- Cole Stuart (Josephine), emp N Y S E Corp, h 608 E Buffalo
" W. Storrs (Gladys W.), inst C U, h 109 DeWitt pl
" William E., inst C U, r Sheldon ct
Coleman Alton S. (Beatrice), asst mgr J. C. Penney Co, h 501 S
Cayuga
" Burton H. (Emma M.), saelsman J. N. Williamson, h 204 E
Yates
" Emma M. (Mrs. Burton H.), maid Balch Hall for Women, h
204 E Yates
" George L. (Louise G.), instr C U, h 302 Fall Creek drive
" Henry (Henrietta), emp M C Co, h 607 Cliff
" Ithael A., tool mkr M C Co, r 311 College av
" John C. (Ellen), h 129 Eddy
" Joseph (Jane), clothier 118 E State, h 116 S Aurora
" Lucy W., wid Rev. Merritt H., r 201 Fairmount av
" Robert (Mary), painter, h 418 Linn
Coles Charlotte A., wid Charles, r 913 N Aurora
" James L. (Frances L.), heat treater A M D, h 216 Wood
" Roger E. (Helen), draftsman M P Co, r 216 Wood
Colin Joseph, emp M C Co, r 119 Thurston av

BEN MINTZ, Inc.

CLOTHING FOR MAN AND BOY. EST. 1876.

- Colin —see Cowles
Collaccki John (Edith), janitor Hickey's Music Store, h 209 N
Meadow
College Avenue Grocery, Jere H. Mather prop, 326 College av
**COLLEGE AVENUE MARKET THE (E. A. Spencer & Son), 317 College
av, see p 558**
**COLLEGE BOOK SHOP T. J. Larkin prop, students' supplies 402
Eddy, see p 558**
" Shoe Shop, Alfred Fontana prop, 405 Eddy
" Town Garage, George F. Morgan prop, 129 Dryden rd
Colleyacme Mamo (Elizabeth), lab, h 302 Park pl
**COLLIER ERFORD C (Catherine A.), sec-treas Shannon-Collier
(Inc), h 413 Mitchell**
" Ernest E. (Bertha M.), painting and decorating 201 E Yates,
h do
Collins Alonzo J. (Ida), carp, h 308 E Falls
" Bridget M., hskpr 108 N Geneva, r do
" Eleanor M., sten First Nat Bank, h 431 E Seneca
" Eliza, wid John, nurse 203 Prospect, h do
" Elizabeth B., h 204 N Cayuga
" Emma M. Mrs., h 213 Linn
" Fred A. (Mayme), U S A, h 641 Hudson
" Jacob R. (E. Keturah), prof C U, h 805 E State
" John G., lab, r 308 E Falls
" John H. (Mary E.), retired, h 312 S Aurora

Phone 2422 D. L. & W. Coal

McREAVY COAL CO.

LAKE AVE.

PHONE 2422

- Collins Michael J., eng, h 206 Monroe
 " Miranda, wid Jay B., r 104 E Jay
 " Nellie Mrs., dom Home Economics Cafeteria, h 405 Auburn
 " R. Leslie (Venia), mech, h 301 Linn
 " Theresa M., phone opr N Y Tel Co, r 308 E Falls
 " Walter D. (Mary), emp M C Co, h 214 N Corn
 " William H. (A. Belle), carp, h 301 Linn
 Colonial Antique Shop, Walter F. Larkin prop, 308 Stewart av
 " Dance Hall, Madora I. Rumsey prop, 109 E State
 Colony Bessie, bkpr A. H. VanOrder, r 526 S Albany
 Colt Nellie Mrs., dressmaker R. Bros, r 226 S Geneva
 Coluzzi Frank L. (Carrie L.), chain layer M C Co, h 223 Cliff
COMAN ALFRED P REV (Margaret H.), minister First Methodist
Episcopal Church, h 208 E Court
 Combs Ruth Harriet, r 417 N Geneva
 Comes George, prop The Little Garden Lunch, r 239 S Cayuga
 " Louis D., prop Coffee Shoppe, r 239 S Cayuga
 Comfort Emily E., wid George C., h 107 King
 " Florence E., bkpr T C N B, r 107 King
 " Gladys G., bkpr F. H. Atwater, r 107 King

FUNERAL DESIGNS The Bool Floral Co., Inc.
Sprays & Casket Covers 215 E. State St. Phone 2758
Everything in Flowers

- Comfort Hazel E., student, r 107 King
 " Jennie M., wid George W., h 406 Hillview pl
 " Melvin G. (Rita H.), garage mgr L E & G Co, h 408 E State
 Comings—see Cummings
 Comirs John (Elizabeth), janitor 13 South av, h 216 Washington
 Commercial Hotel The, John C. Crim prop, 636 W State
COMMISSIONER OF CHARITIES' OFFICE 201 N Tioga
COMMISSIONERS OF ELECTION William F. George pres, Mrs.
Emma L. Card sec, 120 N Aurora
 Compton Barbara, student, r 407 Turner pl
 " Leila, graduate student, r 307 Stewart av
 " Leonard H. (Henrietta C.), janitor M C Co, h 419 W Clinton
 " Roy W. (Herma E.), cont and builder 1008 N Cayuga, h do
 Comstock Abbie E., retired teacher, h 519 E State
 " Anna B. (Mrs. John H.), prof emeritus C U, h 123 Roberts pl
 " John Henry (Anna B.), prof emeritus C U, h 123 Roberts pl
 " Publishing Co, William A. Slingerland mgr, 124 Roberts
 pl, Cor Hts
 Concepcion Ray, kitchen wkr W S H, r 301 Bryant av
 Condit Clara Mrs., asst buyer R Bros, r 115 E Seneca
 " Edward M., student, r 310 N Geneva
 " Henry J. Rev. (Alberta M.), director of religious education, h
 310 N Geneva
 " Robert Y., student, r 310 N Geneva
 " W. Chapin, chemist, r 310 N Geneva

KELLOGG'S DRIVE-IN FILLING STATION
ALL PENNSYLVANIA GASOLINE AND OILS
 Telephone 5387. Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.

- Cone Scott M. (Nellie G.), painter, h 624 W Clinton
- ” —see Coan
- Coney Beatrice E. (Raymond E.), emp Sage College, h 607 W State
- ” Bert W. (Myrtie M.), painter and paper hanger, h 411½ E State
- ” Liston I., emp A G & E S, r 411½ E State
- ” Raymond E. (Beatrice E.), driver Ry Exp Agency, h 607 W State
- Congdon Arthur R. (Jennie B.), mgr Sheldon Court, h 116 Blair
- ” Ella J., wid Byron, r 336 S Geneva
- ” Lyman, student, r 520 W Clinton
- ” Raymond E. (Grace L.), carp, h 520 W Clinton
- ” Raymond F. (Agnes), salesman Burroughs Adding Machine Co, h 115 Monroe
- ” William, graduate student, r 404 Eddy
- Conger Eloise F., student, r 313 Utica
- ” Frances (Mrs. Frederick), emp Ithaca Laundries, h 313 Utica
- ” Frank Mrs., warden Balch Halls for Women, r do
- ” Frederick E. (Frances E.), mech Banfield & Pritchard, h 313 Utica, sum res R D 3

The Parisian

“Smart Clothes for Particular Women” Corner State and Tioga

- Conger Minnie E., emp I S Co, r 309 S Plain
- Conklin Jane, dom Sage College, r Sage Hall
- CONKLIN LENA MAY** wid Charles, prop Conklin Sanitarium, h 502 N Aurora
- CONKLIN SANITARIUM** Mrs. Lena May Conklin prop, 502 N Aurora, see p 579
- Conkling Roscoe (Jennie), retired, r 311 W Seneca
- Conley Anna L., wid Thomas F., h 210 College av
- ” Edward F. (Susan M.), emp P. D. Conley Const Co, h 150 Giles
- ” Elizabeth, wid John D., h 114 Ferris pl
- ” James (Harriet O.), sec-treas P. D. Conley Const Co, h 233 S Albany
- CONLEY JOHN P** (Rose), prop Conley Tire Shop and auto replacement parts, tires and batteries 117 S Aurora and gasoline and oil 325 E State, h 112 Ferris pl, see p 528
- ” Joseph W. (Alice), foreman P. D. Conley Co, h 152 Giles
- ” Mary A., r 338 E State
- ” Meany Real Estate & Development Co (Inc), 20 N Aurora, pres, Patrick D. Conley; sec, Mrs. Sarah R. Meany; treas, Patrick L. Meany
- ” Michael J. (Charlotte), emp M C Co, h 305 Esty
- ” P. D. Construction Co (Inc), road const and concrete work, 121 S Aurora, pres, Patrick D. Conley; sec-treas, James Conley

Conley Patrick D., v-pres Ithaca Realty Co, pres, Conley Meany Real Estate & Development Co, and pres P. D. Conley Construction Co, h 338 E State

CONLEY TIRE SHOP John P. Conley prop, 117 S Aurora, see p 528

" Walter J. (Margaret), tool mkr M C Co, r 210 College av

" & Lynch, Frank D. Lynch prop, cigar mfrs rear 117 S Aurora

" —see Connelly

Conlin Carrie M., wid Frank R., h 222 N Aurora (3)

" Katherine M., sec Ithaca Automobile Club, r 142 S Aurora

Conlon Josephine, teacher I H S, r 514 E Buffalo

" M. Agnes, asst Dr. Moore, r 708 Stewart

" Martin, retired, h 708 Stewart av

Connell Maynard A. Rev., student pastor Catholic Church, r 305 Oak av

Connelly Anna, wid Michael, h 336 E State

" Annie E., clk Style Shop, r 336 E State

" Leslie H. (Eve), emp A G & E S, h 214 S Geneva

" —see Conley

Connor Frank B. (Lena M.), foreman M C Co, h 307 E Marshall

" Harold F., emp M C Co, r 307 E Marshall

STUDENT TRANSFER

Local and Long Distance Hauling—
Pianos and Safes Moved—Storage.

704 W. Buffalo St. Phone 9595

LESLIE TYLER, Prop. ITHACA, N. Y.

Connor Robert (Rose M.), packer T K & Co, h 520 Dryden rd

" Rose M. (Mrs. Robert), dressmaker 520 Dryden rd, h do

Conormikes Gus (Louise), emp Candyland, h 105 N Aurora

Conover Alice B., bkpr Reynolds & Drake, r Spencer rd, R D

" George J. (Elizabeth M.), repairman N Y Tel Co, h 113 Spencer

" Harley J., student, r 113 Spencer

Conrad Edward W. (Gertrude), emp C U, h 536 W Green

" Gertrude (Mrs. Edward W.), laundry wkr Sage College, h 536 W Green

" Iola M., dom 512 Stewart av, r do

Conway Bridget, dom 309 E Court, r do

" Catherine, wid Thomas, h 513 N Plain

" Joseph F., lab, r 208 Cleveland av

" Katherine R., bkpr I I & C Co, r 513 N Plain

" Margaret L., clk P. W. Wood & Son, r 111 W Buffalo

" Martin, cigar mkr A. H. Platts Co, r 117 Terrace pl

" Mary, nurse 915 E State, r do

" Michael, lab, h 208 Cleveland av

Conwell Walter L., prof C U, h 969 E State

Conyer John, asst chef Balch Halls for Women, r do

Cook Austin G., emp C U, h 422 E Buffalo

" Carlton W. (Gertrude), lab, h 203½ Third

" Clarence E. (Viola I.), carp, h 804 Mitchell

" Claude D. (Naomi), chef, h 621 W Green

HARLEY HILL
JEWELER 407 EAST STATE STREET
Phone 5772

SILVERWARE Community
and
COMPLETE SETS Rogers 1847.
AND ALL SINGLE PIECES

Cook Clayton L. (Edith), clk P O, r 521 W State

" Edith Mrs., clk R Bros, r 521 W State

" Emmett F. (Della H.), carp, h 413 S Aurora

" Floyd L., r 110 Cleveland av

" Fred, chauffeur J. H. Fried, r do

COOK G LOUIS (Eva L.), sec-treas Ithaca Savings Bank, h 112 W Marshall

" Harold T. (Ruth), plant pathologist C U, h 218 University av

" Harry B. (Maude), city ticket agt D L & W R R, h 104 Valentine pl

" Herbert (Helen), emp M C Co, h 1124 Giles

" Irving E. (Sarah L.), foreman Stover Printing Co, h 428 N Cayuga

" Ivan E. (Retha), clk Ry Ex Agency, h 219 First

" James, waiter Ithaca Hotel, r 527 W Green

" John T. (Ellen), h 306 Lake av

" Kenneth J. (Louise), plumber 207 N Aurora, h 712 Cliff

" L. Jerome, r 621 W Green

" Louis E. (Mary), teller I Savings Bank, h 112 W Marshall

DUNTON CHEVROLET, Inc.

Salesroom
106 W. Green St.
Dial 2098

Service Station
114 S. Fulton St.
Dial 2181

Cook Margaret H., student, r 310 E Seneca

" Marguerite A., wid Howard, cook Newman Hall, r 420 W State

" Minnie A., wid Dudley F., h 220 Eddy

" Orson, janitor 515 Stewart av, h 110 Cleveland av

" Pearl Mrs., h 602 Hector

" Samuel H. (Mary), packer, h 310 E Seneca

" Wirt J. (Catherine), carp 716 Cliff, h do

Cooke Earle O. (Ruth), plumber, r 616 S Plain

" Lillian U., student, r 114 Linn

" Ruth (Mrs. Earle O.), sten A G & E S, r 616 S Plain

Coolbaugh Hattie, wid Portis, r 502 N Plain

Cooley Charles R., landscape architect C U, h Oak Hill pl

" Sherman W. (Mary E.), emp Potter & Allen, r 401 W State

Coon Carrie, r 322 W Seneca

" Elmer L., wood wkr Driscoll Bros & Co, h 142 S Aurora

" George (Ada), farmer, r 318 Linn

" George H., student, r 102 Cascadilla

" George S. (Helen G.), clk 112 N Aurora, h 102 Cascadilla

" M. Raymond (Grace E.), carrier P O, h 318 Linn

" Marian E., clk M C Co, r 102 Cascadilla

" Pauline, emp Senate Restaurant, res Millers Corners

" Pauline, clk J. J. Newberry Co, r 413 W State

" Thelma, nurse, r 408 Columbia

Cooney John W., model mkr, r Y M C A

GALE GROWN GREENERY

WE PRODUCE THE BEST
SPECIMEN EVERGREENS TURKEY HILL NURSERY AT VARNA DIAL 2003

- Cooper Alice Maggie (Mrs. Clarence), emp S. S. Kresge Co, h 202 Fayette
- " Benson P. (Elizabeth D.), pres National Case and Carton Co, h 107 S Albany
 - " Clarence (Alice M.), clk G. F. Starrock, h 202 Fayette
 - " Delmer, lecturer, r 101 Thurston av
 - " Ellen M. Mrs., dom 514 Edgewood pl, h 707 N Tioga
 - " Elizabeth M. (Mrs. Herbert O.), sten C U, h 405 Utica
 - " Elsie, student, r 519 W Green
 - " Fabian, lab, r 707 N Tioga
 - " George (Jessie), lab, h 109 Cleveland av
 - " Harry D. (Eva A.), emp A M D, h 326½ Center
 - " Herbert O. (Elizabeth M.), mgr Thing's Shoe Store, h 405 Utica
 - " Herbert P., inst C U, r 220 Eddy
 - " Ira M., r 502 N Plain
 - " Ira S. (Amanda), carp, h 502 N Plain
 - " James H. (Louise A.), janitor Eleusis Fraternity, h 519 W Green
 - " Jane C., emp Wilson & Burchard, r 408 N Tioga

The Robinson Studio, Inc. Portraits
Picture Framing
214 E. STATE ST. "PHOTOGRAPHS—LIVE—FOREVER"

- Cooper Lane, prof C U, h 225 Fall Creek Drive
- " Louise, r 519 W Green
 - " Martha, student, r 519 W Green
 - " Seymour R., retired, r 516 N Tioga
 - " William F. (Louisa W.), h 101 Thurston av, Cay Hts
 - " William F. (Marjorie), sta attend 1012 N Aurora, h 614 S Albany
 - " Zoa, student, r 109 Cleveland av
- CO-OPERATIVE GRANGE LEAGUE FEDERATION EXCHANGE INC H.**
Edward Babcock gen mgr, executive office Seneca bldg,
121 E Seneca (602); mailing dept Mrs. Myra B. Murray
mgr, 121 E Seneca (104); retail service Verne A. Fogg
mgr, 121 E Seneca; service stores 121 E Seneca, see p 11
- " Truth in Fabric Service (Inc), Frederick K. Grunert repr, clothing 121 E Seneca
- Cope Joshua A. (Edith C.), prof C U, h 326 Mitchell
- Copeland Alice, student, r 210 South Hill ter
- " Clarence E. (Margaret J.), emp B M Corp, h 325 Hillview pl
 - " Jesse B. (Grace B.), station attendant Hopper Irving Oil Co (Inc), h 316 Turner pl
- Copley Roy E. (Winifred M.), note teller I T Co, h 966 E State
- Corcoran Anne E., sten T C N B, r 218 S Albany
- " James G. (Louise), trainman L V R R, h 218 S Albany
 - " Madeline M., sten Bryant Fleming, r 218 S Albany

- Corcoran Myrtle (Mrs. William B.), (Hill Beauty Shoppe), h
408 Columbia
" William B. (Myrtle), emp N Y S E Corp, h 408 Columbia
Corell Sarah M., wid William A., r 241 Linden av
Corey Charles M. (Flossie M.), lab, h 116 Morris av
Corgel Bridget, wid William, h 620 W Court
" Edwina (Mrs. Paul J.), dom Balch Halls for Women, h 407
N Meadow
" Joseph (Rose), lab, h 307 N Meadow
" Marion C., student, r 115 First
" Mary A., r 620 W Court
" Paul J., driver Wool-Scott Bakery, r 413 Hudson
" Paul J. (Edwina), clk Potters, h 407 N Meadow
" Thomas J. (Mary), meat cutter Fred H. Atwater, h 115 First
" W. Henry (Deborah A.), plumber 332 E State, h 413 Hudson
" William F., student, r 115 First
Cornelius Addie Mrs., r 717 W Green
" Archie B., sta attend Mileage Gas Corp, r 120 Sears
" Arthur B. (Nellie M.), emp Lewistown, Pa, h 205 E Jay
" Dana H. (Nina A.), crane opr C U, h 113 Cobb

DODGE BROTHERS Sales & Service

Wm. T. Pritchard, 304-308 S. Cayuga St.
Phone 9419 DODGE BROTHERS TRUCKS

- Cornelius David H. (Louesa), retired, r 113 Cobb
" Donald L., emp M C Co, r 603 N Tioga
" F. A. & Co (Inc), contractors 312 N Albany, pres, Frederick
A. Cornelius; sec-treas, Charles Fletcher
" Frederick A. (Annie E.), pres F. A. Cornelius & Co, h 312 N
Albany
" Harold B., student, r 603 N Tioga
" Helen T., clk R. A. Heggie & Bros Co, r 603 N Tioga
" Herma (Mrs. N. Ward), emp M C Co, r 205 E Jay
" Jessie L., wid George S., clk Crawfords, h 603 N Tioga
" Llewellyn R., student, r 113 Cobb
" Louise, wid Warren, h 135 Linn
" Mabel N., nurse 135 Linn, r do
" Myron L. (Lena M.), carp, h 120 Sears
" N. Ward (Herma), lab, r 205 E Jay
" Nina P., wid Clarence F., h 405 Utica
Cornell Alice E. (Mrs. Fred J.), emp Palace Laundry, h 204
Second
**CORNELL ALUMNI NEWS R. W. Sailor editor and bus mgr, 113 E
Green**
**CORNELL ALUMNI NEWS PUBLISHING CORP 113 E Green, (see
Cornell Alumni News and The Cayuga Press), pres,
R. Warren Sailor; v-pres, W. J. Norton; sec, H G.
Stutz; dir, Romeyn Berry, W. L. Todd**

Quaker State—Oilzum—Kendall—Monogram and Mobiloil Oils
D. F. Head Service Station Albany cor. Seneca Streets

The H. C. T. Motor & Equipment Co.

Sales Room 201 Cayuga St. Service Station
622 W. State St. Phones 2111 and 8680

Cornell Annuals The (Inc), 209-211 E State; pres, Donald English; ec-treas, Leswis J. Wolcott; asst sec, Isabelle C. Ogden

" Barber Shop, Walker B. Allen prop, 224 E State

" Carl M. (Bessie), mech Lohr & Kramer, h 203½ Third

" Charles E. (Katharine B.), trustee C U and pres Cornell Library Asso, h 512 Highland rd, Cay Hts

CORNELL CO-OPERATIVE SOCIETY Benjamin E. Sanford mgr, books, photographs, stationery and office supplies, Barnes Hall, C U Campus

CORNELL DAILY SUN (Inc), bus mgr, John W. Hirshfeld; sec, Jessica A. Holland, 109-119 W State

" Dorothy, h Hanshaw rd

" Everett L., emp M C Co, r 311 Linn

" Frank, floorman L E & G Co, r 318 Columbia

CORNELL FRANKLIN C (Cordelia H.), prop East Hill Coal Yard, v-pres Ithaca Trust Co, and pres The Citizens Restaurant (Inc), h 507 Highland rd, Cay Hts

" Fred J. (Alice E.), emp city, h 204 Second

" Fruit Shop, Cecil Shulman prop, 321½ College av

W. Glenn Norris

202 E. Falls

Tel. 4010

Auto Painting

MODERN AIR SPRAY METHOD
DUCO AND LACQUER

Cornell Grill (Hilda Hulbert and Mildred Strong), Sheldon ct, College av

" Guy (Nina), carp, h 311 Linn

" Law Quarterly The, Boardman Hall

CORNELL LIBRARY ASSOCIATION Ebenezer T. Turner librarian; Anna Elsbree acting librarian; J. Fern Corp asst; and Mrs. Ruth E. Thomas asst; 115-117 N Tioga

" Lunch, Charles Koutlakis prop, 409 Eddy

" Mabel J., chief opr N Y Tel Co, h 118 Utica

" Margaret H., student, r 507 Highland rd

" Martha L., dom 226 N Geneva, r 506 Cliff

" Mary E., warden Balch Halls for Women, r do

" Mary E., h 202 Stewart av

" Maurice, lab, r 305 S Plain

" Modern Shoe Repairing, Joseph Cosentini prop, 404 Stewart av

" Myrtle Mrs., r 415 W Green

" Nathan (Estella), taxi driver, h 428 N Cayuga

CORNELL PUBLICATIONS PRINTING CO (See Cayuga Press)

" Shoe Shining Parlor (Nicholas and Thomas Pappas), 101 N Tioga

" Shop The, J. Nino Scusa prop, 105 Dryden rd

" Student Utilities, V. T. Surrows mgr, J. P. Parker asst mgr, 420 Eddy

JAKE BOYER'S
TAXI

Or Drive-Yourself Five and Seven Passenger Cars

410 Eddy Street

Dial 9013

- Cornell Taxi Co (Otis W. Shoemaker and Philip Solomon), taxi
121 S Tioga
- " Tecla, wid Adolf, r 310 E Buffalo
- " Theatres The (Inc), 310 E State, pres, Lewis Henry; sec,
Arthur F. McCann; v-pres, Benjamin M. Berinstein;
treas, Harry B. Berinstein; mgr, Joseph Saperstein
- " Thomas, baker Fred Atwater, r 325 W Buffalo
- " Transfer Co, George M. Tyler prop, 618 W Clinton
- CORNELL TRAVEL BUREAU** Eddie Edminster prop, Frank C.
Edminster director, Seneca bldg, 121 E Seneca c
Stewart av
- CORNELL TUTORING SCHOOL** "Eddie" Edminster director, 510-512
Stewart av
- " University, Eugene F. Bradford, director of admissions,
Morrill Hall
- " University, Livingston Farrand pres, office Morrill Hall
- " University, Agriculture, New York State College of, A. R.
Mann dean and dir, Roberts Hall
- " University, Alumni Representative, Morrill Hall

"EAT AT Monarch Restaurant" *Regular Meals and a la Carte*
204 EAST STATE STREET ITHACA, NEW YORK

- Cornell University, Architecture, College of, F. H. Bosworth Jr,
dean, White Hall
- " University, Arts and Sciences, College of, Goldwin Smith
Hall, R. M. Ogden dean
- CORNELL UNIVERSITY ATHLETIC ASSOCIATION** Romeyn Berry
graduate manager, Schoellkopf Memorial bldg
- " University, Christian Association, Barnes Hall
- " University, College of Home Economics, Roberts Hall, room
122, sec, O. W. Smith, Roberts Hall, room 192
- " University, Comptroller, C. D. Bostwick, Morrill Hall
- " University, Cornelian Council, Harold Flack, Morrill Hall
- " University, Engineering, College of, D. S. Kimball dean,
Sibley Dome
- " University, Faculty, W. A. Hammond dean, Goldwin Smith
Hall
- " University, Graduate School, R. A. Emerson dean, Morrill
Hall
- " University, Gymnasium, Central av
- " University, Heating Plant, Dryden rd
- " University, Hose House, 8 Reservoir
- " University, Infirmary, Alice V. Newton supt, 512 E State
- " University, Law, College of, Charles K. Burdick dean, Board-
man Hall
- " University, Library, Willard Austen librarian, Central av
- " University, Medicine, College of, A. T. Kerr sec, Stimson Hall

LADIES' AND MEN'S FURNISHINGS
CRAWFORD'S 112 W. STATE ST.
PHONE 5773

DRY
GOODS

JAMIESON-McKINNEY COMPANY

PLUMBING—HEATING AND VENTILATING

121 S. CAYUGA ST.

PHONE 2155

1930—ITHACA DIRECTORY—1930

97

- Cornell University, The Mitchell House, 210 Mitchell
" University, N Y S College of Home Economics, Roberts Hall
" University, Nursery School, 1 The Circle
" University, Official Publication The, Woodford Patterson
University sec-editor, Morrill Hall
" University, Proctor, Capt, C. G. Mead, Morrill Hall
" University, Purchasing Department, G. S. Frank mgr, Morrill
Hall
" University, Registrar, D. F. Hoy, Morrill Hall
" University, Residential Halls, Mrs. Anna F. Grace mgr, Mor-
rill Hall
" University, Secretary, Woodford Patterson, Morrill Hall
" University, Superintendent, Charles E. Curtis, office Morrill
Hall
" University, Treasurer, G. F. Rogalsky, Morrill Hall
" University, Veterinary College, P. A. Fish dean, 19-21 East av
" University, Willard Straight Hall, Foster Coffin Director,
Central av (Campus)
" University, Women, dean of, Miss R. Louise Fitch, 1 Sage av
" W. Rodney (Edna), prof C U, h Hanshaw rd n Klinewood rd

Plants, Trees, Vines,
Shrubs, Seeds, Bulbs,

Flowers for all occasions

The Bool Floral Co., Inc.

215 E. State St.

Phone 2758

Cornell Widow The (Inc), publishers of The Widow, The Strand
Theatre bldg, 310 E State, pres, Prof. Donald English

" William (Edith), lab, h 604 Hancock

" William M., carp, h 406 Hancock

CORNELLIAN CAFETERIA Manuel Llop prop, 209-11 Dryden rd,
phone Dial 8838, see p 562

" Council Bulletin, Harold Flack editor, Morrill Hall

CORNER BOOK STORE THE (Inc), books and stationery 109 N Tioga,
pres-treas, Grover C. Barnum; sec-asst treas, Almira
Manning, see p 581

Corning Mary L., waitress 204 E State, h 130 E Green

" Mildred A., hairdresser Thelma's Beaute Shoppe, r 130 E
Green

" Millard F. (Ella G.), carp, h 211 Esty

" William C., apprentice Cayuga Press, r 130 E Green

Cornish Bertha, student, r 312 First

" Esther, teacher, r 322 E Seneca

" Lillian I. Mrs., h 120 S Cayuga

" Louis (Elsie), emp I G Co, h 312 First

" Marjorie L., student, r 322 E Seneca

" Mildred Mrs., restaurant wkr, r 120 S Cayuga

" Ora D. (Gertrude), carp cont 322 E Seneca, h do

" Robert L., truck driver Student Laundry, r 322 E Seneca

Cornwell Louise L. Mrs., dom 523 Highland rd, Cay Hts, r do
Corp Henry A., janitor C U, r 205 E Jay

KELLOGG'S DRIVE-IN FILLING STATION

ALL PENNSYLVANIA GASOLINE AND OILS

Telephone 5387.

Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.

- CORP J FERN** asst librarian Cornell Library Asso, r 109 Utica
 Corrington James I. (Laura P.), carp, h 115 S Corn
 " Lillian, dom 221 Cornell, r do
 " Morris W., lab, r 115 S Corn
 " Robert, r 115 S Corn
 Corsaw Carrie, dressmkr 124 Spencer, r do
 Corsi Antonio (Emilia), carp, h 508 Turner pl
 Corson Lura, sten M C Co, r 113 W Buffalo
 Cortright Milton (Ella L.), janitor M C Co, h 436 N Geneva
 " —see Courtright
 Coryell Bridget H., wid Louis P., h 325 Cascadilla
 " Henry W. (Bessie C.), insp Dairymen's League, h 515 S Cayuga
 Cosentini Joseph (Florence), prop Cornell Modern Shoe Repairing and (The Sandwich Shop), h 304 Stewart av
 " Vincent, emp Cornell Modern Shoe Repairing, r 304 Stewart av
 Cosmopolitan Club, 301 Bryant av
 Costello Ruth, r 521 Hudson
 " Ruth, emp Hewit's Pharmacies, r 114 Spencer

The Parisian

INCORPORATED

Coats - Frocks - Millinery
 Fine Modes at Moderate Prices
 Corner State and Tioga

- Cothron John C. (E. Belle), inst C U, h 134 College av
 " Raymond, student, r 134 College av
 Cotner Walter W., inst C U, r 614 E Buffalo
 Cotton Agnes B., wid William J., h 708 E Seneca
 " John F., sec Ithaca Dairy Products Co, res o c
 " L. Grace, school nurse and pres Ithaca Dairy Products Co, r 708 E Seneca
COTTON W STANLEY treas Ithaca Dairy Products Co and v-pres
H. J. Bool Co, r 708 E Seneca
 Couch Claire D., student, r 205 Dryden rd
 " John G., student, r 205 Dryden rd
 " R. W. Co, Richard W. Couch prop, sporting goods 205 Dryden rd and 218 E State
 " Richard W. (Mary A.), prop R. W. Couch Co, h 205 Dryden rd
 " Vincent M. (Cordelia A.), retired, h 508 S Aurora
 " William H., emp Cortland, r 205 Dryden rd
 Coughlin Alice Mrs., cook 124 Triphammer rd, r do
 Coulson Harold H. (Agnes R.), prod mgr A M D, h 217 S Geneva
 Country Club of Ithaca, 159 Triphammer rd
 Countryman Amy Mrs., emp Palace Laundry, r 116 Dey
 " Carrie L., wid Glenn, emp Ithaca Laundries, h 716 N Cayuga
 " Catherine A., wid Edgar E., h 1106 N Tioga
 County Clerk's Office, see Miscellaneous Directory
 " Jail, 117 E Court

OAKLAND and PONTIAC

Distributor for Tompkins County
Charles D. Trumbull
Dial 2681 208 S. Cayuga St., Ithaca
MOTOR CARS

1930—ITHACA DIRECTORY—1930

99

County Judge and Surrogate's Office, see Miscellaneous Directory

" Sheriff, Harrison Adams, 117 E Court

" Treasurer's Office, Charlotte V. Bush county treas, Court House

Court House, 115 E Court

Courtney John (Catherine), inst C U, h 402 S Albany

" Sarah D., wid Charles E., h 218 Eddy

Courtright Jane M., wid John, cook Alpha Chi Sigma, h 130 Dryden rd

" —see Cortright

Couty Norman M. (Belle F.), retired, h Belleayre apts (31-32)

" Norman Milner, student, r Belleayre apts (31-32)

Covell Clara L., wid Edward S., h 405 W Green

" Helen B., sten Roberts Hall, r 405 W Green

" Viola, student, r 806 N Cayuga

Covert Albert M. (Clara E.), field dispatcher N Y Tel Co, h 609 S Albany

COVERT HARRY W (Harriet L.), (H. C. T. Motor and Equipment Co), h Cayuga Hts rd, Cay Hts

SIXES—EIGHTS

Hupmobile

Odell Motor Co.

INC.
404 E. STATE ST. PHONE 988

Covert Jessie, wid John B., hskpr 108 W Buffalo, r do

" M. Genevieve, teacher I H S, r Cayuga Hts rd, Cay Hts

" Orthel J. (Hazel), tinner C. J. Rumsey & Co, h 811A N Tioga

Coville Luzerne (Alice P.), physician 101 Dryden rd, h 514 E Buffalo

" Perkins (Emily G.), associate silviculturist, res Washington, D C

COWELL EDWARD H (Dorothy H.), physician eye, ear, nose and throat 317 N Aurora, h 316 E Seneca (2) (office hrs 9 to 4 by appointment, office phone 2084, res 9192)

Cowles Carrie S., h 119 W Green

" Chauncey F. (Frankie E.), printer Grace Printing Co, h 115 Farm

" Dorothy, dom 305 Cornell, r 205 Third

" —see Coles

Cox Charles F. (Dorothea), mgr A & P Tea Co, res Trumansburg

" Charlotte Mrs., dom Willard Straight Hall, h 607 W Buffalo

" Dorothy, dom 407 Dryden rd, r do

" Ethel, cook 102 Willard Way, r do

" Harry (Robina), emp M C Co, h 217 First

" Sebring W., dishwasher W S H, r Cascadilla Hall

Coykendall Floyd A. (Ida), prop Lynden Lunch, h 408 Eddy

Coyle Martha, wid George, r 536 W Green

Coyne Peter E., trav auditor A G & E S, r inq 123 S Cayuga

Cozy Corner, John N. Chacona prop, confectionery 224 N Aurora

HARLEY HILL
JEWELER 307 EAST STATE STREET
Phone 5772

DIAMONDS THE GIFT SUPREME
CHOICE SELECTION. Let Us Explain
OUR EASY PAYMENT PLAN

H. J. Bool Co. The Reliable Furniture Store, 130 E. State St.

100

1930—ITHACA DIRECTORY—1930

- Craft Edward (Bessie), lab, h 225 Floral av
 " Victoria, wid Stephen, h 904 Taber
 Crafts Arthur, inst C U, r 105 Harvard pl
 Craig Archie M., trav auditor A G & E S, r inq 123 S Cayuga
 " Clyde F. (Helen H.), prof C U, h 311 Elmwood av
 " Clyde G., student, r 509 Dryden rd
 " House, 3 East av
 " William T. (Bertha C.), plant breeding C U, h 509 Dryden rd
 Cramer George A. (Mildred), bkpr Hughes & Powers, res Mecklenburg
 " Kathryn, opr N Y Tel Co, r 119 Farm
 " Louis, clk Cornell Fruit Shop, r 212 Second
 Crance Arthur O. (Fannie M.), chauffeur R & C, h 1021 W Seneca
 " Earl L. (Louise W.), driver I F D No 9, h 312 Elmwood av
 " Edna A., music supv Manhasset, L I, r 529 W State
 " Edward (Nellie), building supt I T Co, h 123 Prospect
 " Emmett, lab, r 309 N Meadow
 " Henry E., r 116 W Seneca
 " LeGrand D. (Mame E.), blacksmith, h 529 W State
 " Lena (Mrs. Harry), clk Style Shop, res Newfield

Gillette's Cafeterias | A Good Place to Eat Good Place to Meet

106 N. Cayuga St. and 318 College Ave.

ITHACA, N. Y.

- CRANCE MAZIE B** (The Crance Shop), r Renwick Hts rd
CRANCE MYRTA A (The Crance Shop), h Renwick Hts rd
CRANCE PAUL funeral director and embalmer 116 W Seneca, r do
CRANCE SHOP THE (Mazie B. and Myrta A. Crance), millinery and ladies' dresses 324 E State, see p 545
CRANDALL CARL (Edna), prof C U Lincoln Hall, consulting eng and sect eng Finger Lakes State Parks Com, 109 N Tioga, h 207 Cayuga Heights rd
 " Clayton (Imogene), (H. & C. Crandall), h 316 Hector
 " H. & C. (Howard and Clayton Crandall), props Puritan Hill Gardens 316 Hector, phone 4458
 " Harry W. (Frances), emp D L & W frt house, h 109 S Fulton
 " Howard (Margaret S.), (H. & C. Crandall), h 417 Hector
 " Mary Ellen, student, r 313 Ithaca rd
 " Myra R., wid Charles L., h 408 Hector
 " William T. (Emma A.), prof C U, h 313 Ithaca rd
 Crane Ella M., wid Melville M., h 106 Sears
 " Robert L. Jr. (Elizabeth C.), student, h 307 Eddy
 Crankshaw Harold G. (Bernice C.), inst Empire State School of Printing, h 222 Utica
 Cranmer Irene, clk F. W. Woolworth Co, r 107 Fourth
 Crans Henry E., painter, r 116 W Seneca
 Crawford Annie J., clk Crawford's, r 706 N Cayuga
 " C. Gilbert (Florence A.), mech Lohr & Kramer, h 420 N Geneva

FLOWERS THE YEAR ROUND

FOR EVERY OCCASION
 TURKEY HILL NURSERY AT VARNA

DIAL 2003

41372

- Crawford Cerise, dom H. Flack, r do
" Clara B. Mrs., h 202 W Yates
" Cora C., wid Rev. Albert R., r 434 N Geneva
" Elizabeth, clk Crawford's, r 706 N Cayuga
" Elizabeth M., hskpr, r 310 S Albany
" Fred, elec cont 114 Monroe, h do
" Grace Mrs., laundry wkr Sage College, res Ithaca, R D 3
" Harold, emp A G & E S, r 210 Prospect
" Harriet E., wid Edward D., h 319 N Aurora
" John R. (Kittie M.), dentist 139 E State, h 309 W Buffalo
" Katherine, clk Crawford's, r 706 N Cayuga
" Leland R. (Frances), dentist 139 E State, r 604 N Aurora
CRAWFORD WILLIAM J prop Crawford's, h 706 N Cayuga
CRAWFORD'S William J. Crawford prop, dry goods, ladies' and
men's furnishings and children's wear 108-110 W
State, see bottom margins
Creamer Kathryn, phone opr, r 115 Linn
Creedon Florence J., eng L V R R, r 231 Elm
Crepinko John (Rose), emp Driscoll Bros Co, h 216 First
Creque David B., custom tailor 133 E State, r 219 W Lincoln

Carry insurance with Carey

- Crescent Theatre, Sidney Saperstein mgr, 215 N Aurora
Cretser Arland, mech Seneca Street Garage, r 402 W Buffalo
Creveling Donald H., student, r 108 W State
" Luella Mrs., dom, h 108 W State
Crilley Margaret, student, r 212 S Albany
Crim John C. (Josephine), prop The Commercial Hotel, h 334 W
State
Crimmins Mary A., wid Daniel, h 216 Delaware av
Crissey Charles M., wood wkr Driscoll Bros & Co, r 410 Hudson
" Ford C. (Julia A.), baker Home Dairy, h 214 Columbia
" Frederick, clk Public Market, r 139 Hudson
" George F., emp Rochester, r 214 Columbia
" John, foundryman L E & G Co, res Ithaca, R D 7
" Julia A. (Mrs. Ford C.), hairdresser 105 N Aurora, h 214 Co-
lumbia
Crist Arthur H. (Ora L.), state sales mgr Oxo Gas Heating Co of
N Y, h 404 E Seneca
" Florence L., clk Cornell Athletic Assoc, r 404 E Seneca
" Marion E., exchange librarian C U, r 404 E Seneca
Crittenden Edward J. (Anna), pharmacist 126 E State, h 121
Farm
Crocker Dorothy M., sten C U, r 403 College av
Crofoot Florence, dietition Balch Halls for Women, r do
Croft Edna R., nurse 107 Dryden rd, r do

RADIOS
310 E. SENECA ST.

S. R. TISDEL CO.
ITHACA, N. Y.

PHONE 5051

HERBERT L. COBB

Telephone 2573

RECOMMENDS
D. L. & W.
COAL and WOOD

102

1930—ITHACA DIRECTORY—1930

- Croft Frank, lab, r 248 Floral av
" Lury, wid Andrew, h 248 Floral av
" Martin, lab, h 528 W Seneca
" Webster D., night watchman C U, r 914 N Tioga
Crombie Christine T., maid 216 Fall Creek Drive, r do
" Eleanor B., student, r 522 Stewart av
" Jennie L., wid William C., h 522 Stewart av
Cronin James Rev., chaplain C U, r 113 N Geneva
Cronk Charles B., janitor 208 Cascadilla av, r 430 N Aurora
" Floyd H. (Bernetta), emp A G & E S, r 228 Spencer
" Floyd M. (Bernita), emp A G & E S, h 228 Spencer
" Frederick B., clk R Bros, res Trumansburg
Cronkrite Clara B., teacher Buffalo, r Spencer rd, R D 5
" Joseph N. (Ada A.), lab, h Spencer rd, R D 5
" Vita Mrs., nurse 318 S Albany, r do
Crook Royal D. (Willmuth), prof C U, r 418 E Seneca
Crooker Alliene E. Mrs., bkpr Atkinson Press, r 205 E Jay
Crosby Cyrus R. (Nellie H.), prof C U, h 219 Bryant av
" G. Hugh (Jane E.), com trav, h Belleayre apts (34)
Crosier Willard F., graduate student, r 113 Cook

DEAN OF ITHACA-Inc. Local and Long Distance TRUCKING

401-409 E. State St. Dial 2531

- GROSS ARTHUR A** dentist Savings Bank bldg (411) 114 N Cayuga,
r 324 N Sioga
" George E. (Blanche), efficiency eng Niagara Falls, h 402
Stewart av
" Lewis J., prof C U, h 933 E State
" Nellie C., wid Jesse, r 333½ E State
" Scott W. (Cynthia D.), foreman L E & G Co, h 203 South Hill
ter
Crouch Helen B., inst C U, h 522 E State (2)
Crouse Nellis M. (Rebecca), emp Cornell Library, h Cay Hts rd
Crow Arthur, truck driver, r 635 W State
" Clifford, r W Clinton
" William J. (Thelma), emp M C Co, h 105 Madison
Crowell William H. (Loraine S.), pres-treas S C Co, h 122 Sage pl
Crowl John R., emp T K & Co, res R D 5
CROWLEY ALFRED B (Margaret M.), (Gallagher & Crowley), h 409
W Buffalo
" Daniel (Helen S.), lawyer city judge E Seneca, h 227 Spencer
" Daniel, emp Moose Club, r 130 W State
" Margaret, wid Timothy, h 625 W Green
" Margaret E., sten City Court, r 625 W Green
" Mary C., bkpr I T Co, r 625 W Green
" Timothy J., commercial printer 115 S Aurora, r Office Hotel
" Xavier A. (Pauline M.), trainman L V R R, h 315 Hector

WASHED SAND AND GRAVEL

CAYUGA HEIGHTS SAND BANK

M. M. REYNOLDS, Prop.
Phone 2109

CROWLY ARTHUR W (Gretchen), dentist Savings Bank bldg (411)
114 N Tioga, h 118 Oakhill rd, Cay Hgts

- Crozier Florence E., r 104 N Geneva
 " Harold, emp I J N, r 317 N Albany
 " James, chain wkr M C Co, r 516 N Plain
 " Mary E., h 104 N Geneva
 " Rebecca L., r 104 N Geneva
 " William M., cigarmaker, h 516 N Plain

Crum Emma, h 135 Linn

CRUM H HERBERT (Verona), homeopathic physician 116 N Aurora,
h 115 Glen pl; office hours 9 a m, 2 to 4 and 7 to 8 p m,
Sundays by appointment

- " LaFayette, retired, r 115 Glen pl

Crumb—see Krum

Crysler Bertha L., student, r 218 Utica

- " Frederick S., student, r 218 Utica
 " Geraldine L., student, r 218 Utica

- " Pearl L., wid Arthur, teacher Henry St Johns School, r 218
 Utica

Csurej Vassily (Annie), section hand L V R R, h 916 W Court

**CHRYSLER
PLYMOUTH****SALES & SERVICE****J. N. Williamson**218 S. Cayuga St. Phone 2655

Cuatt Charles P. (Minnie N.), carp, h 113 Park

Cuddeback Charles, r 323 Cascadilla

- " Willis D. (Elizabeth L.), salesman P C D, h 107 Cayuga
 Hts rd

Cuervo Estrella, r 410 Mitchell

Culligan Dennis P. (Edith), ice cream mkr I I C Co, h 602 W
Court

- " Dorothy E., sten I H S inf bureau, r 511 Cascadilla
 " Frances C., emp M C Co, r 602 W Court
 " George A. (Mary J.), elec C U, h 511 Cascadilla
 " George E. (Leontine), stock man A M D, h 214 Prospect
 " Lawrence J., emp M C Co, r 602 W Court
 " Leo J. (Rose), elec McCan Electric Co, h 313 Washington
 " Marguerite C., bkpr 406 Eddy, r 602 W Court
 " Rose (Mrs. Leo J.), emp T K & Co, h 313 Washington
 " Walter J., mason, r 602 W Court

Culp John J. (Josephine), cigarmkr A. H. Platts Co, h 209 Adams

- " Minnie (Mrs. Richard), emp N Y S E Corp, h 123 Columbia
 " Richard (Minnie), clk N Y S E Corp, h 123 Columbia
 " —see Kulp

Culver LaMont (Catherine), emp I Laundries, Inc, h 829 N
Aurora

- " Vincent L. (Sybil), printer Atkinson Press, h 110 Queen

Cumberland LaVerne C. (Mae), emp I G Co, h 411 W Buffalo

- " Mary E., student, r 411 W Buffalo

E. C. LOUGHER

419 W. SENECA ST.

PHONE 2458

**Roofing, Furnaces,
Sheet Metal Work**

Cumbo William, emp Green Lantern Tea Room, r 202 E Buffalo
Cummings Arthur C. (Louise), (Cummings & Martin), h 115 E
Green

- " Bernard W. (Clara A.), com trav, h 418 Utica
- " Bernard W. Jr., student, r 418 Utica
- " Christine B., r 418 Utica
- " Cora D., wid James H., r 220 Willard Way
- " Edgar D. (Jennie), carp, h 202 Fayette
- " Edward J., lab C U, r 414 Utica
- " Genevieve, emp Ithaca Laundries, h 133 E State
- " James T., meat cutter Sturrock's Grocery, r Commercial Hotel
- " John, carp, r 509 W State
- " John A. (Nellie E.), painter, h 420 Utica
- " John J., prop Cummings Studio of Dancing, res Elmira
- " Marcella M., clk M C Co, r 420 Utica
- " Mary T., wid William, h 222 N Aurora (4)
- " Nina D. Mrs., r 510 Hector
- " Nora, wid Terrence, h 414 Utica
- " Sillick M. (Phoebe L.), asst foreman M C Co, h 401 Titus av
- " Studio of Dancing, John J. Cummings prop, 111 N Tioga

BEN MINTZ, Inc.

EST. 1876

NEWEST CREATIONS IN BOYS' CLOTHING

- Cummings Walter S. (Emily), carp, h 1310 N Cayuga
" & Martin (Arthur C. Cummings and Frank D. Martin),
bicycles, motorcycles and sundries 105 E Green
" —see Comings
- Cunningham Elizabeth S., wid Washington, r 315 N Tioga
" G. Watts (Mattie H.), prof C U, h 522 Thurston av (30 B)
- Curchin John B., student, r 227 Bryant av
" Lester (Beatrice S.), clk A G & E S, h 227 Bryant av
" Mortimer M., employment mgr A G & E S, r 116 Lake av
- Curl Beulah, director Religious Education St Johns Episcopal
Church, r 408 N Tioga
- Curran Catherine, emp Cornell Alumni News, r 322 N Plain
" Catherine Mrs., emp The Fashion Shop, h 322 N Plain
" Daniel, chauffeur, r 121 S Aurora
" Mary M., sten Macumber & Carpenter, r 322 N Plain
" Thomas J., carp, h 322 N Plain
- Currier Charles S. (Marion R.), auditor Ry Ex Agcy, h 108 S
Quarry
- Curry Clifford H., retired, r 409 S Albany
" Grant, emp M C Co, r Office Hotel
" Jeanette, wid Albert, cook, h 1033 W Seneca
" Thomas, student, r 310 E Court
- Curtice Elaine H., emp A G & E S, res Groton
- Curtin John, r 119 Dryden rd
- Curtis C. Millard (Mildred), driver 527 W Seneca, r 324 Titus av

COAL — D. L. & W. — COAL

McREAVY COAL CO.

LAKE AVE.

PHONE 2422

JAMIESON-McKINNEY COMPANY

PLUMBING—HEATING—VAPOR—VACUUM—STEAM
AND HOT WATER 121 S. CAYUGA ST. PHONE 2155.

1930—ITHACA DIRECTORY—1930

105.

- Curtis Carrie E., wid Allen U., h 324 Titus av
" Charles E. (Gertrude K.), supt buildings and grounds C U, h
517 E Buffalo
" Edward J., retired, h 127 Linn
" Elizabeth C., r 127 Linn
" Elizabeth T., r 110 N Quarry
" Ford E. (Harriet), student, h 117 Thurston av
" James W. Capt (Muriel C.), capt U S A military inst C U, h
116 Heights ct
" Martha L., phone opr, r 324 Titus av
" Mildred Mrs., r 324 Titus av
" Otis F. (Lucy), prof C U, h Forest Home, R D 2
" Ralph W. (Alison P.), prof C U, h 601 Highland rd, Cay Hts.
" William Jr. (Helen H.), student, h 117 Eddy
" Wilson H. (Emma), patrolman, h 207 Linn
Cushman Blinn S. Sr. (Jessie R.), chemist Auburn N Y, h 400
Oak av
" Blinn S. Jr., student, r 400 Oak av
" Ella, mgr Home Economics C U, r 110 Stewart av
" Nellie K., wid Thomas B., r 220 Linn

FLOWERS BY WIRE The Bool Floral Co., Inc.

To any part of the
civilized world

215 E. State St.

Phone 2758

- Cushman Robert E. (Claraissa F.), prof C U, h 11 East av
Custillow Virginia, r 419 N Albany
Cutler George D. (Melisa T.), cashier agency, h 513 Willow av
" John W. (Jean B.), baggage master D L & W, h 118 Dey
Cuykendall Trevor R., inst C U, r 805 E State

DABALL ETHEL, emp Kelly's Restaurant, h 811 W State
" George W., lab, r 410 Linn
" Harry J. (Margherita O.), pressman 117 S Tioga, h 216 Spen-
cer
" Margherita O. (Mrs. Harry J.), nurse I M H and 216
Spencer, h do
Dade Charles W. (Jessie A.), chef 105 N Tioga, h 210 Cleveland
av
" Jessie A. (Mrs. Charles W.), dom Newman Hall, h 210
Cleveland av
" Lawrence, student, r 210 Cleveland av
" Thyra J., student, r 210 Cleveland av
Daggett Myron L. (Mina), foreman M C Co, h 505 S Aurora
Daghita Albert, lab, r 210 N Meadow
" D. Thomas (Mary), foreman L E & G Co, h 113 Fourth
" Dominic, emp 123 S Green, r 113 Fourth
" Edith, r 210 N Meadow
" Enrico (Carmella), emp M C Co, h 210 N Meadow
" George, U S A, r 210 N Meadow

KELLOGG'S DRIVE-IN FILLING STATION

ALL PENNSYLVANIA GASOLINE AND OILS
Telephone 5387. Foot of University Ave. Hill—116 Linn St., Ithaca, N. Y.