

TOMPKINS
COUNTY
PUBLIC
LIBRARY

NAVIGATING A SEA OF RESOURCES

Title: Ithaca Directory 1939
Call number: LH-REF 974.7 Ithaca 1939
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: 402

ITHACA 150th ANNIVERSARY

TOMPKINS COUNTY PUBLIC LIBRARY
A14905 722447

EXCLUSIVE DEALERS

LAMBERT

LHREF 974.7 Ithaca 1939
Ithaca directory.
Manning, US West Marketing

A

LUMBER

DOORS — SASHES — WINDOWS
STORM DOORS & WINDOWS
WALLBOARD

BUILDING MATERIALS
BUILDERS HARDWARE

SHINGLES

COATINGS

For Reference

Not to be taken from this room

Lambert's "61"
Exclusive Dealers

PAINT

Enamels
House Specialties

ROBINSON & CARPENTER

I
N
C

206 Taughannock Blvd
915 W. State St.

PHONES

Lumber 2129
Coal 2028

TOMPKINS COUNTY PUBLIC LIBRARY

312 NORTH CAYUGA STREET
ITHACA, NEW YORK 14850

The First National Bank Of Ithaca, New York

AT STATE AND TIOGA STREETS

OFFICERS

HAROLD L. REED
Chairman of the Board

PAUL W. BRAINARD
President

EBEN T. TURNER
Vice-President

LaVERE ROBINSON
Vice President and Trust Officer

RALPH W. MUNGLE
Cashier

SEVILLE S. REULEIN
Assistant Cashier and Assistant Trust
Officer

A. CHESTER SARSFIELD
Assistant Cashier

BOARD OF DIRECTORS

PAUL W. BRAINARD
President

FREDERICK L. BROWN, JR.
Pres. Treas. Jamieson-McKinney Co.

HENRY A. CAREY
President H. A. Carey Co.

FRED B. HOWE
Dentist

CHARLES J. KENERSON
Vice Pres., Treas., and Genl. Mgr.,
Morse Chain Co.

D. BOARDMAN LEE
LEON C. PRITCHARD
CHARLES H. NEWMAN
Attorneys

HAROLD L. REED
Chairman

JAMES R. ROBINSON
Attorney

LaVERE ROBINSON
Vice President and Trust Officer

EBEN T. TURNER
Vice President

Progress with Safety

**1
8
6
8**

FOUNDED on April 3, 1868 by a group of the city's prominent citizens, under the leadership of Ezra Cornell, founder of Cornell University—it was originally housed in the wooden structure pictured above. After outgrowing the facilities of three locations—this institution in 1924 constructed the now familiar, five-story, fireproof Ithaca Savings Bank Building. Its progress from 1868 to the present has been exemplified by sound management and careful stewardship of the funds of depositors. The Ithaca Savings Bank has grown up with Ithaca—and has been a vital factor in the city's growth.

OFFICERS FOR 1939

G. LOUIS COOK,	President
DEXTER S. KIMBALL,	First Vice-President
ERNEST A. MILLER,	Second Vice-president
REGINALD R. LUMBARD,	Secretary-treasurer
FRANK HOOVER,	Assistant-treasurer
LOUIS E. COOK,	Assistant-secretary
ALLAN H. TREMAN,	Attorney
PAUL S. LIVERMORE, Chairman	} Finance Committee
ARTHUR B. TREMAN	
G. LOUIS COOK, Ex-Officio	
DEXTER S. KIMBALL, Ex-Officio	

“Put Your Savings

—at Ithaca Savings Bank

1
9
3
9

Tioga Street, corner of Seneca

Telephone 2767

ONLY MUTUAL SAVINGS BANK IN TOMPKINS COUNTY RESOURCES MORE Than \$9,000,000.00

SERVICES

SAVINGS ACCOUNTS

BANKING BY MAIL

TRAVEL MONEY

MORTGAGE

LOANS

SCHOOL SAVINGS DEPARTMENT

CHRISTMAS CLUB

BANKING HOURS

Daily 9:00 A. M. to 3.00 P. M., except Sundays and Holidays.

Saturdays 9:00 A. M. to 12 M.

Member of the Mutual Savings Bank Fund

Have the Insurance and

Protection in Full of Deposits in Member Banks

in a Savings Bank''

Cascadilla Schools

FOUNDED 1870

"For the better preparation of Cornell Students"

PREPARATORY SCHOOL. A Regents Academy that has prepared hundreds of students for Cornell and other Universities from all over the United States and many foreign countries. Its methods and program make it possible to combine rapid progress in subject matter with real mental growth.

SUMMER SCHOOL. A six weeks session is terminated with Regents examinations in August. Credentials thus earned have meant an important saving of time to many Cornellians. Special rates to Ithaca students.

TUTORING SCHOOL. It has been of valuable assistance to Cornell students for many years. Individual instruction in University and preparatory courses by expert and scholarly instructors.

References and Catalogue on request.

Oak Ave.
DIAL 2014

C. M. DOYLE, Cornell '02
Headmaster

ITHACA PUBLIC SCHOOLS

THE ITHACA EVENING SCHOOL

A school for "all the people" maintained by the Ithaca Board of Education from September through March each year.

1938-39 Program

Bookkeeping
Business Arithmetic
Business English
Business Machines
Salesmanship
Commercial Law
Economic Geography
Shorthand
Typewriting
English
French
Italian
Spanish
German
Hygiene and First Aid
Physical Education

Immigrant Education
Mathematics
Science
Current Problems
Modern European Literature
Public Speaking
Drawing
Foods
Clothing
Art Metal Work
Machine Shop
Mechanical Drawing
Machine Design
Printing
Wood Turning & Cabinet Making
Electricity

Board of Education

G. LOUIS COOK, President

CLYDE B. MOORE
R. W. MUNGLE
E. A. MILLER
MICHAEL J. LEARY

E. C. WEATHERBY
HELEN D. BULL
MAME C. BOOCHEVER
R. F. SHEFFIELD

A COMPLETE STOCK OFFICE EQUIPMENT

FURNITURE — SUPPLIES

L C SMITH

SUPER-SPEED

Free Trial

No Obligation

TYPEWRITERS

SOLD—RENTED—REPAIRED

Authorized Dealers

CORONA

FREE TRIAL NO OBLIGATION
TYPING INSTRUCTION BOOK

With
Case

EASY
PAYMENTS

\$1.00 PER
WEEK

ALLEN WALES ADDING MACHINES DICTAPHONE

We maintain a complete Mimeograph department to assist our users. Factory trained personnel.

Mimeographing 24-hour service.

SALES
SERVICE
SUPPLIES

FILING EQUIPMENT—DESKS—STORAGE
CUPBOARDS—VISIBLE RECORD SYSTEMS—
FILING AND STATIONERS' SUPPLIES

Ask to see an Installation.

Everything for the Office VAN NATTA OFFICE EQUIPMENT CO., INC.

Dial 2915

ITHACA

222 E. State St.

BREAD

Cast Upon the Waters Returns Many Fold . .

WE all know this is one of life's greatest truths. But so often we lack courage to obey its wisdom . . . because it is human to think first of ourselves. But to those who believe, and whose belief is backed by deeds there is no more perfect rule for broad and lasting success . . . in life or business.

The founders of Rothschild's based their business upon this principle. It became an IDEAL a guiding star to be followed. The founders believed and acted upon this simple truth that "serving the best interests of others, brings its own reward." They lived to see this ideal blossom from a tiny seed into Ithaca's largest and most modern department store. And this ideal, alive today as ever, is responsible for the continuing growth of this great store.

**NOW, as for 57 Years, The Best
Place To Shop In Ithaca Is**

Rothschild's

ITHACA 150th ANNIVERSARY**LENT'S**EST.
1893

Lent's Installation means Better Performance, Installation adjusted and "tailored" to individual requirements by Lent's expert radio and refrigeration mechanics guarantees finest performance. Lent's piano, radio and refrigeration service cures all ills.

RCA VICTOR
and ZENITH
RADIO
PHONOGRAPHS

FRIGIDAIRE Electric Refrigerators

KNABE
FISCHER
HARDMAN-PECK
MINIPIANOS

*Easy
Payments*

LIBERAL
ALLOWANCE
FOR YOUR
OLD RADIO

116 N. AURORA ST.
DIAL 2104

WE SELL

RADIOS
and Radio Phonographs
RCA Victor—Zenith
Record Players
Motorola AutoRadios
Magnovox
Radio Phonographs

RECORDS
Victor—Columbia
Brunswick—Decca

PIANOS
Knabe—Fischer
Hardman-Peck Mini-
pianos

PIANOS FOR RENT

FRIGIDAIRE
Electric Refrigeration
Household and
Commercial
Bottled Beverage
Coolers, Milk Coolers
Walk-in Coolers,
Reach-in Coolers
Everything in
Refrigeration

Frigidaire Electric
Stoves

Frigidaire Electric
Water Heaters

Bendix Home
Laundry
ABC Washers and
Ironers

Odin and Universal
Gas Stoves
Bottled or City Gas

General Electric
and
Sunbeam
Appliances

Premier Vacuum
Cleaners

Mills and Capehart
Coin Phonographs

PIANO—RADIO
REFRIGERATION
SERVICE

*Make Your Own
Terms*

ITHACA'S COMMUNITY SERVICE CENTER

CHAMBER OF COMMERCE BUILDING
211 E. Seneca St.

ITHACA CHAMBER OF COMMERCE

RALPH C. SMITH, Secretary

MARY EMMA CARD, Ass't. Secretary.

An organization of 400 business, professional and private citizens whose general purpose is to promote the business and civic welfare of Ithaca

ITHACA AUTOMOBILE CLUB

KATHERINE M. CONLIN, Secretary.

Specialized service for motorists

ITHACA COMMUNITY CHEST

FRANCES P. WIGLEY, Executive Secretary.

Providing financial support for 16 of Ithaca's welfare, social service, character-building and health organizations

ITHACA CREDIT ASSOCIATION

JANE G. MCAULIFFE, Executive Secretary.

Serving Ithacans by encouraging high standards of personal business credit

ITHACA ENTERPRISES INC.

ANNE M. CLAREY, Office Secretary.

Organized to increase employment in Ithaca, primarily through acquisition of new industries

ITHACA **150th** ANNIVERSARY**ITHACA COLLEGE**

120 EAST BUFFALO STREET

Specialization

Music—English and Drama—Physical Education**OFFICERS OF ADMINISTRATION****President: DR. LEONARD B. JOB****Directors—****Music Department: DR. VICTOR L. F. REBMANN****English and Drama Department: DR. WINN F. ZELLER****Physical Education Department: MR. LAURENCE S. HILL****Registrar: MISS FLORENCE M. HOWLAND****Bursar: MISS NELLIE E. VAN DYNE****Dean of Women: MISS IDA A. POWELL**

Organized first as a conservatory of music in 1892. Chartered under the Board of Regents of the University of the State of New York and offers specialized professional courses leading to degrees in music, drama, and physical education.

H. A. MANNING COMPANY

ESTABLISHED 1905

DIRECTORIES

MAPS

Statisticians, House Numbering

Member Association North American
Directory Publishers

City Directory Publishers for Over 2,500,000 Population

OVER NINETY City Directory Publications in the eight northeastern states of Massachusetts, Connecticut, Vermont, New Hampshire, New York, Pennsylvania, New Jersey and Maine

These publications contain the advertisements of over 20,000 merchants, professional men and manufacturers. The estimated circulation of these publications through annual usage is over 250,000,000.

ADVERTISING

CATALOGING

City Census and City Guides

Associate Member Advertising
Federation of America

LIST OF PUBLICATIONS

MAINE

Augusta, Gardiner and vicinity
Bangor, Brewer, Old Town, Orono
Bar Harbor, Ellsworth
Biddeford, Saco and Old Orchard Beach
Bridgton, Casco and vicinity
Eastport and Lubec
Calais, Caribou, Presque Isle Fort Fairfield
Farmington, Wilton, Livermore Falls
Houlton and vicinity
Lewiston, Auburn
Rockland, Camden and vicinity
Rumford, Bethel and vicinity
South Paris, Paris, Norway and vicinity
Sanford, Springvale
Waterville, Skowhegan and vicinity
Westbrook, Gorham, Windham

NEW HAMPSHIRE

Berlin, Gorham
Claremont, Newport and Sunapee
Concord and Penbrooke
Dover, Somersworth, Rochester
Franklin and Tilton
Keene, Swanzey, Marlboro
Keene Suburban
Laconia, Lakeport, Meredith, The Weirs
Lebanon, Hanover, N. H. and Hartford
Nashua and Hudson
Portsmouth, Greenland, Newcastle, Rye

VERMONT

Barre, Montpelier and vicinity
Bellows Falls, Springfield
Bennington and vicinity
Brattleboro and vicinity
Burlington, Winooski
Rutland, West Rutland and Proctor
St. Albans and Swanton
St. Johnsbury, Lyndonville

MASSACHUSETTS

Amherst, Hadley, Williamsburg
Bridgewater
Brockton
Brookline
Cambridge
Framingham
Greenfield, Turners Falls
Haverhill, Groveland, Merrimac
Marlboro, Hudson and Westboro
Medford
Milford, Hopedale
New Bedford
North Adams
Quincy
Somerville
Southbridge, Sturbridge

Springfield Suburban, including Agawam
No Agawam, Feeding Hills, East Longmeadow, Hampden, Ludlow, Wilbraham, Mass., Suffield, Enfield and Somers, Conn.
Ware, Palmer, Monson, Stafford (Conn.)
Webster, Oxford
Woburn and Winchester

CONNECTICUT

Enfield, Windsor Locks, Stafford
Putnam

NEW YORK

Albany-Schenectady Suburban, Covering
Bethlehem: East Greenbush, Colonie
Guilderland, Glenville, Niskayuna Rotterdam
Amsterdam
Batavia and East Pembroke
Carthage
Catskill, Coxsackie
Corning, Painted Post
Cortland, Homer, McGraw
Elmira, Elmira Heights, Horseheads
Fulton
Geneva, Seneca Falls and Waterloo
Glens Falls, Hudson Falls, Fort Edward
Gloversville, Johnstown
Granville, Whitehall, N. Y. and Fairhaven,
Poultney, Vt.
Hoosick Falls and vicinity
Hornell, Canistota
Ithaca
Lake Placid, Saranac and Tupper Lake
Malone
Massena, Potsdam and Canton
Mechanicville, Stillwater, Greenwich
Mohawk Valley, including Canajoharie,
Fonda, Fort Plain, Fultonville, Neilston,
Palatine Bridge, St Johnsville
New York State Manufacturers
Ogdensburg
Oneida and Canastota
Oneonta, Cooperstown
Penn Yan
Plattsburgh
Saranac, Lake Placid and Tupper Lake
Saratoga Springs and Ballston Spa
Schenectady, Scotia
Ticonderoga, Port Henry, Crown Point,
Westport
Waverly, N. Y., and Sayre, Athens, Pa.
Wellsville and vicinity

PENNSYLVANIA

Bristol and vicinity

NEW JERSEY

Burlington, Moorestown, Mount Holly,
Palmyra and Riverside

For copies of our advertising rates in the above publications write to any of the following offices

HEADQUARTERS

33 Lyman Street, Springfield, Mass. 277 State Street, Schenectady, N. Y.
79 Cambridge St., Boston, Mass.

DRISCOLL BROS. & CO.

Organized 1878

Incorporated 1904

135 SOUTH AURORA ST.

Phone 2361

PAINTS

VARNISHES

The Best in Building Materials

Lehigh Cement
Corbin Hardware
Celotex Wallboard
Red Top Wool Insulation
Mill Work

Curtis Interior Woodwork
Weatherbest Shingles
Thibault Wallpaper
Barrett Roofing
Mason's Supplies

Headquarters for Home Builders

MANNING'S

ITHACA

(NEW YORK)

DIRECTORY

FOR YEAR BEGINNING
MARCH, 1939

CONTAINING

General Directories of Citizens, Classified Business Directory, Street and House Directory, Map, Record of City Government, Societies, Churches, Etc., County, State and U. S. Governments, Courts, Etc.

VOLUME XLI

Price

\$9.00

COMPILED AND PUBLISHED BY

H. A. MANNING COMPANY

514 WEDGEWAY BUILDING,

SCHENECTADY, N. Y.

Member Ithaca Chamber of Commerce
Member Association North American Directory Publishers
Member New England Directory Publishers Association
Associate Member Advertising Federation of America

COPYRIGHT 1939, BY H. A. MANNING CO.

INDEX TO CONTENTS

Abbreviations	113	Independent Order Odd Fellows	30
Advantages	19	Industrial Statistics	20
Advertisers	17	Knights of Columbus	31
Alphabetical Directory	113	Labor Organizations	34
Altitude of City	19	Libraries	29
American Legion	33	Location	19
American Red Cross	29	Maps	403
Anniversary Chronology	I	Masonic	31
Area of City	19	Mercantile Statistics	20
Assessed Valuation	21	Military Organizations	32
Benevolent Protective Order Elks	29	Miscellaneous Directory	23
Blocks, Buildings, Etc	367	Miscellaneous Statistics	22
Branded Goods (see Classified Business Directory)		Nationality Statistics	20
Cemeteries	29	New York State Government	94
Churches	27	Numerical Street Directories	311
City Directory Library	144	Parks, Playgrounds and Points of Interest	22
City Government	23	Police Departments	24
Classified Business Directories	359	Population Statistics	20
Clubs	29	Post Offices	27
County Government	94	Religious Institutions	27
Courts	93	Schools	24
Directory Library	161	Societies, Clubs, Associations (see Miscellaneous Dir)	
Dormitories	374	State Government (see N Y State Gov)	
Educational	21	Statistics	19
Financial	21	Tompkins County Government	94
Fire Department	24	Topography	19
Fraternal Organizations	29	Transportation	21
Fraternity Houses	377	United States Government	94
Halls	380	Valuation of Taxable Property	21
Historical	20	Veteran Military Organizations	33
Hospitals	29	Ward Boundaries	354
Incorporated Companies (see Alphabetical Section)			

RECAPITULATION

New Names Added in Preparing 1939 Directory	3,960
Old Names Taken Out	2,376
Change of Address, etc.	5,940
Total Number of Changes	12,276

United States Copyright Law

In Force on and after July 1st, 1909

Section 28. That any person who wilfully and for profit shall infringe any copyright secured by this act or who shall knowingly or wilfully aid or abet such infringement, shall be deemed guilty of a misdemeanor, and upon conviction thereof shall be punished by imprisonment for not exceeding one year, or by a fine of not less than one hundred dollars, nor more than one thousand dollars, or both, in the discretion of the court.

ADVERTISERS

Adams Arthur G	95	Davenport Electric	73
Aetna Life Ins Co	89	Davenport T H Co Inc	89
Ames Electric Welding Co	71	Dean of Ithaca Inc	top lines
Anderson B G	70	Dean's Taxi	50
Arborists Inc	77	Dennis Carl A	46
Arctic Ice Cream & Milk Co	79	DeYoung Radio & Television Shop	107
Ashman Edwin G	70	Directory Library	11
Atkinson Press The	118	Driscoll Bros & Co	14
Atwaters	119	Driscoll J J	red insert
Auto Body & Radiator Works	50	Dryden Marble & Granite Works	front cover
Auto Lock & Key Service	86	East Hill Coal Yard	81
Automobile Agencies Page	41	Emmons Fred	90
Baker Bert T	96	Empire Junk Co	73
Baker Langford F	103	Fahey Pharmacy	under name Rexall Store
Baldwin-Davis Funeral Service	front cover	Failing-Hull Plumbing Co	71
Barnes Dow S Co	64	Finestone S	83
Barr J S & Co	76	Finger Lakes Beverage Co	79
Benevolent Protective Order of Elks	65	Finger Lakes Fuel Supply	top lines
Better Paint & Wallpaper Service	85	First Baptist Church	59
Besemer "Speed"	49	First National Bank Building	insert opp name
Betts C H	105	First National Bank of Ithaca	front cover and 3
Bishop Clarence E	86	First Presbyterian Church	55
Boal's Flowerdale Inc	77	Fletcher W F Co	64
Boothroyd Robert S	88	Flower Shop The	77
Bradley Eugene Jr	front cover	Forest City Plumbing Co	73
Brooks A B & Son	103	Fraternal Order of Eagles	66B
Burns Realty Co	90	Freeman C W	front cover and 84
Carey H A Co Inc	top lines	Furman Bros	back cover
Carl's Garage	back cover	Gallagher Restaurant	87
Carpenter & Pope	50	Gilbert Fred D	83
Cascadilla Schools	6	Gillette's Cafeteria	top lines
Cayuga Beverage Co Inc	79	Goodenough Hosea B	104
Cayuga Press Inc	insert opp name	H C T Motor Co	top lines
Chamber of Commerce	11 and 62	Hafely Schuyler R	77
Champaign Leigh M	80	Heggie R A & Bro Co	189
Chandler's	back cover	Herson Funeral Home	82
Church of The Immaculate Conception	54	Hickey's Lyceum Music Store	90B
Church Page	53	Higgins & Zabriskie	front edge
Church William A Co	110	Hili Harley	91
Cities Service Station	48	Holmes Walter J	top lines
Clarke Bicycle Works	86	Howell & Stevens	196
Cleary & Stewart Pharmacy	103	Ithaca Auto Parts Co	49
Clines Beverage Co	79	Ithaca Board of Education	7
Clinton Hotel	87	Ithaca Chamber of Commerce	11 and 62
Cobb, Cobb & Simpson	95	Ithaca College	12
Co-Operative G L F Exchange Inc	100	Ithaca Engraving Co	top lines and back cover and 109
Cornell Alumni News Pub Corp	insert	Ithaca Fuel Supply Co	top lines
Cornell Library Association	74	Ithaca Hotel	insert
Cornell Shop The	63	Ithaca Ice & Coal Co	81
Cortright Electric	69	Ithaca Journal	insert and top lines
Cotton & Hanlon	98	Ithaca Junk Co	front cover
Courts	93	Ithaca Laundries	90A
Curtain Shoppe The	83		

Ithaca Liquor & Wine Co	top lines	Pratt's Flower Shop	77
Ithaca Metal Weatherstrip Co	72	Pritchard J G & Son	45
Ithaca Monumental Works	201	Pritchard William T	top lines
Ithaca Personal Loan Inc	76	Publishers Notice	39
Ithaca Public Schools	7	R T G Esso Service	112
Ithaca Savings Bank	4 and 5	ReCALL Store The	257
Ithaca Savings Bank Building	52	Reynolds & Drake	front cover
Ithaca Savings & Loan Assn	back bone	Robinson C S	40
Jamieson-McKinney Co	111	Robinson & Carpenter	2
Johnson F E Boat Yard	99	Rothschild Bros Inc	9
Jordan Radios	107	Rottmann & Potter	72
Kalamazoo Stove & Furnace Co	84	Rumsey C J & Co	84
Kluebert Max	83	Rumsey E M & Son	68
Lake View Dairies	front cover	Ryan Dan Auto Sales	49
Lang J B Engine & Garage Co	44	Salvation Army Inc	60
Lang's Garage	44	Schaber's Cycle Shop	51
Lawyers	92	Seneca Street Garage	42 and insert opp
Lee D Boardman	95		Packard
Legal Pages	92-94	Servicenter Inc	42
Lent's Music Store	10	Shepherd's Automotive Service	insert
Lockwood Gardens	back cover	Shelton Claude A	bottom edge
Loyal Order of Moose	67	Shulman's Max Sons	top edge
Luce Dairy Co	78	Slocum Hugh G	88
Lutheran Church	56	Smith's Wallpaper & Paint Shop	85
Manning H A Co	13	South Side Garage	50
Manufacturers	97	Sovocool B F	96
Marions Bros Inc	48	Speed R L & J H	front cover
Marion Farms Dairy	78	Sport Shop The	63
Masonic Temple	66 and 66A	Squier Ins Agency	88
Massachusetts Mutual Life Ins Co	88	Stagg, Thaler & Stagg	96
Mayer's Smoke Shop	81	Starland Farms	78
McElwee W D	69	Stevens Arthur E	47
McKinney Agency Inc	back cover	Stevens H T	48
McReavy Coal Co	top lines	St Johns Church	57
Medical Page	102	Stover Printing Co	insert opp name
"Mel" Comfort Seneca St Garage		Sturm Bros	63
	42 and insert opp Packard	Taber & Sinsabaugh	47
Miller Erie J & Co Inc	43	Tabernacle Baptist Church	58
Miller's T G Sons Paper Co	90	Tallman Carl C	70
Mintz Lawrence M	95	Tarbell Clarence D	89
Modern Dry Cleaning & Pressing Works	64	Taylor Maurice L	89
Monarch Restaurant	top lines	Teaney M A	72
Morse Chain Co	101	Thayer Radio Co	106
New Linden Garage	top lines	Tompkins Co-op Fire Ins Co	opp inside back cover
New York State Government	94	Tompkins County Administration	94
Noble John A Jr	96	Tompkins County Government	94
Norris George B	107	Tompkins County Trust Co	75
North Side Garage	47	Tompkins Studio The	108
Norton Electric Co (Inc)	69	Travelers Hotel	291
Norton Printing Co	110	Treman, King & Co	insert
Packard Automobile Sales & Service	insert opp name	Tydol Service Station	46
Palace Laundry	top lines	United States Government	94
Patten's	91	Van Natta Office Equipment Co	8
Patterson Lincoln E	back cover	Van Order Funeral Home	back cover
Peck Furniture House	insert opp name	Ward Construction Co	70
Penney J C Co	64	Wilson Wendell H	71
Perkins Erma D	89	Wilson & Burchard	103
Perry Hudson H	81	Wing Ralph	110
Pete's Glass Shop	85	Wood P W & Son	88
Physicians Page	102	Wool-Scott Bakery Inc	78
Pioneer Waste Dealers	back cover	Young Men's Christian Asso	61
Powers Truman K	96		
Practical Business School	253	DRYDEN	
		Dryden Marble & Granite Works	front cover

ITHACA
Chronological Historical
Events

In Concise Form to

COMMEMORATE THE
ONE-HUNDRED AND FIFTIETH
ANNIVERSARY
OF ITS
FOUNDING

1789 to 1939

A Supplement to Manning's Ithaca Directory, 500 Pages containing everything about Ithaca, it's Citizens, Institutions, Streets, Governments, Etc. Ask any First-class Business or Professional Man to let you use their Directory.

ITHACA 150th ANNIVERSARY

IT is with a great degree of pleasure that we present to the Citizens of Ithaca the 1939 City Directory. This volume is dedicated to commemorating the One-Hundred and Fiftieth Anniversary of the founding of Ithaca—150 years of progress which has brought Ithaca from a frontier wilderness to a modern city.

In unison with the progress of the city, and its many interests, the publishers have endeavored to do their share in contributing to the prestige and civic pride of Ithaca by the addition of special features which seem appropriate, and which we believe will promote civic pride and spirit among our citizens, as well as disseminate information about Ithaca far and wide where ever this Directory is sent.

We trust this volume will be a prized possession and regarded as worthy of preservation for its historic and informative value and have a place in the permanent files of the city, the business establishments, the public and semi-public institutions, and at the end of the year of service, when the succeeding volume appears, this may become part of the home personal library. It should not be entirely discarded as there can not be another anniversary volume for fifty years.

H. A. MANNING COMPANY
Publishers

Ithaca Chronological Historical Events

In Concise Form to
Commemorate the One-Hundred Fiftieth
Anniversary of its Founding

1789 to 1939

NOTE: In preparing the following, due care was taken to insure accuracy and completeness. Fifteen hundred communications were sent to leading citizens and institutions and in absence of a reply, other sources of information were sought, therefore responsibility for omissions of any kind resulting from such lack of cooperation cannot be assumed by the publishers. The manuscript was read by six well informed Ithaca men, and many weeks search of old records made. The publishers cannot, and do not guarantee, the correctness of this data, but believe it to be approximately correct, and trust it will be received in the spirit in which it is given—a contribution to Ithaca on its one hundred and fiftieth anniversary.

H. A. MANNING COMPANY, PUBLISHERS

1789 Ithaca and the surrounding region, marked by rugged and beautiful scenery and magnificent waterfalls, was once part of the country occupied by the Iroquois or "Six Nations" of Indians. These are generally regarded as the most highly civilized of all the aboriginal tribes. Because of its topographical advantages this region boasted many tribal communities and became a popular crossing place for Indian travel. The Indian name of Ithaca was Heodakheat. The white men were drawn to this section in the early days of their pioneering of the country west and south of the Mohawk settlements. In April three men named Jacob Yapple, Isaac Dumond, and Peter Hinepaugh* selected 400 acres on lot 94 of which the west line of Tioga Street is the western boundary. Captain Jonathan Woodworth was also recorded as a settler, and located his homestead on land now occupied by County Court House; Mrs. John B. Smelzer, present custodian of the DeWitt Historical Society of Tompkins County, is a descendant of Captain Woodworth. Three log cabins were filled with this pioneer group. Population at end of year was twenty.

1790 The roving bands of treacherous Indians had been exterminated by Sullivan's Army. The remaining Indians straggled back to their own homeland, and were friendly. The pioneers built a small mill on Cascadilla Creek, about one-half mile from the cabins located on what is now East State Street, capacity of mill 25 bushels of corn grinding daily.

1791 This small mill became known as the "Little Pepper Mill". Robert McDowell family located and built a forest home not far distant from the other three cabins. Abram Johnson arrived and after living a short while nearby moved to a location three miles south. A Mr. Lightfoot transported goods up Lake Cayuga by boat, constructing a shanty at the boat landing, where goods were on sale, this seems to be the nearest to a store yet to locate in the community. The first baby girl born in the community March 10th, named Sally Dumond. A baby boy born August 25th, named Henry Yapple.

1792 Salt springs well known to the Indians were of great comfort to these pioneers, who enjoyed this luxury not found in many wilderness frontiers.

1793 George Sager erected home and soon married Charity Holley. Mr. Sager's barn was of such fine quality that it was used for church services with Cornelius Shoemaker as leader.

1794 All original deeds and grants prior to March 5th of this year are recorded in the Herkimer county clerk's office in which county Ithaca was once located.

*In the records of early Ithaca this name is spelled in various ways viz: Hynapaugh, Heimpaugh, Heimbaugh, Heinbaugh, Hinepaw, Hymebaugh.

1796 Yapple and Dumond families forced to surrender their Ithaca homes through the misfortune of misunderstanding regarding taxes, the agency through which they dealt seemed to have failed to honestly serve them, they moved to Danby. Hinepaugh located in Aurora, thus the little community at the foot of the hill was almost wiped out in its infancy. Joseph Chaplin completed his contract to cut a road connecting Oxford and Ithaca, and received his pay therefor, it was called The Old State Road or The Bridle Road.

1797 Dr. Lewis Beers with his brother Jabez Beers and party arrived from Stratford, Connecticut, after a hard struggle of three weeks via the Hudson and Mohawk Rivers, Otsego Lake, Susquehanna River to Owego, thence by "broke" trail across to Ithaca. Because of the damp and unhealthy conditions on the "flats" of Ithaca he would not locate there, but went to the high land of Danby. He served as physician over a large area in this section for many years.

1798 Simeon DeWitt, a man of piety and integrity, scholar, patriot, and possessing general talents of a high order, came to Ithaca and with great energy and wisdom guided the growth of the little community. He was Surveyor-General of New York state and had been on General Washington's staff during the Revolutionary War.

1800 The number of inhabitants in all Western New York (excluding Indians) 63,000. First frame house erected by Abram Markle on present Linn Street, north of Cascadilla Creek, the carpenter employed on this residence was a Roger Delano, assisted by Luther Gere.

1804 First Presbyterian Church organized, with seven members, meetings held in school house, first pastor Rev. Gerrit Mandeville, who came to Ithaca on horseback from Ulster County. Mr. David Quigg opened first regular store in Ithaca. First postoffice established with Richard Pelton in charge.

1805 Caleb Drake located a homestead on Owego Street, southeast of Tioga Street. Luther Gere built first hotel southeast corner of present Aurora and Seneca streets. Jacob Vrooman built a hotel on the northwest corner of Aurora and Seneca Streets. He named it the Ithaca Hotel, later named it the Tompkins House (for Gov. Tompkins.) (Owego Street now State Street.)

1806 Ithaca numbered some 17 families, living in 12 houses, 6 were of frame construction on two streets near the foot of the hill. First public library association formed with \$300 to expend for purchase of books, this association had only a temporary existence. Three or four mechanics in the village. Previous to this date the settlement was often called "The Flats" or "The City" and sometimes "Sodom", the name Ithaca bestowed by Simeon DeWitt.

VIEW ON TRUMANSBURG ROAD LOOKING EAST IN EARLY 1800'S

A—Head of Cayuga Lake. B—Fall Creek Gorge. C—Site of Cornell University.
D—Old Trumansburg Road. E—Old Stone House (Erected before 1812, and still standing. F—Saw Mill.

1807 Ezra Cornell born January 11, at Westchester Landing, Bronx River, N. Y., son of Elijah Cornell, farmer and pottery maker. South Presbyterian (later changed to First Presbyterian) Church Parish incorporated in township of Ulysses, May 4.

1808 Ithaca to Owego turnpike laid out and improvement began under private ownership Dr Lewis Beers, president.

1809 38 dwellings. Several machine shops, a few stores, a public house, and a respectable school house in Ithaca. Population about 250. Isaac Beers accepted the position of Librarian of the first Library. Luther Gere adopted title Ithaca Hotel for his new hostelry located on site of present Ithaca hotel. Said to be nearly 40 young men eligible for marriage and only three young women.

1810 David Woodcock came to Ithaca and opened a law office, built a home on land corner of Owego and Tioga streets. At this time about 38 houses, and business activity growing; 3 lawyers, 1 doctor, 1 watch cleaner, 1 tinner, 1 miller, 1 hatter, 1 shoemaker, and 1 tailor. Governor Clinton visited Ithaca.

1811 Turnpike to Geneva constructed. Much building activity brings number of houses to 50.

1812 Ithaca-Owego turnpike completed and much used. Henry Ackley erected wooden building on land now occupied by Women's Community Building. War with England declared, and as usual involved the activities of Ithaca citizens.

1813 War of 1812 having cut off the supply of plaster, a great new industry develops near head of Cayuga Lake. It is recorded in the height of this industry that over 800 teams a day carried plaster to Owego, the head of navigation on the Susquehanna River.

1814 Stephen Mack came from Owego and opened office for practice of law. David Quigg erected new wooden building at Owego and Aurora streets and moved his store into this building which had to be placed on posts to protect it from the swampy land and water.

1815 First printing press arrived in village as property of Jonathan Ingersoll, Ithaca's first newspaper was published therefrom, this paper later passed to Ebenezer Mack. The Seneca Republican was established by Jonathan Ingersoll, July 4, later to become The Ithaca Journal. Charles Bingham appointed librarian of Public Library, Joseph V. Sidney, treasurer.

1816 Joseph Burrirt, silversmith, arrived from Stratford, Connecticut and formed partnership with William P. Burdick. Ithaca's first public school opened in Fall with Luther Gere chairman of School Board. Name of Seneca Republican changed to American Journal. Reverend William Wisner became Pastor of Presbyterian Church. Ithaca now a small but beautiful village having some 400 inhabitants, is without any public buildings except a small schoolhouse. Erection of First Presbyterian Church building begun.

1817 First Presbyterian Church building completed on same location as present edifice. On Oct. 15th appeared Vol. I and No. 9 of the American Journal, by Mack & Shepard. A medical society formed with D. L. Mead as Secretary. Horace Mack moved here from Owego. Eagle Royal Arch Chapter No. 58 organized April 10 with Lewis Beers as H. P. Tompkins County established and set off from Cayuga and Seneca. Ithaca made a county seat. First County officers appointed: Clerk, Archer Green; first surrogate Andrew DeWitt Bruyn; first judge Oliver Comstock; sheriff Herman Camp; district attorney David Woodcock.

1818 The plan to build a new school house completed, money raised partly by taxation and partly by voluntary contribution. Fidelity Lodge No. 51 F. & A. M. organized June 24th as Fidelity Lodge No. 309, Henry Taylor first W. M., meeting held in Trumansburg. Tompkins County Medical Society formed. First Court House and jail erected.

1819 First Methodist Episcopal Church building erected at corner Mill and Aurora streets. A branch of the Bank of Newburg established with a capital of \$7,000, which was authorized under an act of April 18, 1815. Arthur Johnson elected County Clerk. David Woodcock became President Lake Cayuga Steamboat Co. Ezra Cornell, age 12 years, moved from Westchester Landing, Bronx River, N. Y. to DeRuyter, Madison County, N. Y., where he attended village school, helped manage farm and earthenware factory, and learned carpentry.

1820 The first publication of the Republican-Chronicle appeared Sept. 6th, with Spencer & Stockton publishers, it was anti-DeWitt Clinton politically. Charles Humphrey made his home in Ithaca as a new arrival. Isaac Beers re-appointed as Librarian of Public

Library for the second time and to succeed Charles Bingham. Keel laid March 18th for the first of the large Lake Steamers to ply Cayuga Lake, named The Enterprise, Ithaca felt much pride in this improved transportation. Population 859.

1821 The village of Ithaca was incorporated April 2, first meeting of the township held in this village April 3rd, Nathan Herrick won election as first magistrate. Col. Johnson became a merchant in Ithaca, and the Second Clerk of Tompkins County. First Baptist Church organized. The Genesee conference makes first effort to promote an institution of higher learning aided by leading Ithaca men, and others. Plans for raising a \$40,000 fund well under way, with \$10,000 subscribed (Plan abandoned later). The Enterprise Cayuga Lake steamboat launched May 4th. E. S. Esty & Sons tannery established. Daniel Bates elected first president of the Village.

1822 Jonathan F. Thompson very active in distillery business, operating on a large scale, distillery located at "The Nook" near Fall Creek. St. John's Episcopal Church organized in April with Rev. Samuel Phinney first pastor. The proposal to found a college here is being vigorously agitated, and Ithaca College incorporated. Andrew DeWitt Bruyn elected second president of the Village.

1823 David Woodcock elected third President of Village Trustees. Firm of Mack & Morgan active in paper manufacturing. Tompkins County Hunting Tribe organized October 18th. The Castigator publication much in evidence during year. Ithaca Academy incorporated March 24th. Ithaca exported over 10,000 tons of products during year. American Journal newspaper changed to Ithaca Journal. Population of Village 1,268.

1824 St. John's Episcopal Church erected on corner Cayuga and Buffalo streets. Prevailing price of cordwood on trade for 2½ gallons of whiskey per cord. William Van Orman built home near Buttermilk Creek from brick of his own manufacture. Jonathan Bridges built "Eagle Factory" grist mill. State charter for canal from Cayuga Lake to Sodus Point granted. On April 29 The Bank of Ithaca charter granted, Luther Gere the first president. Ezra Cornell engaged by Otis Eddy as manager of his machine shop. DeWitt Clinton steamboat planned for service on Cayuga Lake. Benjamin Johnson elected fourth president of Village.

1825 Benjamin Johnson reelected president of Village. Population of village 1,548; population of township 3,592. Organization formed for promotion of Drama; Ithaca Theatre opened Oct. 24. Rev. William Wisner elected Pres. Board of Trustees of Ithaca Academy. Completion of Erie Canal gave Ithaca water communication with Eastern Seaboard. Launching of the Telemachus, the second steamboat to be built for Cayuga Lake transportation.

1826 First Baptist Church organized Oct. 10. Otis Eddy began cotton factory enterprise. First school building completed, Reverend Samuel Phinney principal. David Woodcock elected Village president for a second term.

1827 Elder John Sears became pastor First Baptist Church May 10. Daniel L. Bishop elected president Board of Trustees Ithaca Academy in December. New school building corner Mill and Geneva streets, and called the Lancasterian School, occupied in October. Ithaca Journal name changed to Ithaca Journal, Literary Gazette and General Advertiser. Eddy's cotton factory opened.

1828 Captain Charles Humphrey elected fifth village president. Erie Canal opened. The Ithaca-Owego Railroad under construction, Francis A. Bloodgood President, road to be 29 miles long, unusual part of this railroad is two incline planes are to be used to transport trains from Ithaca to the highlands, both planes were originally operated by horse power but later steam power was substituted, rails made of strap iron on timbers running with rails, trains drawn by horses, second railroad chartered in state. Ithaca Chronicle newspaper started by D. D. and A. Spencer. Construction Clinton House begun. New district school opened October 9. In April, Catskill & Ithaca Railroad chartered. Ithaca Journal, Literary Gazette and General Advertiser changed name to Ithaca Journal and Advocate. Rev. Ralph Williston became rector St. John's Church. Second employment of Ezra Cornell as carpenter and millwright in Ithaca. Built and enlarged flour and plaster mills of J. S. Beebe.

1829 Bank of Ithaca incorporated, capital \$200,000. Baptist Church Building construction started. Simeon DeWitt appointed Chancellor of University of State of New York, a state office. Henry S. Walbridge elected sixth president of Village. DeWitt Clinton steamboat launched for service on Cayuga Lake.

VIEW OF ITHACA FROM EAST HILL 1830

1830 Ebenezer Mack elected to New York State Assembly. John Holman elected seventh president of Village. Protestant Reformed Dutch Church (later First Congregational Church) organized April 2, meeting at Ithaca Academy, Reverend Alexander M. Mann Pastor, 32 Charter members, building of first edifice began, located on W. Seneca Street. Clinton House opened for business.

1831 First Baptist Church opened for worship in January located east side DeWitt Park, on present site. Reformed Dutch Church dedicated Nov. 17. Levi Leonard elected eighth President of village. Rev. James Carder came to Ithaca as Pastor St. John's Episcopal Church. Ezra Cornell married Mary Ann Wood, March 19.

1832 Horace Mack elected Assemblyman. Alvah Beebe built grist mill. Ithaca & Geneva Railroad chartered, capitalization \$800,000 (4 Counties). Rev. Alfred E. Campbell First Presbyterian Church. Ezra Cornell completes tunnel at Fall Creek.

1833 Zion A. M. E. Church organized Dec. 16 with Rev. Johnson as Pastor. Nathan Randall purchased Ithaca Journal and Advocate. Ira Tillotson elected ninth village president. First Catholic families came to Ithaca. Priests from Auburn and Owego made occasional visits for administration of Sacraments.

1834 Wait T. Huntington elected tenth village president. Arthur S. Johnson elected County Clerk. First train for Owego in April, 29 miles, drawn by horses.

1835 Amasa Dana elected eleventh village president. Population Village 3,923, of township 6,101. A public library formed few years ago ceased to exist. Rev. John W. McCullough chosen Pastor First Presbyterian Church.

1836 Tompkins County Bank chartered and located on State Street, capital \$250,000, Herman Camp, President. Charles Humphrey elected Speaker of State Assembly. William P. Pew principal Public Schools. Railroad to Auburn chartered. Railroad from Ithaca to Chemung chartered. A year of wild speculation for Ithaca. Rev. Francis T. Todrig becomes rector of St. John's Episcopal Church.

1837 Ebenezer Mack became State Senator. Mattison & Barnaby purchased Ithaca Journal & Advocate. George P. Frost elected twelfth village president. Ithaca suffered severely from financial panic which did much to terminate dreams of commercial and industrial greatness, the fates seemed to frown upon the efforts of its big men to create a great transportation center here. Jeffersonian and Tompkins Times merged with Ithaca Journal and Advocate. Rev. Bethel Judd new rector St. John's Episcopal Church. John C. F. Hoes came as pastor Protestant Dutch Reformed Church June 21. First Mass in Ithaca celebrated by the Reverend Peter Connolly of Auburn.

1838 Caleb B. Drake elected thirteenth president of Village. Jeremiah Beebe mill sold to Horace Mack and John J. Speed. Rev. William Wisner chosen pastor of First Presbyterian Church, by unanimous vote, his second pastorate there.

1839 F. J. Ayers became Master Fidelity Lodge No. 51 F & A M. Merchants & Farmers Bank organized, capital \$150,000, located on State near Albany St., J. B. Williams, president. A. E. Barnaby became sole proprietor Ithaca Journal. Eddy's cotton mill closed. Ithaca Falls Manufacturing Company purchased Beebe Mill for manufacture of machinery. Alfred Wells purchased the Ithaca Journal and Advocate. Amasa Dana president of Village second time.

FROM PAINTING OF McCORMICK FIRE 1849

Corner Owego & Aurora Sts. Looking West. Old Ithaca Hotel at Left.

1840 Jacob M. McCormick elected fourth president of Village. Fire destroyed buildings on Owego Street.

1841 John H. Selkreg purchased Ithaca Journal and Advocate. Captain Timothy D. Wilcox purchased interests of Cayuga Steamboat Company. Benjamin Ferris elected fifteenth village president. Isaac W. Hart elected Master Fidelity Lodge, F. & A. M. Session of the Presbyterian ministers January 2 adopts its first resolution against slave holding.

1842 Ithaca & Owego Railroad bankrupt. Henry S. Walbridge elected village president for second time. Ithaca & Owego Railroad property sold and incorporated as Cayuga & Susquehanna Railroad. Rev. William Sidney Walker new rector of St. John's Episcopal Church. Ithaca Lodge No. 71, I. O. O. F. formed July 23.

1843 Cayuga & Susquehanna Railroad in operation. John J. Speed elected sixteenth village president. New Village Hall opened in December. Ezra Cornell became interested in S. F. B. Morse's invention of the telegraph, aided in erecting Washington-Baltimore line. David K. McLallen became Master Fidelity Lodge F. & A. M.

1844 L. & L. Treman purchased E. G. Pelton Hardware business, located at State and Cayuga streets. Ezra Cornell appointed Superintendent of the Telegraph by United States Secretary of the Treasury. P. H. Thompson elected Master Fidelity Lodge F. & A. M. Timothy Shaler Williams elected seventeenth village president.

1845 Ezra Cornell very active in building telegraph lines, one from Washington to Baltimore was finished, also one from New York to Albany, and thence from Troy to Montreal, these latter two netted him a profit of \$36,000; he engaged in erecting telegraph lines in Pennsylvania, New York, Vermont and Quebec. Iroquois Encampment No. 22 I. O. O. F. instituted July 8, with 7 charter members, electing J. Manning, C. P. James McLallen, elected Master Fidelity Lodge F. & A. M.

1846 Mack & Andrus paper mill destroyed by fire. James D. Henry became pastor Protestant Reformed Dutch Church. Fidelity Lodge F. & A. M. moved from Trumansburg to Ithaca, first meeting held in Ithaca July 7th.

1847 Arthur S. Johnson made District Attorney. Nathan T. Williams elected eighteenth village president. Ezra Cornell engaged in erecting Erie and Michigan telegraph lines. W. T. Huntington elected Master Fidelity Lodge F. & A. M. First Cong. Society organized Oct. 27.

1848 Henry Ackley elected president Board of Trustees of Ithaca Academy. Moses R. Barnard chosen principal of Ithaca Academy. Reverend Father Gilbride appointed as priest to Ithaca Roman Catholics.

1849 Ebenezer Mack died in August. Cayuga & Susquehanna Railroad rebuilt with standard iron rails, and the old incline planes replaced with present switchback route. Frederick Deming elected nineteenth president of village. The Flag of our Union newspaper merged with Ithaca Journal and Advocate.

1850 Augustus Sherrill elected president Board of Trustees Ithaca Academy. Population of village 4,908. Bank of Ithaca ceased business on expiration of its charter. Second County Jail was erected on East Mill Street. Rev. William Neil McHarg chosen pastor of First Presbyterian Church. Jacob M. McCormack elected Master of Fidelity Lodge F. & A. M. Father Creedon succeeds Father McBride as pastor Church of the Immaculate Conception.

1851 Eagle Royal Arch Chapter, R. A. M. chartered Feb. 5. Horace Mack elected twentieth village president. Fire destroyed Woolen Manufacturing Company at Fall Creek. Church of St. Luke erected on Seneca Street and dedicated December 7 with Reverend Father Creedon as pastor. Attorney Stephen Mack died. Charles H. A. Bulkley called as pastor Protestant Reformed Dutch Church Apr. 30. Second on Seneca street M. E. Church organized at Seneca corner Plain Streets. Wm. P. Burdick, Jr. elected Master Fidelity Lodge.

1852 Rev. J. M. Harris called as pastor First Baptist Church. Benjamin Ferris elected village president for second term. Mack & Andrus rebuilt paper mill at Fall Creek.

1853 Ithaca has 812 dwellings, housing 847 families; population about 7,000 in village. There are 62 streets, 8 churches, 7 hotels, 1 academy, 14 public and private schools, 2 weekly newspapers, 2 banks, a total of 163 business establishments. At this time present State street is called Owego Street. School house erected corner Mill and Albany streets, replacing the old school which was discontinued. Anson Spencer elected twenty-first village president. Gas lighting installed in village Nov. 9. Ithaca Water Works incorporated. New Presbyterian Church erected with Rev. William N. McHarg as pastor. Reverend Joachim Elmendorf appointed as pastor Protestant Reformed Dutch Church Nov. 2. Hervey Platts elected Master Fidelity Lodge F. & A. M.

1854 N. T. Williams elected president Board of Trustees Ithaca Academy in May. Philip J. Partenheimer elected twenty-second village president. Baptist Church erected to replace one destroyed by fire. George W. Saxton elected Master Fidelity Lodge. Second Court House erected on site of first Court House. State marker now at this point.

1855 Horace Mack died. Ithaca Chronicle changed to American Citizen, and published by A. E. Barnaby & Co. 10% of Ithaca's population now of Irish descent. Cayuga & Susquehanna Railroad leads to D. L. & W. Railroad at Owego. Ezra Cornell consolidated competitors and formed Western Union Telegraph Company. Reverend John W. Schenck appointed pastor Protestant Reformed Dutch Church Aug. 15. Henry Platts elected Master Fidelity Lodge F. & A. M.

1856 Tompkins County Democrat paper started by Timothy Maloney. Lewis H. Culver elected twenty-third president of the village; by popular vote for the first time; previous officers elected by Board of Village Trustees.

1857 Wesleyan Methodist Episcopal Church (colored) organized, with Reverend John Swick pastor. June 17 a flood of unprecedented proportions swept Ithaca, destroying much property and some lives lost, property loss of \$100,000, for many weeks part of village under water. Ezra Cornell returned to Ithaca and purchased 300 acres of land on East Hill. Now 50 years of age. Edward L. Wells elected Master Fidelity Lodge. Philip Partenheimer elected president village for second time.

1858 Judge H. S. Walbridge elected president Board of Trustees Ithaca Academy in May. Dr. Charles Coryell elected twenty fourth president of village. Population of town 7,153. Rev. Timothy Dwight Hunt appointed pastor of First Presbyterian Church. Samuel A. Holmes elected Master Fidelity Lodge.

1859 Enrollment at Ithaca Academy is 345. Thomas P. St. John elected twenty fifth village president. Hiram W. Bishop elected Master Fidelity Lodge.

1860 Timothy Maloney publisher Tompkins County Democrat, died. New Church of Immaculate Conception replaces Church of St. Luke located on Geneva street. Episcopal Church erected at Buffalo and Cayuga streets. George McChain elected twenty sixth village president. Rev. David Torrey appointed pastor First Presbyterian Church. Father McCool succeeds Father Creedon as pastor of Church of Immaculate Conception.

1861 Civil War between the States declared in April and military activities in Ithaca very pronounced, Ithaca selected as a point of training and embarkation. Tompkins County Nat. Bank tendered the State of New York a loan of \$25,000 to sustain the State and Government in the present crisis, a letter of appreciation from the States official has been re-

ceived dated April 23. S. C. Clisbe purchased Tompkins County Democrat April 1. Elias Treman elected twenty seventh village president. Ezra Cornell elected to State Legislature. Leander Millpaugh elected Master Fidelity Lodge.

View of Ithaca from South Hill about 1870. 1—Immaculate Conception Church; 2—Dutch Reformed Church; 3—Original Meeting House Presbyterian Church; 4—Tremans Brothers Foundry; 5—Clinton Hall; 6—Clinton House; 7—Tremans King & Co.; 8—Bank of Ithaca (now Atwaters); 9—The Inlet; 10—Flooded Lowlands and Dredged Channel to steamboat wharf; 11—Episcopal Church; 12—Mrs. Jane McGraw Home (present site GLF Building); 13—Presbyterian Church; 14—Court House; 15—Old Fairgrounds; 16—Wilgus Opera House (now Rothschilds); 17—Baptist Church; 18—William Andrus Home; 19—Cornell City Library Association Tower; 20—Village Hall Tower; 21—D. L. & W. R. R.

1862 By an Act of Congress, approved July 2, 1862 the Morrill provision was made for a grant to the several states of public lands, 30,000 acres for each Senator and Representative "The interest of which shall be inviolably appropriated, to the endowment, support, and maintenance of at least one college where the leading subjects shall be, without excluding other scientific and classical studies, and including military tactics, to teach such branches of learning as are related to agriculture and the mechanic arts. . . ." The share of the State of New York was 990,000 acres. This was eventually allotted to Cornell University in its entirety Edward H Eldridge elected president Tompkins County Medical Society. Ezra Cornell assumed office as assemblyman at Albany. Ezra Cornell elected president State Agricultural Society. A third regiment of Volunteers left Ithaca for Civil War service Sept. 15. Frederick Greenley elected twenty eighth village president. Miner Culver elected Master Fidelity Lodge F. & A. M.

1863 Feb. 25 American Citizen and Tompkins County Democrat united under name of Ithaca Citizen-Democrat, published by Spencer & Williams. Cornell City Library building began construction, to be a gift from Ezra Cornell. First National Bank organized in December, capital \$150,000. Ezra Cornell elected to State Senate. Reverend Francis S. Zabriskie appointed pastor Protestant Reformed Dutch Church August 25. Father O'Farrell appointed pastor of Immaculate Conception Church. Formation of the Historical Society of Ithaca and Tompkins County, through the leadership of Ezra Cornell who designated a room in Cornell Library Building for its purpose as a gift to the citizens of Ithaca.

1864 Cornell Library Association incorporated April 5. Ezra Cornell took office as State Senator. John U. Farrington elected second president Tompkins County Medical Society. George McChain elected president of village for second time. Directory of

Ithaca published by Andrew Boyd the first complete directory, it contained also Owego, Binghamton and Elmira. Joseph W. Sidney engineer on gun boat Pembina died at Cost Brazos, October 31. Ezra Cornell and Andrew D. White form friendship and alliance which soon led to founding of Cornell University.

1865 Civil War ended in April, and the citizens of Ithaca rejoiced with the country, and appropriately received back its survivors, and mourned those who would never return. Richard Lanning elected president Tompkins County Medical Society. First Unitarian Society organized in October. Ezra Cornell re-elected to State Senate. S. G. Howe appointed principal Ithaca Schools, attendance 1,171, annual expense \$6,213.29. At an adjourned meeting of the Trustees of State Agricultural College held in Albany Jan. 12 Hon. Ezra Cornell offered to increase his gift to \$500,000 if his proposed site at Ithaca was accepted and public lands donated by the government to the proposed institution. Cornell University incorporated on this basis by the Legislature of State of New York April 21, first meeting of trustees held in Albany April 28. Reverend James Tuohy becomes pastor of the Church of Immaculate Conception. Population of village 5,685. Land purchased for Mt. Olivet Cemetery by Father Tuohy. Rev. William A. Hitchcock appointed new rector St. John's Episcopal Church. M. R. Barnard elected Master Fidelity Lodge.

1866 Reverend Thomas C. Strong appointed pastor Protestant Reformed Dutch Church May 27. Cornell Library dedicated December 20 as a gift from Hon. Ezra Cornell, and located at Corner of Tioga and Seneca streets, Hon. Ezra Cornell elected president, Francis M. Finch librarian, William R. Humphrey elected a trustee. October 16 Rev. E. C. Guild installed as pastor First Unitarian Society. First building of Cornell University begun. Chester W. Barnes appointed principal of Public Schools, attendance 1,104, expenses \$6,573.94. St. Augustine Commandery No. 38 authorized December 6, S. L. Vosburgh, E. C. Ithaca Calendar Clock Company organized with capital of \$100,000, Hon. John H. Selkreg elected president, office located at 40 West State Street. Philip Partenheimer elected village president. Population of township 7,264. The First Methodist Episcopal Church completed second edifice at Aurora and Court streets. Iroquois Encampment No. 22 I.O.O.F. changed to No. 16 upon consolidation of the Grand Encampment of Northern and Southern New York. Rev. Theodore F. White called as pastor First Presbyterian Church. Dispensation to form an open Commandery granted to St. Augustine Commandery No. 38, Knights Templar, December 6. Samuel H. Wilcox elected Master Fidelity Lodge. C. C. Cook elected president Tompkins County Medical Society. Post Office moved into Cornell (city) Library Building.

1867 Ithaca & Towanda Railroad organized. M. W. Lant published a directory of Ithaca, supposed to be the first edition of such a publication. Honorable Ezra Cornell declined to be a candidate for State Senator for re-election. T. S. Briggs elected president Tompkins County Medical Society. Attendance public schools 1,113 pupils, annual expense of schools \$7,580.94. Ithaca Citizen and Democrat changed to Ithaca Democrat. Cayuga Lake Railroad chartered. A factory for the manufacture of agricultural implements erected on south bank of Fall Creek. Samuel Stoddard elected twenty-ninth village president. Rev. John William Payne new rector St. John's Episcopal Church. Andrew Dickson White elected President of Cornell University. Charter granted St. Augustine Commandery No. 38, Knights Templar, October 2, at Annual Conclave, Saratoga Springs, Joseph B. Chaffee elected first E. C. S. L. Vosburgh, Master Fidelity Lodge F. & A. M.

1868 First building of Cornell University finished, of stone construction, 50 x 165 feet and 4 stories high; second building of Cornell University begun. Formal inauguration of the activities of Cornell University on October 7, Miss Jennie McGraw presented gift of Chimes of Bells, 9 in number, this gift lends much to add to charm of Ithaca. Opening day of Cornell University, Oct. 7th, George William Curtis was orator of the day, Ezra Cornell read an address and President Andrew D. White followed him, morning exercises held in the Cornell (Ithaca) Library Hall, afternoon exercises were on the Campus, 412 students entered the University immediately upon its opening. Cascadilla Place Building erected at Cornell University at cost of \$37,000; Morrill Hall erected at cost of \$70,000. Major Joseph H. Whittlesey professor Military Science at Cornell University Judge D. Boardman elected President Board of Trustees Ithaca Academy in October. S. H. Peck elected president Tompkins County Medical Society. First number of The Ithacan issued November 2, by E. C. Bragdon. Wilgus Opera House opened at State and Tioga Streets. Ithaca Savings Bank incorporated and opened for business in August. John P. Gauntlett elected thirtieth village president. Rev. John C. Zachos appointed Minister First Unitarian Society. Samuel L. Vosburgh elected E. C. St. Augustine Commandery, Knights Templar. Samuel H. Wilcox elected Master Fidelity Lodge F. & A. M. Young Men's Christian Association organized November 23 in Cornell Library Building.

1869 A directory of the village published by G. Whitfield Farnham, and printed by Ithaca Journal. Ithaca & Cortland Railroad charter obtained. Ladies Union Benevolent Society formed with Mrs. Jane McGraw as first president. First female student registered at Cornell University. John Johnson, on August 24, while working on a rock hewn pathway on the precipitous walls of Ithaca Gorge, slipped and fell with his crowbar a total distance of 200 feet, he struck jutting loose dirt fifty feet down and then fell sheer 150 feet to the bottom of gorge, with loose dirt, dislodged rocks and the crowbar following close behind him, he arose and after searching for his hat and picking up his crowbar was soon at work again. Post Office located in Cornell City Library Building. Christian Association of Cornell University formed and met at Cascadilla Place, R. O. Kellogg elected president. S. P. Sackett elected president Tompkins County Medical Society. D. Waite Burdick chosen commander G. A. R. Post.

STATE STREET WEST OF AURORA 1869

1870 Corner stone laid for Ezra Cornell mansion, later converted into Delta Phi Fraternity house. Morrill Hall at Cornell University completed at cost of \$70,000. Geneva & Ithaca Railroad organized. Ithaca and Athens Railroad charter granted. The Frontenac, Lake Cayuga's most beautiful vessel, made its first trip on June 24. Rufus Bates elected thirty first village president. A dept of mathematics established at Cornell by Prof. Lucien Waite. Major William E. Arnold appointed Professor Military Science at Cornell. Henry O. Chase elected president Tompkins County Medical Society. Rev. James A. Spaulding new rector St. John's Episcopal Church. Iroquois Encampment No. 16 I. O. O. F. elected Thad Thompson P. C. Ladies Union Benevolent Society incorporated Dec. 13 first charitable organization to be formed in Ithaca. Tabernacle Baptist Church organized February 7, in parlor of home of Nathaniel McKean, 28 W. Mill Street; first pastor Rev. Francisco Dusenbury. Womans Foreign Missionary Society of First Methodist Episcopal Church organized. A Census of Catholics in Ithaca made by Father Tuohy gave the number as 1,950.

TRESTLE AND FIRST TRAIN ON UTICA, ITHACA AND ELMIRA RAILROAD

The Locomotive Bears the Name of "Horseheads" and Cost \$16,000

1871 The Free Methodist Society formed, with Rev. Benjamin Wingetas minister. Hobasco Lodge of Masons organized Oct. 19 in Odd Fellows Hall. Mills Van Valkenburg elected W. M. John P. Gauntlett re-elected village president. Ithaca Fire Department organized under one head. On August 22 Ithaca had its first great fire disaster, with many buildings destroyed in area bounded by South Aurora on

east to Six Mile Creek on south and State street on north to Tompkins County Bank on west, 11 buildings destroyed, loss \$200,000. McGraw Natural History Building at Cornell University completed, at cost of \$120,000; also Sibley College of Mechanic Arts, costing \$20,000. E. S. Esty & Sons rebuilt tanneries. Reverend Gilbert Nuono comes as pastor Church of Immaculate Conception. Opening of the Ithaca and Athens Railroad and the Ithaca and Cortland Railroad. Firm of Marsh & Hall established. Marcus Lyon elected Commander St. Augustine Commandery, Knights Templar. Jacob M. Kimball elected Master Fidelity Lodge F. & A. M. Dr. Moe elected president Tompkins County Medical Society.

1872 John H. Selkreg elected thirty second village president. New Ithaca Hotel opened. A mansard roof added to the Clinton House. John Edson Sweet came to Cornell University as Professor of Mechanic Arts. The Daily Journal first issued on July 1. James Gardner elected C. P. Iroquois Encampment. J. Barker elected C. P. second half of year. Samuel H. Wilcox elected Master Fidelity Lodge. Charles M. Tyler installed as pastor, Protestant Reformed Dutch Church in December. William R. Fitch elected president Tompkins County Medical Society. Hobasco Lodge Number 716 F. & A. M. Chartered by the Grand Lodge of New York June 8 with lodge rooms in Masonic Hall on Tioga Street. Father Lynch comes as pastor Church of Immaculate Conception.

HOME WHERE EZRA CORNELL LIVED

Ithaca Savings Bank Office Building Now Occupies this Site.

1873 Reformed Dutch Church became First Congregational Church on April 20, Rev. Charles M. Tyler was called as first pastor. Cascadilla Lodge Knights of Pythias organized January 23, first meeting in Hibbard Block, F. P. St. John first Chancellor Commander. Adam Cowdrey elected thirty third village president. Ezra Cornell's last two great projects, the Ithaca Glass Works and Ithaca Iron Works are hard hit by the Black Friday of panic; At Cornell University three great buildings erected during the past year, namely.

White Hall, costing \$80,485, Old Laboratory costing \$24,000, South Farm Building costing \$5,000. Opening of Geneva, Ithaca Railroad. Major Junius W. MacMurray appointed Com. Military Training at C. U. First National Bank absorbed Merchants & Farmers. Rev. Pliny D. Morgan appointed rector St. John's Episcopal Church. L. Millspaugh elected C. P. Iroquois Encampment. First Church of the Unitarian Society was built on East Buffalo Street, under pastorate of Rev. Rufus P. Stebbins. George H. Northrup elected Master Fidelity Lodge. Adam Cowdrey elected thirty-third village president.

EZRA CORNELL

Born January 11, 1807—Died December 9, 1874

"I would found an institution where any person can find instruction in any study"

In September "Professor" Jenkins performed on a cable suspended over Taughannock Gorge, a feat of remarkable skill and daring. George Rightmire, President Tompkins County Medical Society. Two temporary schools opened on East and South Hills. Ithaca Glass Works closed. First meeting of Women's Temperance Band, with Mrs. John McGraw, President, and 28 members. O. D. Tracy elected C. P. Iroquois Encampment IOOF. Charles M. Tyler installed pastor First Congregational Church Nov. 18. George H. Northrup elected Commandant St. Augustine Commandery, Knights Templar. Woman's Christian Temperance County Union formed Feb. 28, Mrs. John P. McGraw first President, meetings held at various homes of members. W. R. Humphrey appointed librarian Cornell Library Association. December 9 occurred the death of Ezra Cornell, Ithaca was sad indeed.

1875 Union Church of Fall Creek organized. City Directory published by O. H. Bame & Company; contains 138 pages, the directory typifies the community and publication style of the day. John Rumsey elected thirty-fourth village president. Luther C. Foster appointed Supt. of Schools. Sage Hall at Cornell University completed in September, the gift of Henry W. Sage. A high school organized in the old Academy Building. Lieut. Col. W. P. Van Ness appointed Commandant Cadet Corps at Cornell. Merritt King elected W. M. Hobasco Lodge. Rev. George P. Hibbard appointed new rector St. John's Episcopal Church.

1874 St. Paul's Episcopal Church organized with Rev. Charles Babcock officiating clergyman. In June Ezra Cornell stricken with a serious illness. Edward Esty elected President Board of Education. West Hill school erected. Ezra Cornell's direct gifts to the University were \$500,000, two hundred acres of land with useful buildings, and several smaller gifts for special purposes, his largest benefactions came in the form of profits eventually made by the University on land scrip that he purchased from the State. Mr. Cornell originally purchased scrip representing 913,920 acres. As a result of Ezra Cornell's farsighted vision and wise management of the public lands, coupled with his untiring generosity, (often misinterpreted by his enemies) the Land Grant eventually yielded Cornell University, besides the \$688,576.00 of the College Land Scrip Fund, a profit of \$4,881,925.00 for the Cornell University Endowment Fund about threefold the amount of \$1,600,000.00 that Mr. Cornell had originally estimated. The income from the grant expected in 1863 was \$40,000.00 a year. In 1925 it brought an annual income of over \$270,000.00 due to the early management of the fund by Mr. Cornell. Ezra Cornell's friendship with Andrew D. White, Goldwin Smith, James Russell Lowell, and Louis Agassiz kept his interest in Cornell University alive until his death. Sage Hall at Cornell University erected at a cost of \$30,000. Opening of the Cayuga Lake Railroad. Perry G. Ellsworth elected W. M. Hobasco Lodge.

Curtis N. Taber elected C. P. Iroquois Encampment IOOF. A. J. White President Tompkins County Medical Society. Ralph C. Christiance elected Commander St. Augustine Commandery, Knights Templar. Patrons of Husbandry, Forest City No. 288, organized Jan. 15, met at residence of Peter B. Crandall, George W. Palmer elected Master. First dynamo constructed in western hemisphere by Professor William Anthony and George Moler of Cornell University, this dynamo provided current for first outdoor electric light in America—the two arc lights located on the campus of Cornell University.

1876 William Wisner Esty elected thirty-fifth village president. A new Directory was published by J. Francis Lennon; contained 254 pages, and about 3,000 names of adult citizens, 500 business, professional and institutional names; showed 15 churches, 3 banks, 21 attorneys, 10 barber shops, 6 blacksmith shops, 8 boat yards, 9 clothiers, 7 druggists, 6 dentist, 36 grocers, 13 hotels, representing stiff competition in some lines, the Directory was printed by the Ithaca Journal Publishing House. Sidney Post GAR chartered December 22. First telephone in Ithaca and one of first in the country was installed in office of Prof. William Anthony at Cornell University, who in company with Captain W. O. Wyckoff operated a telephone service between the University and downtown Ithaca, it was a very cumbersome affair with 16 instruments of transmission, later experiments led to telephone exchange. H. A. Tupper elected C. P. Iroquois Encampment. George H. Wood Commander St. Augustine Commandery, Knights Templar. John Barnard elected Master Fidelity Lodge. George W. Palmer elected Master Forest City, Patrons of Husbandry. A. D. Simonds elected president Tompkins County Medical Society.

CORNELL UNIVERSITY ABOUT 1875

1877 Knights of Honor organized May 4. Joseph B. Sprague elected thirty-sixth village president. Union Church of Fall Creek organized. Rev. Amos Billings Beach new rector St. John's Episcopal Church. L. A. Barnard elected C. P. Iroquois Encampment. Old Ladies Home of Ithaca formerly opened June 7, in building specially erected for The Home at 514 South Aurora Street, Mrs. Ezra Cornell, president. Major J. B. Burbank appointed Commandant Cadet Corps at Cornell. Mrs. Jane P. McGraw elected president Old Ladies Home, December 11. Samuel H. Wilcox Commander St. Augustine Commandery, Knights Templar. East Lawn Cemetery Association Incorporated October 13, grounds East Hill, John E. Williams, pres. Charles J. Rumsey elected Master Fidelity Lodge, F & A M. W. R. Lazenby elected Master Forest City P. of H. Sidney Post No. 41 chartered Jan. 11, Col. Koert Van Vorhis first commander.

1878 Henry M. Durphy elected thirty-seventh president of the Village. Royal Arcanum organized August 12. Ancient Order United Workmen chartered March 11. A new City Directory published by Norton & Conklin, an unusual feature of this Directory is the printing on title page of this volume the names of all workmen who contributed to the finished work, truly a fair division of the responsibility, there were 157 pages. State street Methodist Episcopal Church erected. First central telephone office was installed in Rumsey Block on North Tioga Street, with about 40 subscribers. G. W. Mellotte elected C. P. Iroquois Encampment. Cornell University has 805 students. Rev. Melanthon W. Stryker called as pastor First Presbyterian Church. J. M. Farrington elected president Tompkins County Medical Society. Thomas N. Kellogg elected Master Forest City P. of H.

1879 Albert H. Platts elected thirty-eighth village president. North Farm Building at Cornell University erected at cost of \$6,000. New School building erected at Fall Creek. Ithaca Agricultural Works changed to Ithaca Manufacturing Works. The autophone company incorporated. J. L. Dick elected C. P. Iroquois Encampment I. O. O. F. Alonzo B.

Cornell, son of Ezra Cornell, elected Governor of State of New York. State Street M. E. Church re-organized at State and Albany streets. Theron Coddington elected Master Forest City P. of H. Death of Father Lynch; Reverend Alfred J. Evans succeeds him as pastor Church of Immaculate Conception.

1880 Fall Creek School completed. Directory of Ithaca published by Norton & Conklin. Population of township 11,896. Central School building remodelled. On June 30 there are 100 telephone subscribers in the City. State Convention W. C. T. U. held. Cornell Daily Sun started September 16. D. M. Fowler elected C. P. Iroquois Encampment. Albert W. Force elected W. M. Hobasco Lodge. First Congregational Church has admitted a total of 777 members in the fifty years of its growth. Jerome B. Teed elected Master Fidelity Lodge. Royal Arcanum, Forest City Council No. 147 formed May 3 at Masonic Temple, E. State street. Aaron Hedden elected Master Forest City P. of H. E. J. Rothwell elected president Tompkins County Medical Society. Post office moved from Cornell (city) Library building to the Colonial (now Atwaters) Building.

1881 B. Frank Sisson elected thirty-ninth village president. Mrs. Jennie McGraw Fisk died October 1; her benefactions to Cornell University were many. School building erected on East Hill. O. L. Dean elected C. P. Iroquois Encampment I. O. O. F. Albert W. Force Commander St. Augustine Commandery, K. P. Half Century Club of Ithaca organized September 8. H. S. Wright elected Master Forest City P. of H. J. Winslow elected president Tompkins County Medical Society.

1882 East Hill School completed. Henry H. Howe elected fortieth village president. Botanical Laboratory and Greenhouses at Cornell University erected, costing \$15,000, also Sibley Foundry cost \$3,000. Entering class at Cornell University 354. Number of public school pupils registered 2,020. New High School building erected, costing \$50,000. Ithaca Glass Works destroyed by fire January 3. Post & Sharp Company formed to manufacture plow sulky, carts, etc. The New York and Pennsylvania Telephone Co. took over the telephone business of Ithaca. J. L. Dick elected C. P. Iroquois Encampment I. O. O. F. George F. Nourse elected Master Forest City P. of H. J. R. Gregory elected president Tompkins County Medical Society.

1883 A Directory issued by J. E. Williams, a very ambitious venture, containing names of Cornell University students, and homes of residents numerically by streets, as well as alphabetically. Very few Directories of this time contained these features, over 200 pages. Franchise granted for first horse car railway but franchise canceled for failure to construct same within the twelve months. Charles J. Rumsey elected forty-first village president. At Cornell University new laboratory erected, costing \$10,000, also armory and gymnasium costing \$32,000, and Memorial Chapel costing \$20,000. Up to this time there has been expended for buildings at Cornell University since its founding nearly \$800,000. Entering class at Cornell University 408. Ithaca Glass Works rebuilt. Lieut. W. S. Schuyler appointed Commandant Cornell Cadet Corps. F. C. Shepard elected C. P. Iroquois Encampment I. O. O. F., W. T. McClune elected C. P. second half year. Mrs. George Nourse elected president of Woman's Christian Temperance Union. J. E. Van Natta elected Master Forest City P. of H. J. M. Farrington elected president Tompkins County Medical Society. George B. Davis elected W. M. Hobasco Lodge.

1884 City Directory issued by Norton & Conklin, one-half inch thick. Cornell University faculty now consists of 42 resident professors, 4 non-resident professors and 8 instructors; the University Library has 46,000 volumes and 14,000 pamphlets. First Congregational Church wooden building replaced by brick structure. Immaculate Conception School dedicated Sept. 8, Rev. Alfred J. Evans, principal. Rev. Asa S. Fiske called as pastor First Presbyterian Church. Reuben L. Smith elected Commander St. Augustine Commandery Knights Templar. S. H. Peck elected president Tompkins County Medical Society. A. M. O'Daniels elected C. P. Iroquois Encampment. Alva B. Wood elected Master Fidelity Lodge. C. S. Norton chosen commander G. A. R. Post.

1885 Andrew D. White resigned as president of Cornell University, Charles Kendall Adams succeeded him. Children's Home Association formed in October at 518 West Seneca street electing president Mrs. Calvin D. Stowell, home the gift of Hon. Edward S. Esty. John H. Thurston comes to Cornell as professor of Mechanic Arts. Rev. Stephen H. Synnot appointed new rector St. John's Episcopal Church. Charles F. Blood Post No. 33 Sons of Veterans of Civil War organized. One of first electric street car railways in the country begins

operation in Ithaca. L. A. Barnard elected C. P. Iroquois Encampment I. O. O. F. Jerome B. Teed Commander St. Augustine Commandery K. T. Chapel of Tabernacle Baptist Church moved from Railroad Avenue and placed rear of lot for erection of new brick building. R. E. Potter elected Master Forest City P. of H. C. M. Tyler appointed librarian Cornell Library Association. Horace M. Hibbard elected W. M. Hobasco Lodge.

1886 Collingwood B. Brown elected forty-second village president. A new directory issued by Edward D. Norton, 216 pages. Young Men's Christian Association incorporated on Sept. 14, first meeting held in Library Building, first Secretary James D. Robertson. A. M. Parrott elected C. P. Iroquois Encampment I. O. O. F. Frank J. Enz elected Commander St. Augustine Commandery K. T. Albert L. Niver elected Master Fidelity Lodge. Lieut. Col. W. P. Van Ness appointed Commandant Cornell Cadet Corps. Theron H. Coddington elected Master Forest City P. of H. Young Men's Christian Association incorporated (was organized in 1868).

1887 Judson Beach elected president Tompkins County Medical Society. Christian Association of Cornell University located in Barnes Hall, built by A. S. Barnes. First street car to be driven by electricity operated Dec. 27 on trip from Ithaca Hotel to the Inlet, running time 10 minutes with one stop. 35 teachers in public schools at beginning of fall term. Daniel W. Burdick elected forty-third village president. M. LaBarr elected C. P. Iroquois Encampment I. O. O. F. Rev. H. A. Clark called as pastor Tabernacle Baptist Church. Monument erected in City Cemetery by Sidney Post No. 41 in memory of Civil War Veterans comrades, lot donated by the village.

1888 David B. Stewart elected forty-fourth village president holding office until his election to office of first Mayor. On March 12 came the big blizzard, completely isolating Ithaca from the outside world, 3 days and 2 nights of storm. There is now about one mile of paved streets in the village. Elmira, Cortland & Northern Railroad in operation. Ithaca becomes a city, the twenty-ninth city in the state, with David B. Stewart first Mayor, Albert Niedick chief of police, Myron H. Tompkins, police justice, maximum city budget allowed as \$30,000. Fire partially destroyed the hosiery factory at Plain and Seneca streets. 37 students attending College of Agriculture. 1229 students at Cornell University. New Directory of City under supervision of George Hanford, Compiler, E. D. Norton, Printer and Publisher, contains 290 pages, a new map of city included, 21 hotels listed, 41 retail merchants, 50 attorneys at law. Ithaca Gun Club formed. St. John's Episcopal Church parish hall built. Luther Clark Foster superintendent of public schools. Edward S. Esty elected president Board of Education. D. O. Barto appointed principal Ithaca High School. Marcus Lyon appointed county judge. County Clerk P. J. Partenheimer died, Monroe M. Sweetland appointed his successor. Cisterns were so important in fighting fires that they were listed in the City Directory of this year. 148 births in the city this year. The city had four wards. The American Geological Society organized at Cornell University December 27. James Dick elected C. P. Iroquois Encampment. Charles M. Benjamin Commander St. Augustine Commandery K. T. John A. Mortimore elected W. M. Hobasco Lodge. H. D. Colegrove elected Master Forest City P. of H. Ithaca is now known as the Forest City, The Picturesque City, The Cascade City, all of which are due to fade as time goes on. W. J. Gallagher elected president Tompkins County Medical Society.

1889 John Barden elected second mayor. John Conley appointed chief of police. Geneva & VanEtten Railroad organized. L. A. Barnard elected C. P. Iroquois Encampment IOOF. Rev. A. J. Chaplin came as pastor Tabernacle Baptist Church. Ithaca Hospital Association formed Jan. 19 first meeting room 6 of Library Building, Mrs Charles K. Adams elected first president. John Winslow elected president Tompkins County Medical Society. Sydney Women's Relief Corps organized. Frank C. Cole appointed chief Fire Department.

1890 Geneva & VanEtten Railroad and Geneva & Sayre Railroad merged to form the Lehigh Valley Railroad Company. Norton's Ithaca Directory published, 310 pages, population covered 11,072. High School football team beat Elmira High in two games 54-0 and 38-0. Roger B. Williams elected president Board of Education. Lieut. H. E. Tutherly appointed Commandant Cornell Cadet Corps. William Eaton elected C. P. Iroquois Encampment, C. A. Brown elected C. P. second half year. George W. Melotte elected Commander St. Augustine Commandery. Major D. W. Burdick Camp No. 40. Sons of Veterans of the Civil War chartered March 4 with 23 members. J. B. Lang elected president East Lawn Cemetery Association. Mrs. Van Der Hoef elected president Woman's Christian Temperance Union. A. C. Hedden elected Master Forest City P. of H. Prof. Charles A. Collins elected second president Ithaca Hospital Association. Eugene Baker elected president Tompkins County Medical Society. E. M. Ellis elected W. M. Hobasco Lodge.

1891 Henry A. St. John elected third mayor. Ithaca Street Railroad purchased by The Herman Bergholtz interests. S. H. Synnott appointed librarian of the Cornell City Library Association. Cornell University Library opened, gift of Henry W. Sage, and endowed by him. Geneva, Ithaca and Sayre Railroad in operation. Norton's Directory of Ithaca issued, price \$3.00, contains nearly 5,000 names and 116 firms carrying advertising. Ithaca Trust Company founded. John Winslow elected president Tompkins County Medical Society. P. A. Campbell elected C. P. Iroquois Encampment I. O. O. F. Reverend William F. Blackman came as pastor First Congregational Church in September. Charles F. Blood elected Commander St. Augustine Commandery K. T. Rev. O. W. Cook is new pastor Tabernacle Baptist Church. Edward S. Slack elected Master Fidelity Lodge F. & A. M. H. S. Wright elected Master Forest City P. of H. Ithaca Hospital opened in January on North Aurora Street, Clarence Houghton Esty elected president of Association. John B. French chosen commander G. A. R. Post.

1892 H. D. Freer became landlord of Ithaca Hotel. Charles Kendall Adams resigns as president Cornell University, Jacob Gould Schurman elected president Cornell University. Norton's Directory of Ithaca issued. Hospital opened month of January on North Aurora street near Cascidilla Creek. C. N. Corbin elected C. P. Iroquois Encampment I. O. O. F. D. B. Stewart elected president East Lawn Cemetery Association. Lieut. George Bell appointed Commandant Cadet Corps at Cornell. Church of First Unitarian Society on East Buffalo street destroyed by fire. Arthur A. McKay appointed secretary of Y. M. C. A. Albert F. Winner elected Master Fidelity Lodge. Mrs. Carrie Bouton elected president Woman's Christian Temperance Union. J. D. Fish elected Master Forest City P. of H. Ithaca Conservatory of Music founded by W. Grant Egbert in September, at Day House 403 East Seneca street. New city paving commission created, composed of Charles F. Blood, Richard A. Crozier, O. H. Gregory and Holmes Hollister

1893 Redstone block pavement laid from Aurora street up East Hill. Empire Glass Company organized. Frank D. Boynton appointed principal of Ithaca High School. New York State Legislature voted \$50,000 to erect and equip a building at the College of Agriculture. Ithaca Cycle Club organized. Clinton Bouton elected fourth mayor. The Morse Brothers leased factory space of iron works rear of Taughannock House, Trumansburg. Charles Dickerson elected C. P. Iroquois Encampment No. 16 I. O. O. F. William E. Griffis came as pastor First Congregational Church July 2. First Unitarian Church erected new building at corner of Aurora and Buffalo streets. Charles C. Garrett elected Commander St. Augustine Commandery K. T. Frank H. Romer became Master Fidelity Lodge F. & A. M. A. C. Hedden elected Master Forest City P. of H. Lyceum Theater erected and opened.

1894 Publication entitled "Landmarks of Tompkins County" edited by John H. Selkreg issued. Typhoid fever epidemic raged part of the year. Norton & Hanford's City Directory issued. P. Emig elected C. P. Iroquois Encampment I. O. O. F. New York State provided funds for the erection of an Agricultural Building at Cornell University. New York State Veterinary College founded. Daughters of American Revolution, Cayuga Chapter formed January 17, at home of Mrs. Sprague, Titus Avenue, Mrs. Harriet Dewey Ireland, Regent. Oscar J. Spencer elected Master Forest City P. of H. C. P. Briggs elected president Tompkins County Medical Society. Frank E. Howe elected W. M. Hobasco Lodge. Calvary Cemetery established on Floral Avenue extension, known then as Spencer Street.

1895 The Choral Club of Ithaca is very active, with its musical and theatrical performances. Compulsory Educational State law went into effect January 1. LeRoy G. Todd elected fifth mayor. Ithaca Woman's Club founded at home of Misses Lewis, 444 North Aurora street; Mrs. Louisa L. Riley elected president. J. Nadge elected C. P. Iroquois Encampment I. O. O. F. Henry L. Peters elected Master Fidelity Lodge. Ernest E. Hanford elected Master Forest City Grange, P. of H. Albert H. Esty elected president Ithaca Hospital Association; had 215 patients during the year. The Savage Club of Ithaca formed in November, first president Louis Agassiz Puertes. Mrs. Martha F. Grant elected Regent Cayuga Chapter, D. A. R. O. P. Hyde elected W. M. Hobasco Lodge.

1896 Francis M. Bush elected president Ithaca Business Men's Association. City Directory published by Norton & Hanford. Leroy James elected C. P. Iroquois Encampment I. O. O. F. Goldwin Smith Hall (Liberal Arts) of Cornell University completed. Col. W. S. Schuyler appointed Commandant Cornell Cadet Corps. Hawthorn Rebecca Lodge No. 163 instituted, Mrs. Alice J. Wolf elected leading officer; Mary J. Hill succeeded her December

15. First Church of Christ Society formed. James A. McKinney elected Commander St. Augustine Commandery. Charles C. Garrett elected Master Fidelity Lodge F. & A. M. C. B. LaBar elected Master Forest City, P. of H. Miss Jane Hardy elected president Ithaca Hospital Association.

1897 Ithaca Business Men's Association incorporated December 24, Francis M. Bush elected president, first meeting held in Cornell Library building. John B. Lang elected sixth mayor. Mrs. Virgil D. Morse elected president Ithaca Woman's Club. H. M. Manning elected C. P. Iroquois Encampment I. O. O. F. Addie Barnard elected Noble Grand Hawthorn Rebekah Lodge on December 21. Rev. J. Frederick Fitschen called as pastor First Presbyterian Church. Rev. Sidney Fisher called as pastor Tabernacle Baptist Church. Ithaca Council, Number 277 of Knights of Columbus organized November 30, first Grand Knight Bernard J. Kelly. Clarence W. Pierce elected Master Fidelity Lodge F. & A. M. C. F. Stringer elected Master Forest City, Patrons of Husbandry. Ithaca Conservatory became stock company, with 29 members, Jared T. Newman president and Frank D. Boynton general manager. W. O. Kerr, elected W. M. Hobasco Lodge.

1898 Masonic Convention held in city in May. Draftsman's Club chartered. Boy's Glee Club established in High School. Directory compiled by George Hanford issued in early summer. Cornell University has 2,543 students. WCTU unveiled fountain for ice water, costing \$600, at Tioga and Seneca streets. L. A. Campbell elected C. P. Iroquois Encampment I. O. O. F. Levisa Campbell elected N. G. Hawthorn Rebekah Lodge Dec. 20. Medical College of Cornell University founded and located in New York City. Over five miles of hard surface paving in the city, with three miles of brick, one mile of stone blocks and one mile of macadam. Judson B. Todd elected Commander St. Augustine Commandery K. T. Henry W. Foster elected president Y. M. C. A, Myron J. Jones general secretary. T. J. Byrn elected Master Forest City Patrons of Husbandry. George C. Williams appointed general manager Ithaca Conservatory of Music. Spanish War declared, about 20 men enlisted and went from Tompkins County. New Immaculate Conception Church dedicated September 11 located corner Geneva and Seneca streets.

1899 Population of city estimated at 13,130. Ithaca had on its streets the first horseless carriage this summer, moved at about 20 miles per hour on level Seneca street, Raymond Bettys of Rochester was the driver, horses showed great fright at its appearance. First annual Directory of City was published by George Hanford, compiler, 390 pages. William C. Elmendorf elected seventh mayor. Mrs. C. C. Platt elected president Ithaca Woman's Club. Henrietta Compton elected N. G. Hawthorn Rebekah Lodge Dec. 19. E. N. Corbin elected C. P. Iroquois Encampment I. O. O. F. DeWitt Historical Society of Tompkins County reorganized, Rev. William Elliott Griffis president, Byron E. Brooks, secretary. Henry M. Hollister elected Master Fidelity Lodge F. & A. M. Agnes Mitchell elected Master Forest City P. of H.

1900 Frank D. Boynton became superintendent of schools. Ithaca Lodge of Perfection A. A. S. R. organized. Masonic Ladies Club formed, first meeting place in Old Masonic Temple. Kate L. Jenks elected N. G. for Hawthorn Rebekah Lodge Dec. 18. Joseph F. Hickey elected G. K. Ithaca Council K. of C. Tompkins County Medical Society disbanded. J. H. Mather elected C. P. Iroquois Encampment I. O. O. F. Ithaca Lodge No. 636 B. P. O. Elks duly instituted Nov. 21 in Masonic Hall, with 27 charter members, Fordyce Cobb elected first Exalted Ruler. W. H. Austen elected W. M. Hobasco Lodge. Francis H. Romer elected Commander St. Augustine Commandery K. T. Woman's Benefit Association Review No. 369 formed March 22, by Emma D. Houghtaling, Deputy Supreme Commander; first meeting held in Red Men's Hall, first Lady Commander Fannie Brokaw. Stewart avenue bridge completed and trolley cars circled the loop affording magnificent views of hill, valley and lake. Albert F. Winner elected Master Fidelity Lodge. Lewis B. Frear elected Master Forest City P. of H. Mrs. Roger B. Williams elected Regent, Cayuga Chapter D. A. R.

1901 Six mile creek bridge swept away by spring freshet. William R. Gunderman elected eighth mayor. Major Daniel W. Burdick elected president Ithaca Business Men's Association. Directory of Ithaca issued by George Hanford, compiler. Fire destroyed upper part of Clinton House. First High School orchestra organized with George Coleman director. John S. Reid elected president Y. M. C. A. which was located at 125 W. State street. Child Study Club formed in October, with Mrs. C. S. Northrup first president. Flora A. Brooker elected Noble Grand Hawthorn Rebekah Lodge December 17. Mrs. Jennie Messenger elected president Ithaca Woman's Club. W. L. Jenks elected C. P. Iroquois Encampment

I. O. O. F. Rev. Cyrus W. Heizer called to pastorate of First Unitarian Church. First Church of Christ Scientist organized and incorporated, First meeting at 119 S. Tioga street, Willard S. Mattox, First Reader. Charles C. Garrett becomes treasurer of St. Augustine Commandery K. T. Fannie Brokaw elected president Woman's Benefit Association Review No. 369. Charles J. Van Kirk elected Master Fidelity Lodge F. & A. M.

1902 Cayuga Lake Transportation Company sold to Captain Melvin Brown, who added three steamers: Comanche, Iroquois and Mohawk. Ithaca High School had an outstanding football team, which defeated the Cornell Varsity team; there were five members of this team who later made All-America Rating on college teams. Lucy C. Miller elected N. G. for Hawthorn Rebekah Lodge December 16. F. N. Miller elected C. P. Iroquois Encampment I. O. O. F. Fordyce A. Cobb made Commander St. Augustine Commandery, K. T. Mary Krist elected president Woman's Benefit Association. William Hazlitt Smith elected Master Fidelity Lodge F. & A. M. Sydney R. Dean elected Master Forest City P. of H. Mrs. O. L. Dean elected Regent of Cayuga Chapter D. A. R. National Association of Letter Carriers Branch 299 formed March 18, meeting at Post Office, W. Pringle elected president. Peter F. M. McAllister elected G. K. Ithaca Council K of C. George R. McDermott elected W. M. Hobasco Lodge.

1903 George W. Miller elected ninth mayor of the City. Typhoid fever epidemic in Ithaca schools with 10 teachers and 644 pupils absent. Directory of Ithaca published with George Hanford compiler. Total school registration 2,006. First kindergarten established in Central School. Mrs. Virgil D. Morse elected president Ithaca Woman's Club. Myrtle Owen elected N. G. for Hawthorn Rebekah Lodge December 15. J. R. Hallam elected C. P. Iroquois Encampment, C. E. Meeks elected C. P. last half of year. Addie Stevens elected president Woman's Benefit Association. Stowell property at 310 North Cayuga purchased by I. O. O. F. June 30. Ithaca Lodge I. O. O. F. incorporated August 7. John T. Egbert elected Master Fidelity Lodge. H. C. Smith elected Master Forest City Patrons of Husbandry. Tompkins County Medical Society reorganized with Dr. J. S. Kirkendall elected president.

1904 Edwin Gillette elected president Ithaca Business Men's Association. Mrs. F. E. Bates elected president Ithaca Woman's Club. Captain Frank A. Barton appointed Commandant Cornell Cadet Corps. Maude Wolf elected N. G. for Hawthorn Rebekah Lodge December 20. Masonic Relief Association organized, Randolph Horton elected president. Odd Fellows Temple dedicated and occupied by all branches of the Order December 13. G. L. Cook elected C. P. Iroquois Encampment I. O. O. F. New York State College of Agriculture established at Cornell University. Edward A. George called to pastorate of First Congregational Church, March 27. Oliver L. Dean elected Commander St. Augustine Commandery Knights Templar. Carrie Jackson elected president Woman's Benefit Association. Ithaca Typographical Union formed January 30, John F. Freeman, President. C. B. LaBar elected Master Forest City Patrons of Husbandry. Mrs. E. C. Stewart elected Regent, Cayuga Chapter, D. A. R. Dr. W. C. Douglass elected president Tompkins County Medical Society. S. B. Turner elected librarian Cornell Library Association. Blinn S. Cushman elected W. M. Hobasco Lodge. Truesdall Women's Relief Corps No 61 organized to carry on the work of the Sydney Women's Relief Corp disbanded, electing Nora Cummings as first president. Social Service League organized.

1905 Bradford Almy elected tenth mayor of city. C. E. Van Order appointed chief of police. A directory of the city issued by George Hanford, compiler. Another outstanding and undefeated High School football team. Rev. W. Herbert Hutchinson appointed new rector St. John's Episcopal Church. Mrs. Virgil D. Morse elected president Child Study Club. Eva L. Johnson elected Noble Grand for Hawthorn Rebekah Lodge December 19. General William Glenn Circle No 44 Ladies of the G. A. R. organized May 17 with first president Anne E. Davis, Met in Red Men's Hall. Ithaca Aerie 1253 Grand Aerie, F. O. Eagles instituted and chartered, Glenn I. Griffin elected president. P. V. Taylert elected C. P. Iroquois Encampment I. O. O. F. Mrs. Roger B. Williams elected president Old Ladies' Home October 10. Howard Cobb elected Commander St. Augustine Commandery K. T. Charles A. Richmire appointed General Secretary Y. M. C. A. Mary Krist elected president Woman's Benefit Association. Journeyman Barbers Union No 481 organized. Henry M. Hollister elected Master Fidelity Lodge F. & A. M. Ithaca Driving Club formed by J. G. Wortman. Ithaca Automobile Club organized February 14. Dr. C. P. Biggs elected president Tompkins County Medical Society. John P. Leonard elected Grand Knight Ithaca Council K of C. Morse Chain Company to build plant for manufacturing.

1906 George H. Baker elected president Ithaca Business Men's Association. Discontinuance of ringing of high school bell recommended by school superintendent Boynton led to this result, and the ending of this disturbance of the peace 800 times a year. Morse Chain Company came to Ithaca and erected their first factory building on South Hill. Mrs. M. V. Slingerland elected president Child Study Club. Lettie Genung elected N. G. for Hawthorn Rebekah Lodge December 18. Mrs. Albert J. Winans elected president Ithaca Woman's Club. G. A. Renney elected C. P. Iroquois Encampment I. O. O. F. Benjamin L. Johnson elected commander St. Augustine Commandery, K. T. Mary Krist elected president Woman's Benefit Association. Edward N. Jackson elected W. M. Hobasco Lodge. Jacob E. Bogardus elected Master Fidelity Lodge F. & A. M. Mrs. Lois Hanford elected president Woman's Christian Temperance Union. C. M. Tyler appointed librarian Cornell Library Association. Edward Meany elected president Tompkins County Medical Society. Post office moved to new Federal Building Tioga and Buffalo streets. Morse Chain Company occupy their new plant. Ithaca Automobile Club organized.

1907 Jared T. Newman elected eleventh mayor. The Cayuga Lake steam boat Frontenac destroyed by fire in July, this ended Cayuga Lake Boat Transportation, there was a loss of eight lives. Directory of Ithaca was issued by George Hanford, compiler. South Hill School erected. First meeting of the forerunner of the Parent Teacher's Association occurred in the meeting of the mothers. Mrs. F. D. Colson elected president of Child Study Club. Mrs. F. A. Mangang elected president Ithaca Woman's Club. Fannie Mather elected noble grand for Hawthorn Rebekah Lodge December 17. George Grover elected C. P. Iroquois Encampment I. O. O. F. Charles A. Ives elected commander, St. Augustine Commandery K. T. Amelia Smith elected president Woman's Benefit Association. Death of Reverend Alfred J. Evans pastor Immaculate Conception Church. Rev. S. S. Voss called as pastor Tabernacle Baptist Church. Mrs. Mary B. Wood elected president Woman's Christian Temperance Union. Montgomery Farling elected master Forest City Patrons of Husbandry. Daniel Waite Burdick elected president Ithaca Hospital Association. John J. Larkin elected G. K. Ithaca Council K. of C. Reverend William Harrington appointed pastor of Immaculate Conception Church. Mrs. Katherine Shaw elected president of the Ladies of the G. A. R. Ithaca Aerie Fraternal Order of Eagles moved to Sprague Block East State street.

1908 Jared T. Newman re-elected mayor. Charles C. Howell elected president Business Men's Association. City of Ithaca purchased the wooded areas north and south of Fall Creek Channel, to be reserved as a natural park, this was the real beginning of Ithaca's park system. The first night school program established. Edward H. Buck appointed chief of police. Ithaca observed its 20th Anniversary as a City by parade and ceremonies at the City Hall. Captain E. L. Phillips appointed Commandant Cornell Cadet Corps. Grace Brunne elected N. G. for Hawthorn Rebekah Lodge on December 15. A competing telephone exchange was established, beginning with about 100 lines. City charter revised. The College of Home Economics was established as a department in the New York State College of Agriculture. Mrs. O. A. Johannsen elected president Child Study Club. Cornell University has 4859 students. Grant Taber elected C. P. Iroquois Encampment I. O. O. F. Paul S. Livermore elected Commander St. Augustine Commandery, K. T. Fannie Brokaw elected president Woman's Benefit Association. V. A. Moore elected president Tompkins County Medical Society. Clark N. Baldwin elected Master Fidelity Lodge F. & A. M. Mrs. E. H. Bucklin elected Regent Cayuga Chapter D. A. R. Paul S. Livermore elected W. M. Hobasco Lodge. Forest City Chapter No. 436 Order of Eastern Star organized, first meeting held in Colonial Building, Minnie Lobdell elected Worthy Matron. Ithaca Motor Boat Club organized, A. N. Gibb first commander. Cornell Chimes were reconstructed, bringing the number to fourteen, each bell is suitably inscribed.

1909 Randolph Horton elected twelfth mayor of the city. William Sullivan appointed police commissioner January 1. M. P. Goodhue succeeded George Hanford as compiler of the Ithaca City Directory. Mrs. B. F. Kingsbury elected president Child Study Club. Mrs. F. E. Bates elected president Ithaca Woman's Club. Anna Johnson elected NG Hawthorn Rebekah Lodge December 21. Adoption of new city charter granted by State Legislature in 1908. W. W. Young elected C. P. Iroquois Encampment. Edward N. Jackson elected Commander St. Augustine Commandery, K. T. Forest Home Sewing Circle organized October 22, with Mrs. Helen Kent as president. H. W. Northcott appointed general secretary of Y. M. C. A. Julia Dent Grant Tent No. 17, Daughters of Union Veterans of Civil War organized April 15, first meeting held in Macabee Hall, East State street, Elizabeth Wright first president. First annual banquet of Immaculate Conception school held December 20 at Ithaca Hotel, 175 graduates present. George W. Cavanaugh

elected G. K. Ithaca Council K. of C. Frank B. Davis elected Master Fidelity Lodge, F. & A. M. Randolph Horton elected president Ithaca Hospital Association. Ithaca Conservatory of Music moved to West Block, 138 State street and purchased home of Judge Douglass Boardman, to be remodelled to fit the needs. Mrs. James L. Baker elected Regent Cayuga Chapter D. A. R. I. M. Unger elected president Tompkins County Medical Society. Adoption of new city charter granted on State Legislation in 1908. Edward H. Buck appointed chief of police.

1910 Randolph Horton reelected mayor. Population of city 14,802 by United States Census. James A. McKinney elected president Ithaca Business Men's Association. Paul Millsbaugh appointed as police commissioner. Y. M. C. A. moved to 202 East Buffalo street into a new building. Camp Fire Girls established a local branch. Ithaca City Directory published by M. P. Goodhue. Mrs. Agnes Lynham elected Noble Grand Hawthorn Rebekah Lodge. Mrs. G. R. Williams elected president Ithaca Children's Home Association. Political Study Club, Ithaca Woman's Club and W. C. T. U. joined forces in founding of City Federation of Women's Organizations. Walter G. Cobb elected W. M. Hobasco Lodge. A. T. Kerr elected president Tompkins County Medical Society. Ithaca Lodge No. 636 B. P. O. Elks purchased property corner State and Geneva streets, Michael Conway elected Exalted Ruler. C. E. Batchelor elected C. P. Iroquois Encampment I. O. O. F. M. B. Welch elected C. P. second half of year. Thomas G. Miller elected Commander, St. Augustine Commandery. Edna L. Christiance elected president of Julia Dent Grant Tent, Daughters of Union Veterans. First Pentecostal Church of Ithaca dedicated, with Rev. A. Clinton Ayers, pastor, at 112 South Cayuga street. Oscar J. Vorhis elected Master Fidelity Lodge. Ithaca Conservatory of Music occupied their new home in the Judge Boardman former residence. Camp-fire Girls organized. \$130,000 raised for a new hospital building in November.

1911 Rev. Henry P. Horton came as new rector St. John's Episcopal Church. Mrs. B. S. Cushman elected president Child Study Club. Mrs. George W. Perry elected president Ithaca Woman's Club. Mrs. Minnie Hooper elected N. G. Hawthorn Rebekah Lodge December 19. L. J. Carpenter elected C. P. Iroquois Encampment I. O. O. F. Frank P. Burns elected G. K. Ithaca Council K. of C. Joseph Campbell elected Commander St. Augustine Commandery, K. T. Lieut. W. E. Gilmore appointed Cornell Cadet Corps. M. H. Putney is now general secretary Y. M. C. A. Tompkins County Bar Association formed February 17, George B. Davis elected first president. James L. Murphy elected Master Fidelity Lodge F. & A. M. Dr. Abram Tucker Kerr elected president Tompkins County Memorial Hospital Association. Luzerne Coville elected president Tompkins County Medical Society. Moses J. Watkins elected W. M. Hobasco Lodge. Maude Hoyt elected W. M., O. E. S. Construction of Memorial Hospital building begun.

1912 John Reamer elected thirteenth mayor. Henry C. Carpenter elected president Ithaca Business Men's Association. Old High School building destroyed by fire February 14. The old Central Elementary school destroyed by fire on April 29. Arthur G. Holland appointed police commissioner. Mrs. P. A. Fish elected president Child Study Club. Mrs. Mary Van Etten elected Noble Grand Hawthorn Rebekah Lodge. Associated Charities formed, with Rev. Henry P. Horton, president, and met in Rothschild Block. Society of Friends formed, met at 238 Linden Avenue home of Marianna and Edward Wood. C. H. Schryver elected C. P. Iroquois Encampment. J. B. Raub elected C. P. for last half of year. Rev. John A. MacIntosh named as pastor First Presbyterian Church. May 28, Masonic Lodge Order of Amaranth formed as Oriana Court No. 47, first meeting held at Royal Arcanum Hall, Minnie Lobdell first Royal Matron, George H. Hook, Royal Patron. Masonic Associated Amaranth Thimble Club formed December 6, first meeting held at home of Mrs. Fannie Jehu, 517 South Aurora street, first president Mrs. Dora Elwell. Will M. Sawdon elected Commander St. Augustine Commandery, K. T. W. R. Johnson now general secretary Y. M. C. A. J. K. Blackman elected president East Lawn Cemetery Association. Tompkins County Bar Association incorporated February 15, with Mynderse Van Cleef, president. Mame Crance elected president Woman's Benefit Association. M. Warren Georgia elected Master Fidelity Lodge F. & A. M. Henry H. Wing elected Master Forest City Patrons of Husbandry. Charles Henry Hull elected president Ithaca Hospital Association. James A. Bizzell elected W. M. Hobasco Lodge. Silver Jubilee held for Father Harrington October 27. B. P. O. Colored Elks of the World Improved is formed on May 1; first meeting held in Knights of Pythias Building, on Tioga street, C. H. Chapman elected first Exalted Ruler. Mrs. George Perry elected Regent, Cayuga Chapter, D. A. R. John Carty elected second president of Branch 299 of National Association of Letter Carriers. Albert Sharpe became athletic coach at Cornell University. Minnie S. Davis elected W. M. Forest City Chapter O. E. S.

1913 Girls' Choral Club organized in High School. Risley Hall opened at Cornell University, a gift of Mrs. Russell Sage and named for her mother. Directory of Ithaca published by M. P. Goodhue. Mrs. Ina J. Davenport elected N. G. Hawthorn Rebekah Lodge. Mrs. Elmer A. Denton elected president Ithaca Woman's Club. Rev. H. P. Horton elected president Associated Charities. Lieut. H. T. Bull appointed Commandant Cornell Cadet Corps. N. R. Bailey elected C. P. Iroquois Encampment I. O. O. F. Mrs. Ethel McElwee elected president Forest Home Sewing Circle. Tompkins County Shrine Association organized, permanent location at Binghamton, N. Y., Louis P. Smith President. George C. Williams elected Commander St. Augustine Commandery, K. T. S. Bruce Wilson appointed general secretary Y. M. C. A. Harriet S. Savercool elected president Julia Dent Grant Tent, Daughters of Union Veterans. Randolph Horton elected president Tompkins County Bar Association. Maude E. Head elected W. M., Forest City Chapter O. E. S. Frank M. Mone elected Grand Knight Ithaca Council, K. of C. Harry C. Baldwin elected Master Fidelity Lodge F. & A. M. Everett Fleetwood Morse elected president Ithaca Hospital Association. Dr. H. I. Andrews elected president Tompkins County Medical Society. Thomas R. Stuart elected W. M. Hobasco Lodge. First Municipal Christmas tree in Ithaca. Young Women's Hospital Aid organized.

1914 Thomas Tree elected fourteenth mayor. James B. Taylor elected president Ithaca Business Men's Association. Renwick Park (later Stewart Park) leased to Wharton Brothers for site of a moving picture studio. Senior High School erected. Cayuga Preventorium chartered January 7, Mrs. R. B. Williams, Jr. first president. Mrs. Ernest Blaker elected president Child Study Club. Mrs. Mary A. Machin elected Noble Grand Hawthorn Rebekah Lodge. The Catholic Newman Club organized in March, Mrs. Hugh C. Troy acting as first president. J. S. Kirkendall elected president Tompkins County Medical Society. February 10 Rotary Club of Ithaca organized at Hotel Ithaca; Edward G. Wyckoff elected first president. Death of John A. Fisher chief Fire Department. James L. Murphy appointed chief Fire Department and after six months service resigned. T. W. Valentine elected E. R. of B. P. O. E. of the World Improved. Minnie E. Price elected W. M. Forest City Chapter O. E. S. June 16 John S. Shearer elected president Rotary Club. Catholic Daughters of America Lodge formed at old K. of C. Hall, East State street, Mrs. John Carty elected Grand Regent. Bernard J. Reilly became chief Fire Department. E. J. Carpenter elected C. P. Iroquois Encampment I. O. O. F.; E. E. Kennedy elected C. P. last half of year. Willard W. Ellis elected Commander St. Augustine Commandery, K. T. Louella Northrup elected president Forest Home Sewing Circle. Forest Home Improvement Association formed November 27, H. H. Whetzel elected president at Forest Home School house. Court Santa Maria No. 240 Catholic Daughters of America organized May 16, first Grand Regent Mrs. John Carty. George R. Huff elected Master Fidelity Lodge F. & A. M. Elmer S. Savage elected Master Forest City Patrons of Husbandry. Ithaca Hospital occupies new site on South Quarry street in January. Thomas F. Crane elected President Ithaca Hospital Association. Mrs. F. G. Wilson elected Regent Cayuga Chapter D. A. R. Louis D. Neill elected W. M. Hobasco Lodge.

1915 Charles E. Westervelt elected president Ithaca Business Men's Association Ithaca Business Men's Association changed to Ithaca Board of Commerce, with Jacob Rothschild president, and headquarters at 109 N. Tioga street. Ithaca Directory published by M. P. Goodhue recording many changes. Tompkins County Chapter American Red Cross established on State street. Arthur B. Brooks elected president Ithaca Board of Education. Capt. C. F. Thompson appointed Commandant Cornell Cadet Corps. Louis C. Bement elected president Rotary Club June 21. Mrs. G. W. Herrick elected president Child Study Club. Mrs. Gail C. Stover elected N. G. Hawthorn Rebekah Lodge. Ella L. Earl elected president Ladies of the G. A. R. Mrs. Ellen Coleman elected G. R. Catholic Daughters of America. Mrs. Sidney L. Howell elected president Ithaca Woman's Club. Tompkins County Board of Child Welfare organized with meeting place at County Court House, Mrs. M. E. Calkins chairman. Society of Friends meeting place changed to Barnes Hall, under leadership of Prof. William W. Comfort. F. M. Jenks elected C. P. Iroquois Encampment I. O. O. F. John F. McCarthy elected G. K. Ithaca Council K. of C. Charles L. Walker elected W. M. Hobasco Lodge. Rev. Howard A. Pease called as pastor First Unitarian Church. Sarah L. Stubbs elected Royal Matron Order of Amaranth, Oriana Court No. 47. Fitch H. Stephens elected Commander St. Augustine Commandery, K. T. Dr. H. B. Besemer elected president Tompkins County Medical Society. Mrs. Carrie Durbon elected president Forest Home Sewing Circle. J. C. McCurdy elected president Forest Home Improvement Association. James R. Robinson elected Master Fidelity Lodge F. & A. M. Mrs. Anna Staples elected president Woman's Christian Temperance

Union. Michael Conway elected E. R. B. P. O. Elks. Ithaca Savings and Loan Association formed May 17 at 120 East State street, Frank L. Morse elected president. Aleda M. Huff elected W. M. Forest City Chapter O. E. S.

1916 Frederick E. Bates elected fifteenth mayor of the city. William Marshall appointed chief of police January 1. Jacob Rothschild elected president Ithaca Board of Commerce. Infantile paralysis on a national scale delayed opening of Ithaca schools one month. Public School Dental Clinic established, taking the name of the benefactor's son, the John C. Rumsey Clinic. First instruction in instrumental music in Ithaca public schools with David Mattern as instructor. Rev. E. A. George elected president Rotary Club June 6. Board of Commerce dinner with 400 present Feb. 15. Board of Commerce issued a booklet entitled "Ithaca, Its Scenery and Advantages" June 23. Board of Commerce becomes a member of United States Chamber of Commerce. Boy Scouts Council formed. Tompkins County Tuberculosis Association formed. High School drum corps organized. Mrs. E. T. Payne elected president Child Study Club. Mrs. Frances L. Coles elected N. G. Hawthorn Rebekah Lodge. Mrs. Mary Crowley elected Grand Regent Catholic Daughters of America. Ithaca Lodge No. 636 B. P. O. Elks began construction of home at State and Geneva streets, June 16. Charles Banfield elected C. P. Iroquois Encampment I. O. O. F, G. M. Downing elected C. P. last half of year. James R. Robinson elected Commander St. Augustine Commandery, K. T. Timothy A. Card elected W. M. Hobasco Lodge. Minnie E. Teachout elected W. M. Forest City Chapter O. E. S. Mrs. Jennie Post elected president Forest Home Sewing Circle. Sarah Burchfield elected president Julia Dent Grant Tent Daughters of Union Veterans. Jared T. Newman elected president Tompkins County Bar Association. A. C. King elected president Forest Home Improvement Association. C. W. Bennett elected Master Fidelity Lodge F. & A. M. Mrs. Mattie Beardsley elected president Woman's Christian Temperance Union. Thomas J. McInerney elected G. K. Ithaca Council K. of C. Montgomery Farling elected Master Forest City Patrons of Husbandry. Mrs. D. N. Van Hoesen elected Regent, Cayuga Chapter, D. A. R. W. J. Fish elected president Tompkins County Medical Society. Thomas-Morse Aircraft Corporation organized. On Lincoln's Birthday Morse Hall of Cornell University was almost completely gutted by fire, with a loss of \$500,000.

1917 United States enters the World War on the side of the Allies against Germany-Austria-Turkey combination; Ithaca was astir with the noise of marching men, night and day drilling, "four minute men" speakers; Liberty Bond ballyhooing and departure of troops for training camps. Dr. Luzerne Coville elected president Cayuga Preventorium. First High School band organized, with Ralph Herrick, director. Special classes for retarded children established in public schools. City Directory of Ithaca published by M. P. Goodhue. Tompkins County Chapter of the American Red Cross organized in September, Mrs. Hugh C. Troy elected chairman. Thomas J. Conway elected G. K. Ithaca Council K. of C. Mrs. A. E. Wilkinson elected president Child Study Club. B. S. Monroe elected president Rotary Club June 6. Colonel Frank A. Barton appointed as the commandant Cornell Cadet Corps. Mrs. S. Anna Marshall elected N. G. Hawthorn Rebekah Lodge. Mrs. Harry S. Osborn elected president Ithaca Woman's Club. B. P. O. E. Home dedicated April 9. J. A. C. Fagginger Auer called as pastor First Unitarian Society. Albert E. Wells elected commander St. Augustine Commandery, K. T. Mrs. Carrie Durbon elected president Forest Home Sewing Circle. Edith M. Thompson elected president Julia Dent Grant Tent Daughters of Union Veterans. David M. Dean elected president Tompkins County Bar Association. Craftsman's Club organized. M. R. Kendall elected Master Fidelity Lodge F. & A. M. William H. Baker elected Master Forest City P. of H. Willard W. Ellis elected W. M. Hobasco Lodge. Paul Smith Livermore elected president Ithaca Hospital Association. Dr. Eugene Baker elected president Tompkins County Medical Society. Emma L. Card elected W. M. Forest City Chapter O. E. S. American Red Cross Chapter formed with first meeting held in Schuyler House, 501 East Seneca street, Louis C. Bement first chairman. Club House for Social Service League constructed. Shortly after the United States entered the World War on the side of the Allies the War Department established a "Ground School" for army aviators at Cornell University, with Schoellkopf Memorial as barracks. In the fall this was changed to the U. S. School of Military Aeronautics, and Aerial Photography with its own headquarters.

1918 Frank B. Davis elected sixteenth mayor. Joseph F. Hickey elected president Ithaca Board of Commerce. Influenza on a national scale disorganized Ithaca schools. Open Air School for children established. Harry C. Baldwin appointed police commissioner. Mrs. M. C. Burritt elected president Child Study Club. Mary Clines elected Grand Regent Catholic Daughters of America. The New York Telephone Company purchased the tele-

phone business of the Federal Telephone and Telegraph Company. June 6, Louis D. Neill elected president Rotary Club. Mrs. Lena Smith elected N. G. Hawthorn Rebekah Lodge. Edward H. Bostwick elected president Associated Charities. Cornell University has 5,644 students. Mrs. Franklin C. Cornell elected president Old Ladies' Home, October 8. E. T. Turner appointed librarian Cornell Library Association. Thomas D. Sullivan elected G. K. Ithaca Council K. of C. Minnie E. Hook elected W. M. Forest City Chapter O. E. S. Ithaca has 60 miles of streets and roads with 26 miles hard surfaced paved, 10 miles surface treated and 24 miles of dirt streets. Elwyn S. Slougher elected W. M. Hobasco Lodge. R. B. Williams Jr. elected chairman American Red Cross. Edward N. Jackson elected recorder. Mrs. Marion Kline elected president Forest Home Sewing Circle. Mynderse Van Cleef elected president Tompkins County Bar Association. H. E. Ross elected president Forest Home Improvement Association. Rev. E. B. Hughes assumes pastorate of Tabernacle Baptist Church. Howard L. O'Daniel elected master Fidelity Lodge F. & A. M. James Cook elected exalted ruler B. P. O. Colored Elks of the World Improved. Dr. Helen D. Bull elected president Cayuga Preventorium. Mrs. Ernest Blaker elected regent Cayuga Chapter D. A. R. Association of Collegiate Alumnae formed May 16, first meeting held in Ithaca High School, with Mrs. George W. Perry as first president, organization later called American Association of University Women. Arthur I. Merrill elected E. R. B. P. O. Elks. Dr. H. E. Merriam elected president Tompkins County Medical Society. James Conley elected G. K. Ithaca Council K. of C. Several additions erected by Morse Chain Co. Army School of Mechanics established at Cornell University. R. O. T. C. (Reserve Officers Training Corp) Unit established at Cornell University.

1919 Louis P. Smith elected president Ithaca Board of Commerce. Proposal to establish a commission form of government for Ithaca defeated at the polls by 1,407 to 250. Directory of Ithaca published by M. P. Goodhue. Salvation Army comes to Ithaca. Girl Scouts formed locally. Jacob Gould Schurman resigns as president of Cornell University Sarah L. Stubbs elected W. M. Forest City Chapter O. E. S. Mrs. Anna Bennett elected N. G. Hawthorn Rebekah Lodge. Clarence E. Wyckoff elected president Rotary Club. Christian and Missionary Alliance Gospel Tabernacle organized April 19 at 506 N. Plain street, Frank Baker elected treasurer. Mrs. LeRoy Hooper elected president Masonic Ladies Club. Mrs. B. Frank Lent elected president Ithaca Woman's Club. Mrs. Mary Couch elected G. R. Catholic Daughters of America. Veteran Volunteer Fireman's Association incorporated May 12, first meeting held in City Hall, Tioga and Seneca streets, William L. Burns first president. Henry J. Condit assumes pastorate First Congregational Church April 20. Mrs. Edward G. Wyckoff elected president Old Ladies' Home. C. Tracy Stagg elected W. M. Hobasco Lodge. Zonta Club of Ithaca organized Nov. 14, first meeting held in Public Welfare Building, Esther E. Parker first president. Professor J. W. Cavanaugh elected chairman American Red Cross. Hattie Roskelly elected president Julia Dent Grant Daughters of Union Veterans. E. C. Stewart elected president East Lawn Cemetery Association. Arthur W. Murphy elected master Fidelity Lodge F. & A. M. Mrs. Elnora Dunlap and Mrs. Lucie Wood elected presidents Woman's Christian Temperance Union. William L. Jenks elected Master Forest City Patrons of Husbandry. Arthur Holland elected exalted ruler B. P. O. Elks. Charles Carpenter elected president Branch 299 National Association of Letter Carriers. Dr. Willets Wilson elected president Tompkins County Medical Society. American Legion Post No. 221 chartered in August. Peters-Morse Manufacturing Company began manufacture of adding machines at Morse Chain Co.

1920 Population 17,004. Edwin C. Stewart elected seventeenth mayor and died in office; he was the son of former Mayor D. B. Stewart, who was Ithaca's first mayor. Mayor Stewart willed \$100,000 to Ithaca Hospital, and \$150,000 to Renwick Park, which afterward honored him by taking his name as Stewart Park. Termination of the Ithaca Calendar Clock Company as an industry. A continuation school system was established for public school pupils, ages 14 to 18. George S. Tarbell appointed police commissioner. Reconstruction Home founded. Women's Community Building established at 202 North Cayuga street. John H. Post elected president Ithaca Gun Club. State Legislature authorized the College of Agriculture to plan a building program of three million dollars for near future accomplishments, thus creating much optimism for this valuable part of the assets of Cornell and Ithaca. College of Home Economics established as a branch of Cornell University in 1900 became a college this year, has 400 undergraduates. Miss Lillie E. Mather elected N. G. Hawthorn Rebekah Lodge. Martin W. Sampson elected president Rotary Club. Fraternal Order of Eagles secured new home corner Tioga and Green streets. Mrs. Nora Hastings elected Grand Regent Catholic Daughters of America. Rev. R. H. Edwards elected director of Cornell United Religious Work, organizing all religious denominations into active participation, name changed from Christian Association of Cornell University. Etta M. Kendall elected W. M. Forest

City Chapter O. E. S. Name of Associated Charities changed to Family Welfare Society. Mrs. Grace C. Mills elected president Association of Collegiate Alumnae. Mrs. Mary B. Wood elected president Woman's Christian Temperance Union. Jacob Rothschild elected president Ithaca Hospital Association. Aaron Mintz elected exalted ruler of B. P. O. Elks. Mr. J. W. Hook elected president Cayuga Preventorium. Mrs. M. E. Calkins elected regent Cayuga Chapter D. A. R. Mrs. H. C. Elmer elected president Old Ladies Home October 12. Rev. Martin D. Hardin called to pastorate of First Presbyterian Church. Miss Anna Elsbree became acting librarian Cornell Library Association. Hugh C. Troy elected G. K. Ithaca Council K. of C. Ithaca School of Physical Education organized by Albert Sharpe as a department of Ithaca Conservatory of Music. Mrs. Alice Mitchell elected president Forest Home Sewing Circle. May 17, Organization of Ithaca Council Girl Scouts, first meeting held in Ithaca Senior High School, Chairman, Mrs. Willets Wilson. E. H. Bostwick elected president Tompkins County Bar Association. Dr. M. B. Tinker president Tompkins County Medical Society. D. N. Van Hoesen elected W. M. Hobasco Lodge World War Monument in Calvary Cemetery unveiled by Father Harrington September 20. Fraternal Order of Eagles Ithaca Aerie No. 1253 moved to corner Tioga and Green streets. Clinton House purchased by Elmer C. Starner.

1921 John Reamer elected president Ithaca Board of Commerce. The City purchased Renwick Park and engaged Herman Bergholtz to restore it to its former beauty. Dr. Livingston Farrand was inaugurated Cornell University's fourth president October 20. Old Savings Bank Building destroyed by fire in December, was located at Tioga and Seneca streets the Masonic fraternities were quartered in this building. C. D. Bouton elected president of Ithaca Board of Education. Col. Jesse C. Nicholls appointed commandant Cornell Unit Reserve Officers Training Corps. January 29 the Federal Telephone and Telegraph Company was consolidated with the New York Telephone Company and the dial system was established. Death of Reverend William Harrington pastor Immaculate Conception Church September 8. First Directory published under the management of H. A. Manning Company, succeeding Charles M. Goodhue, retired; the Directory contained 432 pages, and 10,000 names, and covered a population of 17,400. Mrs. Elberta W. Maughan elected Noble Grand Hawthorn Rebekah Lodge. Lena Mack elected president Ladies of the G. A. R. William H. Morrison elected president Rotary Club. Mrs. Frances Feehan elected grand regent Catholic Daughters of America. Mrs. Charles L. Walker elected president Ithaca Woman's Club. R. J. Brown elected C. P. Iroquois Encampment I. O. O. F. Young Women's Community Club formed on June 21; first meeting held in Women's Community Building, Ruth Sutphen first president. Eliza Merrill elected president Zonta Club. Lewis E. Doffemyer elected commander St. Augustine Commandery, K. T. Byron B. Robb elected president Forest Home Improvement Association. Rev. J. D. Brehaut called as pastor Tabernacle Baptist Church. Earl Sunder-ville elected W. M. Hobasco Lodge. Reverend Walter J. Lee takes charge of Immaculate Conception Parish. League of the Sacred Heart organized, president Reverend Walter J. Lee. Arthur G. Adams elected Master Fidelity Lodge F. & A. M. Association of Collegiate Alumnae renamed American Association of University Women. Formation of the Women's Auxiliary of the Ithaca Hospital Asso., Mrs. William H. Morrison first president. Pythian Sisters, Cayuga Temple No. 69 is formed, first meeting held at Knights of Pythias Castle Hall, 143 E. State street, Lena Smith first Most Excellent Chief. E. Morgan St. John elected E. R. of B. P. O. Elks. Mrs. Flora Wilcox elected president Forest Home Sewing Circle. Anna Brigden elected president Julia Dent Grant Tent, Daughters of Union Veterans. E. H. Wanzer elected president East Lawn Cemetery Association. Ithaca Memorial Hospital Alumnae Association formed, Clara Woolsey elected president and Elsie B. O'Connor secretary. First Charter issued to Girl Scouts by National Organization May 19. Mrs. W. A. Stocking appointed commissioner Ithaca Council Girl Scouts. William Hazlitt Smith elected president Tompkins County Bar Association. Loyal Order of Moose No. 666 instituted on April 6, first meeting held over Endicott Johnson Shoe Store, 102 State street, 50 members initiated first night; Ira Larnard elected first dictator. Dr. Edward L. Bull elected president Tompkins County Medical Society. Myrtus J. Sullivan elected G. K. Ithaca Council K. of C. Clara Van Marter elected W. M. Forest City Chapter O. E. S. Dial system of telephone adopted, third city in state. Morse Service Building erected.

1922 Louis P. Smith elected eighteenth mayor. William Driscoll elected president Ithaca Board of Commerce, and Ralph C. Smith appointed secretary. Mrs. W. D. Bancroft elected president Children's Home Association. Engineering Women's Club formed January 26, Mrs. F. A. Barnes elected president. Veranus A. Moore elected president Ithaca Board of Education. Ithaca Community Chest formed with Robert H. Treman, president. L. O. Heinold elected first president Boy Scouts of America. H. C.

Loveless elected secretary Christian and Missionary Alliance Gospel Tabernacle and Frank Baker treasurer. City Directory published by H. A. Manning Company, contained 8,888 changes in compilation, Free Directory Library established at Ithaca Board of Commerce rooms. Mrs. H. H. Love elected president Child Study Club. Mrs. Mary A. Cortright elected Noble Grand Hawthorn Rebekah Lodge. Engineering Women's Club founded with Mrs. F. A. Barnes, president. Romeyn Berry elected president Rotary Club. Mrs. Alice Sullivan elected Grand Regent Catholic Daughters of America. Charles D. Goff elected C. P. Iroquois Encampment I. O. O. F. Gladys Earl elected president Young Women's Community Club, January 3, Margaret R. Sample elected president December 4. Mrs. W. E. Brown elected president Old Ladies Home. Cooperative G. L. F. Exchange, Inc. moved here from Syracuse, W. L. Bean, president. Ida Besemer elected president Zonta Club. Hugh D. Reed elected commander St. Augustine Commandery, K. T. Mrs. Jean Hungerford elected president Forest Home Sewing Circle. Florence M. Chandler elected president Julia Dent Grant Tent Daughters of Union Veterans. Albert W. Dobbs elected W. M. Hobasco Lodge. Ithaca Hospital Alumnae Association affiliated with District No. 5, New York State Nurses Association in February, Mrs. Stowell elected president. Willard M. Kent elected president Tompkins County Bar Association. Lodge No. 1146, Sons of Italy formed June 13, first meeting held at Bruno Mazza Hall, G. DeGrassi elected president. Finger Lakes Post No. 961 Veterans of Foreign Wars formed and instituted July 11, in G. A. R. Hall, with 65 charter members, John P. Devine, commander. Harold M. Lull elected Master Fidelity Lodge F. & A. M. Mrs. A. J. Eames elected president American Association of University Women. Garden Club of Ithaca organized July 25, at residence of Mrs. Livingston Farrand who was elected president. Mrs. Emmons Williams elected president Women's Auxiliary of Tompkins County Memorial Hospital. Arthur S. Miller elected Master Forest City P. of H. Mary Mandeville elected M. E. C. Cayuga Temple, Pythian Sisters. Carl Crandall elected Exalted Ruler, B. P. O. Elks. Mrs. W. W. Ellis elected Regent Cayuga Chapter D. A. R. Dr. J. E. Wattenburg elected president Tompkins County Medical Society. Carrie M. Easton elected W. M. Forest City Chapter O. E. S.

1923 Fred B. Howe appointed police commissioner and also president of Rotary Club. New Central School erected. Volume 27 of the Ithaca City Directory published by H. A. Manning Company, contained 466 pages, a growth of 34 pages in two years. Jester W. Hook elected president Ithaca Board of Education. First annual meeting of Ithaca Community Chest held November 9 in Foster Hall in High School. William A. Boyd elected second president Boy Scouts of America. Mrs. C. C. Garrett elected president Engineering Women's Club. Mrs. Whiting elected president Masonic Ladies Club. Catholic Daughters of America moved to K. of C. Home and elected Mrs. Nora Carlin Grand Regent. Mrs. Henry R. Head elected president Ithaca Woman's Club. Louise Earl elected president Young Women's Community Club, December 4. Clinton D. Cass elected president of Veteran Volunteer Fireman's Association. Dr. M. A. Dumond President Tompkins County Medical Society. May Peabody elected president of Zonta Club. Anna Burns elected Royal Matron Order of Amaranth. Moses J. Watkins elected Commander St. Augustine Commandery, Knights Templar. Mrs. Jessie Ross elected president Forest Home Sewing Circle. Laura Head elected president Ithaca Hospital Alumnae Association. Mrs. Caroline Slater appointed commissioner Girl Scouts. S. Edwin Banks elected president Tompkins County Bar Association. Ida I. Burns elected W. M. Forest City Chapter O. E. S. S. A. Boothroyd elected president Forest Home Improvement Association. Rev. Leslie Gould named as pastor Tabernacle Baptist Church. William Egan elected Commander Finger Lakes Post, Veterans of Foreign Wars. Riley H. Heath elected Master, Fidelity Lodge F. & A. M. Mrs. Edmund H. Stevens elected president American Association of University Women. Mrs. L. M. Dennis elected president Women's Auxiliary of the Ithaca Hospital. Joseph B. Myers elected Exalted Ruler, B. P. O. Elks. Dr. Harry G. Bull elected president Cayuga Preventorium. Masonic Fraternities of Ithaca moved from Elks Home to Colonial Building. S. G. George elected W. M. of Hobasco Lodge. Morse Chain Company built addition to accommodate Peters-Morse Manufacturing Corporation. Barr Morse Corporation organized to manufacture typewriters.

1924 Will M. Sawdon elected nineteenth mayor of city. Ithaca Board of Commerce moved from 109 North Tioga Street to Ithaca Savings Bank Building. Mrs. L. R. Simons elected president Child Study Club. Mrs. Edna M. Butts elected N. G. Hawthorn Rebekah Lodge. Albert H. Sharpe elected president Rotary Club. William A. Boyd elected president Ithaca Community Chest. M. B. Tinker elected third president Boy Scouts of America. Mrs. J. G. Pertsch elected president Engineering Women's Club. Mrs. H. B. Hamilton elected president Masonic Ladies Club. Mrs. Thomas J. Barker elected president Ithaca Woman's Club. E. T. Turner elected president Family Welfare Society. Waldo Lyon

elected C. P. Iroquois Encampment I. O. O. F. December 2 Lena Wilson elected president Young Women's Community Club. Council of Social Agencies formed April 16 at Chamber of Commerce rooms; Mrs. Helen B. Owens elected first vice-chairman. New building Ithaca Savings Bank completed. John Lewis assumes pastorate First Unitarian Church. Exchange Club of Ithaca organized in April, at Johnny Parson Club, Wester W. Baker elected president. S. Bruce Wilson elected W. M. Hobasco Lodge. Edward J. Nevins elected G. K. Ithaca Council K. of C. Charles L. Walker elected commander St. Augustine Commandery, K. T. Mrs. Ethel McElwee elected president Forest Home Sewing Circle. Lillian Livingston elected president Julia Dent Grant Tent. Elizabeth Hugg elected president the Ithaca Hospital Alumnae Association. Nellie A. Yontz elected W. M. Forest City Chapter O. E. S. Mrs. K. M. Wiegand elected commissioner Girl Scouts. Frank Irvine elected president Tompkins County Bar Association. Mortier F. Barrus elected president Forest Home Improvement Association. Finger Lakes State Park Commission authorized April 1 at Tompkins County Bank with 7 commissioners appointed for a seven year term each by Gov. A. E. Smith, chairman Robert H. Treman. Augusto V. Baldini elected president Lodge No. 1146, Sons of Italy. Maude McCabe elected president Woman's Benefit Association. Finger Lakes Post Veterans of Foreign Wars take larger quarters at 109 North Tioga Street in January. C. C. Nichols elected master Fidelity Lodge F. & A. M. Mrs. W. H. Beals elected president American Association of University Women. Mrs. Eugene Andrews elected president Women's Auxiliary Ithaca Hospital. Herbert L. Cobb elected E. R. of B. P. O. Elks. Clarence E. Head elected president Cayuga Preventorium. Ithaca Conservatory of Music opened a new administration building. Mrs. E. N. Jackson elected regent Cayuga Chapter D. A. R. Ithaca High baseball nine won the Southern Tier Conference Championship, "Hy" Chapin was the star pitcher. Dr. Esther E. Parker elected president Tompkins County Medical Society. World War Memorial erected in DeWitt Park dedicated Armistice Day, cost \$17,000. Plaque marking Ezra Cornell home and place of death erected in hall of present Ithaca Savings Bank Building.

1925 Ithaca Chamber of Commerce succeeds Ithaca Board of Commerce March 3, and elects Fred H. Atwater president. Credit Bureau organized as a departmental activity of Ithaca Chamber of Commerce with Nathan Hanford as chairman and Harold Doane as secretary. Population of city 18,948. Volume 28 of Ithaca Directory published by H. A. Manning Company contains 480 pages, changes made from previous year 9,747, or a percentage of 74. Arthur Miller appointed police commissioner. Erection of new club house for Ithaca Gun Club at Stewart Park where New York State shoot was held. R. W. Kellogg elected fourth president of Boy Scouts of America. Louis P. Smith elected president Rotary Club. Mrs. Grace R. Williams elected noble grand Hawthorn Rebekah Lodge. Mrs. E. N. Burrows elected president Engineering Women's Club. John G. Brooks elected president Family Welfare Society. Home Economics College of Cornell University established by State Legislature February 24. A. J. Larue elected C. P. Iroquois Encampment I. O. O. F. December 1, Ethel Wallenbeck elected president Young Women's Community Club. Joseph B. Myers elected president Veteran Volunteer Fireman's Association. Mrs. V. M. Wiegand elected vice-chairman Council of Social Agencies. Kate Freeman elected president of Zonta Club. Ida Mae Kluebert elected royal matron Order of Amaranth. Elwyn S. Slaughter elected commander St. Augustine Commandery, Knights Templar. Elizabeth Metzgar elected president Ithaca Hospital Alumnae Association. William M. Egan elected G. K. Ithaca Council K. of C. Veranus A. Moore elected W. M. Hobasco Lodge. Edith L. Mandeville elected W. M. Forest City Chapter O. E. S. C. Tracy Stagg elected president Tompkins County Bar Association. Ida Van Iderstine elected president Woman's Benefit Association. Lawrence J. Gaurnier elected commander Finger Lakes Post No. 961 Veterans of Foreign Wars. Mrs. R. H. Jordan elected president Women's Auxiliary of Ithaca Hospital Asso. Philip Sainburg elected exalted ruler B. P. O. Elks. Thomas F. Hankins elected master Fidelity Lodge F. & A. M. Mrs. R. E. Cushman elected president American Association of University Women. Ralph C. Mandeville elected master Forest City P. of H. Edith Scott elected M. E. C. Cayuga Temple, Pythian Sisters. Loyal Order of Moose No. 666 built a new three story home at 134 West State Street, at a cost of \$75,000. Dr. Luzerne Coville elected president Cayuga Preventorium. Dr. J. W. Judd elected president Tompkins County Medical Society. Patrick Conway, one of America's famous band directors active as a teacher of band instruments at Ithaca College.

1926 Fred B. Howe elected twentieth mayor of the city. The Belle Sherman School erected. St. John's School erected. Ernest D. Button elected president Ithaca Chamber of Commerce. Walter D. Helm appointed police commissioner. Masonic Temple dedicated October 7. "Ithaca" edited by Henry B. Abt, and published by Ross C. Kellogg, is a concise historical description of Ithaca. Volume No. 29 of City Directory published, contains 500

pages and 9,882 changes, a growth of 68 pages in five years. Harry G. Stutz elected president Ithaca Community Chest. A. H. Sharpe elected president Boy Scouts of America. Mrs. R. H. Wheeler elected president Child Study Club. Mrs. Ida Georgia elected noble grand Hawthorn Rebekah Lodge. Mrs. F. O. Ellenwood elected president Engineering Women's Club. R. W. Sailor elected president Rotary Club. Mrs. Dean F. Smiley elected president Ithaca Woman's Club. Society of Friends officers elected, Alfred Wray, clerk. W. J. Davis elected president Family Welfare Society. Charles G. Sniper elected C. P. Iroquois Encampment I. O. O. F. December 7, Lucy Davis elected president Young Women's Community Club. William F. Hastings called as pastor First Congregational Church, September 7. Mrs. A. B. Stover elected vice chairman Council of Social Agencies February 3. Donald W. Card elected W. M. of Hobasco Lodge. Elizabeth Sunderville elected W. M. Forest City Chapter O. E. S. Frank S. Gredler called as pastor First Unitarian Church. J. G. Fisher elected president Forest Home Improvement Association. Jennie Miles elected president Woman's Benefit Association. First Pentecostal Church of Ithaca dedicated new building at 521½ South Meadow street. Ernest Calistri elected president Sons of Italy Lodge. Crafman's Club changed to Ithaca Masonic Club September 30, met at new Masonic Temple October 6, Dr. H. B. Hamilton elected president. Roy Shoemaker elected Master Fidelity Lodge F. & A. M. Mrs. C. M. Carpenter elected president American Association of University Women. Mrs. C. E. Treman elected president Women's Auxiliary of Ithaca Hospital Association. Minnie Wilcox elected M. E. C. Cayuga Temple, Pythian Sisters. Ernest A. Dahmen elected exalted ruler B. P. O. Elks. Ithaca Conservatory of Music granted a new charter by Board of Regents as a non-stock institution. Marguerite Williams elected president of Zonta Club. Nellie Lindsay elected royal matron Order of Amaranth. Elmer E. Cary elected commander St. Augustine Commandery, K. T. Ithaca Masonic Temple Corporation formed May 25, first meeting held in Colonial Building. W. J. Davis first president. Helen Knox elected president Forest Home Sewing Circle. Minnie L. Drew elected president Julia Dent Grant Tent, Daughters of Union Veterans. Howard Cobb elected president Tompkins County Bar Association, first meeting held in Masonic Temple by Fidelity Lodge on September 21. Mrs. C. L. Walker elected regent Cayuga Chapter, D. A. R. L. P. Larkin elected president Tompkins County Medical Society. George K. Loveless elected Grand Knight Ithaca Council K. of C. Poole-Electric Clock manufactured by Morse Chain Company.

1927 W. A. Boyd elected president Ithaca Chamber of Commerce. Jane G. McAuliffe assumed duties as executive secretary Ithaca Credit Association. There were 10,356 changes made in Volume 30 of the City Directory, published by H. A. Manning Company, number of names 11,188, which is a growth of 1,188 in 5 years. Joseph F. Hickey elected president of Rotary Club. Harold Flack elected president Ithaca Community Chest. New York State shoot held at Ithaca Gun Club. Reverend Walter J. Lee resigned pastorate Immaculate Conception Church. Col. Joseph W. Beacham, Jr. appointed commandant Cornell Unit, Reserve Officers Training Corps. Sherman Peer elected president Boy Scouts of America. Mrs. F. L. Fairbanks elected president Child Study Club. Mrs. Henrietta Greene elected noble grand Hawthorn Rebekah Lodge. Margaret Dockstader elected president Ladies of the G. A. R. Mrs. R. F. Chamberlain elected president Engineering Women's Club. Maude C. Walker elected W. M. Forest City Chapter O. E. S. W. J. Davis elected president Family Welfare Society. A. W. Jenkins elected C. P. Iroquois Encampment I. O. O. F.; W. Hoyt Vorhis elected C. P. last half of year. December 6 Irene Rumsey elected president Young Women's Community Club. Lyman P. Wilson elected vice chairman Council of Social Agencies February 2. Carolyn McIlroy elected president of Zonta Club. Frank P. Bussell elected commander St. Augustine Commandery, Knights Templar. W. M. Sawdon elected president Ithaca Masonic Temple Corporation. Ithaca Council Girl Scouts incorporated March 23, Mrs. William Reals elected commissioner. Fitch H. Stephens elected president Tompkins County Bar Association. Myrthus J. Sullivan elected G. K. Ithaca Council K. of C. Ithaca College enrollment is 240. A. W. Gibson elected president Forest Home Improvement Association. Augusto V. Baldini elected president Sons of Italy Lodge. Floyd H. Springer elected president Ithaca Masonic Club. New quarters taken by Veteran Foreign Wars Finger Lakes Post at 121 North Aurora street, William Ozmun elected commander. Women's Overseas Service League formed, Mrs. C. J. Hunn elected president. E. C. Lougher elected master Fidelity Lodge F. & A. M. Mrs. H. P. Weld elected president Garden Club of Ithaca. South Side Community Center formed in September at 221 South Plain street with J. W. Hook as president. Maude Nivison elected M. E. C. Cayuga Temple, Pythian Sisters. Thomas J. McInerney elected exalted ruler B. P. O. Elks. Dorman S. Purdy elected W. M. Hobasco Lodge. The Louis Agassiz Furler Council of Boy Scouts formed. Morse Chain Company erected large building on Aurora street to house various new industries.

1928 Joseph F. Hickey appointed secretary Ithaca Chamber of Commerce. State Legislature appropriated \$1,100,000 to the College of Agriculture for new development. Fred B. Howe elected mayor for second term. Mrs. E. H. Kennard elected president Child Study Club. Mrs. K. M. Wiegand appointed commissioner Girl Scouts. Mrs. Annie B. Dickens elected noble grand Hawthorn Rebekah Lodge. W. O. Kerr elected chairman American Red Cross. Robert E. Treman elected president Rotary Club. On March 1 there are 7,255 telephones in the city. C. H. Newman elected president Boy Scouts of America. Mrs. P. H. Underwood elected president Engineering Women's Club. Mrs. George Huff elected president Masonic Ladies Club. Mrs. Elmer E. Cary elected president Ithaca Woman's Club. Cornell University has 7,482 students. Harry Francis elected C. P. Iroquois Encampment I. O. O. F. Edmund Hurd elected C. P. last half of year. James I. Murray elected president Veteran Volunteer Fireman's Association. Gail C. Stover elected president of Zonta Club. Joseph Poyer elected royal patron Order of Amaranth. Harry H. Love elected commander St. Augustine Commandery, K. T. Mrs. Helen Christie elected president Forest Home Sewing Circle. Flora I. South elected president Julia Dent Grant Tent, Daughters of Union Veterans. Fordyce A. Cobb elected president Tompkins County Bar Association. Edgar D. Townsley elected W. M. Hobasco Lodge. Reverend William Byrne appointed pastor Immaculate Conception Church January 7. John J. Loughnan elected G. K. Ithaca Council K. of C. Helen Madden elected president Woman's Benefit Association. Joseph Massici elected president Sons of Italy Lodge. A. B. Stover elected president Ithaca Masonic Club. Miss Elsie M. Sarge elected president Women's Overseas Service League. Ruth N. Ware elected W. M. Forest City Chapter O. E. S. Edward K. Bardwell elected master Fidelity Lodge F. & A. M. Mrs. Hudson J. Wilson elected president American Association University Women. Roy P. Hopper elected master Forest City Patrons of Husbandry. Mrs. Leonard C. Urquhart elected president Women's Auxiliary of Ithaca Hospital Association. Nora Rapalee elected M. E. C. Cayuga Temple, Pythian Sisters. Prof. H. N. Ogden elected president Ithaca Hospital Association. Ralph C. Smith elected exalted ruler of B. P. O. Elks. Dr. L. P. Larkin elected president Cayuga Preventorium. Mrs. E. N. Burrows elected regent Cayuga Chapter, D. A. R. Dr. A. C. Durand elected president Tompkins County Medical Society. Ithaca Motor Boat Club reorganized as Ithaca Yacht Club and erected club house. John P. McNamara elected President F. O. Eagles.

1929 Joseph Jeffery elected president Ithaca Masonic Club. Harry G. Stutz elected president Rotary Club. Rodney G. Robinson elected president Ithaca Chamber of Commerce. Volume 31 of the City Directory represents the largest Directory ever published of the city, with 598 pages, a growth since 1921 of 166 pages. Eastern Zone shoot held at Ithaca Gun Club. Mrs. Ila M. Bachelor elected noble grand Hawthorn Rebekah Lodge. Mrs. V. R. Gage elected president Engineering Women's Club. Rev. J. Irving Reese assumes pastorate Tabernacle Baptist Church. Bertha L. Cady elected W. M. Forest City Chapter O. E. S. Mrs. Harry Emerson elected president Masonic Ladies Club. Balch Hall Dormitory Cornell University completed. Howard Snyder elected C. P. Iroquois Encampment. Robert Dickens elected C. P. last half of year. Grace Smith elected president Young Women's Community Club May 7. Dr. H. H. Crum elected vice chairman Council of Social Agencies April 3. Esther E. Parker elected president of Zonta Club. S. Bruce Wilson elected commander St. Augustine Commandery, K. T. Sherman Peer elected president Tompkins County Bar Association. Cora Keefe elected president Woman's Benefit Association. Mrs. Olaf Brauner elected president Women's Overseas Service League. Myron A. Lee elected W. M. Hobasco Lodge. E. R. Stanford elected master Fidelity Lodge, F. & A. M. R. E. Treman elected president South Side Community Center. Mrs. Nellie Swayze elected president Woman's Christian Temperance Union. Christina Doane elected M. E. C. Cayuga Temple, Pythian Sisters. Julius Latanzi elected exalted ruler of B. P. O. Elks. Dr. John Finley Williamson brought famous Westminster Choir School from Dayton, Ohio to the Ithaca Conservatory of Music. Luke P. Keefe elected president Branch 299 of National Association of Letter Carriers. Dr. F. J. McCormick elected president Tompkins County Medical Society. Fraternal Order of Eagles moved to their new home October 1. In May the Fire Commissioners gave the Veteran Firemen's Association permission to acquire the first Fire Bell which was abandoned in 1876 because of cracked condition caused by centennial celebrating, the cost to be \$15.00, the bell was located on the Titus farm on West Hill used as a drinking trough for cattle. It was soon mounted on the City Hall lawn and dedicated with appropriate ceremonies and a parade. Borg-Warner Corporation of Chicago purchased Morse Chain Company, F. L. Morse retired.

1930 Population of the city 19,660, a growth of 2,656 in 10 years. Herman Bergholtz elected twenty-first mayor. Claude L. Kulp became superintendent of schools. State Legislature appropriated \$400,000 to the College of Agriculture. Volume 32 of the City Dir-

ectory was published by H. A. Manning Company, containing 648 pages and 12,400 changes. Death of superintendent of schools Frank David Boynton. Mrs. J. A. Cope elected president Child Study Club. Mrs. Ethel W. Smith elected noble grand Hawthorn Rebekah Lodge. George C. Williams elected W. M. Hobasco Lodge. Mrs. T. McLean elected president Engineering Women's Club. Lyman P. Wilson elected president Rotary Club. War Memorial group dormitory Cornell University erected, and also Plant Science Building. Benjamin L. Johnson elected president Masonic Relief Association. Gladys Thomas elected president of Zonta Club. Mrs. Henry J. Wilson elected president Ithaca Woman's Club. Ithaca Aerie 1253 Fraternal Order Eagles dedicated their new home January 19, John A. Leachteague president. The worthy trustees were: J. E. Stevenson, George P. Hoch and Daniel H. Malone. First Congregational Church has admitted a total of 1,766 members since its organization. May 6, Irene Rumsey elected president Young Women's Community Club. John P. Nadge elected president Veteran Volunteer Fireman's Association. David N. VanHoesen elected commander St. Augustine Commandery, Knights Templar. Mrs. Gladys Andrews elected president Forest Home Sewing Circle. Edith M. Thompson elected president Julia Dent Grant Tent, Daughters of Union Veterans. Dr. David Robb elected president Tompkins County Medical Society. Beulah S. Shoemaker elected W. M. Forest City Chapter O. E. S. Clara Woolsey elected president Ithaca Memorial Hospital Alumnae Association. Mrs. W. F. Lee elected commissioner of Girl Scouts. Riley H. Heath elected president Tompkins County Bar Association. R. H. Wheeler elected president Forest Home Improvement Association. Gladys Rea elected president Woman's Benefit Association, Review No. 369. Ernesto Calistri elected president Sons of Italy Lodge. Benjamin H. Boyce elected president Ithaca Masonic Club. Mrs. L. A. Maynard elected president Women's Overseas Service League. Joseph O. Jeffrey elected master Fidelity Lodge F. & A. M. Mrs. H. C. Thompson elected president American Association of University Women. Mrs. C. E. Treman elected president Garden Club of Ithaca. Mrs. Mary B. Wood elected president Woman's Christian Temperance Union. William L. Dean elected master Forest City Patrons of Husbandry. Mrs. Anna Whitcomb elected president Women's Auxiliary of Ithaca Hospital Association. Venia Collins elected M. E. C. Cayuga Chapter, Pythian Sisters. Mr. F. L. Morse elected president Ithaca Hospital Association. Edgar E. Tunison elected exalted ruler of B. P. O. Elks. Mrs. P. J. Kruse elected regent Cayuga Chapter D. A. R. Allen-Wales Adding Machine Corporation acquired Peters Morse Corporation. Thomas-Morse Aircraft Corporation moved to Buffalo.

1931 Paul S. Livermore elected president Ithaca Chamber of Commerce. Volume 33 of City Directory contained 648 pages, and 15,128 changes, the highest all time percentage of changes. Mayor's salary of \$2,500 established. Robert E. Treman elected president Ithaca Community Chest. G. Louis Cook elected president Ithaca Board of Education. S. N. Spring elected president Boy Scouts of America. Mrs. Minnie Johnson elected noble grand Hawthorn Rebekah Lodge. Mrs. R. U. Thatcher elected president Engineering Women's Club. Albert Edmund Brown elected president of Rotary Club. Minnie L. Harrington elected president Julia Dent Grant Tent Daughters of Union Veterans. Nellie H. Hook elected W. M. Forest City Chapter O. E. S. Mrs. C. W. Daniels elected president Masonic Ladies Club. Benjamin L. Johnson elected president Masonic Relief Association. Raymond R. Birch elected W. M. Hobasco Lodge. William Shangle elected C. P. Iroquois Encampment I. O. O. F. Lawrence A. Och elected G. K. Ithaca Council K. of C. James A. Freeman came to Ithaca as Ithaca College athletic director. May 5, Venia Collins elected president Young Women's Community Club. Mrs. A. B. Stover elected vice chairman Council of Social Agencies July 1. Henry C. Thorne elected commander St. Augustine Commandery, K. T. Mrs. Mabel Hansen elected president Forest Home Sewing Circle. Daniel Crowley elected president Tompkins County Bar Association. Blanche Leonard elected president Woman's Benefit Association Review. National Council of Catholic Women established in Ithaca District April 10, Mary G. McCormick first president. F. Leon Wharton elected commander Finger Lakes Post No. 961, Veterans of Foreign Wars. Harold Flack elected chairman American Red Cross. Mrs. J. P. Young elected president Garden Club of Ithaca. Ithaca League for Hard of Hearing formed in April, Mrs. Roxie Hutchinson elected president. William C. Geer elected president Ithaca Hospital Association. John Kinney elected exalted ruler B P O Elks. Ithaca Conservatory of Music chartered as Ithaca College. Dr. K. H. Fisher elected president Tompkins County Medical Society. Maude Batchelor elected president Ladies of the G. A. R. Cornell World War Memorial for Cornell students who lost lives in the War dedicated May 23, Robert E. Treman chairman, cost \$600,000, located on West Avenue, Cornell Campus.

1932 Junior High School erected. Cornell University is growing rapidly. McFadden Hall for men and Balch Residential Halls for Women added this fall. Volume 34 of the City Directory published by H. A. Manning Company contained 13,000 names and 13,702 changes and 640 pages. First National Bank building completed. Ernest Yawger elected royal patron Order of Amarith. Mrs. V. A. Fogg elected president Child Study Club. Marion Bulkley elected president of Zonta Club. Claude L. Kulp elected president Ithaca Community Chest. Col. J. J. Fulmer appointed commandant Cornell Unit Reserve Officers Training Corps. C. F. Yates elected president Boy Scouts of America. Mrs. Minnie Johnson elected noble grand Hawthorn Rebekah Lodge. Mrs. W. C. Andrae elected president Engineering Women's Club. Louis C. Boochever elected president Rotary Club. Mrs. LeRoy Hopper elected president Masonic Ladies Club. Moses J. Watkins elected president Masonic Relief Association. Mrs. Riley A. Vose elected president Ithaca Woman's Club. Rev. H. P. Horton elected president Family Welfare Society. Myron Taylor Hall (Law School) at Cornell University completed. Charles Brooks elected C. P. Iroquois Encampment I. O. O. F. Thelma Van Ostrand elected president Young Women's Community Club May 3. Charles Marks

FIRST NATIONAL BANK BUILDING ERECTED

elected W. M. Hobasco Lodge. Charles Ives elected president Veteran Volunteer Fireman's Association. Dr. L. P. Larkin elected vice-chairman Council of Social Agencies, February 3. Leslie T. Pennington assumes pastorate First Unitarian Church. Lewis D. Rittenhouse elected commander, St. Augustine Commandery, K. T. E. S. Slougher elected president Masonic Temple Corporation. Elizabeth Hugg elected pres. Tompkins Co. Memorial Hospital Alumnae Association. Mrs. C. E. Ladd elected commissioner of Girl Scouts. E. N. Jackson elected president Tompkins County Bar Association. W. K. Stone elected president Forest Home Improvement Association. G. B. Laurentis elected president Sons of Italy Lodge. Kiwanis Club of Ithaca formed October at Ithaca Hotel, Douglas Card elected president.

Nocturnal Adoration Society, Church of the Immaculate Conception, organized October 29, John J. Larkin elected president. Drum Corps, Finger Lakes Post No. 961 Veterans Foreign Wars organized in January. R. Louise Fitch elected president Women's Overseas Service League. Georgia B. Robb elected W. M. Forest City Chapter O. E. S. W. E. Gelder elected master Fidelity Lodge, F. & A. M. Mrs. E. H. Kennard elected president American Association of University Women. James F. Leary elected G. K. Ithaca Council K of C. Mrs. E. W. Geyer elected president Ithaca League for Hard of Hearing. Fred C. Marshall elected master Forest City Grange P. of H. Mrs. Ralph Kingsley elected president Women's Auxiliary, Tompkins County Memorial Hospital. Martha Clark elected M. E. C. Cayuga Temple, Pythian Sisters. William H. Burns elected exalted ruler of B. P. O. Elks. Bailey-Jones Hospital opened December 22, at 108 North Geneva street. Mrs. David Perry elected regent, Cayuga Chapter, D. A. R. Dr. M. J. Foran elected president Tompkins County Medical Society. Young Ladies' Sodality of Immaculate Conception Church organized November 20. Ithaca Memorial Hospital Association changed to Tompkins County Memorial Hospital Association.

1933 Sherman Peer elected president Ithaca Chamber of Commerce. Volume 35 of the Ithaca Directory appeared in a new condensed form of publication, with 8-point 2 column printing throughout and standardized for national use contains 450 pages and a new map, color of binding blue. H. G. Stutz elected president Boy Scouts of America. High School Commencement held in Bailey Hall on Cornell Campus. Mrs. Gladys Houghton elected noble grand, Hawthorn Rebekah Lodge. Mrs. M. G. Northrop elected president Engineering Women's Club. Alfred Kittler elected president Rotary Club. Arthur L. Daniels elected president Masonic Relief Association. Mrs. Elmer A. Denton elected president Ithaca Woman's Club. Dr. W. H. York elected president Family Welfare Society. May Dennis elected president Young Women's Community Club May 2. Albert B. Oltz elected president Veteran Volunteer Fireman's Association. Hugh D. Mitchell elected royal patron, Order of Amaranth. Edith Howland elected president Ithaca Memorial Hospital Alumnae Association. Harry B. Christenat elected commander St. Augustine Commandery K. T. Mrs. Gracie Bush elected president Forest Home Sewing Circle. Nora B. Rapalee elected president Julia Dent Grant Tent, Daughters of Union Veterans. Mrs. V. R. Gage elected commissioner of Girl Scouts. Parochial School Parent-Teacher Association organized February 24. Ernesto Calistri elected president Sons of Italy Lodge. Veterans of Foreign Wars Drum Corps won State Championship at Niagara Falls. Lawrence Howe elected commander Finger Lakes Post No. 961, Veterans of Foreign Wars. Robert H. Head elected W. M. Hobasco Lodge. The undefeated High School football team under Coach Edward I. Pierce played a post season game for charity at Lakeland, Florida, which resulted in a 7 to 7 tie. Reginald R. Lumbard elected master Fidelity Lodge F. & A. M. Mrs. Madison Bentley elected president Garden Club of Ithaca. Rosella Durling elected president of Ladies of the G. A. R. Lucy Barnard elected M. E. C. Cayuga Temple, Pythian Sisters. Lawrence M. Mintz elected exalted ruler of B. P. O. Elks. Eleanor L. Snyder elected W. M. Forest City Chapter O. E. S. Women's Auxiliary No. 150 to Ithaca Typographical Union formed on September 28; first meeting held in Odd Fellows Temple, Mrs. Helen Harrington elected first president. Veteran Volunteer Fireman's Association moved their headquarters to 136 East State street. Joseph Hickey elected president Tompkins County Memorial Hospital Association. Dr. N. S. Moore elected president Tompkins County Medical Society. Thomas E. Solan elected G. K. Ithaca Council K. of C.

1934 Harry J. Van Valkenberg appointed police commissioner for a second term. Louis P. Smith elected twenty-second mayor. Volume 36 of the City Directory published, 12,034 changes, bound in green cloth cover. Mrs. Whiton Powell elected president Child Study Club. Frank Phillips elected president Rotary Club. Gustav F. Heuser elected W. M. Hobasco Lodge. Mrs. Mary A. Bryant elected N. G. Hawthorn Rebekah Lodge. Mrs. C. L. Walker elected president Engineering Women's Club. Paul M. Lincoln elected president Ithaca Community Chest. Arthur L. Daniels elected president Masonic Relief Association. Mrs. Ralph J. Mungle elected president Ithaca Woman's Club. Agricultural Economics Building and Martha Van Rensselaer Hall (Home Economics) buildings completed. The Department of Buildings and Grounds Cornell University cares for 105 buildings. Berton Middaugh elected C. P. Iroquois Encampment I. O. O. F. May 1, Mary Bool elected president Young Women's Community Club. Gary W. Reynolds elected president Veteran Volunteer Fireman's Association. Mary E. Osborn elected secretary Old Ladies Home October 9. Mrs. T. J. Barker elected vice chairman Council for Social Agencies, February 7. Ruth G. Reynolds elected president of Zonta Club. Ernest Yawger elected royal patron, Order of Amaranth. Frederick V. D. Martin elected commander St. Augustine Commandery, K. T.

J. R. Gray appointed general secretary Y. M. C. A. Clifford L. Dunbar elected master Fidelity Lodge, F. & A. M. Mrs. F. B. Morrison elected president American Association of University Women. Mrs. C. E. Treman elected president Garden Club of Ithaca. Mrs.

STATE STREET LOOKING WEST 1934
From Near Eagles Building

Roxie Hutchinson elected president Ithaca League for Hard of Hearing. Fay H. Grover elected master Forest City Grange Patrons of Husbandry. Mrs. R. H. Jordan elected president Women's Auxiliary Tompkins County Memorial Hospital. Cora Downie elected M. E. C. Cayuga Temple, Pythian Sisters. Beta Chi Epsilon Sorority formed in May. Claire Van Order elected first president. Mrs. J. P. Matteson elected regent. Cayuga Chapter, D. A. R. Carl Crandall elected president East Lawn Cemetery Association; Allan H. Treman elected secretary. Mrs. N.M. Crouse elected commissioner Girl Scouts. Harry G. Baldwin elected president Tompkins County Bar Association. F. B. Wright elected president Forest Home Improvement Association. Forrest B. Wright elected presi-

dent Kiwanis Club of Ithaca. Hudson H. Perry elected president Ithaca Masonic Club. Veterans of Foreign Wars Drum Corps won State Championship at Syracuse. William J. Hamilton elected commander Finger Lakes Post, Veterans of Foreign Wars. Mrs. L. M. Champaign elected president Women's Overseas Service League. Harry G. Stutz elected librarian Cornell Library. Mary Emma Card elected W. M. Forest City Chapter O. E. S. DeWitt Historical Society of Tompkins County reorganized in February, in Ithaca High School, president John G. Brooks, Edith Horton, secretary. Dr. J. F. Warren elected president Tompkins County Medical Society. John F. Gill, City Finance Committee, died August 15. George F. Rogalsky appointed chairman City Finance Committee, Sept. 5

1935 Dexter L. Kimball elected president and Ralph C. Smith re-elected secretary Ithaca Chamber of Commerce. Ithaca Trust Company merges with Tompkins County National Bank taking the name of the Tompkins County Trust Company. Mrs. F. R. Hirsch Jr. elected president Child Study Club. Mrs. Vera Snyder elected noble grand Hawthorn Rebekah Lodge. Paul S. Livermore elected president Ithaca Community Chest. Volume 37 of the City Directory published, new descriptive and illustrated section added, cover color orange. Gil Dobie ends his service as athletic coach at Cornell University. Mrs. W. M. Sawdon elected president Engineering Women's Club. Claude L. Kulp elected president of Rotary Club. Mrs. F. S. Dean elected president Masonic Ladies Club. Arthur L. Daniels elected president Masonic Relief Association. Mrs. Clarence M. Doyle elected president Ithaca Woman's Club. N. M. Crouse elected president Family Welfare Society. H. F. Thompson elected C. P. Iroquois Encampment I. O. O. F. Norman G. Stagg elected W. M. Hobasco Lodge. G. L. F. office building completed and is a great addition to Ithaca. Richard A. Mordoff elected commander St. Augustine Commandery, K. T. Sara Knox elected president Forest Home Sewing Circle. Lottie B. Brooks elected president Julia Dent Grant Tent, Daughters of Union Veterans. Berma Howland elected president Ithaca Memorial Hospital Alumnae Association. George S. Tarbell elected president Tompkins County Bar Association. Alfredo Toti elected president Sons of Italy Lodge. John E. Perry elected president Ithaca Masonic Club. Veterans Foreign Wars Drum Corps won State Championship at Saratoga Springs. Louis K. Thaler elected master Fidelity Lodge F. & A. M. Townsend Club No. 1 formed October 21; first meeting held in Masonic Temple, Fred J. Prentice elected first president. Mrs. Madison Bentley elected president Garden Club of Ithaca. Mrs. R. E. Treman elected president South Side Community Center. Lois A. Eaton elected W. M. Forest City Chapter O. E. S. Mrs. Marian Hill elected president Woman's Christian Temperance Union. Miss Margaret Cornell elected president Women's Auxiliary Tompkins County Memorial Hospital.

Michael J. Leary elected G. K. Ithaca Council K. of C. Reverend Raymond H. Huse comes from Geneva to assume pastorate of First Methodist Episcopal Church. Grace Harvey elected M. E. C. Cayuga Temple, Pythian Sisters. Prof. H. B. Meek elected president Tompkins County Memorial Hospital Association. Thomas J. Shannon elected exalted ruler of B. P. O. Elks. Vivian Wallenbeck elected president Beta Chi Epsilon Sorority. Women's Auxiliary No. 150 to Ithaca Typographical Union changes place of meeting to Community Building. In early July Ithaca was visited by one of the most disastrous floods in its flood history; local creeks swept all within their paths, including several mills along their banks. George S. Tarbell, one of Ithaca's prominent business citizens, lost his life on highway near Taughannock Falls. Benjamin Light appointed athletic coach at Ithaca College. Dr. H. B. Sutton elected president Tompkins County Medical Society. Frank Lincoln Morse, Ithaca's leading industrialist died. Reverend Frank M. Brooks became pastor of the Christian and Missionary Alliance Church September 1.

1936 Joseph B. Myers elected twenty third mayor of the city. Clifford A. Allanson elected president Ithaca Chamber of Commerce. Harold A. Pratt elected president of Ithaca Credit Association. Amos A. Barnes appointed member City Finance Committee in January. Volume 38 of the Ithaca City Directory published, contains 13,853 changes, cover color yellow. Ruby B. Dahmen elected W. M. Forest City Chapter O. E. S. Harriet Roskelly elected president of Zonta Club. Mrs. Gladys Grover elected noble grand Hawthorn Rebekah Lodge. Carl Snaveley came as football coach to Cornell University. William C. Geer elected president Ithaca Community Chest. W. A. Hagan elected president Boy Scouts of America. T. W. Patterson elected treasurer Christian & Missionary Alliance Gospel Tabernacle. Mrs. W. C. Ballard elected president Engineering Women's Club. Paul J. Kruse elected president of Rotary Club. Ernest Yawger elected royal patron Order of Amaranth. Arthur L. Daniels elected president Masonic Relief Association. Hiram Knapp elected C. P. Iroquois Encampment I. O. O. F. Mary Bryant elected president Young Women's Community Club. Roy C. Shurger elected president Veteran Volunteer Firemen's Association. Mrs. E. N. Burrows elected president Old Ladies Home. Rev. Paul C. Payne assumes pastorate First Presbyterian Church. John G. Brooks elected vice chairman Council of Social Agencies. Abbot Peterson, Jr. installed as minister of First Unitarian Church. Herbert L. Gilman elected W. M. Hobasco Lodge. Arthur F. Boyles elected commander St. Augustine Commandery, K. T. Margaret L. Dockstader elected president Julia Dent Grant Tent, Daughters of Union Veterans. Mrs. Gladys Houghton elected president Ithaca Memorial Hospital Alumnae Association. Mrs. G. F. Warren elected commissioner of Girl Scouts. Benjamin F. Sovocool elected president Tompkins County Bar Association. W. T. Stevens elected president Forest Home Improvement Association. Gennato B. Laurentis elected president Sons of Italy Lodge. C. H. Murray elected president Kiwanis Club of Ithaca. Louis K. Thaler elected president Ithaca Masonic Club. Leslie McCready and John Leachteneauer elected commanders Finger Lakes Post, Veterans of Foreign Wars. Elsie M. Sarge elected president Women's Overseas Service League. John E. Paige elected master Fidelity Lodge, F. & A. M. Mrs. M. S. Livingston elected president American Association of University Women. William Green elected president The Townsend Club No. 1, on January 1; Frank Smiley elected president July 1. Mrs. Howard Liddell elected president Garden Club of Ithaca. Robert S. Grover elected master Forest City Grange Patrons of Husbandry. Mrs. E. A. Denton elected president Women's Auxiliary Tompkins County Memorial Hospital. Rowena Bishop elected M. E. C. Cayuga Temple, Pythian Sisters. G. L. Cook elected president Tompkins County Memorial Hospital Association. Amos A. Barnes elected exalted ruler of B. P. O. Elks. Dr. N. S. Moore elected president Cayuga Preventorium. Hermann M. Biggs Memorial Hospital for treatment of tuberculosis opened by the state in October, John Kenneth Deegan, M. D. appointed first superintendent. Marian Bool elected president Beta Chi Epsilon Sorority. Mrs. E. A. Denton elected regent, Cayuga Chapter, D. A. R. Heien Johnson was honored by election to office of department president of New York State Women's Relief Corps.

1937 Francis Sullivan elected President F. O. Eagles No. 1253. Ithaca drill and degree team won national honors at Chicago in August. (This team has won state honors for several years). Edmund Ezra Day assumes presidency of Cornell University. Population of city, 22,132, with students included 28,000. Ithaca Chamber of Commerce moved to 211 East Seneca street. Mrs. Gauntlett Whitcomb elected president Ithaca Children's Home Association. Rev. Reginald E. Charles new rector of St. John's Episcopal Church. Mrs. F. A. Seeley elected president Child Study Club. New marble altar installed in the Immaculate Conception Church. Mrs. Grace B. Milks elected N. G. Hawthorn Rebekah Lodge. Mrs. S. C. Hollister elected president Engineering Women's Club. Dexter S. Kimball elected

president Ithaca Community Chest. Col. Waldo C. Potter appointed commander Cornell Unit, Reserve Officers Training Corps. Volume 39 of the City Directory contains 462 pages and is bound in blue cloth. There are 1,417 students at the college of agriculture, 320 in the graduating class of Ithaca High School. E. Victor Underwood elected president of Rotary Club. Mrs. W. A. Lawrence elected president Masonic Ladies Club. Arthur L. Daniels elected president Masonic Relief Association. Mrs. Alfred H. Boutwell elected president Ithaca Woman's Club. Richard Tutton elected C. P. Iroquois Encampment I. O. O. F. Ina Ehrhart elected president Young Women's Community Club May 4. Mrs. Carl Stephenson elected vice-chairman Council of Social Agencies. Harry Bush elected royal patron, Order of Amaranth. James E. Van Natta elected commander St. Augustine Commandery, Knights Templar (died in office). Wilbur E. Meserve elected to fill term. Henry C. Thorne elected W. M. Hobasco Lodge. Mrs. Clara Browning elected president Forest Home Sewing Circle. Arthur G. Adams elected president Tompkins County Bar Association. Helen Cobb elected president Woman's Benefit Association Review No. 369. Augusto Baldini elected president Sons of Italy Lodge. John Button elected president Kiwanis Club of Ithaca. Charles F. Horton elected president Ithaca Masonic Club. Ivan E. Cook elected commander Finger Lakes Post Veterans of Foreign Wars. Estus P. Bardwell elected master Fidelity Lodge F. & A. M. Mrs. A. M. S. Pridal elected president American Association of University Women. Mrs. Lawrence B. Johnson elected president Ithaca League for Hard of Hearing. Mrs. B. F. Beebe elected president Woman's Christian Temperance Union. Thelma Van Ostrand elected M. E. C. Cayuga Temple Pythian Sisters. Everett Odell elected exalted ruler of B. P. O. Elks. Vivian Wallenbeck elected president Beta Chi Epsilon Sorority. Bernard A. Rose elected president Branch 299 of National Association of Letter Carriers. Dr. W. F. Lee elected president Tompkins County Medical Society. Floyd H. Springer appointed city clerk and comptroller. Francis Sullivan elected president F. O. Eagles.

1938 Joseph B. Myers re-elected mayor. Ithaca celebrates fiftieth anniversary of chartering as a city. F. L. Vaughn elected president Ithaca Credit Association. Clinton Hotel fire damaged this historic structure to extent of \$20,000. Total Parent-Teacher membership exceeds 1,000. City budget of \$600,000. Cayuga Preventorium opened on Trumansburg Road to supersede its predecessor on Lansing Road. C. J. Kenerson elected president Ithaca Chamber of Commerce. Lydia Harvey elected president of Zonta Club. R. E. Paetow

MODERN INDUSTRIAL ITHACA

are 9,702 telephones in the city March 1, Robert W. Brown elected treasurer Christian and Missionary Alliance Gospel Tabernacle. W. E. Abbott appointed general secretary Y. M. C. A. G. Louis Cook re-elected president Board of Education. Ray R. Barber elected State President Fraternal Order of Eagles.

Musical organizations in public schools include a High School Chorus, a Glee Club, a Choral Club, 3 orchestras, 3 bands, a string quartet, several instrumental ensembles, a string choir; 400 pupils participate in the instrumental music programs, and 3,000 in the vocal musical programs, with Bernice Finch and Laura Bryant directors respectively. Harry Baldwin elected president Family Welfare Society. Mrs. W. N. Barnard elected president Engineering Women's Club. Rev. Edward T. Horn III elected president of Rotary Club. Mrs. Eugene Baker elected chairman Tompkins County Board of Child Welfare, Lillian Hoag secretary-treasurer. Society of Friends chartered to receive new members. Cornell University has 6,684 students; total number of students graduated through to 1938, 44,265, holders of first degrees through to 1938, 37,347. Seba Slougher elected C. P. Iroquois Encampment I. O. O. F. Sara Barnard elected president Young Women's Community Club. Walter Fisher elected president Veteran Volunteer Fireman's Association. Donald A. Yontz elected commander St. Augustine Commandery, K. T. Achsa Oskamp elected president Julia Dent Grant Tent Daughters of Union Veterans. Mrs. Naomi McQuady elected president Ithaca Memorial Hospital Alumnae Association. Mrs. R. W. Mungle elected commissioner of Girl Scouts.

There are more than 60 miles of main line water mains in Ithaca. Joseph F. Farley elected G. K. Ithaca Council K. of C. Three new marble altars dedicated in Church of Immaculate Conception June 9, gifts of Mrs. Mary E. Collins and Mr. and Mrs. Frank Speno, Most Rev. James E. Kearney officiating. Victor R. Gage elected W. M. Hobasco Lodge, Mrs. R. C. Crosby elected field captain Girl Scouts. Charles H. Newman elected president Tompkins County Bar Association. Jennie Miles elected president Woman's Benefit Association Review. Ernest Calistri elected president Sons of Italy Lodge. Elwood C. Wagner elected president Kiwanis Club of Ithaca. Charles F. Horton elected president Ithaca Masonic Club. Veterans of Foreign Wars Drum Corps won first prize at Elks Convention at Binghamton. Dr. Esther E. Parker elected president Women's Overseas Service League. Vera S. Horton elected W. M. Forest City Chapter O. E. S. Elwood C. Wagner elected master Fidelity Lodge F. & A. M. Clarence Jefferson elected president The Townsend Club No. 1. Clyde A. Marion elected master Forest City Patrons of Husbandry. Dean F. Smiley elected chairman American Red Cross. Mrs. J. E. Butterworth elected president Women's Auxiliary Tompkins County Memorial Hospital. Mary Dennis elected M. E. C. Cayuga Temple, Pythian Sisters. William Dicker elected exalted ruler B. P. O. Elks. John L. Button elected president Ithaca Automobile Club. Mrs. Whiton Powell elected regent Cayuga Chapter, D. A. R. Cornell starts drive to raise \$6,000,000 for new group of buildings to house engineering schools. The William Van Orman homestead built of brick of his own manufacture in 1824 still stands near Buttermilk Creek. Cornell Varsity football eleven won Ivy League Championship by defeating Dartmouth at Schoellkopf field in November, largest attendance in history, over 30,000. Glenn S. Griffin elected president Fraternal Order of Eagles. South Side Community House (negro community home) completed and dedicated by Mrs. Franklin D. Roosevelt in February. William A. Boyd heads Ithaca Industries designed to promote development of Ithaca industrially.

1939 There are 812,000 books in Cornell City Library and more than a million volumes on the campus including law and departmental libraries. There has been established at Cornell University Library a file of City Directories which have been donated by the H. A. Manning Company, and under the direction of Professor Otto Kinkeldey storage for a period of 100 years has been provided, these are Directories from the Library maintained at Ithaca Chamber of Commerce and include directories of cities all over the country, they may be consulted by the general public. Committee to observe the one hundred and fiftieth anniversary of the founding of Ithaca formed with Reverend Edward T. Horn chairman. Harry J. Van Valkenburg president of the Ithaca Engraving Company, makers of the cuts shown in this directory died on February 13. Ithaca had over fifty days of icy streets necessitating sanding during the winter. Program to raise \$6,000,000 for new building to house engineering school at Cornell University. Tentative plans of the Anniversary observance committee call for an exposition to be held in drill hall at Cornell University in the summer months. Announcement by the publishers of this Anniversary edition of the Directory that cellophane wrapped copies of the gold stamped, handsomely bound volume for historical preservation may be obtained by the publishers with no extra charge, express your desires to our delivery representative and he will serve you. Congratulations to Ithaca on reaching the distinguished age of 150 years.

H. A. MANNING COMPANY, Publishers

STEWART PARK—RENWICK BIRD SANCTUARY

AIR VIEW OF ITHACA SHOWING CAYUGA LAKE AND CORNELL UNIVERSITY AND CAMPUS

ITHACA

The publishers of this Directory consider it advisable and desirable to set forth the following paragraphs, in as simple and attractive a manner as possible, to enable the readers of these descriptive pages to comprehend as many of the outstanding features of Ithaca as limited space permits. The local resident, the visitor, and the distant reader about Ithaca wish to gain an impression of Ithaca as well as to have at hand a statistical reference regarding the city and its people. It is the publisher's aim to portray as much of Ithaca's charm and greatness as is consistent with facts. We believe with John Cotton Dana, the great librarian, that "Good citizenship springs from a knowledge about one's own community." The teachings of the City Map and the City Directory about localities, districts, street locations, street changes, growth of sections and general city changes are of great importance to property owners, old residents, new residents and school children. Racial characteristics of names in the Directory enable the consultant to gain a very comprehensive knowledge of the inhabitants of the city and many other educational facts. Notable men all through history have contributed their philosophy as to the value of knowledge about the home town. Here is one from Abraham Lincoln: "I like to see a man proud of the place in which he lives. I like to see a man live so that his place will be proud of him." In studying the following, remember that the Ithaca City Directory disseminates this information far and wide where this Directory represents Ithaca in the Free Directory Library Exchange System of North America. The Ithaca City Directory, with over 450 closely printed pages, is the City of Ithaca in book form; its family and social life, business and industrial life, is portrayed in great detail. The publishers invite and accept constructive criticism and suggestions for the improvement of the Directory for the benefit of Ithaca and all interested.

LOCATION—Ithaca, sometimes called in this section "Crown of Cayuga," and known far and wide as the home of Cornell University and Ithaca College, is famous for three things: its wonderful setting at the head of Cayuga Lake in the midst of the Finger Lakes Region,

CAYUGA LAKE AND STEWART PARK

its culture and refined atmosphere in all activities 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, 175 to Albany, 170 to Schenectady, 88 to Rochester. Area is 6 square miles.

TRIPHAMMER FALLS, CORNELL UNIVERSITY

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 most 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 and a half from the shore the land is level and contains the business section of the city, railroad yards, stations, municipal airport 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 Creek and Gorge 1 mile south; Coy's Glen 3 miles in length; Cascadilla Creek and Gorge, at south 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 400 feet, the highlands 800 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. Ithaca celebrates in 1939 its 150th Anniversary.

POPULATION—The population of Ithaca as of July, 1937, City Hall Records was 22,132. In 1925 the state census gave 18,948. In 1920 it was 17,004; 1910, 14,892; 1900, 13,130; 1890, 11,072. There are 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 28,000. Growth last 10 years has been nearly 20 per cent.

MERCANTILE—Ithaca is a trading center of 60,000 people and 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 200 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.

THE LIBRARY TOWER

INDUSTRIAL—By the foresight of its public spirited citizens and the city itself many acres or square miles in and around the city comprising parks and playgrounds, scenic gorges and public lands adaptable as well for industrial purposes are available for all future time.

Educational advantages for industrial workers and their families, including a liberal policy provision for vocational education and training in the public schools.

Recreation and amusement of the people provided abundantly with sports and pleasures of every description. Lake and stream, gorges and waterfalls, swimming, boating, fishing, college, school and public sports of every description make a most attractive living environment for people engaged in high class industry. Not a large industrial center, but a very substantial and successful part of our community engaged in production have an unusual standard of living not possible in the large industrial centers. Therefore in this modern age, Ithaca is one of the most attractive places available for production plants requiring fine rail and water transportation facilities, high class labor, power and living conditions unsurpassed for contentment and happiness. The principal industries manufacture shot guns, power drive chains, mechanical stokers, adding machines, leather hand bags, paper, cardboard boxes, electric meters, salt and cement.

ENFIELD FALLS

Large corporations more or less national in scope find a good economic condition, much more so than in congested areas for establishment of their central offices, where abundant, intelligent, well educated employees are available for this kind of work. High standard of living at comparative low cost works to the advantage of both employer and employee.

The history of Ithaca for more than 100 years reflects a slow but steady growth, a well balanced attractive American city, where economic and cultural life grow side by side, creating one of the most attractive places in existence to live a full, happy and contented life.

Those engaged in industry and the economic struggle breathe an atmosphere of culture and education that invariably results in the next generation seeking and obtaining both of

these desirable things that equip them for a future that advances the whole population along rapid lines of progress. Any business interested in the industrial possibilities of Ithaca is invited to call on the Ithaca Enterprises Inc.

FINANCIAL—There are 3 financial institutions, with total deposits of \$22,687,486, as of Dec 31, 1937 and one savings and loan association. The savings banks deposits are over \$8,000,000. The net assessed valuation of the city is \$38,000,000, with an exempt value of \$22,000,000. The per capita wealth is high. Total tax rate for 1938 was \$27.80 per thousand. The city government has operated within its budget for the past 30 years, has a low bonded indebtedness, and the highest financial rating.

CORNELL UNIVERSITY

EDUCATIONAL—Ithaca is among the leading educational centers of the state. There are 10 public schools and 1 parochial school. The school enrollment is 4,700 with 180 teachers and administrative staff. Cornell University which is one of the great universities of North America, is located on America's most beautiful campus overlooking the lower parts of the city and Lake Cayuga, and was founded in Ithaca in 1865 by Ezra Cornell. The enrollment is over 6,000 students. The university includes colleges of Art and Science, Medicine, Law, Engineering, Architecture, the State Colleges of Agri-

culture, Veterinary Medicine, and Home Economics and a Graduate School and a School of Hotel Management. It occupies about 2,400 acres of land and 60 buildings, which with their equipment are valued at about \$18,000,000, while endowment adds about \$30,000,000 more to

CORNELL UNIVERSITY

the resources of the institutions. There are also located in the city Ithaca College, devoted to music, drama and physical education; The Cornell Tutoring School; The Cascadilla Tutoring School; University Tutoring School; The Practical Business School. There are four libraries as follows; Cornell Library is located

ITHACA HIGH SCHOOL

in the heart of business district and gives an extensive service to the public; the Cornell University Library located on the campus has over 812,000 volumes including 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 at 211 E. Seneca street

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

and Western Railroad has a terminus here. The Ithaca Railway Inc with a modern bus service serves completely within the city limits and suburban 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 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 the second oldest in the state. It has been improved and enlarged, and is now 2,000' x 3,000' in size, with a 2800' paved runway, and a large modern hangar. It is within the city limits, and is five minutes by car from the business section. Student instruction and passenger flights are available in several planes. C. S. Robinson Aerial Surveys, an aerial mapping and photographic concern, operates five airplanes from Ithaca as a base. This company is equipped for all types of aerial photographic work, and has mapped 40,000 square miles of territory during the past ten 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 natural topography of the land here makes the city 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 Falls, State Park, Cascadilla Glen, Cayuga Lake, Coys Glen, Robert H. Treman State Park, Fall Creek Gorge, Ithaca Gorge and Falls, Point Lookout, Taughannock Falls State Park, Watkins Glen State Park.* For details on this subject see page 356.

MISCELLANEOUS STATISTICS—Ithaca has an aldermanic form of government. There are 60 miles of streets with 30 first class paved. The water works capacity is 350,000,000 gallons with daily pump of 3,000,000 gallons. A modernized city sewage disposal plant constructed in 1939 at a cost of \$125,000, will be fully adequate for the next generation. 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 30 men on full time only. There are 21 churches, 8 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 one public and two private hospitals with a total of 155 beds. Postal receipts for 1938, about \$300,000, with over eight million pieces of outgoing mail not counting parcel post.

*For more complete description see Index to contents

ITHACA FALLS

BATHING POOL AT FOOT OF BUTTERMILK FALLS

**DODGE BROTHERS AND
PLYMOUTH MOTOR CARS**

**Dodge Brothers
Trucks
SALES AND SERVICE**

WM. T. PRITCHARD
308 S. Cayuga St. Phone
2733

MANNING'S
Ithaca Miscellaneous Directory
1939

Copyright 1939, by H. A. Manning Co.

CITY GOVERNMENT

Mayor

Joseph B Myers
Acting Mayor Amos A Barns

Aldermen

First Ward—Harold F Thompson, Ralph
T Mazza
Second Ward—Frank Hoover, Amos A
Barns
Third Ward—Edwin S Gillett, John A
Leachtneauer
Fourth Ward—John E Perry, Carl Vail
Fifth Ward—George F Rogalsky, Armand
L Adams
Regular meetings first Wednesday of each
month at 5 p m, Council Chamber, City Hall

City Officers

City Clerk and Registrar—Floyd H
Springer
Deputy Registrar—Mrs Alice E Haywood
City Attorney and City Prosecutor—Tru-
man K Powers
City Chamberlain—Clarence A Snyder
City Judge—Harold E Simpson
Acting City Judge—Lawrence M Mintz
Clerk City Court—Mrs Beatrice V Parlett
City Assessor—Lewis E Dofflemyer
City Marshal—John Sinsabaugh
Associate Assessors—E E Ingalls, Fred C
Thompson
Chief of Police—William Marshall
Director of Public Welfare—John H Post
Police Commissioner—Melvin G Comfort
Building Commissioner—John A Lunn
Fire Marshal—Bernard J Reilly
Sealer of Weights and Measures—Law-
rence J Gaurnier

Common Council

(Standing Committees)

Finance and Accounts—George F Rogal-
sky, ch
Charter and Ordinances—Harold F Thomp-
son, ch
Relations with Police Department—Carl
Vail, ch
Relations with the Board of Public Works
—John E Perry
Relations with the Fire Commission—Ed-
win S Gillett

Relations with the Board of Health—
Frank Hoover
Relations with the Board of Public Wel-
fare—Amos A Barns

Civil Service Commission

Benton S Monroe, chairman; John M Car-
ty, James E Matthews, sec; Floyd H Springer.
Meetings called by chairman

Sinking Fund Commission

LaVere Robinson, William H Burns, Al-
bert G Stone, chairman

Board of Public Works

The Mayor, chairman and member ex-
officio

Commissioners—Leonard Miscall, term ex-
pires Dec 31, 1941; John P Egbert, term ex-
pires Dec 31, 1942; Lawrence C Rumsey,
term expires Dec 31, 1943; Roy P Hopper,
term expires Dec 31, 1944; W M Sawdon, term
term expires Dec 31, 1939; R L Causer, term
expires Dec 31, 1940

Engineer—Thomas F Marble

Forester—Richard S Baker

Supt Water & Sewer Dept—George D Car-
penter, office 510 First

Regular meetings 2nd and 4th Wednesdays
in each month at 10:00 a m Council Chamber
City Hall

Board of Health

The Mayor—chairman and member ex-
officio

Commissioners—Esther E Parker, term ex-
pires Dec 31, 1940; Henry A Carey, term ex-
pires Dec 31, 1940; Lincoln E Patterson, term
expires Dec 31, 1941; Mrs Mary M Peabody,
term expires Dec 31, 1941; Dr Frank J Mc-
Cormick, term expires Dec 31, 1939; Paul S
Livermore, term expires Dec 31, 1939

Main office—health clinics, etc 101 N Cay-
uga

Health Officer—Dr Robert H Broad

Plumbing Inspector—Carl Wismar

Public Health Nurses—E Mae Mandeville,
Laura A Head and Helen H Netro

Sanitary Milk Inspector—Donald W
Baker

Sanitary Inspector—A H Stubblefield

Sanitary Dairy and Meat Inspector—Dr
Michael J Kolar

Carry insurance with Carey

CAREY BLDG.
314 E. State St.
Phone 2775

Visiting Nurse—Laura A Head
Regular meeting 2nd Wed each month at
4 p m, Council Chamber, City Hall

Board of Public Welfare

Jules Berinstein, Dr Frank J McCormick,
Mrs Grace W Rumsey, Rev Wm Byrne, P C
Sainburg, R C Osborn, chairman
Meets 4 p m second Monday

POLICE DEPARTMENT

Police Commissioner—Melvin G Comfort
Chief of Police—William Marshall
Captain of Detectives—Patrick J Hartnett
Night Captain—John P McCarthy
Day Desk Sgt—Howard E Bruster
Night Desk Sergeant—Patrick F Howley
Relief Desk Sergeant—Charles F Mac-
Dougall

Patrolmen—Raymond C Wilkinson, Har-
ian L Burchfield, Martin J O'Brien, Floyd J
Ccnover, Charles F MacDougall, Edward J
Moore, George P Baldwin, Daniel B Flynn,
Smith D Wright, William C Simmers, Arthur
J Burns, Paul G Malone, Joseph J Moore,
Daniel J Gallagher, C Douglass Egbert, How-
ard L Ingram, Dominic T Daghita, Paul J
Regan

FIRE DEPARTMENT

Commissioners—Ernest D Button, pres;
Arthur T Burns, Lawrence J Gaurenier
Treasurer—Clarence A Snyder
Fire Marshal—Bernard J Reilly
Chief—Bernard J Reilly
First Assistant—Raymond L Travis
Superintendent of Fire Alarm—George
Frith

Regular meeting 1st Tuesday after 1st
Wednesday in each month, 4 p m, Fire Dept
Headquarters

Company Officers—Cayuga Hose Co No 1,
Central Fire Station—Captain, Frank T
Clark; sec, James E Barry

Rescue Steamer and Chemical Co No 2,
206 E Seneca—Capt, Edward L Bristol; 1st
lieut, Robert Hasenjager; sec, Harold F
Thompson

Tornado Hook and Ladder Co No 3, Cen-
tral Fire Station—Capt, Truman P Powers;
1st lieut, Richard Baker; sec, Harold Teeter;
treas, John H McAllister

Eureka Fire and Police Patrol Co No 4,
Central Fire Station—Capt, Maynard C
Merrick; 1st lieut, John Belch; pres, Daniel
Quinn; sec, Clarence E Lamb

Torrent Hose Co No 5, 136 W State—Capt,
Bernard Sigler; sec, Clifford Turveyrey; treas,
Clarence Tarbell

Sprague Steamer and Hose Co No 6, 626
W State—Capt, Edward Enwright; treas,
Fred Norton

Cataract Hose Co No 7, 1012 N Tioga—
Capt, Floyd Durling; pres, Leon F Holman;
sec, Charles W Weigand; 1st lieut, LaVere
Brown; treas, Lyle D Seamon

Protective Police Co No 8—Capt, Edward
H Cowell; treas, John Reamer
Neriton Hose, Chemical and Hook and
Ladder Co No 9, 311 College av—Capt, Frank
T Thorpe; sec, Paul Liscnring; treas, Harvey
Seaburg

FIRE ALARM SYSTEM

(See Red Insert)

SECOND ALARM SIGNALS

2-1-2 Calls No 5 Engine

2-2-2 Calls No 2 Engine

2-3-2 Calls No 9 Engine

3-1-3 Calls No 3 Truck

3-2-3 Calls No 9 Truck

4-1-4 Calls No 6 Hose

4-2-4 Calls No 7 Hose

4-3-4 Calls No 1 Hose

5-1-5 Calls No 4 Salvage Rig

Weather Signals

The weather and time signals will be a
blast of from 15 to 20 seconds duration. Af-
ter this warning signal, long blasts refer to
weather and short blasts to temperature.
Those for weather are sounded first.

1 Long—Fair weather

2 Long—Rain or snow

3 Long—Local rain or snow

4 Long—Heavy Snow

1 Short—Lower temperature

2 Short—Higher temperature

3 Short—Cold wave

The regular signal is given at 12:30 every
day.

Warning blasts, correct time 12:30

CAYUGA HEIGHTS VILLAGE GOVERNMENT

Mayor—Hubert E Baxter
Trustees—Robert P Sibley, Charles J Ken-
nison, Herbert H Scofield, Sherman Peer
Treasurer—Cedric H Guise
Clerk—James B Trousdale
Health Officer—Dr H Herbert Crum
Building Commissioner—Carl Crandall
Village Engineer—Carl Crandall

ITHACA PUBLIC SCHOOLS

Board of Education

Pres, G Louis Cook; sec and supt, C L
Kulp; commissioners, R W Mungle, Clyde
B Moore, E A Miller, R F Sheffield, Mamie
C Bookhever, E C Weatherby, Helen D Bull,
M J Leary

Regular meetings of the Board are held on
the 2nd Thurs in each month at 3:45 p m

Standing Committees

Of the Board of Education with a brief out-
line of the departments under the direct su-
pervision of each

Finance, Residence and Tuition—Com-
missioners, R W Mungle, E A Miller, E C
WEDDINGTON, ITHACA, N.Y., 1939. nk-

DEAN of ITHACA, INC. CHARTERED BUSES

401-409 E. State St. Dial 2531 TRUCKING

ing fund, bonds, contingent fund, treasurer's salary, salaries of assistant secretaries, stenographers, switch board operator, etc

Teachers—Commissioners, Clyde B Moore, Helen D Bull, R W Mungle

Building and Grounds—Commissioners, E A Miller, R F Sheffield, M J Leary

Supplies, Books and Apparatus—Commissioners, E C Weatherby, Clyde B Moore, R F Sheffield

Health and Playgrounds—Commissioners, Helen D Bull, Mamie C Boochever, M J Leary

Faculty for 1938-1939

Administration—Claude L Kulp, superintendent of schools; Louise S Betzler, sec to supt; Gladys Thomas, exec sec; Catherine A Baber, fin sec; Mary V Farnsworth, asst sec; Doris Terpening, Angelina Giannetti, information bureau; Ross Cameron, attd officer

Supervisors—Marian E Leary, drawing and craft; Laura Bryant, vocal music; Edgar E Bredbenner, health education, athletics; Mildred E Stafford, penmanship, spelling and atypical division

Senior High School

N Cayuga, Frank R Bliss, principal; Alice L Grover, sec; Elwood A LaFortune, v-prin; Laura M Warner, librarian

Medical Inspection—Robert H Broad, director; L Grace Cotton, Elsie M Sarge, Caroline E Hook, Arthur B Berresford, Edward F Larkin, Gertrude H Rocker, Hilda D Porrata

Mathematics—Margaret Ashton, Alice M Evans, Mayfred Claflin, Mildred W Haff, Elton A Butler, Alice E Jones

Foreign Language—Clara S Appar, Leonard C Buyse, Josephine Conlon, Ruth L Miller, Oswald Laubenstein, Catherine M Welch, Florence Williamson

English—Sara Marie Kelly, Emma M S Besig, Kathryn E McClarty, Emmie M Brown, Mary V McAllister, Marian L Warren, Adeline Newman, M Isabel Murray, Alfred H Grommon, Harry W Porter, Delphine Ten Broeck

Social Science—May Wager, Agnes Waite, Mildred P Watkins, Lilly Robinson

Biology, Botany and General Science—Margaret Reidy, Royal Gilkey, Theresa West

Chemistry and Physics—Richard C Crosby, Robert R Scidmore

Commercial—W Robert Farnsworth, Miriam Hample, M Asenath Van Buren, Oliver M York, Ethel Doney, John J Deno, Margaret A Rosar, Helen B Corcoran, Gereldine Paddock, Edward I Pierce

Art—Marian E Leary, Aileen T Baldwin

Physical Education—Joseph J Tatascore, Helen A Drake

Vocal Music—Laura Bryant

Instrumental Music—Bernice Finch, Dayton Latham, S Carolyn Marsh

Household Arts—Ethel L Cowles, Emma Rose Curtis, Elizabeth Page

Industrial Arts—Clarence R Dixon, Albert W Meynal, John A Mack, Walter J Sykes, Raymond W Kana, Elmer J Woodams, James F Huxtable

Janitors—Fred Huddle, Harrison Muckey, H A Clapp, John Beckhorn, John Niland, Lawrence Muckey, Barney Bell

Housekeepers—Mrs Mary Bell, Mrs Alice McKnight

Junior High School

F D Boynton Junior High School—Bertha M Bartholomew, principal; Raymond W Hicks, v-prin; Anna M Wilson, librarian; Elizabeth K Pasto, secretary

Mathematics—Helen S Lewis, Kathryn Stenson, Persis R Ogden, Robert H Hubbell

English—Anne M Manning, Margaret Woodside, Ruth E Polson, Theodore P Judway, Zelma B Becker, Janet Goodhue, Ruth Purdy, Jane S Clapp

Social Science—Howard R Anderson, Douglas Hewitt, Bertha S McCargo, Barbara H Tupper, Jane C Stoutenburg, Adelaide C Wright, Loyd F McIntyre

Art—Miriam Haas

General Language—Mildred Williams, Samuel J Catalfano

General Science—Eloise T Hadlock, Philip G Johnson, Walter A Thurber, William B Axtell, Abraham S Rabotnikoff

Commerce—M Alberta Stebbings

Vocal Music—Isadora Schweitzer

Home Arts—Ethelwyn C Gibson, Clara Savage, Margaret Hutchins

Industrial Arts—William J Becker, Luther H Kresge

Physical Education—Francis T O'Connell, Freida Cohen

Instrumental Music—Eugenia A Matz, Clayton Weber

Cafeteria Manager—Miriam Riggs

Extra Curricular Activities—Arthur E Niedeck

Janitors—Charles Hirst, W C Graves, William Greene, Elmer Terwilliger

Housekeeper—Mrs Mary Ferrell

Engineer—Henry Fish

Mechanic—Bert L Wheaton, Clarence Marshall

Elementary Schools

North West District—Virgil R Ruegsegger, dist prin; Marjorie Hill, asst to senior teachers; Francis M Wheeler, librarian

Central School—Agnes Feehan, senior teacher; Alice H Hanson, Norma L Clark, Mary Kenyon, John Delaney, M Leona Smith Hester McCracken, Josephine DiPasquale, Esther M King, Lucile Brinsmaid, Sara I Holley; janitors, Joe Mignardi, Mrs Joe Mignardi

Fall Creek School, N Aurora c King—May A Nichols, senior teacher; Robert M Bourgeois, Isabel W Carey, Helen N Chapman, Beatrice M Felton, Marion L Denison, Mary Morris, Dorothy Balbirnie, Maude C Hopper,

NEW LINDEN GARAGE Modern Lubrication by Skilled Mechanics

227-231 LINDEN AVE.

DIAL 2054

Ruth E Lewis, Mary L Townsley; janitor W D McFall

Southwest District—Mary L Arnold, dist principal; Ernestine W Banford, asst to senior teachers

Henry St John School—S Geneva c W Clinton, Freda R Slater, senior teacher; Pearl L Crysler, Mary H Cudahy, Florence H Robinson, Carol M Hollands, Helen Emmons, Catherine L Reilly, Florence M Van Iderstine, Grace McKenna, Cornelia B Cornish, Marian C Davenport; janitors, Fred Elston, Mrs Fred Elston

Special Classes—C Lucile Carter, Janet McIntyre

South Hill School—Columbia, Mrs Ethel J Beardsley, senior teacher; Ursula C Jones, Helen M Gould, Elsie T Haynes, Leona W Alles, Kathryn McCusker; janitor, Lyman Moore

West Hill School—234 Elm, Lucille J Hatch, senior teacher; Margaret Badger, Elizabeth S Bailey, Fern J Huff, Lillian R Kuppinger, Pauline T Johnson, Leona W Alles; janitor, Roy Swartout

East District—Fred B Painter, dist prin, M Louise Wilson

Belle Sherman School—Mitchell, Ella E Richards, senior teacher; Margaret D McIntyre, Louise O Hitchcock, Hazel A Stage, M Eleanor White, Dorothy W Hughes, Margaret Phillips; janitor, Lawrence Wilkinson

East Hill School—Edith T Faucett, senior teacher; Mary M Bovier, Jean S Reynolds, Katharine O Williams, Hazel A Lamb, Helen Avery; janitor, Walter Jordan

Open Air School—Roof of High School Building, Ada P Sykes, Emma Davis, Ednah Haviland, Mildred C McFarlane

Reconstruction Home—Helen M Grommon, Genevieve S Murphy, Anna May Elwood

Playgrounds

Edgar E Bredbenner, director

Town Schools

Union Free School No 6—Town of Ithaca, Martha L Hitchcock, prin; Dorothy A McLaughlin, Mrs Mildred D Loustalot, Helen F Hill, Irene Coleman, Marcia Mulholland, Louise Titcomb, Mrs Pearl B Papez, Mrs Jeanne M Ravage, Eldon Lane, Maijorie S Ross

CORNELL UNIVERSITY

Officers of Administration

Pres—Edmund Ezra Day, Morrill Hall, tel 3331-1030

Provost—P Wallace Peters, Morrill Hall, tel 3331-942

Comp—George F Rogalsky, Morrill Hall, tel 3331-908

Legal Assistants—Robert B Meigs, Morrill Hall, tel 3331-923

Auditor—James B Trousdale, Morrill Hall, tel 3331-904

Treas—George F Rogalsky, Morrill Hall, tel 3331-951

Superintendent of Buildings and Grounds—H E Weatherlow, Morrill Hall, tel 3331-952

Registrar's Office—George D Haupin, asst registrar, Morrill Hall, tel 3331-943

Office of Admissions—Dr Eugene F Bradford dir of admissions, Morrill Hall, tel 3331-917

Mgr of Purchases—George S Frank, Morrill Hall, tel 3331-1059

Secretary—Woodford Patterson, Morrill Hall, tel 3331-934

The Graduate School—Morrill Hall, tel 3331-1159

College of Home Economics—Dean, Roberts Hall, room 106, tel 2410 and 3451-7, Roberts Hall room 192, tel 2501

College of Arts and Sciences—Goldwin Smith Hall (137), tel 3331-813; sec, Robert P Sibley

College of Law—Myron Taylor Hall, tel 3331-1021

Medical College—Stimson Hall, tel 3331-1051

Military Science—New York State Drill Hall, Colonel Waldo C Potter adjutant

Veterinary College—James Law Hall, tel 2965

College of Agriculture—Dean Roberts Hall (106), tel 2410; sec, Roberts Hall (192) tel 2501

College of Architecture—White Hall, tel 3331-1137

College of Engineering—Dean, Sibley Dome, tel 3331-1044

School of Civil Engineering—Lincoln Hall (12), tel 3331-854

School of Electrical Engineering—Director Franklin Hall (18), tel 3331-804

School of Industrial Engineering—West Sibley, tel 3331-1135

Sibley School of Mechanical Engineering—West Sibley, tel 3331-1156

N Y State Agricultural Experiment Station—Director, U P Hedrick, Jordan Hall, Geneva, N Y

University Library—Librarian, Otto Kinkeldey; asso, E R B Willis, Library Bldg, tel 3331-853

University Faculty—Dean, Cornelius Betten, Morrill Hall, tel 3331-1107, R P Sibley, sec, tel 3331-813

Summer School—Director, Loren C Petry, tel 3451-82

Dean of Women—R Louise Fitch, 1 Sage av, tel 3331-1131

The Infirmary—Superintendent, Miss Margaret A Russell, 512 E State, tel 2747

Medical Advisers—For men, Dr Dean F Smiley, the gymnasium, tel 3331-104. For women, Dr Jennette Evans, women's gymnasium, tel 3331-1149

Proctor—Captain Charles D Manning, Morrill Hall, tel 3331-941

Physical Education and Athletics—James Lynch, director, The Old Armory, tel 3331-1101

HUDSON MOTOR CARS PHONE 2 1 1 1 THE H. C. T. MOTOR CO.

ITHACA, N. Y.

Willard Straight Hall, office of director, Foster Coffin, tel 3361

ITHACA COLLEGE

Officers of Administration

120 E Buffalo—Pres, Leonard B Job; dean of women, Ida Powell; bursar, Nellie E Van Dyne; supt bldgs, Sidney D Robertson; dean of men, Rollo A Tallcott; registrar, Florence M Howland; matrons, Mrs Alice Lee Jones, 440 E Buffalo; Mrs Anna Kelchner, 503 E Buffalo; Mrs Francis Henschel, 504 E Buffalo; Mary E Jarvis, Westminster Hall; Mrs Bertha B Creighton, 404 E Buffalo; Mrs Jennie Wittmer Tallcott, 117 DeWitt pl; Mrs E A Whittaker, 111 Osmun pl, see insert

Department of Drama

Acting Director, Winn Zeller

Department of English and Language

Director, Rollo A Tallcott

Department of Physical Education

Director, Laurence S Hill

Department of Music

Director, Victor L F Rebmann

POST OFFICE

N Tioga c E Buffalo, Elwin S Sloughter, postmaster; John C Grant, asst postmaster; Max A Noethlig, supt of mails; Francis J Kramer, asst supt of mails; Louis M Burt foreman; clerks, James T Powers, Harry Bullock, Leon Stark, William J Hassan, Leon L Dickens, Mertie M Brown, Frank G Lounsbury, Roy R Grant, Donald E Noble, Walter Carpenter, Fair A Stevens, Thomas E Sloan, Emery G Pew, Vernon E Switzer, Edmund Sherwood, Clayton L Cook, John J Sullivan, James H McCarthy Jr, Donald W Card, Peter A McAllister; sub clerks, Robert B Grant, Elbert I Fitch and Frederick C Christofferson, Robert G Ware, Clyde F Bullock and Walter S Pew, laborer

Clerk-Stenographer—A Louise Harmon

Carriers—Charles F Carpenter, Howard J Batterson, Arthur W Murphy, George A Harrington, Randolph S Wickham, Ward W Washburn, Frank A Burns, Charles F Hassan, Herbert Lawrence, Joel D Couch, Emmett R Campbell, Joseph L Bailey, Ray E Vandermark, Luke P Keefe, Frank M Halladay, Harry C Morey, John T Seaman, John Powers, Raymond A Wheeler, Paul LaFrance, Marion R Coon, James Solan, Gordon Lang, Bernard Rose, Robert W Roskelly, George H Klune, Elmer C Testut; sub city carriers, Robert H Batterson, Joseph F Conway, E Leroy Sherwood, James H Sheheen, Carl L Classen

Rural Delivery Carriers—1, Frederick H Cornish; 2, Earl Sharp; 3, George Dorn; 4, John T Scofield; 5, Arthur L Updike

Custodian Force, U S Public Building—Floyd E Woodin, Joseph N Hanna, Quimby

W Wilcox, Clifford H Green, laborers and Henry W Murphy, charman. Office open for general delivery and sale of stamps from 7 a m to 6 p m except Sat, 7 a m to 1 p m. Registry department open from 8 a m to 6 p m except Sat, 8 a m to 1 p m. Money order department, open from 9 a m to 5 p m except Sat, 9 a m to 1 p m. Last collection of mail 7 p m to 8:30 p m. Last dispatch of mail 9 p m

Station No 1, 414 Eddy, Fred H Blackmer clerk in charge

Station No 2, Cornell Co-operative Society—Ralph C Avery, clerk in charge

Station No 3, 507 N Cauuga—Lee H Daniels, clerk in charge

Station No 4, 526 W State—Henry D Keyser clerk in charge

Station No 5, 236 S Cayuga, J J Flannery, clerk in charge

Station No 6, 1024 N Tioga—Charles F Pearce, clerk in charge

Station No 7, 518 Madison—Americo F Calistri, clerk in charge

Rural Sta, Biggs Hosp, Theodore Vann, clk in charge

Motor Vehicle Dept, P O—Wilmer J Wilson mgr; Harry Lunn, train driver; Gilbert B Hart, train driver; Lee L Wilson, train driver

Special Delivery Messengers—Oscar R Gere, Alfred R Alexander, Merton J Ingersoll

POST OFFICES IN TOMPKINS COUNTY

(Money Order Offices in Bold Type—

Office	Township
Brooktondale	Caroline
Caroline Depot	Caroline
Dryden	Dryden
Etna	Dryden
Freeville	Dryden
Groton	Groton
Ithaca	Ithaca
Jacksonville	Ulysses
Ludlowville	Lansing
McLean	Groton
Myers	Lansing
Newfield	Newfield
Peruville	Groton
Portland Point Township	Lansing
Slaterville Springs	Caroline
South Lansing	Lansing
Trumansburg	Ulysses
West Danby	Danby

CHURCHES AND CHURCH SOCIETIES

Baptist

FIRST BAPTIST CHURCH—DeWitt Park.

Rev Alfred H Boutwell, pastor. Rev John D W Fetter, University pastor. Services of worship 11 a m, Church School 10 a m, Baptist Student Forum 5:49 p m prayer meeting Wednesday evening at 7:30, see p 59

TABERNACLE BAPTIST CHURCH—Utica

c E Lincoln. Rev J Irving Reese, pastor. Services, church worship 11 a m and 7:30

FINGER LAKES FUEL SUPPLY • Phone • FIRST QUALITY FUELS
COAL & WOOD 32726 414 TITUS AVE.

p m, Bible School 10 a m, Young Peoples meetings 6:30 p m, prayer meeting Wednesday 7:30 p m, see p 58

Catholic (Roman)

CHURCH OF THE IMMACULATE CONCEPTION—N Geneva c W Seneca. Rev William Byrne, M R pastor; Rev Robert Kress, Rev Paul Cuddy, assistants. Rev Donald Cleary, University pastor. Masses on Sunday 7, 8, 9, 10 and 11 a m; baptisms 3:15 p m, vespers and benediction 3:45 p m, masses on holy days 5:30, 7, 8 and 9 a m. Masses on 1st Friday 6, 7, and 7:30 a m, week days 7 and 7:30 a m, see p 54

IMMACULATE CONCEPTION SCHOOL—318-320 W Buffalo

Christian Science

First Church of Christ Scientist—Cascadilla Park c University av. Mrs Edna Norris, 1st reader. Services Sunday at 11 a m and Wednesday at 8 p m. Sunday School 9:45 a m. Reading room, 420 Savings Bank Bldg, open daily except Sunday and legal holidays from 11 a m to 4 p m

Christian and Missionary Alliance Gospel Tabernacle

506 N Plain. Rev Frank Brocker, pastor. Services, morning worship 10:30 a m and 7:45 p m, Sunday School 11:45 a m, mid-week prayer service Wednesday 7:30 p m, Young People's Assn Sunday 7:00 p m and Friday 7:45 p m

Congregational

First Congregational Church—W Seneca c N Geneva. Pastor, Rev William F Hastings; Rev James A G Moore, University pastor; Judson Stent, acting University pastor. Morning services at 11 a m and Church School 10 a m, Students' and Senior Young People's Society, supper and service 5:45 p m, High School Young People 7:00 p m, church night 1st Wednesday 7:30 p m. Couples Club meets 3rd Fri evening of each month; King's Daughters fortnightly Wed. Reading Club meets 1st and 3rd Mon evenings. Social Sunshine Club meets 3rd Tues evenings and Women's Union meets monthly 1st Friday afternoon 3:00 p m, men's association as announced

Episcopal

ST JOHN'S EPISCOPAL CHURCH—210 N Cayuga. Rev Reginald E Charles rector. Rev James A Rockwell, curate. Sunday services at 8 and 11 a m. Church School Service and classes for upper grades at 9:30 a m. Primary School at 11 a m. Service for Holy Days and at special seasons as announced, see p 67

Hebrew

Beth El Temple of Ithaca—E Court c N Tioga

Lutheran

LUTHERAN CHURCH—109 Oak av. Rev Edward T Horn, pastor. Services 11 a m and 8 p m, Sunday School 9:45 a m, Women's auxiliary meets 1st Wednesday 3 p m, Boy Scouts Troop 1 Friday at 7:30 p m, co-operative play school. Monday through Friday 8:30 to 12 and 2 to 6 p m, see p 56

Methodist

First Methoist Episcopal Church—N Aurora c E Court. Rev Raymond H Huse, D. D., pastor; Rev G Eugene Durham, University pastor; Charlotte Arnold, church sec. Services at 11 a m and 7:30 p m, Sunday School 10 a m, R C Osborn supt. Epworth League meets Sunday evening 6:15 and Student League 8:30 p m in church parlors, Women's Foreign and Home Missionary Societies meet monthly, Young Women's Home Missionary Society meets monthly, Ladies' Aid meets monthly, mid week worship 7:30 p m Wednesday
 State Street M E Church—304 W State c N Albany Rev Raymond H Cox, pastor. Services at 10:00 a m and 7:30 p m, Sunday School 11:15 a m. Parsonage 119 Fayette.
 Forest Home M E Church—Forest Home dr, R D 2. Rev Robert Stevenson, pastor. Sunday School at 9:30 a m, evening services at 7:30 p m, Epworth League 8:30 p m
 Free Methodist—443 N Tioga. Pastor, Carl E Anderson

Colored

St James African Methodist Episcopal Zion Church—116 Cleveland av. Rev Joseph C Mosselle, pastor. Services at 11 a m and 8 p m, Sunday School at 12:40 p m, mid-week service Wed 8:30 p m
 Calvary Baptist Church—507 N Albany. Rev Benjamin H Payne, pastor. Services 11 a m and 8 p m, Sunday School 10 a m, prayer meeting Wednesday 8 p m, B Y P U 7-8 p m Sunday

Presbyterian

FIRST PRESBYTERIAN CHURCH—DeWitt Park. Rev Paul C Payne, D D pastor. Rev Hugh A Moran, Ph D, asso minister and University pastor. Sec, Mrs Stanton Faucett, and Elsie Oberg Young people's dir. Church School 9:45 a m, Morning worship 11 a m, High School Fellowship 6 p m, Westminster Student Society 6 p m; Church Night meetings, Wed 6:30-8:30 p m, Boy Scout Troop Friday 7:30 p m, see p 55

Quaker

Society of Friends (Quaker), C U, Alfred Wray clk. Meets during the college year at the library of Barnes Hall at 7:30 p m on First Day

Unitarian

First Unitarian Church—N Aurora c E Buffalo. Pastor, Rev Abbot Peterson Jr.

GILLETTE'S CAFETERIA

408 COLLEGE AVE.

CARL J. GILLETTE, Prop.
**Special Menus Changed Daily
Good Food, Service Unexcelled**

Services: Junior Church 9:50 a m, Adult Discussion Forum 10 a m, Service of worship with sermon 11 a m, Young People's Religious Union 6 p m, Women's Alliance 1st Fri each month, Reading Circle 3rd Tues, Young Married People's Supper Group, 3rd Fri

MISSIONS

Beebe Community Chapel—111 Cliff. Chas B Van Buren, supt. Sunday School 10:30 a m, preaching 7:30 p m, prayer meeting 7:30 p m Thursday

First Pentecostal Church of Ithaca—521½ S Meadow. Rev A Clinton Ayers, pastor. Sunday services, Sunday School 10 a m, morning service 11 a m, evening prayer 7:30 p m, prayer meeting Tuesday and Thursday 7:30 p m, ladies prayer meeting Wednesday 2:30 p m

SALVATION ARMY—121 W State. Capt Harold B Payton officer in charge. Services Sunday, Holiness Meeting 11 a m and S S 2:30 p m, Jail service 10 a m Tues Thurs, Fri, Sat and Sun 8 p m, Young Peoples Legion 6:30 p m, Friday County Farm service 3 p m, see p 60

CEMETERIES

Calvary Cemetery—Floral av byd limits City Cemetery—133 University av
East Lawn Cemetery Association—Dana U Banfield, supt, Mitchell byd limits
Inlet Valley Cemetery—Spencer rd
Lake View Cemetery Co (Inc)—Pres-treas G Louis Cook; Daniel M Churchill, sexton, cemetery Lake rd, R D 10
Mt Olivet R C Cemetery—968 E State
Pleasant Grove Cemetery—Howard M Tyler, sexton; sec-treas, Frank Hanshaw, Kline rd, R D 2

HOSPITALS

Bailey-Jones Hospital, 108 N Geneva, supt Mrs Pauline G Jones

TOMPKINS COUNTY MEMORIAL HOSPITAL—Pres, G Louis Cook; v-pres, Robert C Osborn; treas, Henry A Carey; sec, Robert L Causer

Cayuga Preventorium (Inc), Taughannock blvd, Trumansburg, R D—Pres, Dr Norman S Moore; v-pres, Dr H H Crum; sec, Mrs Frances P Wigley; treas, Terrell B Maxfield. Meetings held at call of pres

Hermann M Biggs Memorial Hospital, R D 3, John K Deegan, supt; (N Y S Dept Health) div of Tuberculosis for Cayuga, Chemung, Cortland, Schuyler, Seneca, Tioga, Tompkins, Wayne and Yates Countys

Reconstruction Home Inc for Infantile Paralysis—318 S Albany. Pres, Henry A Carey; v-pres, E Frank Phillips; sec, A B Wray; treas, William Burns, meetings 3rd Wed 7:45 p m

LIBRARIES

CORNELL LIBRARY ASSOCIATION N Tioga c E Seneca. Open daily except Sundays and legal holidays from 9 a m to 9 p m.

Pres, Charles E Cornell; v-pres, Eben T Turner; sec, Rev William F Hastings; treas, Paul Bradford; librarian, Harry G Stutz; acting librarian, Anna Elsbree; trustees: Louis P Smith, Harry G Stutz, Eben T Turner, pastors of churches, superintendent of schools, chairman of board of supervisors, mayor of city and chief engineer of fire department

Cornell University Library, Library Building, Campus; librarian, Otto Kinkeldey; asso librarian, Elias R B Willis

Directory Library, Chamber of Commerce Rooms, official city directories for free public use, maintained by H A Manning Co, publishers of Ithaca directory

Ithaca College Library—123 E Buffalo. Sarah De G Osborn, librarian

Tompkins County Bar Association Library, Ithaca Savings Bank Bldg (312)

Tompkins County Traveling Library, William Bacon, librarian, Court House

ASSOCIATIONS, CLUBS, FRATERNAL SOCIETIES, PATRIOTIC, RELIGIOUS SOCIAL AND WELFARE ORGANIZATIONS, ETC

American Association of University Women, Ithaca branch—Pres, Mrs Alice G Pridham; rec sec, Mrs Margaret Hickey; cor sec 3006, Mrs Ralph P Cummings; treas, Mrs Gerald F Waring. Meets monthly at various places at 3 p m

American Legion—See Veteran Military Organizations

American Red Cross Headquarters, Tompkins County Chapter—201 W Clinton, Chairman, Dr D F Smiley; v-chr, Mrs F L Brown Jr; sec, Eugenia Van Cleef; treas, Paul Bradford. Meets 3rd Tues each month at 4:30 p m at Women's Community Bldg

BENEVOLENT PROTECTIVE ORDER OF ELKS, Ithaca Lodge No 636—E. R., William A Dicher; Sec, Erford C Collier; treas, Charles A Smith. Meets 2nd and 4th Mon 8 p m at Elks Lodge, see p 65

Daughters of I B P O E, Cayuga Chapter No 54—D R, Mrs Virginia Hall; V D R, Mrs Hattie Jones; asst D R, Mrs Angeline Duckett. Meets 2nd and 4th Tuesdays 8 p m, Elks Hall

Benevolent Protective Order of Elks of the World Improved, Forest City Lodge 180—E R, Charles Magill; sec, Henry Van Horn; treas, Charles V Hayden. Meets 2nd and 4th Tues 8 p m at 119 S Tioga

Beta Chi Epsilon Sorority—Pres, Shirley Quick. Meets Wed 7:30 p m Woman's Community Bldg

Beth El Temple of Ithaca—Pres, Aaron G Mintz; v-pres, Hyman Karch; treas, Irving H Lieberman; sec, George M Finestone. Meets 1st Tues of month at Temple rooms at 8:00 p m

Boy Scouts of America, Louis Agassiz Fuertes Council—Pres, Claude L Kulp; v-pres, Rev William Byrns; treas, E Gordon

PHOTOENGRAVING

DESIGNING PHOTOGRAPHY
ITHACA ENGRAVING CO.
 SENECA AT TIOGA ITHACA, N.Y. PH. 2143

- Huff; scout exec-sec, Ralph A Harrison, 121 E Seneca (406)
- Campus Club**—Pres, Mrs Ada Hollister; sec, Mrs Luther Noss; treas, Helen Gibson
- Catholic Daughters of America**, Court Santa Maria No 240—G Regent, Kathryn Leary; fin sec, Margaret Frantz; historian, Anna C Tressy; treas, Mrs Emma M Hutchinson. Meets 1st Tuesdays 8 p m at K of C Home
- Child Study Club**—Pres, Mrs T A Seely; sec, Mrs Robert Terwillegar; treas, Mrs J E Chaney. Meets 1st and 3rd Thursdays 3 p m at homes of members
- City Federation of Women's Organizations**—Pres, Mrs C Pearle J Barker; rec sec, Mrs Aimee B Fay; treas, Mrs Irene F Fogg. Meets 2nd Friday each month at Women's Community Bldg
- Cornell Club of Ithaca**—Pres, Dean F Smiley; v-pres, Norman G Stagg; sec, Edgar A Whiting; treas, Clarence F Morse
- Cornell United Religious Work**—Acting dir, Rev J A G Moore, Barnes Hall, C U
- Cornell Woman's Club**—Pres, Mrs Frances Briggs; sec, Mrs Hazel Godfrey; treas, Arlene Nuttall. Meets at call of pres
- Council of Social Agencies**—V-chr, Dwight Sanderson & William E Abbott; chr, L H MacDaniels; sec, Mrs Grace C Chamberlain. Meets 1st Wed 4 p m at Women's Community Bldg
- Country Club of Ithaca**—Pres, R W Mungle; v-pres, H L Reed; sec-treas, Robert A Hutchinson. Club house Triphammer rd, Cayuga Heights
- Daughters of American Revolution**—See Veteran Military Organizations
- DeWitt Historical Society of Tompkins County**—Pres, John G Brooks; custodian Mrs Nellie T Smelzer, County Court House (10). Open Thurs 10 a m to 5 p m
- East Lawn Cemetery Assn**—Pres, Carl Crandall; v-pres, Mrs E H Wanzer; sec, Allan H Treman; treas, Floyd Springer; office 109 N Tioga. Meets annually in June
- Exchange Club**—Pres, T O Larsons; v-pres, E A Whiting; treas, L E Cook; sec, J E Matthews. Meets Ithaca Hotel
- Family Welfare Society**—201 W Clinton. Pres, Harry C Baldwin; v-pres, Mrs G R Chamberlain; sec, Mrs Winifred S W Woodward; treas, Frank R Bliss; exec sec, Mrs Fran H Brown; asst exec sec, Mrs Marie I Armstrong
- Forest Home Sewing Circle**—Pres, Mrs Georgia Raub; sec, Mrs Earl Sunderville; treas, Louella Northrup. Meets every other Thursday 2:30 at homes of members
- Forest Home Embroidery Club**—Pres, Mrs Claude Pendleton. Meets every other Tues at 3 p m at homes of members
- Forest Home Improvement Association**—Pres, W T Stevens 3rd; sec, Albert Force; treas, Sara Knox
- FRATERNAL ORDER OF EAGLES**, Ithaca Aerie No 1253—Pres, Glen Griffin; sec, Ray Barber; treas, Arthur Burns. Meets 1st and 3rd Mondays 8 p m and special meeting 2nd Monday for initiation, 330 E State, see p 66B
- Garden Club of Ithaca**—Pres, Mrs Elzie G Liddell; sec, Mrs Francis Lauman; treas, John P Young. Meets monthly except July, August & Sept
- Grand Army of the Republic**—See Veteran Military Organizations
- Independent Order of Odd Fellows**—Canton Ithaca No 58—Capt, Walter Messenger; lieutenant, William Knott; clk, Earl G Alexander. Meets 1st and 3rd Mon 8 p m Odd Fellows Temple
- Iroquois Encampment No 16—Scribe, Howard D Snyder; treas, George A Harrington. Meets 2nd and 4th Mondays at 7:30 p m at I O O F Temple
- Ladies Patriarchs Militant No 10—Pres, Mrs Alberta Maughan; v-pres, Mrs Rosella Grooms; sec, Mrs Vera Lyme; fin sec, Anna Vorhis; treas, Mrs Mildred Scott. Meets 1st and 3rd Mon of each month at 8 p m at Odd Fellows Temple
- Ithaca Lodge No 71—N G, Clarence W Lyons; R S, Harold F Thompson; F S, Fred Lunger; treas, C Manley Green. Meets Fridays at Odd Fellows Temple
- Delta Theta Rho Club No 4—Pres, Dorothy Fatula; sec, Margaret Lunger; treas, Mary Deeb. Meets 310 N Cayuga 1st and 3rd Tues 7:30 p m
- Hawthorn Rebekah Lodge No 163—N G, Mrs Irene Rumsey; rec sec, Mrs Ethel Smith; fin sec, Mrs Anna Vorhis; treas, Marion E Lockwood. Meets 2nd and 4th Tuesdays 8 p m at Odd Fellows Temple
- Odd Fellows Grand Lodge Home and Orphanage—Pres, Thomas W McKnight N Y C; sec, Lynton G Kelley, Auburn; treas, Alfred H Fish, Poughkeepsie; v-pres, Arthur G Adams; supt, Henry A Meech; matron, Mrs Nellis J Meech, Trumansburg rd
- Ithaca Automobile Club The**—Pres, John L Button; treas, Fay E Allen; sec, Katherine M Conlin, 211 E Seneca
- Ithaca Automobile Dealers' Association**—Pres, M G Comfort; sec-treas, James G Pritchard, Jr, Interlaken. Meets 1st Mondays
- Ithaca Children's Home Association**—Pres, Mrs Gauntlett Whitcomb; v-pres, Mrs Oliver G Guerlac; cor sec, Mrs Boardman Lee; rec sec, Mrs Paul M O'Leary. Board meets 3rd Monday each month 3 p m at the home 518 W Seneca
- Ithaca Community Chest**—Pres, Dexter S Kimball; 1st v-pres, Gerald C Williams; 2nd v-pres, Mrs J J Dall Jr; treas, Alfred Kittler; sec and exec sec, Mrs William

Ithaca Liquor and Wine Co., Inc.

9 A. M.—10 P. M. Daily 134 W. STATE ST. 9 A. M.—11 P. M. Sat.

- Ithaca Council Girl Scouts Inc**—Com, Mrs Ralph W Mungle; local dir, Mrs Richard Crosley; sec, Mrs Evelyn Flack. Office 108 W Seneca. Meets 2nd Tues 9:30 a m Girl Scout Headquarters
- Ithaca Exchange Club**—Pres, Ted Larson; sec, James E Matthews; treas, Louis E Cook. Meets every Tuesday at Ithaca Hotel 12:15 p m
- Ithaca Firemen's Association**—Meets last Thursday at the Fire Stations
- Ithaca Gun Club**—Pres, Raymond E Paetow; sec, John H Post; treas, Frederick P Hoch. Meets annually in December at Clinton House
- Ithaca League for the Hard of Hearing**—Pres, Mrs Lawrence Johnson. Meets Tues Woman's Community Bldg at 7:45 p m
- Ithaca Memorial Alumnae Association**—Pres, Mrs Naomi McQuady; treas, Mrs Dorothy Scales; rec sec, Mrs Genevieve Howland; cor sec, Mrs Helen Leary. Meets 2nd Monday each month T C M Hosp. Annual meeting and election of officers every January
- Ithaca Philatelic Society**—Pres Edw Richardson; v-pres, Stanley J McLangan; Sec, Mrs Geo Fahey; treas, David Witton. Meets every 2nd and 4th Mon at Willard Straight Hall
- Ithaca Teachers Club**—Pres, Oliver M York; v-pres, Mrs Hilda Perrata; sec, Louise Wilson; treas, Robert W Farnsworth. Meets on call Foster Hall, Senior High School
- Ithaca Women's Club**—Pres, Mrs Alfred H Boutwell; rec sec, Mrs Carlton Murdock; cor sec, Mrs Bruce Wilson; treas, Mrs Edith Mandeville. Meets alternate Mondays from Oct 1st to May at 3 p m at Masonic Temple
- Ithaca Yacht Club**—Commodore, Herbert H Williams; sec, C Lee Bostwick; treas, Fred A Wilcox. Meets 7:00 p m Wed
- Kingsbury Marguerite Camp Fire Association**—Pres, Mrs W E Meseric. Headquarters Woman's Community Bldg
- Kiwanis Club of Ithaca**—Pres, Fred A Frese; v-pres, Lee Daniels; sec, David O Fletcher; treas, F O Vaughn. Meets Ithaca Hotel every Monday at 12:10 p m
- Knights of Columbus, Ithaca Council No 227**—G K, Joseph F Farley; rec sec, Luke P Keefe; fin sec, Thomas E Solan. Meets 2nd and 4th Thursdays at 8:15 p m in K of C Home
- Knights of Pythias, Cascadilla Lodge No 89**—C C, Albert M Tabor; K R S, Robert Wilkin; M of F, Raymond F Harpsett. Meets each Wed 8 p m Lodge Rooms, 217 W State
- Pythian Sisters, Cayuga Temple No 69—M E C, Mrs Lina Woolley; M of F, Mary Bryant; M R & C, Mrs Lottie Brooks. Meets 2nd and 4th Monday at K of P Hall, 217 W State 8 p m
- League of Women Voters, Tompkins County Chapter**—Pres, Mrs Harriet Libby; rec sec, Mrs H Darks Albright; treas, Mrs Anastasia Romanoff. Meets 3rd Tuesday each month 2:30 p m at homes of members
- LOYAL ORDER OF MOOSE, Ithaca Chapter No 666**—Dictator, W Everett Morgan; sec, Eugene Hall; treas, Laurence Kennedy. Meets Tuesdays 8 p m, 134 W State, see p 67
- WOMEN OF THE MOOSE, AUXILIARY ITHACA CHAPTER NO 592**—Sr regent, Mrs Jane Bush; recorder, Mrs Myrtie Thomas; treas, Mrs Grace Marsh. Meets 2nd and 4th Thursday Moose Hall, 136 W State
- Maccabees, Edison Hive No 938**—Com, Mrs Margaret Wilkinson; lieut com, Mrs Louis Chelekis; record keeper, Mrs Sarah E Hess. Meets 1st and 3rd Thursdays K of P Hall at 8 p m
- Edison Tent No 944—Commodore, David Meikle; rec kpr, Max Blum. Meets 2nd and 4th Thurs K of P Hall
- Hive No 926—Com, Mrs Ethel Lason; rec, Mary L Loughnan. Meets 1st and 3rd Mondays 8 p m Maccabee Hall
- Ithaca Tent No 313—Com, Nelson Terwilligar; rec keeper-treas, Lawrence S Erne
- MASONIC, Eagle Chapter No 58, R A M—E H P, Wilbur E Meserve; scribe, L B Clark; king, Richard A Morhoff; sec, Albert W Dobbs; treas, LaRoy H Fulkerson. Capt of the Host, F Fairbanks; Principal Sojourner, Don Noble, Regular convocations 2nd and 4th Tues at Masonic Temple**
- Fidelity Lodge No 51, F & A M—Sec, George R Hoff; treas Reginald R Lumbard. Regular communications 1st, 3rd and 5th Tuesdays 7:30 p m at new Masonic Temple. Annual 1st Tuesday December
- Hobasco Lodge No 716, F & A M—W m, Ernest S Yawger; sec, D S Purdy; treas, Earl Sunderville. Regular communications 2nd and 4th Thurs 7:30 p m at Masonic Temple
- Ithaca Masonic Club—Pres, W R Girton; sec, Adrian G Gould; treas, Reginald R Lumbard. Meets 2nd Wed of month 7:30 p m at Masonic Temple
- Ithaca Council, Princes of Jerusalem—S P, H C Thorne; sec, Frank B Davis; treas, Frank Fairbanks. Meets 1st Mon at Masonic Temple

ITHACA FUEL SUPPLY CO.

COAL — WOOD — HAY — FEED

J. B. THAYER, Mgr.

402 S. Meadow St. Phone 2615 ITHACA, N. Y.

- Ithaca Lodge of Perfection, A A S R—T P M, E S Yaeger; sec, F B Davis; treas, F L Fairbanks. Meetings 1st Monday of each month 8 p m at Masonic Temple
- Ithaca Masonic Temple Corp—Pres, Elwyn S Sloughter; v-pres, Louis K Thaler; sec, Wilbur E Meserve; treas, Willard W Ellis. Meets 2nd Monday each month 7:30 p m at Masonic Temple
- Masonic Relief Assn—Pres, Arthur L Daniels; sec, Robert H Head; treas, Henry C Thorne. Meets annually in Oct at Masonic Temple
- St Augustine Commandery No 38, Knights Templar—Com, Lem L Dockstader; rec, Arthur F Boyles; treas, Frank P Bussell. Regular conclaves 1st and 3rd Thursdays at 7:30 p m Masonic Temple
- Tompkins County Shrine Association—Pres, Fitch H Stephens; v-pres, Charles E Goodrich. Meets 1st Friday of each month 12:30 p m at Ithaca Hotel
- MASONIC ASSOCIATED**, Amaranth Thimble Club—Pres, Mrs Gracia B Bush; v-pres, Mrs Ida M Barto; sec, Mrs Georgia S Moore, treas, Mrs Martina Wagner. Meets 2nd Friday 2:30 p m at Masonic Temple
- Balbec Grotto M O V P E R—Monarch, Joseph Poyer; sec, Robert J Bruce; treas, Archibald D Whiting. Meets 2nd Fridays except July and August at Masonic rooms 7:30 p m
- Cayuga Chapter Order of DeMolay—M C, Malcolm C White; sec, William N Carpenter. Meets 1st and 3rd Fridays 7:30 p m at Temple
- Forest City Chapter No 436, O E S—W M, Mrs Doretta MacWethy; sec, Mrs Mabel C Mattocks; treas, Clara Noble. Meets 2nd and 4th Mondays 8 p m in Masonic Temple
- Masonic Ladies Club—Pres, Mrs A Alberta Lawrence; v-pres, Mrs Blanche M Bailey; sec, Mrs Stella A Deane; treas, Mrs Anna E Daniels. Meets every Tues 3 p m Masonic Temple
- Needlecraft Club of Eastern Star—Pres, Mrs Christine Luhr; v-pres, Mrs W B Bailey; sec, Mrs Lillian Newburg; treas, Mrs Eva Cook. Meets 1st and 3rd Wednesdays 2:30 p m at Masonic Temple
- Order of Amaranth, Oriana Court No 47—R M, Mrs Mrs Mabel Rittenhouse; sec, Mrs Georgia S Moore; treas, Mrs Martha Pratt. Stated meetings 3rd Mondays 7:45 p m at Masonic Temple
- White Shrine Association—Pres, Mrs Cecil Southby; sec, Mrs Doretta MacWethy; treas, Mrs B B Robb. Meets 4th Friday of month 8 p m at members homes
- Military Organizations**, Reserve Officers Training Corps—Cornell University. Prof military science and tactics, Col Waldo C Potter, James O Tarbox
- Military and Patriotic Organizations**—See Veteran Military Organizations
- Old Ladies' Home**, The Ladies Union Benevolent Society—Pres, Mrs Earle N Burrow; sec, Mary E Osborn; treas, John P Young; matron, Mrs Lucy T Burdick. 514 S Aurora
- Patrons of Husbandry**, Forest City Grange No 288—Master, Howard Snyder; sec, Mrs Rachel T Hanshaw; lect, Esther Olditch. Meets 1st and 3rd Saturday evenings 8 p m in Odd Fellows Temple
- P E O Sisterhood Chapter I, New York**—Pres, Mrs Nola Young; v-pres, Mrs Irma Underwood; rec sec, Mrs Dorothy Gibson; cor sec, Mrs Alice Wilson; treas, Mrs Bernice Moore. Meets 1st and 3rd Tues 8 p m at homes of members
- Rotary Club of Ithaca**—Pres, Rev Edward T Horn; v-pres, H B Meek; sec, Earl E Atkinson; treas, G Louis Cook. Regular lunches Wednesday 12:15 p m at Ithaca Hotel
- Royal Arcanum**, Forest City Council No 147—Regent, Irving Z Moore; sec, Joseph F Sorace; collector, Harold C Teeter; treas, Nestor F Smith. Meets 1st and 3rd Thursdays 8:00 p m at Seneca Bldg (101)
- Savage Club**—Pres, Charles W Thomas; sec, Truman K Powers; treas, Allen Treman.
- Social Service League of Ithaca**—Pres, L H MacDaniel; v-pres, Mrs E L Williams; treas, Archibald D Whiting; sec, Mrs Whiton Powell. West Side House, 920 W Buffalo and North Side House, 119 Third
- Socialist Party**, Tompkins County Local—Organizer, Hugh Chaffin, res Darby, PO Ithaca, R D 4; sec-treas, Nelson Foote. Headquarters 306 E State
- Society Prevention Cruelty to Animals**—320 N Tioga. Pres, Robert A Hutchinson. Meetings held annually or at call of pres
- Sons of Italy**, Lodge 1146—Pres, Ernesto Calistri; sec, Joseph Massici; treas, Augusto Baldini. Meets 1st and 3rd Fri 7:30 p m 102 State
- South Side Community Center**, colored—Community House 303-305 S Plain. Pres, Mrs Robert E Treman; treas, William H Burns; exec director, James L Gibb. Meets every 3rd Wed of month 8 p m at Community House open from 10 a m to 6 and 7:30 to 10:30 p m
- Tompkins County Agricultural and Horticultural Society**—Pres, Fred A Williams; sec, Leon C Rothermich, Enfield, treas, Louis W Sullivan. Meets monthly by appointment in December, fair ground W Clinton c S Meadow
- Tompkins County Bar Association**—Pres, Abraham W Feinberg; sec, William A Dicker; v-pres, Benjamin F Savacool; treas, Truman K Powers, office Savings Bank Bldg (211)
- Tompkins County Board of Child Welfare**—Chairman, Mrs Eugene Baker; sec-treas, Lillian M Hoag. Meets last Thursday 2:00 p m at Court House (6)

“Wants” Satisfied :-: DIAL 2321 Ithaca Journal WANT ADS

- Tompkins County Detachment of the Marine Corps**—Pres, Max Drake, town of Ithaca; v-com, J Harry Sheehan; adjt, Joseph S Brearley. Meets 2nd and 4th Thursdays of month
- Tompkins County Medical Society**—Pres, Hudson J Wilson; v-pres, H J Bull; sec-treas, Willets Wilson. Meets 3rd Tuesday, March, May, Oct and Dec 8:30 p m at Tompkins County Memorial Hospital
- Tompkins Memorial Hospital Women's Auxiliary**—Pres, Mrs Julian E Butterworth; sec, Mrs Paul O'Leary; treas, Mrs J L Woodward
- Tompkins County Tuberculosis and Public Health Assn**—Pres, Dr H H Crum; v-pres, H E Merriam; treas, Lawrence C Rumsey; sec, Mrs W W Ellis; exec sec, Mrs Elizabeth H Zellar. Meetings held quarterly at 8:00 p m (1st Fri) at 101 N Cayuga
- Townsend Club The No 1**—Sec, Mrs Josia Little; treas, Fred Prentice. Meets 2nd and 4th Mon at 8 p m, Military Hall
- United Commercial Travelers, Ithaca Council No 391**—Sec-treas, Albert W Dobbs. Meets 2nd Sat each month 8 p m at K of C Hall
- Veteran Military Organizations, American Legion Post No 221**—Com, Vernon Switzer; adjt, Thomas E Solan; fin officer, David Saperstone. Meets 2nd Tuesday each month, 8 p m at Military Hall
- American Legion Auxiliary to Post No 221**—Treas, Mrs Edith Aston. Meets 2nd Wednesday each month 8 p m at Legion rooms
- Auxiliary to Sons of Union Veterans of Civil War No 12**—Pres, Mrs Elberta Maughan; treas, Mrs Mary Manderville Slaterville rd. Meets 2nd and 4th Fridays 8 p m at 136 E State
- Daughters of American Revolution, Cayuga Chapter**—Regent, Mrs Wh n Powell; rec sec, Mrs Ina Genung; cor sec, Mrs Harry Osborn; treas, Mrs Helen C Hart. Meets 1st Tues each month 3 p m, homes of members
- Daughters of Union Veterans, Julia Dent Grant Tent No 17**—Pres, Mrs Margaret Menzies; sec, Mrs Harriett L Savercool; treas, Mrs Anna M Evans. Meets 1st and 3rd Wed, 8 p m at Military Hall
- G A R, Ladies of the G A R, William Gleny Circle No 44**—Pres, Mrs Ann Davis; treas, Mrs Maude Batchelor. Meets 2nd and 4th Thurs at Odd Fellows Temple
- Sons of Union Veterans, D W Burdick Camp No 41**—sec, Leland B Clark; treas, George M Tyler. Meets 1st and 3rd Mon 8 p m at Military Hall
- Veterans of Foreign Wars, Finger Lakes Post No 961**—Com, Ivan E Cook; dir of drum corps, Clarence Smith; bus mgr, q m, William J Hamilton. Meets every 2nd and 4th Wed
- Veteran Volunteer Fireman's Association**—Pres, Lyle D Seamon; sec, Harold F Thompson; treas, Nelson A Savercool. Meets 3rd Monday each month 136 E State
- Woman's Benefit Association Review No 369**—Pres, Mrs Jane F Miles; rec sec, Mrs Anna M Bradford; fin sec, Mrs Legrand Crance. Meets 2nd and 4th Tuesdays 217 W State
- Women's Overseas Service League, Ithaca Unit**—Pres, Esther E Parker; sec, Mrs A W Gibson; treas, Mrs Laurence Rumsey. Meets at call of pres
- Woman's Relief Corps, Truesdell Corps No 61**—Pres, Mrs Maude Batchelor; sec, Mrs Mary M Griffin; treas, Mrs Mabel E Nipper. Meets 2nd and 4th Wednesdays Community Bldg
- Woman's Christian Temperance Union, City Union**—Pres, Mrs Mary B Wood; cor sec, Mrs Eva F H Underwood; rec sec, Mrs Harry G Morgan; treas, Annie J Crawford. Meets every Thurs 3 p m at Community Bldg
- Woman's Christian Temperance Union, County Union**—Pres, Mrs B F Beebe, Groton; cor sec, Mrs Nina B Royce, R D 4; rec sec, Mrs Mona Spaulding, Etna; treas, Mrs Stella Hanford, Dryden. No stated meetings
- Woman's Community Building**—N Cayuga c Seneca. Tel 2103. Opened Jan 11, 1921, center for social, educational, recreational and welfare activities of women and girls of Ithaca and Tompkins County. Rooms for employed girls and transients. Headquarters of Federated Women's Organizations. Building open at all times. Pres, Mrs Thomas J Barker; sec, Mrs Louise Wilson; treas, Mrs Verne A Fogg; exec sec, Elizabeth S Senft
- Women's International League of Peace and Freedom**—Pres, Mrs Myron G Fincher; rec sec, Mrs Fred B Morris; cor sec, Mrs Ray C Waffer; treas, Mrs James M Sherman. Meets Women's Community Bldg
- YOUNG MEN'S CHRISTIAN ASSOCIATION**—Pres, Rev Edward T Horn; v-pres, J F McKinney; rec sec, James A Lacy; gen sec, William E Abbott; treas, M Lyle Holmes. Meets 2nd Monday monthly except July and August, 202 E Buffalo, see p 61
- Young Women's Community Club**—Pres, Mrs Sarah Slade; treas, Betty Carpenter, sec, Ezaleah Cook; cor sec, Mrs Mayard Space. Meets 1st Tues of month Woman's Community Bldg
- Young Women's Hospital Aid**—Treas-sec, Ruth Sears. Meets 1st Tues each month at Community Bldg
- Zonta Club**—Pres, Lydia Harvey; sec, Marion Buckley; treas, Mrs Leeta G Houghton. Meets 1st and 3rd Thursdays 6:30 p m at Ithaca Hotel

WALTER J. HOLMES REAL ESTATE AND INSURANCE

404 NORTH CAYUGA ST.

Tel. 9991

ITHACA, N. Y.

Labor Organizations, Amalgamated Sheet Metal Workers Union, Local No 26—Pres, Roy Baker; treas, Floyd Durling; sec, Edward Oltz; fin sec, George Scott. Meets 2nd Friday at Building Trades Hall

American Federation of Musicians, Local No 132—Pres, August Schmidt; sec, John B Stout; treas, Thomas J Barker. Meets at call of board 113 E Green

Barbers International Union No 481—Pres, Clarence J Wilcox; sec-treas, Solomon Newman. Meets 4th Tues 7:30 p m at I O O F Temple

Bricklayers, Masons and Plasterers International Union, Local No 17—Pres, Albert N Miller; sec, John T McCarthy; treas, Azel L Bishop. Meets 2nd and 4th Wednesdays Building Trades Hall

Carpenters Union, Local No 603—Pres, Thomas M Underhill; rec sec, William W Perry; fin sec-bus agt, Reuben N Snyder; treas, Byron Davenport. Meets 1st and 3rd Friday at 7:30 p m at Odd Fellows Hall

Central Labor Union—Pres, Tom Underhill; rec sec, Joseph M Sullivan; fin sec-treas, Fred B Morey. Meets 1st and 3rd Mondays, Building Trades Assembly Hall

International Alliance Stage Employees and Motion Picture Operators, Local No 377—Pres, Stephen J Klinko; sec, Lester S Johnson; treas, William Brokaw. Meets 1st Sunday of month at Strand Theatre

International Brotherhood of Electrical Workers, Local Union No 241—Sec-bus agt, Lloyd Upper. Meets 1st Wednesday 136 State

Ithaca Building Trades Council—Pres, Joseph M Sullivan; sec-treas, Lee R Burling; bus rep, Richard D Wardwell. Meets Tuesday 7:30 p m 134 E State

Ithaca Typographical Union No 379—Pres, Ellis E Brown; sec-treas, Frank E McCray; rec sec, Raymond F Sheffield. Meets last Saturday each month at V F W Hall 7 p m

Journeyman Plumbers, Steam and Gas Fitters International Union No 109—Pres, Fred Hagin; fin sec, John J Keefe; rec sec-treas, Morgan W Thompson. Meets 2nd and 4th Mondays at Trades Assembly Hall

Ladies Auxiliary to the Carpenters No 254—Pres, Mrs Stella S Snyder; rec sec, Mrs Agnes E Underhill; fin sec-treas, Mrs Florence L Ink. Meets 1st Friday each month 7:30 p m at Odd Fellow Temple

National Association of Letter Carriers, Branch 299—Sec, John Powers; treas, George A Harrington

Painters, Decorators and Paper Hangers Union No 178—Pres, Harlow Snyder; rec sec, Leon R Burling; fin sec, Charles H Riker; treas, Leonard Hunter. Meets 2nd and 4th Thursdays at Building Trades Assembly Hall

Women's Auxiliary No 150 to Ithaca Typographical Union No 379—Pres, Mrs Frank McCray; sec-treas, Mrs John Besemer. Meets 3rd Thursday of each month 8 p m at Woman's Community Bldg

COURTS (See page 93)

Surrogate Court (See page 93)

TOMPKINS COUNTY OFFICERS

(See page 94)

UNITED STATES GOVERNMENT

(See page 94)

FINGER LAKES STATE PARKS COMMISSION, 111 N Tioga—William M Leffingwell, chairman; Eugene C Donovan, v-chairman; Henry O Palmer, treas; William J Mitchell, asst sec; Carl Crandall, sec engineer; Herbert M Blanch, landscape architect and supt; Julian P Bretz, commissioner

UNITED STATES NATIONAL PARK SERVICE, STATE PARK DIV—Alternate procurement officer, Carl Crandall, 111 N Tioga

Copies of this DIRECTORY For Sale by
the Publishers

H. A. MANNING COMPANY

Publishers' Notice

The following pages are devoted to the detailed information regarding Ithaca's Institutions, Industries, Hotels, Mercantile Establishments, Garages, Churches, Fraternal and Civic Organizations, Public Utilities, Service Organizations, Dining Places, Amusement Places, Etc., the purpose of which is to serve the interests of Ithaca whenever the Directory is consulted.

In selecting information from these pages it must be realized that the announcements are direct from the institutions, themselves, and therefore official. However, the publishers have reserved the right to reject all misleading statements as far as possible with the idea of making this Directory of the utmost service to all users. We sincerely believe that the statements of advertisers herein may be accepted without hesitation as absolutely true. Hence this department must be regarded as the real information bureau of Ithaca.

Give your business to these concerns because they are progressive and believe in making it easy to get their service. When doing so tell them you found the information, and were led to them, through the pages of this Directory. In no other way can you repay the publishers for their efforts to serve you.

The publishers, H. A. Manning Company, have established at the Ithaca Chamber of Commerce, a Library of City Directories covering all this section of the United States, and the residents of and visitors to Ithaca are invited to use them **FREE OF CHARGE.**

Any errors or inaccuracies found in the following pages please call to the attention of the publishers for correction in succeeding edition.

H. A. MANNING CO., Publishers

C. S. ROBINSON

AERIAL SURVEYS

*Aerial Maps for Complete Detail
Ground Control for Accuracy*

Equipment, Engineering Experience, and Location
Qualify us to serve New York State Economically and
Effectively

Over 20,000 Square Miles of precision Aerial Surveys
Completed for Cities, Counties, United States
Government

AERIAL ASSESSMENT MAPS
for
COUNTIES, CITIES and VILLAGES

SENECA BUILDING,

ITHACA, N. Y.

AUTOMOBILES AND AGENCIES

Name of Car	Dealer	Address	Tel.	Page
Buick	J. G. Pritchard & Son	227 S. Cayuga	2396	45
Chevrolet	Erie J. Miller & Co.	209-15 S. Cayuga	2908	43
Chrysler	Reynolds & Drake	216-20 S. Cayuga	2652	front cover
DeSoto	Dan Ryan Auto Sales	110 W. Green	2509	49
Dodge Brothers	William T. Pritchard	308 S. Cayuga	2733	top lines
Hudson	H. C. T. Motor Co	237 S. Cayuga	2111	top lines
Packard	Seneca St. Garage	309 E. Seneca	2735	42 and insert
Plymouth	William T. Pritchard	308 S. Cayuga	2733	top lines
Plymouth	Reynolds & Drake	216-20 S. Cayuga	2652	front cover
Plymouth	Dan Ryan Auto Sales	110 W. Green	2509	49

Automobile Trucks, Tractors and Agencies

Brockway	Reynolds & Drake	216 S. Cayuga	2652	front cover
Chevrolet	Erie J. Miller & Co.	209-15 S. Cayuga	2908	43
Dodge Bros.	William T. Pritchard	308 S. Cayuga	2733	top lines
General Motors	J. G. Pritchard & Son	227 S. Cayuga	2396	45
International	Lang's Garage	117-129 E. Green	2777	44
White	Dean of Ithaca (Inc)	401-99 E. State	2531	top lines

Automobile Batteries

Atlas	New Linden Garage	227-31 Linden av	2054	top lines
Atlas	R. T. G. Esso Service	335 E. State	2872	112
Auto-Lite	Shepherd's Automotive Service	327 E. State	2288	insert
Delco	Shepherd's Automotive Service	327 E. State	2288	insert
Delco	Carpenter & Pope	109 S. Titus av	7079	50
Delco	Carl's Garage	201 E. Tompkins	2402	back cover
Delco	Forest City Plumbing Co.	332 E. State	2063	73
Delco	Erie J. Miller & Co. Inc.	209-215 S. Cayuga	2908	43
Delco	North Side Garage	222 W. Lincoln	3871	47
Delco	J. G. Pritchard & Son	227 S Cayuga	2396	45
Delco	Lang's Garage	117-129 E. Green	2777	44
Edison	Carls Garage	201 E Tompkins	2402	back cover
Firestone	Reynolds & Drake	216 S. Cayuga	2652	front cover
Firestone	Tydol Service Station	800 W. State	3081	46
General	Lang's Garage	117-129 E. Green	2777	44
Goodyear	Servicenter Inc.	202 S. Cayuga	2128	42
Goodyear	Seneca St. Garage	309 E. Seneca	2735	42 and insert
Prest-O-Lite	Servicenter Inc.	202 S. Cayuga	2128	42
U. S.	Taber & Sinsabaugh	206 S. Cayuga	7764	47
Willard	Marion Bros.	225 S. Cayuga	7503	48
Willard	William T. Pritchard	308 S. Cayuga	2733	top lines
Willard	H. C. T. Motor Co.	201 S. Cayuga	2111	top lines
Willard	Erie J. Miller & Co.	209-15 S. Cayuga	2908	43

ITHACA **150** ANNIVERSARY

SERVICENTER, INC.

GOODYEAR

TIRES, TUBES and BATTERIES

GOOD GULF GASOLINE

Registered Lubrication

Cayuga and Green Sts.

Dial 2128

"Mc" **comfort**

Packard

SALES and SERVICE

Storage—Washing
Lubrication

Complete Garage Service

SENECA ST. GARAGE

309 E. SENECA ST.

Dial 2735

ITHACA, N. Y.

ERIE J. MILLER & CO., INC.

209-215 S. CAYUGA ST.

ITHACA, N. Y.

Open Daily 7 A. M. to 9 P. M.

GENERAL REPAIRING

ELECTRICAL AND BATTERY SERVICE

STORAGE

GREASING

WASHING

MOBILE LUBRICANTS

Ducoing—Body and Fender Work, Wrecking Service

Phones 2908 Office and 2909 Service

LANG'S GARAGE

J. B. LANG ENGINE & GARAGE CO.

Ithaca's Oldest, Largest and Best Garage

117-129 EAST GREEN ST.

Phone 2777

Service Specialists

CADILLAC - LASALLE - DESOTO - PLYMOUTH
INTERNATIONAL TRUCKS

Distributors

For

A Tire for every

Car and Truck

The

GENERAL TIRE

A A A TOWING SERVICE

COMPLETE

Lubrication
Repairs
Accessories

SERVICE

Washing
Polishing
Storage

FOR THE MOTORIST

Farm Implements, Tractors, Dexter Washers and Ironers,
Electrolux Kerosene, Refrigerators, Machine Shop, Electric
Welding, Delco and General Batteries, South Bend Stoves
and Ranges

J. G. PRITCHARD & SON

Buick Motor Cars
General Motors Trucks

SERVICE FOR ALL CARS
PARTS — SUPPLIES — ACCESSORIES

"A TRUCK OR CAR FOR EVERY PURSE AND PURPOSE"

J. G. PRITCHARD & SON

Dial 2396

227 S. CAYUGA ST.

ITHACA, N. Y.

TYDOL SERVICE STATION

CARL A. DENNIS, Prop.

800 W. State

E. End of Bridge

Here's the place:

to have your car **SAFETY-CHECKED**
FREE, every 1,000 miles

OUR COMPLETE SERVICE—Will keep your car in perfect condition—Winter and Summer.

OUR POLICY: Prompt attention. Enough employees to take care of our customers at all times.

Firestone

**Tires -- Tubes -- Batteries -- Heaters
& Car Radio**

Tydol Gasoline—Motor Oils

Hydraulic Lubrication—Battery Service

Bowes Accessories

TABER & SINSABAUGH

(Formerly Frear Tire Sales Co.)

TIRE and BATTERY SERVICE

U. S. Tires
Repairs
Vulcanizing

Batteries
Rentals
Recharging

UNITED STATES TIRES and TUBES

Auto Accessories, Brake-Lining, Champion Spark Plugs,
Vulcanizing

“SERVICE THAT SATISFIES”

Phone 7764

206 SO. CAYUGA ST.

ITHACA, N. Y.

NORTH SIDE GARAGE

GENERAL REPAIRS

BATTERIES & SERVICE

H. FRANCIS, Prop.

222 W. LINCOLN STREET Dial 3871 ITHACA, N. Y.

ARTHUR E. STEVENS

General Auto Repairing

Auto Body and Fender Work

Cars Bought and Sold

117 E. CLINTON ST.

Phone 7521

ITHACA, N. Y.

MARION BROTHERS, Inc.

Complete Automotive and Auto-Electric

SERVICE

Ithaca Distributors for

SEIBERLING

TIRES

Try A
HI-KLONIC

"HOT OIL"
(THE 220° FLUSH)

Internal Bath
for your Motor

225 S. CAYUGA ST.

Phone 7503

ITHACA, N. Y.

CITIES SERVICE STATION

ROBERT POWERS, Mgr.

Koolmotor Oils and Gas

COMPLETE LUBRICATION

Tires, Batteries and Accessories

Phone 9681

Cor S. Cayuga and Clinton Sts.

H. T. STEVENS

"Friendly Service"

Mobilgas — Mobiloil

MOBILUBRICATION

Goodrich Tires and Batteries

920 N. CAYUGA ST.

Phone 2885

ITHACA, N. Y.

"SPEED" BESEMER

GENERAL AUTO & TRUCK REPAIRING

417 EAST STATE STREET

ITHACA, N. Y.

(Entrance by Buck and Dean's)

Day
and
Night
Service

Open
Sundays
and
Holidays

PHONE 2259

"Just Around the Corner"

DAN RYAN AUTO SALES

110 W. Green Street

DESOTO - PLYMOUTH

Sales Service

Great Cars—Fine Service—Square Deal

Not hard to deal with

OPEN EVENINGS

PHONE 2509

Used Car Lot on New Buttermilk Falls Road at City Line

ITHACA AUTO PARTS COMPANY

R. H. EDDY, Prop.

*All Parts For Some Cars
Some Parts For All Cars*

General Auto Repair
Welding and Brazing

Auto Painting
Used Glass and Batteries

434 W. STATE STREET

ITHACA, N. Y.

SOUTH SIDE GARAGE

CARPENTER & POPE, Props.

GENERAL GARAGE WORK

GREASING
&
WELDING

A Deal

For Dollar

109 S. TITUS AVE.

A NATIONAL ORGANIZATION

Tel. 7079

AUTO BODY & RADIATOR WORKS

Bodies, Fenders
and Radiators
Repaired

**Auto
Painting**

Shatter-proof Glass
Auto Tops
Upholstering

Rear 224 S. Cayuga Street Phone 7821 ITHACA, N. Y.

DEAN'S TAXI

A Fifty Cent Cab

DAY AND NIGHT SERVICE

Dial 9943

ITHACA, N. Y.

Copies of this Directory
for Sale by the Publishers

H. A. MANNING CO.

Phone 4-5603

514 Wedgeway Building

SCHENECTADY, N. Y.

SCHABER'S CYCLE SHOP

Harley-Davidson Motorcycle Agency

SALES
REPAIRS

Battery Charging
Accessories

RALEIGH
Light Weight
BICYCLE

OIL KING
Heater & Ranges
BURNERS

BICYCLES
RENTED

COMPLETE
STOCK PARTS

Only Completely Equipped Modern Shop and Tools in Tompkins Co.,
With Factory Trained Personnel

LAWN MOWERS
REPAIRED
SHARPENED

BABY CARRIAGES
CARTS-TRICYCLES
RETIRED & REPAIRED

MACHINE WORK
AND
WELDING

We Call
& Deliver

210 First St.
107 E. Green St.

Phone 9919
Ithaca, N. Y.

ITHACA SAVINGS BANK BUILDING

114-118 N. Tioga Street

Louis E. Cook, Asst. Secretary

Centrally located at the corner of N. Tioga and E. Seneca Streets, the Savings Bank Building is one of Ithaca's Finest Landmarks.

Modern and Fireproof

Open 8 A. M. to 9 P. M.

Erected in 1924

DIRECTORY OF TENANTS

ACCOUNTANTS		LAWYERS	
T. B. Maxwell	217-23	Treman Allan H.	1-3
BANKS		Enos A. Pyle	1-3
Ithaca Savings Bank		H. P. Smith	1-3
CONSERVATION		L. N. Simmons	1-3
American Conservation Program	592	Daniel Crowley	202
DENTISTS		John La Pinto	202
Ralph R. Kingsley	313-315	Cobb, Cobb & Simpson	203-211
F. B. Howe	411	Wm. Hazlitt Smith	215
Harold D. Colt	411	Bert T. Baker	216-217
GIFT SHOP		Benj. F. Savocool	216-217
Rainbow Gift Shop	212	John A. Noble, Jr.	216-218
HYGIENISTS		Geo. H. Russell	301
Miss G. Nola Howe	411	Clarence C. Squier	306
INVESTMENTS		Newman & Adams	308-310
J. S. Barr & Co.	19	John R. Carver	308-310
INSURANCE		Jas. F. O'Connor	311
W. S. Scott, Jr.	201	Henry J. Shirey	305
Kenneth Vann	201	Wm. A. Dicker	203
Jas. C. Avery	233	PHYSICIANS	
Kenneth Cobb	293	Leo P. Larkin	M1-4
R. C. Van Marter	312	David Robb	M18-19
C. D. Tarbell	317	Albert C. Durand	302
P. W. Wood & Son	319	Martin B. Tinker	404
R. S. Boothroyd	319	Martin B. Tinker, Jr.	404
G. J. Felton	319	A. W. Sohrwælde	M-20
Geo. W. Perry	319	PUBLISHERS	
Conn. Gen. Life Ins. Co.	201	American Agriculturist	401-412-413
Mutual Life of N. Y.	233	Stewart Howe Alumni Service	417-418
John Hancock Life Ins. Co.	306	READING ROOM	
Travelers Ins. Co.	317	Christian Science Reading Room	419-420
North American Ins. Co.	320	REAL ESTATE	
Law Library	312	Cayuga Heights Land Corp.	308
		Bryant Heights Development Co.	308
		Geo. W. Perry	319

The Churches

WITH A TOTAL OF TWENTY-ONE, representing all the leading denominations, Ithaca is well supplied with churches.

These noble edifices placed at intervals about the city add much to its attractiveness and charm. It is the belief of many Ithacans of vision that this full and adequate supply of churches, is one of the greatest of the many resources of the city.

That for newcomers it is a factor that makes for the ready assimilation into the religious and social life of the community and hastens the time required to make citizens of the strangers who come to us.

The church of today is the greatest of all institutions for the planting of good thoughts in the minds of the people and stands as the bulwark against degrading influences that surround us.

Therefore let us give a thought to these institutions that form so great a part of our city life and in visualizing our future greatness let us remember their value as

A Factor for Progress

Church of the Immaculate Conception

(R. C.)

N. Geneva cor. W. Seneca St.

ITHACA, N. Y.

Dial 9272

Rev. William Byrne, M. R., Pastor

Rev. Paul J. Cuddy,

Rev. Robert Kress,

} Assistants

Rev. Donald M. Cleary, University Chaplain

Masses on Sundays, 7:00, 8:00, 9:00, 10:00 and 11:00 a. m.

Baptisms, 3:15 p. m.

Vespers and Benediction, 3:45 p. m.

Masses on Holy Days, 5:30, 7:00, 8:00 and 9:00 a. m.

Masses on First Fridays, 6:00, 7:00 and 7:30 a. m.

Masses on week days, 7:00 and 7:30 a. m.

ITHACA 150th ANNIVERSARY

First Presbyterian Church

DeWitt Park, ITHACA, N. Y.

REV. PAUL C. PAYNE, D. D. Pastor

REV. HUGH A. MORAN, Ph. D., Associate Minister and University
Pastor

SERVICES ON SUNDAY

Morning Worship 11:00 A. M. One hour service, begins promptly,
dismisses promptly. Superb music. Choir of 82 voices, led by Mr.
Eric Dudley, Director of Cornell University Glee Club

Sunday School—9:30 A. M.

High School Fellowship—6:00 P. M.

Westminster Student Society—6:00 P. M.

Church Night Programs

Wednesday nights—October to May

Tureen Supper, 6:30 P. M.

Devotions, 7:30 P. M.

Open Forum discussion, 7:45-8:30 P. M.

Church Phone 2295

The Lutheran Church

College and Oak Avenues

"At the Gate of the Campus"

Rev. Edward T. Horn, Res. Pastor

SUNDAY SERVICES

11:00 A. M.

AND

8:00 P. M.

Sunday School, 9:45 A. M.

Holy Communion First Sunday

Strangers Are Most Welcome

Make This Your Church Home

109 OAK AVENUE

Phone 8781

St. John's Episcopal Church

At North Cayuga and West Buffalo Streets

THE REV. REGINALD E. CHARLES, Rector

109 West Buffalo Street

Tel. 9435

The REV. JAMES A. ROCKWELL, Curate

Sunday Services

8:00 A. M.—HOLY COMMUNION—Every Sunday.

9:30 A. M.—CHURCH SCHOOL SERVICE—Classes for 4th grade and over.

11:00 A. M.—PRIMARY SCHOOL—Classes for all under 4th grade.

11:00 A. M.—MORNING PRAYER AND SERMON—Holy Communion on the First Sunday.

Services on Holy Days and for Special Seasons as announced.

Full information about the Parish may be obtained at the church.

The Tabernacle Baptist Church

The Friendly Church on the Corner

CORNER UTICA AND E. LINCOLN STS.

REV. J. IRVING REESE, Pastor

622 Utica St.

Phone 9741

SUNDAY SERVICES

11:00 A. M.—Morning Worship.
 10:00 A. M.—Church Bible School.
 6:30 P. M.—Young People's Societies.
 7:30 P. M.—Gospel Preaching Service.
 7:30 P. M.—Wed. Prayer Meeting.

CHOIR AND CONGREGATIONAL SINGING

FUNDAMENTAL

PRE-MILLENNIAL

EVANGELISTIC

ITHACA 150th ANNIVERSARY

First Baptist Church

DeWitt Park

ITHACA, N. Y.

Phone 31497

REV. ALFRED H. BOUTWELL, Pastor

REV. JOHN D. W. FETTER, University Pastor

Church School,	10 a. m.
Morning Worship,	11:00 a. m.
Student Class,	10:00 a. m.
Student Forum,	5:49 p. m.
High School Group,	6:00 p. m.
Prayer Meeting Wednesday Evening,	7:30 p. m.

THE SALVATION ARMY

(INCORPORATED)

121 WEST STATE ST.

ITHACA, N. Y.

Captain Harold B. Payton

OFFICER IN CHARGE

“We Are Everybody’s Friend”

CORPS ACTIVITIES

Jail Services	Sunday 10:00 a. m.
Holiness Meeting	Sunday 11:00 a. m.
Sunday School	Sunday 2:30 p. m.
Young People’s Legion	Sunday 6:30 p. m.
Salvation Meeting	Sunday Evening 8:00 p. m.
Week Night Services: Tuesday, Thursday, Friday and Saturday 8:00 p. m.	

County Farm Service, 3 p. m. Fridays

If you wish us to call on you, telephone us.

Phone 2903

Everyone Cordially Invited to Attend These Meetings

Young Men's Christian Association

202 East Buffalo Street

ITHACA — NEW YORK

HEALTH and RECREATION

RESIDENCE ROOMS

EDUCATIONAL GROUPS

PERSONAL COUNSEL
and GUIDANCE

Social Rooms

Bowling Alleys

Gymnasium

Club Rooms

Swimming Pool

Shower Baths

Moderate Annual Membership Rates.

ITHACA CHAMBER OF COMMERCE

211 East
Seneca Street

Tel.
2783

OFFICERS & DIRECTORS

1938-1939

President—CHARLES J. KENERSON
1st Vice-President—E. C. WEATHERBY
2nd Vice-President—WALTER N. BRAND
3rd Vice-President—V. A. FOGG
Treasurer—J. TRACY CLARK
Secretary—RALPH C. SMITH
National Councillor—PROF. HAROLD L. REED

CLIFFORD A. ALLANSON
W. A. BOYD
PAUL W. BRAINARD
J. J. DRISCOLL
D. G. GILLETTE
D. S. KIMBALL
PAUL S. LIVERMORE

JAMES E. MATTHEWS
RALPH W. MUNGLE
MAYOR JOSEPH B. MYERS
HAROLD PRATT
FRED O. SPAID
A. K. SPAULDING
HAROLD WILCOX

HISTORY

- 1897—Incorporated as Ithaca Business Men's Association.
FRANCIS M. BUSH, President
Headquarters—Wilgus Building
- 1901—MAJOR DANIEL W. BURDICK, President
- 1904—EDWIN GILLETTE, President
- 1906—GEORGE H. BAKER, President
- 1908—CHARLES C. HOWELL, President
- 1910—JAMES A. MCKINNEY, President
- 1912—HENRY C. CARPENTER, President
- 1913—Moved to 107 N. Aurora Street
- 1914—JAMES B. TAYLOR, President
- 1915—CHARLES E. WESTERVELT, President
Moved to 109 N. Tioga Street
- 1916—Reorganized into Board of Commerce
JACOB ROTHSCHILD, President
- 1918—JOSEPH F. HICKEY, President
- 1919—LOUIS P. SMITH, President
- 1921—JOHN REAMER
- 1922—WILLIAM M. DRISCOLL, President
- 1924—Moved to Savings Bank Building
- 1925—FRED H. ATWATER, President
Name changed to Ithaca Chamber of Commerce
- 1926—ERNEST D. BUTTON, President
- 1927—W. A. BOYD, President
- 1928—LOUIS P. SMITH, President
- 1929—RODNEY G. ROBINSON, President
- 1931—PAUL S. LIVERMORE, President
- 1933—SHERMAN PEER, President
- 1935—DEAN DEXTER S. KIMBALL, President
- 1936—CLIFFORD A. ALLANSON, President
- 1937—Moved to 211 E. Seneca Street
- 1938—CHARLES J. KENERSON, President

*The Purpose of the Chamber of Commerce is to promote
the general welfare of Ithaca and surrounding territory.*

“One of the Great Men’s Stores of the State”

———— HOME OF ————

America’s Finest Clothing, Furnishings, Sportswear

Braebrooke, Stein Bloch, Middishade, Challenger,
Fashion Park Clothes, Dobbs Hats, Interwoven
Hose, Arrow Shirts, Nunn Bush Shoes, McGregor
Sportswear, many more nationally known brands

THE SPORT SHOP

209 E. STATE ST. Dial 2460 ITHACA, N. Y.

A. F. STURM

P. H. STURM

Sturm Bros. HABERDASHERY

LEE HATS

Work Clothes

Hunting Clothes

Dress Clothes

Jarman Shoes

103 EAST GREEN ST.

Tel. 9327

ITHACA, N. Y.

The CORNELL SHOP *CLEANERS and TAILORS*

EXPERT FURRIERS

TUXEDO—FULL DRESS AND CUT-A-WAYS

RENTAL SERVICE

105 Dryden Road

Phone 2082

A NATION-WIDE INSTITUTION

J.C. PENNEY CO. N. Y.

DEPARTMENT STORE

Ready to Wear and Dry Goods

MEN'S FURNISHINGS AND SHOES

Phone 2966

115 E. STATE ST.

BARNES SHOE STORE

The FLORSHEIM SHOE for MEN

W. B. Coon and Enna Jetticks for Women—Daniel Green
"Comfy" Slippers for Men and Women

Successful fitting for over a quarter century

131 E. STATE ST.

ITHACA, N. Y.

W. F. FLETCHER CO., INC.

103 Dryden Road—Dial 2301
205 North Aurora—Dial 2243

*The
Sign of
Quality*

CLEANERS, DYERS AND STORAGE

DIRECTORIES

of Cities and Towns from Maine to California on file at

CHAMBER OF COMMERCE

for

FREE PUBLIC USE

MAINTAINED BY

H. A. MANNING COMPANY

Directory Publishers

ITHACA **150th** ANNIVERSARY

Benevolent Protective Order of Elks

ITHACA LODGE 636

Phone 2664

OFFICERS OF LODGE

Exalted Ruler	WILLIAM A. DICKER
Secretary	ERFORD C. COLLIER
Treasurer	CHARLES A. SMITH
Chairman, Trustee	E. E. TUNISON
Trustee	WALTER J. McCORMICK
Trustee	WILLIAM H. BURNS
Trustee	HAROLD E. SIMPSON
Trustee	P. C. SAINBURG
Club Manager	HERMAN C. FRANTZ

Meetings every 2nd and 4th Monday, 8 P. M.

Welcome Visiting Brother Elks

135 W. STATE ST.

ITHACA, N. Y.

BRIEF HISTORY OF MASONRY IN ITHACA

Masonic organizations have existed in Ithaca for well over a century. Even before the County of Tompkins was designated as a separate County in April of 1817, Masonic organizations already were flourishing in what was then the Village of Ithaca.

Eagle Chapter R. A. M. No. 58 was organized February 6, 1817. Prior to the organization of Eagle Chapter, Eagle Lodge, Blue Lodge of Masons met in Ithaca. Eagle Lodge was organized in Spencer, New York, in 1800. Sessions of the Lodge were held in Spencer, Ithaca and Trumansburg.

Fidelity Lodge No. 51 F. & A. M. was organized in Trumansburg. Its original charter was dated June 8, 1818, and its original number was 309. The first meeting of Fidelity Lodge was held on June 24, 1818, at the house of John McLallen. The Lodge has been continuously active since its inception. At the meeting of the Lodge on June 18, 1846, it was resolved that Fidelity Lodge be transferred to Ithaca from Trumansburg. The first meeting of the Lodge at Ithaca was on July 7, 1846. Before the Lodge was moved to Ithaca it passed through a trying period. Its membership dwindled to twelve, namely, Nicoll Halsey, Lyman Strobridge, Henry Taylor, Uriel Turne, J. W. Hart, P. H. Thompson, D. K. McLallen, James McLallen, M. VanDusen, E. J. Ayres, N. Ayres and John Creque. They came to be known as the Twelve Apostles. The Lodge is deeply indebted to them for keeping it alive during the trying period from about July 1828, when the Lodge room was broken into and the jewels, regalia and the records of the Lodge stolen, to July 12, 1938, when a general reorganization meeting was held.

Hobasco Lodge No. 716 F. & A. M. was organized in October, 1871, within a short time after Cornell University was established. Conditions had changed considerably since the organization of Fidelity Lodge and Masonry was well established. A charter dated June 8, 1872, was granted to the Lodge. The first officers of the Lodge were: Hon. Mills VanValkenburg, W. M.; William Andrus, S. W.; Alfred Brooks, J. W. They, with the following, were the charter members: Philip J. Partenheimer, Dennis P. Sharp, Samuel L. Vosburg, James Quigg, N. J. Roe and A. M. Baker.

St. Augustine Commandery No 38 was organized October 2, 1867, soon after the close of the Civil War, under dispensation which was granted December 6, 1866. Its charter members were: J. B. Chaffee, Samuel L. Vosburg, William Andrus, James Quigg, George E. Perry, J. N. Kimball, Miner Culver, Frank J. Enz and Philip J. Partenheimer.

Ithaca Lodge of Perfection A. A. S. R. was organized in 1902 and recently, in 1936, Ithaca Council Princes of Jerusalem S. P. was organized thus giving the Scottish Rite Masons of Ithaca an opportunity to meet as a body.

There are several association organizations for the men, such as the Ithaca Masonic Club, Tompkins County Shrine Association and Balbec Grotto M.O.V.P.E.R.; for the women: Forest City Chapter No. 436 O. E. S., Order of Amaranth, Oriana Court No 47, Masonic Ladies Club, Needlecraft Club of Eastern Star, Amaranth Thimble Club, White Shrine Association; and for young men: Cayuga Chapter Order of DeMolay.

ITHACA (150)th ANNIVERSARY

After having met and rented quarters for a number of years the Masons finally erected a Temple of their own at the corner of North Cayuga and East Seneca Streets. The Temple, one of the finest in this section of the State, was dedicated in October, 1926. It has furnished a proper meeting place to inculcate the teachings of Masonry so that its traditions may be carried on.

The various bodies and organizations are always glad to welcome visiting Masons or their wives.

-
- FIDELITY LODGE No. 51 F. & A. M., 1st and 3rd Tuesdays
 HOBASCO LODGE No. 716 F. & A. M., 2nd and 4th Thursdays
 EAGLE CHAPTER No. 58 R. A. M., 2nd and 4th Tuesdays
 ST. AUGUSTINE COMMANDERY No. 38, Knights Templar, 1st and 3rd Thursdays
 ITHACA LODGE OF PERFECTION A. A. S. R., 1st Monday
 ITHACA COUNCIL, Princes of Jerusalem, 1st Monday
 ITHACA MASONIC CLUB, 2nd Wednesdays
 TOMPKINS COUNTY SHRINE ASSOCIATION, 1st Friday 12:30
 FOREST CITY CHAPTER O. E. S. No. 436, 2nd and 4th Mondays
 ORDER OF AMARANTH, Oriana Court No 47 3rd Monday
 BALBEC GROTTTO M. O. V. P. E. R., 2nd Friday
 ITHACA MASONIC TEMPLE CORPORATION, 2nd Monday

Brother Masons Invited

For Complete Information see Pages 31 and 32

ITHACA 150th ANNIVERSARY

ITHACA AERIE NO. 1253

Fraternal Order of Eagles

330 EAST STATE ST.

Phone 9691

ITHACA, N. Y.

OFFICERS

* FRANCIS J. SULLIVAN, Jr., Past Worthy President	
GLENN I. GRIFFIN, Worthy Pres.	EDMUND SULLIVAN, Worthy V-Pres.
ARTHUR J. BURNS, Worthy Treas.	
RAY R. BARBER, Worthy Sec.	EDW. SWANSON, Worthy Chaplain
HENRY HAPPEL, Worthy Conductor	CHAUNCEY WRIGHT, Worthy Inside Guard
ARMANDO ARAMINI, Worthy Outside Guard	

TRUSTEES

J. B. MYERS, Ch.	PAUL TATASCORE	CHARLES PORTER
------------------	----------------	----------------

Our Four Great Principles

Liberty, Truth, Justice and Equality

Yearly Dues \$12.00—We Pay Our Members \$7.00 Weekly Sick Benefit. We pay to the dependents of our members \$100 funeral benefits. Our National Organization of over 700,000 members were founders of the Mother's Pension Law, Mother's Day, Workman's Compensation Law and Old Age Pension Movements

Ithaca Lodge No. 666

LOYAL ORDER OF MOOSE

134 West State Street

ITHACA Lodge No. 666, Loyal Order of Moose, offers a service to the men of this community which no man should fail to investigate. The Moose Lodge should be especially attractive to young married men with a family who have an average income. Besides the clean, attractive, well managed social rooms, sports activities, such as baseball, basketball, bowling and card tournaments with other fraternal organizations, the Moose Lodge offers sick and death benefits, and in the event of a member's death, a complete protection for his wife and children at Mooseheart, or through the Extension Fund. Dues are very low, and for the middle aged man there is offered through the Moose Legion an attractive old age independence plan.

NO man, regardless of his present income, can afford not to at least find out the great advantages of being a Moose.

SPACE does not permit listing further details, but a phone call to 2621, or a post card to the Secretary will bring Literature or an appointment with an officer of the Lodge, which incurs no obligation on your part. There will be no bothersome high pressure follow-up.

Meetings every Tuesday at 8:00 p. m. Tel. 2621

Office open every Monday and Tuesday night except June,
July and August

An Ithaca Industry Since 1922

E. M. RUMSEY & SON

HUGH E. RUMSEY, Manager

Plant and Office, Buttermilk Falls, R. D. 5

Phone 2961

IT IS WITH GREAT PLEASURE THAT WE JOIN WITH THE CITIZENS OF ITHACA IN TRIBUTE TO ITHACA'S CENTURY AND A HALF OF PROGRESS

Our 2 heavy duty full swing Power Shovels are available for any excavating work, also our Bulldozer for grading and backfilling.

**Washed Sand - Washed Crushed Gravel
Crushed Stone - Excavating Contractors**

Highest Quality, Properly Graded

Officially tested

Dupont Explosives Depot

*As Ithaca Goes Forward This
Company Keeps Pace*

CORTRIGHT ELECTRIC CONTRACTING

“Anywhere, Anytime”

Everything in Appliances and Wiring

Stewart Warner Refrigerators, Horton Washers and Ironers, Samson and Hotpoint Appliances, L. & H. Electric Ranges and Water Heaters, Myers Water Systems Installed

RURAL WORK A SPECIALTY

Phone 3-1527

SPENCER ROAD

ITHACA R D 5

NORTON ELECTRIC CO., Inc.

Wiring - Fixtures - Supplies

211 E. SENECA ST.

ITHACA, N. Y.

PHONE 2596

W. D. McELWEE GENERAL CONTRACTOR

CARPENTER WORK

MASONRY—CONCRETE

Wire, Write or Phone for Estimates

Ithaca Phone 9125

Forest Home R D 2

McIntyre Place

CARL CORNWELL TALLMAN ARCHITECT

Phone 2430

121 E. Seneca St., Seneca Bldg. (401) ITHACA, N. Y.

B. G. ANDERSON

ELECTRICAL CONTRACTING

Lighting Fixtures

Supplies

Free Estimates

Night Service

Spencer Road

Phone 9707

EXPERIENCE

EQUIPMENT

WARD CONSTRUCTION CO., INC.

Engineers - Contractors

Dial 8616

Carey Bldg.

314 E. State St.

ORGANIZATION

SERVICE

BUILDING & REMODELING

EDWIN G. ASHMAN

Garages Built
Complete

Wood and Concrete

Floors
Asphalt and Shingle Roofing

216 Utica St.

Porches Enclosed
Screened and Glazed

Storm Sash
Foundations and Mason Work

General Repairs

Phone 9032

AMES ELECTRIC WELDING CO.

METALLIZING HEADQUARTERS

for the Southern Tier

Amazing New Process Will Render Dairy and Agricultural
Machinery

Better than New

EXPERT WELDING

Broken parts made strong as new

PIPE THAWING OUR WINTER SPECIALTY

618 W. BUFFALO ST. Phone 9972 ITHACA, N. Y.

WENDELL H. WILSON

PLUMBING & HEATING

414 E. TOMPKINS ST. Phone 8794 ITHACA, N. Y.

EDWARD FAILING GEORGE A. WHEATON ADELBERT L. HULL

FAILING-HULL PLUMBING CO.

PLUMBING, HEATING AND AIR CONDITIONING

Furnaces and Tinshop

Finest Workmanship

Best Quality Material

Dial 2524

910 W. STATE STREET

ITHACA, N. Y.

ROTTMANN & POTTER

705 W. BUFFALO STREET Phone 6232 ITHACA, N. Y.

Carey - BUILDING MATERIALS - Ruberoid

ASPHALT SHINGLES

ASPHALT TEXTURED SIDING

ASPHALT ROLL ROOFING

ASPHALT ROOF COATING AND PAINTS

HIGH QUALITY CAULKING COMPOUND

BUILDING PAPER AND FELTS

AIR-MET AND ROCK WOOL

INSULATING PRODUCTS

NEW MARBLE, NEW TILE AND BARCLAY GLAZED TILE

ASBESTOS, CEMENT SHINGLES AND SIDING

FRED E. ROTTMANN

HORACE S. POTTER

Phone 3-1315

Phone 7595

ITHACA METAL WEATHERSTRIP CO.

116 E. State St.

Phone 2984

Building Protection Contractors

Venetian Blinds
Window Shades
Rubber Tile

AWNINGS

Caulking
Screens
Tile

METAL WEATHERSTRIP

Home Modernizing—Estimates Furnished Free

M. A. "Gus" TEANEY

Painting - Paper Hanging - Decorating

FLOOR SANDING AND REFINISHING

By Day or Contract

112 SOUTH PLAIN ST. Phone 3-2469 ITHACA, N. Y.

FOREST CITY PLUMBING CO.

ESTABLISHED 1896

STEAM and HOT WATER HEATING
GAS, WATER and STEAM SUPPLIES

SPECIAL DISTRIBUTOR

NO. 3188

Sunoco Gas and Oil

COURTEOUS SERVICE

332 E. STATE STREET

ITHACA, N. Y.

DAVENPORT ELECTRIC

AMOS H. DAVENPORT, Prop.

ELECTRICAL CONTRACTING
LIGHTING FIXTURES
SUPPLIES

420 N. Geneva St.

Phone 8030

Empire Junk Company

Established 1914

Buyers and Sellers of

All Kinds of Waste Materials

Iron, Metal, Rags, Paper, Etc., Wiping Rags

Used Cars and Auto Parts

316 AUBURN ST.

Phone 3571

ITHACA, N. Y.

When In a Strange City

Ithaca people can ascertain the information about fraternities of which they are members at home. It is a distinctive service, but the Directory renders many distinctive services.

Put your Club in this section so that visiting members of the same order may find your welcoming sign in the

ITHACA DIRECTORY

ITHACA 150th ANNIVERSARY

CORNELL LIBRARY ASSOCIATION

FOUNDED in 1864 by Ezra Cornell, before he started the university named for him, the library was designed for the use of the people of Tompkins County by erecting the present building and installing 3,000 volumes. The building, which is on the corner of North Tioga and East Seneca Streets, was started in 1864 and opened to the public December 20, 1866.

THE Library now has about 45,000 volumes with a yearly circulation of around 95,000.

OFFICERS

Pres, Charles E. Cornell; Treas, Paul Bradford; Sec, Rev. Wm. F. Hastings; Librarian Harry G. Stutz; Acting Librarian, Anna Elsbree

TRUSTEES

E. F. Turner, L. P. Smith, Paul Bradford, Mrs. T. J. Barker, H. G. Stutz, Ithaca and W. P. Biggs, Trumansburg.

EX-OFFICIO TRUSTEES

Pastors of Churches, Supt. of Schools, Chairman of Board of Supervisors, Mayor of City and Chief Engineer of Fire Dept.

The Library is supported by endowments and public funds. Increased public interests and support will enable this institution to render better service.

Open Daily Except Sundays and Legal Holidays from 9 A. M. to 9 P. M.

The Public is Cordially Invited to Use the Facilities of the Library.

THE TOMPKINS COUNTY TRUST CO.

110 North Tioga Street

Established 1835

Services

COMMERCIAL LOANS

MORTGAGE LOANS

COLLATERAL LOANS

PERSONAL LOANS

CHECKING ACCOUNTS

SPECIAL INTEREST ACCOUNTS

SAFE DEPOSIT BOXES

COMPLETE BANKING FACILITIES

Total Assets Dec. 31, 1938

\$10,411,076.26

TOMPKINS COUNTY TRUST CO.

Phone 2705

ITHACA, N. Y.

Member Federal Reserve System

Member Federal Deposit Insurance Corporation

STOCKS -- BONDS J. S. BARR & CO.

Savings Bank Bldg. Phone 2286 ITHACA, N. Y.

Correspondents

White House & Co.

Members New York Stock Exchange

MONEY TO LOAN

ITHACA PERSONAL LOAN INC.

(License pursuant to Article 9 of the Banking Law)

11 Groton Ave.

406 First National Bank Bldg.

CORTLAND, N. Y.

ITHACA, N. Y.

ONEIDA, N. Y.

INSURE Against Business LOSS

By a full registration in this Directory. If you don't
and your competitor does the result is obvious

Efficient Registration at Low Cost

*Remember the
Birthday of
Your
Friends*

The
Flower Shop

HAROLD A. PRATT,
Prop.

FRESH CUT FLOWERS

Plants—Seeds—Bulbs

Dial 8560

214 E. Seneca St.

Bool's Flowerdale, Inc.

I. ALTSCHULER

Flowers-by-Telegraph

DECORATIVE PLANTS

TREES AND SHRUBS

Flowers for all Occasions

We Telegraph Flowers

Phone 2758 or 2215

215 E. STATE ST.

ITHACA, N. Y.

ARBORISTS *Tree Surgery*

TREE MOVING
(Small or Large)

TREE SPRAYING
(6 Shade Tree Spray Outfits)

LANDSCAPING
When You're Ready—We're Ready!

Incorporated

322 E. STATE ST.

Dial 7913

ITHACA, N. Y.

LANDSCAPE CONTRACTING
DRAINAGE WORK
LAWN CONSTRUCTION

TREE SURGERY, PRUNING
SPRAYING, MOVING AND
LIGHTNING PROTECTION

SCHUYLER REID HAFELY

Landscape Designer

611 CAYUGA ST., NORTH
Telephone 9167

FERTILIZER, TREES, SHRUBS
SEEDS, BULBS, ETC.
GARDEN ACCESSORIES

COMPLETE LANDSCAPE SERVICE AND MAINTENANCE

Wool-Scott Bakery

(Incorporated)

BAKERS OF 220 BREAD

209-213 S. TIOGA STREET

ITHACA, N. Y.

LUCE DAIRY CO.

MILK and CREAM

Special Guernsey Milk

Sole Distributors of Cheplin's

ACIDOPHILUS MILK

Phone 9840

410 HILLVIEW PLACE

ITHACA, N. Y.

MARION FARMS DAIRY

G U E R N S E Y
MILK and CREAM

A Clean Milk Produced and Bottled on the Farm

SLATERVILLE ROAD

Phone 7224

ITHACA R. D. 4

STARLAND FARMS

MARSHALL BROS. Props.

Clean Milk from Our Accredited Herd

PASTEURIZED—COOLED—BOTTLED AT FARM

DELIVERED TO YOU EACH MORNING

BEST—SAFEST MILK IN CITY FOR BABIES

MECKLENBURG RD.

Phone 8831

ITHACA, N. Y.

ARCTIC ICE CREAM & MILK CO.

Specialists in
FROZEN DESSERTS

Dial 3401

402 TAUGHANNOCK BLVD.

ITHACA, N. Y.

FINGER LAKES BEVERAGE CO.

Distributors for

Genesee - Beverwyck
Beers and Ales

415 W. SENECA ST.

Tel. 2145

ITHACA, N. Y.

CLINES BEVERAGE COMPANY

JAMES J. CLINES, Prop.

CANANDAIGUA ALE, MOFFATS ALE, PHOENIX BEER,
GERMAN BEER, FITZGERALD'S BEER AND
COMMERCE BEER AND ALE

Wholesale and Retail

527 W. SENECA ST.

Phone 2579

ITHACA, N. Y.

Schreiber Beer and Ale

Old Topper Ale

Oxhead Ale

Congress Beer

Haberle light Ale

PIELS BEER

Cayuga Beverage Co., Inc.

Bartels Beer and Ale

Hoffman Beverages

628 W. STATE ST.

Phone 2069

ITHACA, N. Y.

LEIGH M. CHAMPAIGN

Rescreened

D L & W 'blue coal'

*AMERICA'S FINEST ANTHRACITE
Color Marked For Your Protection*

*The Blue Tint is Your Guarantee of
Better, More Economical Heat*

**A SUPERIOR ANTHRACITE
FUEL AT LOW COST
IRON FIREMAN STOKERS**

803 W. SENECA ST. Phone 2573 ITHACA, N. Y.

HUDSON H. PERRY

East Hill Coal Yard

COAL

143 MAPLE AVE.

Phone 2632

ITHACA, N. Y.

ITHACA ICE & COAL CO.

Manufactured Ice

Lehigh Valley Coal

Uptown Office, Mayers Smoke Shop

Phone 2461

302 WEST LINCOLN ST.

ITHACA, N. Y.

Mortality Of Advertising—

The waste basket is the grave of millions of dollars of advertising every year. Keep your advertisement before the public by using a medium that is not thrown away—

The CITY DIRECTORY

Thousands of references are made each day during the entire life of the City Directory. Your advertisement is always there because you buy—

Advertising Permanence

"A Finer Service for All"

**HERSON
FUNERAL HOME**

MATTHEW J. HERSON

Lady Assistant

Phone 9104

110 S. GENEVA ST.

ITHACA, N. Y.

THE CURTAIN SHOPPE

LEWIS B. DOTTER — WALTER J. JEWETT
INTERIOR DECORATING

Free Home
Consultation
Venetian Blinds
Wall Paper

204 N. Tioga Street
ITHACA, N. Y.

Curtains,
Drapes,
Slip-Covers,
Lamps,
Pillows

Phone 2969

DRAPERIES

SLIP COVERS

FABRICS & RUGS

S. FINESTONE

214 N. Aurora St.

Phone 6414

QUALITY FURNITURE

VENETIAN BLINDS

UPHOLSTERING

WALLPAPERS

Interior

Decorating

MAX KLUEBERT

Awnings, Upholstery, Cabinet Work, Furniture Repairing
and Refinishing

Mattress Renovating

141 SOUTH AURORA STREET Tel. 7631 ITHACA, N. Y.

Telephone 2737

F. D. Gilbert

FUNERAL DIRECTOR

125 E. BUFFALO STREET

ITHACA, N. Y.

At Factory Prices in Our
FACTORY DISPLAY ROOM

140 W. STATE STREET

200 Models and Sizes to Choose from

Small Deposit

Easy Terms

All the Latest Advanced Features on

**COAL—GAS—ELECTRIC—COAL & ELECTRIC
and DUAL OVEN COAL & GAS RANGES**

Heating Equipment—Furnaces, Gravity and forced air
installations

Power oil burners for all heating plants—Hard and soft
coal stokers

We **CLEAN—REPAIR—REBUILD** all makes of Furnaces
Call us for an estimate on any heating problem—no charge
for this service

Kalamazoo Stove & Furnace Co.

140 W. STATE ST.

Tel. 2155

ITHACA, N. Y.

L. C. RUMSEY

E. S. GILLETTE

D. G. GILLETTE

C. J. RUMSEY & CO.

WHOLESALE AND RETAIL DEALERS IN

Hardware, Glass, Electric Refrigerators and Appliances,
Paints, Oils, Varnishes, Ranges, Stoves, Furnaces

SHEET METAL WORK AND GLAZING, ETC.

Phone 2311

206 EAST STATE ST.

ITHACA, N. Y.

**C. W. FREEMAN
SHEET METAL WORK
FURNACES AND REPAIRS**

ROOFING AND EAVE TROUGH CONDUCTOR WORK

HEATING AND VENTILATING

Dial 5739

Rear 224 S. Cayuga St.

BETTER PAINT AND WALL PAPER SERVICE

216 NO. AURORA ST.

ITHACA, N. Y.

Lawrence Tiger Brand Paints

Niagara Wall Papers

Window Shades, Floor Coverings

Painters Supplies

Floor Sanders and Polishers FOR RENT

Phone 2150

“Service When You Want it”

FOR ANYTHING IN GLASS

PETE'S GLASS SHOP

Auto Glass

Glass Drilling and Grinding

Store Fronts

Mirrors Resilvered

Safety Glass

Window Glass

Glass Dresser and Vanity Tops

Small Overhead—You Get the Benefit

123 E. Green St.

Opp. Bus Terminal

SMITH'S

Wall Paper & Paint Shop

120-122 WEST STATE STREET

ITHACA, N. Y.

WALL PAPERS—B. P. S. PAINTS

Linoleums, Pabco and Gold Seal Rugs, Window Shades, Venetian Blinds, Painting and Paperhanging

Barber Genasco Roofing

Guaranteed Installations

Floor Sanders for rent

For Service telephone 2688

C. E. BISHOP'S **Wall Paper and Paint Store**

322 W. State St.

Phone 2589

BENJAMIN MOORE PAINTS PAINTERS SUPPLIES

We carry a complete stock of all

WATERPROOFINGS

for any job, cement or canvas

FLOOR COVERINGS AND WINDOW SHADES
all colors—all kinds

VENETIAN BLINDS

Large Stock of Modern Wallpapers

Floor Sanders and steamers for removing wallpaper

CALL ON US FOR ALL KINDS OF DECORATING

SPRAY PAINTING A SPECIALTY

AUTO LOCK & KEY SERVICE

H. B. BECKLEY, Prop.

Keys Made -- Locks Fitted
Any Lock Repaired

Speedometer Repairing

Phone 2777 Days—3809 Nights

Lang's Garage

ITHACA, N. Y.

CLARKE BICYCLE WORKS CLARKEBILT - BICYCLES

Bicycles—Parts & Repairing

Electrical Supplies

Range Oil Burners

Ride a Clarkebilt Bike

114 W. State St., opp. State Theatre

ITHACA, N. Y.

GALLAGHER RESTAURANT

ANTHONY F. GALLAGHER, Prop.

DELICIOUS FOODS

WITH THAT HOME
COOKED FLAVOR

Daily Specials at Reasonable Prices

Beers—Wines—Liquors

Open from 6 A. M. until 1 A. M.

Phone 3-2120

122 S. TIOGA STREET

ITHACA, N. Y.

CLINTON HOTEL

ITHACA, N. Y.

STARNER & STARNER, Props.

Unexcelled Cocktail Lounge

European Plan
Rates \$1.50 up

Excellent Restaurant
in connection

Table D'Hote or A la Carte

The Progressive Merchant

Who continually informs the Public regarding the service given has the spirit and policy which assures his Customers satisfaction and reliability.

Patronize Him

ROBERT S. BOOTHROYD

INSURANCE

Insure To Be Secure
Phone 2134

319 SAVINGS BANK BLDG. (319)
LIFE, ACCIDENT, HEALTH, AUTOMOBILE,
BURGLARY, FIRE AND GENERAL INSURANCE
114 NORTH TIOGA ST. ITHACA, N. Y.

SQUIER INSURANCE AGENCY

Insurance Plus Service

Phone 2258

114 N. Tioga St., Savings Bank Building, Rm. 306
ITHACA, N. Y.

HUGH G. SLOCUM

Insurance and Real Estate

and Special Agent

Massachusetts Mutual Life Insurance Company

Office Phone 2092
126 E. SENECA ST.

Res. Phone 5724
ITHACA, N. Y.

P. W. WOOD & SON

Dependable Insurance

Savings Bank Bldg. (316-318)
114 North Tioga St.

ITHACA, N. Y.
Phone 2343

CLARENCE D. TARBELL

GENERAL INSURANCE

AUTOMOBILE, FIRE, ACCIDENT AND LIFE, FIDELITY
and DEPOSIT CO. SURETY BONDS

312 Ithaca Savings Bank Bldg.

ITHACA, N. Y.

With

MAURICE L. TAYLOR

INSURANCE COUNSELOR AND REAL ESTATE

Coast to Coast Service Over 25,000 Agents and 600 Claim Adjusters
Office and Res. Phone 9792
201 E. Seneca St. Cornell Library Bldg.
ITHACA, N. Y.

T. H. DAVENPORT CO., INC.

GENERAL INSURANCE

IN

The Best and Oldest Stock and Mutual Companies

PHONE 6912

102 E. STATE ST.

ITHACA, N. Y.

ERMA D. PERKINS

REAL ESTATE

SALES—LEASES—COMMERCIAL
COMPLETE RENTAL SERVICE

Courteous Salesmen with Cars at your Disposal

Phone 2497

E. State cor N. Tioga St.

BURNS REALTY COMPANY

JOHN C. BURNS, Prop.

Real Estate

CITY AND COUNTRY

BOUGHT, SOLD, RENTED, EXCHANGED

FIRST NAT. BANK BLDG. (306)

Phone 2119

FRED EMMONS

Real Estate

BUSINESS AND RESIDENTIAL

SALES AND RENTALS

Farms, Suburban and Lakeside
Properties

Phone 2648

313 E. State St.

T. G. MILLER'S SONS PAPER CO.

**Paper, Stationery, School Supplies,
Etc.**

Y & E FILING EQUIPMENT

Phone 2376

Office and Ware Rooms 113 N. Tioga St. ITHACA, N. Y.

THIS DIRECTORY

Covers a territory from which you derive a portion at least of your income. The appearance of this publication is important to you. If it reflects discredit on the community it hits you. Are YOU helping the publishers in their efforts to advertise ITHACA through the CITY DIRECTORY?

THE ITHACA LAUNDRIES

INCORPORATED

134 EAST SENECA ST.

102 ADAMS ST.

JOHN REAMER, Pres.

A. I. MERRILL, Secy.

E. M. MERRILL, Vice-Pres.

KATHERNE B. KELLEHER, Treas.

A record of growth and service of which we are truly proud. Since our inception in Ithaca, we have felt the public's appreciation of our daily performance to satisfy in the regularity of the masters' art in Laundry Perfection. This firm has been constantly building up a reputation that "The Laundry Does It Best."

HISTORY

Prior to the organization of the Ithaca Laundries, Inc. in 1925 by the merging of the Forest City Laundry and The Modern Method Laundry, The Modern Method Laundry established by John McCormick in 1885 was purchased by John Reamer in 1900. The Forest City Laundry was established by McCoy Bros. in 1891 and purchased by Miss E. M. Merrill and brother A. I. Merrill in 1896. The firm has steadily expanded in equipment and the character of its services rendered, until today it stands well up in the front rank with the best laundries in New York State.

The conscientious determination to be of service has developed, we believe, a distinctive Ithaca industry, as is evidenced by our modern plant.

ITHACA 150th ANNIVERSARY

Hickey's
Lyceum Music Store

PIANOS

Sheet Music and Books

MUSICAL INSTRUMENTS

REPAIRS & PARTS
of Every Description

"A Complete Musical Service"

Phone 2055

105 S. CAYUGA ST.

ITHACA, N. Y.

PATTEN'S

Jewelers

FINE WATCH REPAIRING

ENGRAVING

Visit Our Gem Museum
Diamonds—Gifts—Gems
Hamilton, Gruen and Elgin Watches

Phone 8220

306 E. STATE STREET

ITHACA, N. Y.

A MODERN JEWELRY STORE

in

The Full Meaning of the Word

“Quality, Service and Dependability”

Our Motto

HARLEY HILL, JEWELER 307 E. STATE ST. ITHACA, N. Y.

A SIGN OF SERVICE

A Special Invitation From Drug Stores
Gas Stations, etc., to Use Their City Directory

H. A. MANNING CO.

PUBLISHERS

LAWYERS

Name	Address	Tel.
ADAMS, ARTHUR G.	County Court House Bldg.	3461 ext 44
BAKER, BERT T.	216-18 Savings Bank Bldg	9369
COBB, COBB & SIMPSON	203-11 Savings Bank Bldg.	2183
COBB, HERBERT L.	114 N. Tioga Street	2183
COBB, HOWARD	203-11 Savings Bank Bldg.	2183
LEE D. BOARDMAN	506 First Nat. Bank Bldg.	2602
MINTZ, LAWRENCE M.	603 First Nat. Bank Bldg.	2114
NOBLE, JOHN A. JR.	216-18 Savings Bank Bldg.	9369
PEER, SHERMAN	G. L. F. Bldg.	2792
POWERS, TRUMAN K.	507 First Nat. Bank Bldg.	2469
SIMPSON, HAROLD E.	203-11 Savings Bank Bldg.	2183
SOVOCOL BENJAMIN F.	216-18 Savings Bank Bldg.	9369
STAGG, C. TRACEY	220 N. Tioga Street	8614
STAGG, NORMAN G.	220 N. Tioga Street	8614
STAGG, THALER & STAGG	220 N. Tioga Street	8614
THALER, LOUIS K.	220 N. Tioga Street	8614

Tompkins County Courts

TRIAL AND SPECIAL TERMS, SUPREME COURT

Feb. 6, 1939, Justice, Ely Personius

May 1, 1939, Justice, Riley H. Heath

Nov. 13, 1939, Justice, Andrew J. McNaught

TOMPKINS COUNTY COURT

Willard M. Kent, County Judge and Surrogate
 Harry C. Baldwin, Special County Judge and Surrogate
 Harrison Adams, Sheriff
 Della M. Gillespie, Surrogate's Clerk
 Howard L. O'Daniel, County Clerk
 Charles H. Newman, County Attorney
 Laura Arnold, Motor Vehicle Clerk
 Arthur G. Adams, District Attorney
 Robert A. Hutchinson, Probation Officer
 Elizabeth M. Murphy, Grand Jury Stenographer

TERMS OF COUNTY COURT FOR 1939

Tompkins County

Judge, Willard M. Kent—March 6; 1939

Judge, Willard M. Kent—June 5, 1939

Judge, Willard M. Kent—Dec. 4, 1939

Motion terms, the first Tuesday of each month except the months of June and August.

SURROGATE'S COURT

Surrogate, Willard M. Kent

Special Surrogate, Harry C. Baldwin

Surrogate's Clerk, Della M. Gillespie

Terms—Court in session daily, at 10:00 A. M. except in month of August.

CHILDREN'S COURT

Court House

Judge, Willard M. Kent

Clerk, Robert A. Hutchinson

Court in session daily at 10 A. M. except in month of August.

SUPREME COURT OF THE U. S.

Chief Justice, Charles Evans Hughes, N. Y.; Associate Justices, Hugo L. Black, Ala.; James Clark McReynolds, Tenn.; Stanley F. Reed, Ky.; William O. Douglas; Pierce Butler, Minn.; Harlan F. Stone, N. Y.; Owen J. Roberts, Penn.; Felix Frankfurter; Clerk, Charles Elmore Cropley; Deputy Clerks, Reginald C. Dilli, Hugh W. Barr; Marshal, Frank K. Greene; reporter, Ernest Knaebel.

Tompkins County

COURT HOUSE 320 N. TIOGA

ADMINISTRATION

County Clerk—Howard L. O'Daniel
 County Treasurer—Mrs. Charlotte V. Bush
 Sheriff—Harrison Adams
 Deputy County Clerk—L. Louise Earl
 District Attorney—Arthur G. Adams
 Coroner—William L. Seil, Newfield
 Surrogate's Clerk—Della M. Gillespie
 Commissioner of Public Welfare—Fred A. Williams
 Superintendent of Highways—Bert I. Vann
 Sealer of Weights and Measures—John J. Sinsabaugh
 Commissioner of Elections—Ray Van Orman, Seven Mile Drive
 Commissioner of Elections—Daniel Patterson, Newfield
 District Superintendent of Schools, 1st Dist.—E. Craig Donnan
 District Superintendent of Schools, 2nd Dist.—Paul Munson
 District Superintendent of Schools, 3rd Dist.—Leon A. Olds

BOARD OF SUPERVISORS

Lamont C. Snow, Chairman, Town of Caroline; David A. Moore, Town of Danby;
 Edwin R. Sweetland, Town of Dryden; S. Harvey Stevenson, Town of Enfield; Den-
 ton J. Watrous, Town of Groton; Eric J. Miller, Town of Ithaca; Charles Scofield,
 Town of Lansing; Forest J. Payne, Town of Newfield; Le Pine Stone, Town of Ulysses

ITHACA

1st Ward
 2nd Ward
 3rd Ward
 4th Ward
 5th Ward

J. Clayton Durfey
 Louis D. Neill
 Fred C. Evans
 Robert C. Osborn
 Clarence C. Squier

FEDERAL OFFICERS

U. S. Commissioner—Monroe M. Sweetland

NEW YORK STATE GOVERNMENT

Governor—Herbert H. Lehman
 Lieutenant Governor—Charles Poletti
 Comptroller—Morris S. Tremaine
 Attorney General—John J. Bennett, Jr.
 Adjutant General—Walter G. Robinson
 Supt. of State Police—Major John A. Warner
 Member of the Board of Parole—Joseph J. Canavan, Frederick A. Moran, Frank I.
 Hanscom
 Liquor Authority—Edward Schoeneck, John Sullivan, Joseph M. Ryan, Mrs. John S.
 Sheppard, Henry E. Bruckman
 Com. of Taxation and Finance—Mark Graves
 Sec. of State—Edward J. Flynn
 Supt. of Public Works—Frederick Stuart Greene
 Supt. of Public Buildings—Charles J. Connaughton
 Conservation Comm.—Lithgow Osborne
 Comm. of Agriculture and Markets—Holton V. Noyes
 Industrial Comm.—Elmer F. Andrews
 Comm. of Education—Frank P. Graves
 Comm. of Health—Dr. Edward S. Godfrey, Jr.
 Comm. of Mental Hygiene—Dr. William J. Tiffany
 Comm. of Social Welfare—David C. Adie
 Comm. of Correction—Edward P. Mulrooney
 Comm. of Public Service—Milo R. Maltbie
 Supt. of Insurance—Louis H. Pink
 State Civil Service Commissioners—Grace A. Reavy, John C. Clark, Howard G. E.
 Smith
 Supt. of Banks—William R. White
 Director of the Budget—Abraham S. Weber
 Supt. of Standards and Purchase—Charles Bennett Smith
 Comm. of Motor Vehicles—Charles A. Harnett

UNITED STATES GOVERNMENT

Pres. Franklin D. Roosevelt, New York; v-pres, John Nance Garner, Texas. The
 Cabinet: Secretary of State, Cordell Hull, Tenn.; Secretary of the Treasury, Henry
 Morgenthau Jr., New York; Secretary of War, Harry Woodring, Kansas; Attorney
 General, Frank Murphy, Michigan; Postmaster General, James A. Farley, New
 York; Secretary of the Navy, Claude A. Swanson, Virginia; Secretary of the Interior,
 Harold Ickes, Illinois; Secretary of Agriculture, Henry A. Wallace, Jr, Iowa; Secretary
 of Commerce, Harry L. Hopkins, Iowa; Secretary of Labor, Frances Perkins, New
 York.

ARTHUR G. ADAMS

DISTRICT ATTORNEY
Tompkins County

Office Tel. 3461, Ext 44—Res. Tel. 7797

County Court House Bldg.

ITHACA, N. Y.

COBB, COBB & SIMPSON

HOWARD COBB

HAROLD E. SIMPSON

ATTORNEYS AND COUNSELORS

Tel. 2183

203-211 Savings Bank Bldg.
114 North Tioga St.

ITHACA, N. Y.

D. BOARDMAN LEE

ATTORNEY-AT-LAW

Phone 2602

506 FIRST NAT. BANK BLDG.

ITHACA, N. Y.

LAWRENCE M. MINTZ

ATTORNEY AT LAW

Phone 2114

FIRST NATIONAL BANK BLDG. 603-4 ITHACA, N. Y.

STAGG, THALER & STAGG

ATTORNEYS AND COUNSELLORS

Tel. 8614

220 NORTH TIOGA STREET

ITHACA, N. Y.

C. TRACEY STAGG

LOUIS K. THALER

NORMAN G. STAGG

TRUMAN K. POWERS

ATTORNEY-AT-LAW

Phone 2469

507 FIRST NATIONAL BANK BLDG.

ITHACA, N. Y.

BERT T. BAKER

BENJAMIN F. SOVOCOOLO

JOHN ARTHUR NOBLE, Jr.

ATTORNEYS AT LAW

(216-17-18) Savings Bank Bldg.

Phone 9369

The Lawyer In This City for Your Legal Business

Is waiting to give you courteous Service and Attention.
Find his name in the Classified Directory, under heading

LAWYERS

A study of the Chronological Historical Events contained in this Directory will show that Ithaca has had a long history of the initiative to promote industrial enterprises. In the early days of Ithaca, and long before it became an educational center, it contained many men of industrial force.

From the period of the early 1800's until the rise of the Cornell University era of the 1870's the industrial activity of Ithaca equaled any community in New York State west of the Hudson River, with its intensity and its gambling spirit towards new ventures. The records show that around 1820 to 1830 the following products were made here: paper, woolen, cotton, flour, plaster, grist, machines and repairing, tanning of leather and hides, liquor distilling, potash, etc., so that in the "30's" there were nearly 100 industries operating in Ithaca.

In the period from the 1840's to 1870's was a day of great activity in industrial Ithaca that has never been equaled before or since. Some of the products made here at that time were: paper, iron foundry products, agricultural implements, glass, woolens, steamboats, sailboats and rowboats, hosiery, pianos, organs, passenger cars, railroad car repair shops, machine work, horse rakes, wagons, threshing machines, well drills, fruit packing, paints, pottery, rakes, cultivators, lime kilns, etc. The transfer of coal and grain shipments from rail to water transportation at Ithaca formed the basis of much industry; coal transfer from Cayuga and Susquehanna Railroad (now Lackawanna), and then other railroads that now form the Lehigh, made Ithaca an important freight center. There were four grain elevators here.

A MODERN INDUSTRIAL PLANT

After the 1870 period the industrial situation gradually changed with the time but continued active. Some of the products made were: guns, calendar clocks, salt, typewriters, wallpaper, incubators, aircraft, couplings, chains, clutches, electric clocks, adding machines, aerometers, laboratory apparatus, paper, power drive chains, mechanical stokers, leather hand bags, cardboard boxes, cement, etc.

The high class of citizenship in Ithaca makes it desirable for industry and the future holds much in store for this city along development of manufacturing. Water transportation to the Atlantic seaboard is available, also into the Great Lakes. Land with both water and rail facilities is available.

ITHACA 150th ANNIVERSARY

COTTON & HANLON

◆◆ LUMBER YARD ◆◆

WESLEY S. TUTHILL, Res. Mgr.

Phones 2541 and 2582

801 W. State St.

ITHACA, N. Y.

You Will Find Everything Here
To Make

“THE HOME COMPLETE”

Plumbing, Heating, Electrical Appliances

CHRISCRAFT - Cruisers
Runabouts
Utilities

PENN YAN - Outboards—Rowboats
Canoes

SKANEATELES - Sailboats

F. E. JOHNSON BOAT YARD

FOOT OF WILLOW AVE Phone 5653 ITHACA, N. Y.

Sales - Service - Storage

RICHARDSON CRUISERS
JOHNSON OUTBOARD MOTORS

Fittings—Propellers—Paints—Oars—Paddles—Motor
Parts—Accessories

G. L. F.

COOPERATIVE GRANGE LEAGUE
FEDERATION EXCHANGE, INC.

136 Terrace Hill

An Ithaca Landmark

The G. L. F. Building on Terrace Hill. In this building 125 Ithacans are employed. From it G. L. F. executives direct manufacturing and distribution activities which last year totaled \$60,000,000, serving 121,000 farmers in three states.

MORSE CHAIN COMPANY

FOUNDED IN TRUMANSBURG 1893—MOVED TO ITHACA 1906

MORSE PRODUCTS

USED THE WORLD OVER

AUTOMOTIVE FRONT END DRIVES
MARINE TRANSMISSIONS
SILENT AND ROLLER CHAIN DRIVES
FLEXIBLE COUPLINGS
CLUTCHES
VARIABLE SPEED TRANSMISSIONS

MORSE CHAIN COMPANY

DIVISION BORG - WARNER CORPORATION

FACTORIES

ITHACA, N. Y., U. S. A.
DETROIT, MICH., U. S. A.
LETHWORTH, ENGLAND

HISTORY

1898, Incorporated in Trumansburg—1905, Morse Chain Co. erected plant in 1905—1906, Located in plant—1908 Built first addition—1912, applied silent chain to engine timing—1913—Built second addition—1915—Built third addition—1916—Thomas Morse Aircraft Co. organized—1917, Built fourth addition—1918, Built several additions—1919, Peter Morse began mfr. adding machines—1921, Morse Service Building erected—1923, Built addition—1923, Barr-Morse Corporation organized—1926, Poole Electric Clock manufacturer—1927, Built large building—1928, Built addition—1929, Business sold to Borg-Warner Corp.—1930, Allen Wales Adding Machine Co. acquired—1935, Frank Lincoln Morse died.

NAME	ADDRESS	SPECIALTY	OFFICE HOURS	PHONE
Allen, John Frank W.	111 E. Seneca	Physician and Surgeon	2-4 and 7-8 p. m.	8709
Cowell, Edward H.	317 N. Aurora	Eye, Ear, Nose and Throat	By appointment	2030
Crum, H. Herbert	116 N. Aurora	Homeopathic physician	2-4 and 7-8 p. m. Sun by appt	2240
Denniston, Harold P.	113 E. Seneca	Surgeon and Gynecologist	1-3 p. m. and by appt.	2456
Fisher, Lyman R.	210 N. Aurora	Surgeon	2-5 p. m. Sat. Sun. and holi- days by appt.	2110
Forster, Francis R C	306 N. Aurora	Surgeon	3-5 p. m. and by appt.	31193
Frost, Joseph N.	1st Nat. Bank Bldg (705-6)	Surgeon	1:30 to 4 p. m. and by appt.	2405
Hall, Edward F.	121 E. Seneca (307)	Obstetrician and Gynecologist	9:30-2:00 p. m. by appt.	8586
Judd, John Wesley	102 E. Court	Obstetrics	10-11 a. m. and by appt.	2673
Leone, Anthony J.	322 N. Aurora	Physician	2-4 p. m., 7-8 p. m. and by appt.	2263
McCormick, Frank J.	112 N. Aurora	Surgeon	2-3 except Sat. and by appt.	2631
Moore, Norman S.	121 E. Seneca (302)	Physician	9 a. m. to 2:30 p. m.	2507
Robb, David	114 N. Tioga (M-17-19)	Eye, Ear, Nose and Throat	10-12 m. and 1-3 p. m.	2508
Robinson, Philip J.	1st Nat. Bank Bldg (704)	Physician	2-4 and Mon. Wed. and Fri 7-8 p. m. and by appt.	2089
Sohrweide, Anton W.	114 N. Tioga (M-20)	Skin and scalp	9 a. m. 5 p. m. and 7-8 p. m., Thursdays only	2123
Spahr, Mary B.	121 E. Seneca	Physician	2:30-5 p. m. except Thurs. and Sun.	2997
Sutton, Henry B.	106 E. State	Surgeon	1:30-3:30 p. m. except Sun and by appt.	2508
Thorsland, Edgar	1st Nat. Bank Bldg. (401-2)	Obstetrics and medicine	1:30-3:30 p. m. except Sun and by appt.	2692
Tinker, Martin B.	114 N. Tioga (404)	Surgeon	2-4 and 7-8 p. m.	2044
Tinker, Martin B. Jr.	114 N. Tioga (404)	Surgeon	By appt.	2071
Van Pelt, Harvey L.	143 E. State	Physician and Surgeon	By appt.	2071
Vose Royden M.	111 E. Seneca	Surgeon	1-3 and 7-8 p. m. except Sun	2078
Warren Richard C.	152 E. State	Physician and Surgeon	2-4 and 7-8 p. m.	2042
			10-11 a. m., 2-30-4:30, 7-8 p. m.	2462

A. B. BROOKS & SON

Prescription Pharmacy

"We Never Compromise on Quality Yet Our
Prices are no Higher"

Phones 2351—2352

FREE DELIVERY

126 E. STATE ST.

ITHACA, N. Y.

DELIVERY SERVICE

CLEARY & STEWART PHARMACY

Phone 2261

214 East State Street

WILSON & BURCHARD

Optometrists

and Opticians

220 E. STATE STREET

Opp. Ithaca Hotel

Phone 2148

ITHACA, N. Y.

Graduate Palmer School of Chiropractic

LANGFORD F. BAKER

Hours 3-5 p. m. except Sundays and Thursdays, 7-8 p. m., Mon., Wed.
and Fri. and by appointment

Nurse Attendant

Residence calls made day and night

Phone 9863

Res. Office 320 S. Geneva St.

ITHACA, N. Y.

H. B. GOODENOUGH, M. C.

PRACTICING IN ITHACA FOR FOURTEEN YEARS

I opened my first Chiropractic office in Ithaca on Dec. 1, 1924, at cor. East State and North Cayuga streets—Have been located at present address, opposite

102 WEST STATE STREET
Cor. of N. Cayuga
 Since Dec. 1, 1928

It has been my endeavor to serve the people of this vicinity unassumingly and efficiently in the interest of health. I have appreciated your confidence in me and am deeply interested in the affairs of the community.

A graduate of Wyoming Seminary, Kingston, Pa., the State Normal School, Oneonta, N. Y., Institute of Chiropractic, the Universal Health Basic Technique School.

A member of The New York State Chiropractic Society—National Chiropractic Society—The International Universal Society of Pathometrists and a charter member of the International Chiropractic Research Foundation.

H. B. GOODENOUGH, M. C.

Ithaca's Chiropractic Specialist

Post Graduate, Lincoln Chiropractic College, Indianapolis, Ind.
 Basic Technique Adjustments

Patho-Neurometric Examinations Free Pathoclast Analyses

Res. Phone 3698

Office Phone 2617

ITHACA (150th) ANNIVERSARY

C. H. BETTS

REGISTERED OPTOMETRIST

In Business in this locality since 1933

WHEN GOOD EYESIGHT MEANS BUSINESS

In any business where the constant use of the eyes is necessitated, the value of good eyesight is *reflected* in your pay check. We are able to test, prescribe and fit your eyes to avoid all signs of unnecessary eyestrain.

35 Years' Experience in this Profession

All Styles

Guaranteed Work

Tinted Lenses

156 E. STATE ST.

THAYER RADIO CO.

ESTABLISHED 1926

PHILCO, ZENITH AND R. C. A. RADIOS

FRIGIDAIRE

REFRIGERATORS AND RANGES

Washers and Ironers

Phonograph Records

Vacuum Cleaners, Food Mixers

Complete Radio and Refrigeration Service

DIAL 8853

428 W. SENECA ST.

ITHACA, N. Y.

JORDAN RADIOS

Radios and Refrigerators

Motorola
Phone 3818

Motorola Auto Radios A. B. C. Washing Machines
Electric Appliances
Dependable Radio Service for Every Make

Spencer Rd. end of S. Meadow St. ITHACA, N. Y.

RADIO SERVICE

Any Make

Motorola
Car and Home

NEW LOCATION

DE YOUNG RADIO & TEL. SHOP

126 SOUTH AURORA ST. Dial 2236 ITHACA, N. Y.

RADIO

Exclusive Representative for

1939 STROMBERG-CARLSON RADIO

STROMBERG-CARLSON

Guaranteed Service in all makes of Radio

WESTINGHOUSE ELECTRIC APPLIANCES

Refrigerators, Ranges, Water Heaters, Vacuum Cleaners, etc.

GEORGE B. NORRIS

DIAL 9316

207 W. STATE ST.

ITHACA **150** ANNIVERSARY*"A Complete Photographic Service"*

*We Photograph
Anything,
Anytime,
or
Any Place*

Dial 2169 or 9388

TOMPKINS

*Portrait and Commercial
Photographers*

The Tompkins Studio is the oldest established studio in Ithaca and vicinity. Our present location, 140 East State Street, has been the site of a photographic studio for over 80 years, 30 years before Ithaca became a chartered city.

140 E. STATE ST.

ITHACA, N. Y.

Ithaca Engraving Co.

PRODUCERS OF FINE ENGRAVINGS, DESIGNS, PHOTOGRAPHY

CORNER OF SENECA
AND TIOGA STS. *Ithaca, N. Y.*

Makers of the Cuts in this Directory

Harry J. Valkenburgh was born at Hensall, Ontario, Canada, May 24, 1880.

Harry J. Van Valkenburgh was a graduate of the public schools of Detroit. He first learned the trade of photoengraving with the Peninsular Engraving Co. of Detroit. He remained with that establishment from 1898 to 1905 and spent six months at a branch of the company at Toledo, Ohio. He was also with the Minneapolis Bureau of Engraving at St. Paul, Minnesota, the Herald at Rochester, N. Y., after which he became associated with the Central Engraving Co. of Rochester, for three years. He next went to the Rochester Post Express, and left there in 1918 to come to Ithaca, where he took over the interests of the Stanley Engraving Co., which he reorganized as the Ithaca Engraving Co. The plant has been in its present location in the Cornell Library Bldg. at the corner of Seneca and Tioga since Mr. George Stanley moved there in 1911.

Mr. Valkenburgh was the inventor of the "Absolute Highlight Process" which is used in the engraving business. At the present time, there are cameras being manufactured to be used in this process.

In politics Mr. Valkenburgh was a Republican. He was for the last five years Police Commissioner of Ithaca, in which department he took a great personal interest. He was an active member of the First Presbyterian Church, the Hobasco Lodge No. 716, F. & A. M., Ithaca Advertising Club, Ithaca Yacht Club, Chamber of Commerce, Protective Police, Tompkins County Fish and Game Club, and Ben Welch Snowshoe Club.

Harry J. Van Valkenburgh died February 15, 1939. He leaves his widow Florence R. VanValkenburgh and a daughter Helen R. His keen sense of humor, tolerance for others, genuine sportsmanship, and friendliness for everyone will be greatly missed in Ithaca.

Official Photographer 1938-1939 Cornellian

RALPH WING

Distinctive Photography

Dial 6151

214 E. STATE ST.

ITHACA, N. Y.

*We Specialize in Child Portraiture and
Wedding Photographs*

William A. Church Co.

A Century of Service

Printers and Bookbinders

Phone 2511

Rear of Woolworth's

ITHACA, N. Y.

PHONE 9451

THE NORTON PRINTING CO.

ALBERT MacWETHY, Managing Owner

"Where Service Is a Habit"

317 EAST STATE STREET

ITHACA, N. Y.

ITHACA **150** ANNIVERSARY

JAMIESON-MCKINNEY CO., INC.

115-117 South Cayuga St.

Phone 3434

“Where Your Grandfather Bought
That Pump”

“Standard”

Since 1873, when this business was founded, we have seen tremendous advances in plumbing, heating and sanitary engineering. Contrast the conveniences of the 1939 home—hot water available any time, desired room temperature at the flick of a thermostat—with the homes of our ancestors.

**WE WELCOME THE SUBMISSION
OF YOUR PROBLEMS TO US**

THE PLUMBER GUARDS THE HEALTH OF THE NATION

ITHACA **150** ANNIVERSARY

R. T. G. ESSO SERVICE STATION

RILEY—TOWNSEND—GRIFFIN
LUBRICATING SPECIALISTS

335 EAST STATE ST.

S U C C E S S O R S T O B U C K & D E A N

PEP FOR YOUR CAR

ESSO & ESSOLENE
ESSO MOTOR OILS
ESSOLUBRICATION

. . . . FREE CRANK CASE SERVICE

MOTOR ACCESSORIES

ATLAS BATTERIES—ATLAS TIRES

WASHING & POLISHING

Call for and Deliver

WEED CHAINS

Installed & Removed

TIRE REPAIR—CALL & DELIVER

PARKING STATION

Car Storage Day and Night—opp. Ithaca Bowling Center

PHONE 2872