

DEAN of ITHACA, INC. Chartered Busses 401-409 E. State St. Dial 2531 Trucking

MANNING'S Ithaca Alphabetical Directory 1942

Copyright 1942, by H. A. Manning Co.

PUBLISHERS' NOTICE

The information in this directory is obtained as far as possible by actual canvass, and is compiled in a way to insure maximum accuracy. While the publishers will in no way be held responsible for any errors that may occur, they will be pleased to have any inaccuracies called to their attention, for correction in succeeding editions.

TO FIND A NAME YOU MUST KNOW HOW TO SPELL IT

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

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

Wife's name is shown in parentheses following husband's name; when wife's name is unobtainable the word (Mrs) is printed.

Allen-Wales Adding Machine Corp	AWAMCorp	Ithaca Railway Inc	I Ry Inc
Arctic Ice Cream & M Co	AIC&MCo	Ithaca Schools	IS
Cayuga Heights	Cay Hts	J B Lang Engine & Garage Co	LE&GCo
Co-operative GLF Exchange Inc	GLF	J G Pritchard & Son	P & Son
Cornell University	CU	Montgomery Ward & Co	MW&Co
Driscoll Bros & Co	DB&Co	Morse Chain Co	MCCo
Farm Security Administration	FSA	New York State Electric & Gas Corp	NYSE&GCorp
Finger Lakes Garage	FLG	Renwick	Ren
First National Bank of Ithaca	FNB of I	Robinson & Carpenter	R&C
GLF see	GLFE	Rothschild Bros	R Bros
HCT Motor & Equipment Co	HCTM&ECo	Soil Conservation Service	US Dept Agr
Herman M Biggs Memorial Hospital	HMB Mem Hosp	Stanford Crowell Co	SCCo
International Salt Co	ISCo	Tompkins County Memorial Hospital	TCM Hosp
Ithaca College	IC	Tompkins County Trust Co	TCTCo
Ithaca Flying Service Inc	IFS	Treman King & Co	TK&Co
Ithaca Gun Co	IGCo	Willard Straight Hall	WSH
Ithaca Ice Cream Co Inc	IICCo	Works Projects Administration	WPA
Ithaca Ice & Coal Co	II&CCo		
Ithaca Journal News	IJN		

AAA HEADQUARTERS Mrs Anna A Pierson sec 210 N Aurora

AAA GARAGE Lang's Garage 125-129 E Green
Aarnio Hilda L Mrs cook Cayuga Ht rd Cay
Hts r do

Abbe Elfriede M sculpture studio 139 E State
r123 N Quarry

" Frieda wid Cleveland Jr h123 N Quarry

Abbey George F (Ethel L) mgr Par Food
Stores h107 Farm

Abbott Abraham (Anna) h Mecklenburg rd
" Amelia sten MCCo r Mecklenburg rd

" Catherine emp R Appel r210 N Corn
" Edward P r210 N Corn

" Etta M wid James B r428 N Tioga

Journal Want Ads **DIAL 2321** For Results

ABBOTT GILBERT P v-pres-sec Freer Bros Motor Express Lines Inc res Binghamton

- " John (Virginia) custodian CU h210 N Corn
 - " Joseph N (Ruth M) prop Abbott's IGA Store h912 W State
 - " Josephine C clk S S Kresge Co r210 N Corn
 - " Julia J nurse TCM Hosp r do
 - " Mary H r502 W State
 - " Michael (Catherine M) gro 213 Titus av h do
 - " Paul clk CU r210 N Corn
 - " Paul R Jr student h405 Dryden rd
 - " Solomon G (Abbott's Cash Store) h502 W State
 - " Theodore N (Abbott's Cash Store) r502 W State
 - " Victoria emp R Bros r210 N Corn
- Abbott's Cash Store (Solomon G and Theodore N Abbott) grocers 502 W State**
- " IGA Store Joseph N Abbott prop groceries 912 W State

Abel Althea clk NYSE&GCorp h101 N Quarry

- " Frank r502 N Aurora
- " George W (Mary M) asst CU h708 E Buffalo
- " Mary M (Mrs George W) phone opr CU h708 E Buffalo

Aberle Christian (Florence) cook Sterling Diners h706 E Seneca

- Abraham Fred slsm r405 W Green**
- " John N (Emma M) barber Ithaca Hotel Barber Shop h405 W Green

ABRAMS ABE L (Isabel G) prop Roberts Furniture Store h212 E Yates

- " Eleanor R Mrs clk R Bros res RD2
- Acacia Fraternity 318 Highland rd Cay Hts**
- Ace Beauty Salon Carl R Kaeslin prop 111 S Tioga**

Acker Alfred (Hilma) cook Phi Delta Theta House res Trumansburg RD1

- Ackerman Doris (Mrs Henry W) nurse E F Hall h515 N Cayuga**
- " Fleming W (Mabel H) retired r515 N Cayuga
- " Henry W (Doris H) slsm Rothschild's h515 N Cayuga

Ackles Edna G maid 116 Mitchell r do

- " Florence E bkpr Stallman of Ithaca r416 W Seneca
 - " Horace A h111 Monroe
 - " John R (Elizabeth A) emp CU h325 Hector
 - " L Mae wid Ephraim h416 W Seneca
- Ackley Jane physiotherapist 318 S Albany r302 do**
- " Lottie Mrs r127 Fayette

ADAMS ARMAND L (Louise H) lawyer Savings Bank Bldg (308) and (Newman & Adams) h501 N Aurora tel 3734

ADAMS ARTHUR G (Minerva A) lawyer fire insurance and notary 114 N Tioga (406) tel 2574 h702 N Aurora tel res 7797 see p 93

Adams Arthur S (Dorothy) asst CU h207 Klinewood rd RD1

- " Bristow (Luella F) prof CU h202 Fall Creek dr
- " Catherine V wid Robert M h314 Ithaca rd
- " Ellen L clk CU r108 W Seneca
- " Everett W (Caroline) emp WSH CU res RD2
- " George P Jr (Evelyn H) instr CU h201 Stewart av
- " George S (Martha C) ins agt 111 S Tioga res Newfield
- " Harrison (Josephine U) county sheriff h128 Linn
- " Irene Mrs sten CU res RD5
- " Jeanette L wid Harold asst dir CU h428 E Seneca
- " John C (Alice DeB) asst prof CU h208 Iroquois rd Cay Hts
- " John Q (Irene) clk NYSE&GCorp res RD5
- " Josephine U (Mrs Harrison) matron T County Jail h128 Linn
- " Mary L r128 Linn
- " Paul D (Ruth) state adj supv US Farm Security Admn res Hector
- " Paul J (E Margaret) janitor IC h603 W Buffalo

Addington Maude r118 Dey

Adelmann Howard B prof CU r4 South av

Adesso Louis J golf pro and mgr Eddy Street Bowling Alley r313 E Fall

Adolph Helen M student r103 Eddy

" Katherine W Mrs h103 Eddy

" William H student r103 Eddy

Adregna Pedro r809 W State

AERO MAYFLOWER TRANSIT CO Dean of Ithaca Inc agts 401-409 E State

AETNA LIFE INSURANCE CO Maurice L Taylor insurance counselor 112 Lake av see p 87

Ager Raymond W (Margaret C) asso prof CU h305 Elmwood av

Agnew Donald O (B Dorothea) mgr Goodrich Silvertown Store h620 N Tioga

" Louise Mrs janitress DBros r220 W Spencer

" Ralph R (Anne W) prof CU h618 Stewart av

Agostine Louise (Assunta) emp DL&W h311 Park pl

Agricultural Advertising and Research Service (Inc) Tompkins County Trust Co Bldg 110 N Tioga pres-mgr William D McMillan, v-pres Mrs Mary F Kemper

" Conservation Program state office see US Dept Agriculture

" Economics Bldg off Reservoir av Campus

" Experiment Station NYS College of Agriculture Roberts Hall Campus

Aguilar Carlos (Lotta N) emp IGC Co h104 First

" Domingo (Lucy O) emp IGC Co h521 N Albany

" Gustavo (Esther V) emp IGC Co h107 Second

" Lotta N (Mrs Carlos) emp CU h104 First

Ithaca Liquor and Wine Co., Inc.

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

- Aho Victor J (Anna) carp h114 Esty
 " William V clk Doan's Drug Corp r114 Esty
 Aikin Anne M research asst CU h614 E Buffalo (4)
 " Charles H lab r A E Soyring
 " Edith wid Frank r1015 N Cayuga
 Ainslie Elizabeth (Mrs George W) sten CU r536 Thurston av
AINSLIE ELSIE M (Mrs Kearney M) prop Ainslie's Beauty Shop h723 Cliff
 " George W (Elizabeth) USA r536 Thurston av
AINSLIE KEARNEY M (Elsie M) plumbing 723 Cliff h do see p 72
AINSLIE'S BEAUTY SHOP Mrs Elsie M Ainslie prop 723 Cliff
 Ainsworth Charles H (Emma H) clk NYSE&G Corp h325 S Geneva
AKERS EDWARD T (Mildred A) prop Auto Body & Radiator Works h1010 E State
 Albanese Frank USA r inq 200 E State (603)
 Alberger Mary K wid Frank J dietitian IC r130 E Buffalo
 Albert Calvin D (Claudia L) prof CU h23 East av
 Albertson Helen emp GLF Exchange Inc res Brooktondale
 Albrechtsen Louise J (Mrs Raymond) sten CU res RD3
 " Raymond (Louise J) ext inst CU res RD3
 Albright Alice M wid Fred nurse 315 E State (6) r do
 " H Darkes (Elizabeth N) inst CU res inq do
 Albro Wayne R (Gladys M) emp CU r314 N Aurora
 Alby Anthony clk 334 W State r316 Washington
 " August (Angelina) gen foreman city h316 Washington
 " Louis (Martha) emp city h318 Washington
 " Martha (Mrs Louis) cook I Children's Home h318 Washington
 Alby—see Volpicelli
 Aldrich Cassie R wid Henry R h510 Utica
 " Gertrude hairdresser 151 E State r418 E Seneca
 Alex John (Nicoletta) chef College Spa h124 E State
 Alexander Alexander J asst CU r15 South av
 " Alfred R (Christine) special del messenger PO h508 W Buffalo
 " Attilio (Mary) emp city water dept h211 N Corn
 " Augusto (Rose) tailor Irv Lewis' Men's Quality Shop h319 Cascadilla
 " Earl G (Ethel M) prop I Hotel Barber Shop and prop I Hotel Beauty Shop and prop Vanity Villa Beauty Shop h1202 E State
 " Elizabeth wid William r411½ E State
 Alexander Ethel M (Mrs Earl G) clk GLF h1202 E State
 " Flora T Mrs emp MCCo h224 Columbia
 " Frank (Irene) chief eng HMB Mem Hosp res RD3
 " Frederick emp Buffalo r319 Cascadilla
 " Frieda (Mrs John A) emp GLF h518 N Aurora
 " George D clk MCCo r319 S Geneva
 " Isadore B (Ida C) prop IB Grill h319 S Geneva
 " James S (Mary P) emp C J Rumsey & Co h820 N Cayuga
 " John A (Frieda) emp CU Lib h518 S Aurora
 " Robert r820 N Cayuga
 " Roland K (Charlotte) inst IFS h431 Linn
 " Ross emp r118 W Green
 Alfreds Clarence B (Clarebel C) bus oprl Ry Inc h338 E State
 " William H taxi driver r338 E State
 Algiers Helen nurse TCMHosp r115 Valentine pl
 Algonquin Lodge Assn (CU) dormitory 614 Stewart av
 Alhambra Grill Thomas A Herson prop 204 N Aurora
ALLANSON CLIFFORD A (Estelle K) pres Allanson-Hudson Inc and treas Chamber of Commerce, v-pres Ithaca Credit Assn h321 N Albany
ALLANSON ESTELLE K (Mrs Clifford A) sec Allanson-Hudson Inc h321 N Albany
ALLANSON-HUDSON INC dept store 146 E State pres Clifford A Allanson, v-pres Claude L Hudson, sec Estelle K Allanson tel 2737 see p 60
 Allard Wilfred P asst CU r227 Willard way
 Allen A L mech CU res Maplewood Point
 " Arthur A (Elsie G) prof CU h208 Kline rd
 " Beach J clk 402 College av and janitor 413 Dryden rd r do
 " Bertha A clk GLF r213 King
 " Clara B librarian Wilson Park LI r130 University av
 " Clarence (Untilla B) emp Purity Ice Cream Co h420 First
 " Draper C (Bernice) sta eng County Court House h Coddington rd
 " Edith A wid J Herbert emp Normandie Grill h420 W Court
 " Edwin G (Georgia B) emp NYSE&G Corp h130 University av
 " Elizabeth A emp Boston Mass r107 Miller
 " Emma L r426 E Seneca
 " Fay E (Jane T) retired h410 N Cayuga
 " George R (Lela R) h317 W Seneca
 " Gladys C Mrs physiotherapist Reconst Home r inq do
 " Glenn O USA r208 Kline rd
 " Ida M wid H King h101 Pleasant
 " Ilah J (Mrs Lester R) clk 112 S Cayuga r417½ W Court

HUDSON MOTOR CARS PHONE 2111 H. C. T. Motor Co.

430 W. STATE ST. ITHACA, N. Y.

- Allen Jennie W wid Lemuel r220 Esty
 " John A emp AWAM r317 W Seneca
 " John E student r130 University av
ALLEN JOHN F W physician 111 E Seneca h do office hours 2-4 and 7-8 p m phone 8709 see Medical page
 " John T (Antonia M) meterman city water dept h410 S Geneva
 " LaVerne E janitor Sigma Pi Fraternity r do
 " Lester (Ilah) emp Elmira h417½ W Court
 " Lillian R wid Ellsworth E prop The Bargain Shop h210 W State
 " Mabel W (Mrs Thomas R) asst inst CU h107 Miller
 " Minnie E wid William E h316 E Falls
 " Nettie S wid Charles S h403 N Tioga
 " Phillip student r220 Esty
 " Phyllis r220 Esty
 " Raymond C (Emily) prof CU h603 Mitchell
 " Rebekah M r417 N Cayuga
 " Reginald H h603 N Cayuga
 " Royden F USA r118 W Court
 " Ruth C wid Perry A h220 Esty
 " Tena maid 7 South av r1309 E State
 " Thomas R (Mabel W) personnel mgr MC Co h107 Miller
 " Wales Adding Machine Corp adding mach mfrs 616 S Aurora pres Walter J Pickering, v-pres Walter N Brand, sec Nancy Shields, treas Kenneth B Skinner
 " Walter J (Louise S) retired h417 N Cayuga
 " Winthrop (Mary) student h115 Cayuga Hts rd Cay Hts
 Alles Leona M (Mrs William) tchr h8 Renwick dr Ren Hts
 " William (M Leona) (Nat Brands Food Market) h8 Renwick dr Ren Hts
 Allick George Mrs office sec CU res McKinneys
 Almo—see Elmo
 Almy Fannie E wid Bradford r101 Eddy
 Alo Dena C wid Frank h313 E Fall
 " Ernest S USMC r313 E Fall
 " Francis S emp IGCo r313 E Fall
 Alper Irwin I (Nina) USA h209 Valley rd
 " Nina (Mrs Irwin I) asst CU h209 Valley rd
 Alpha Chi Rho House 726 University av
 " Chi Sigma Fraternity 113 Oak av
 " Phi Delta Fraternity 515 Stewart av
 " Delta Phi House 777 Stewart av
 " Epsilon Phi Sorority 435 Wyckoff av
 " Epsilon Pi Fraternity 216 Cascadilla pk
 " Gamma Rho Fraternity 203 Highland av
 " Omicron Pi Fraternity The Kroll Cor Hts
 " Phi Sorority 411 Thurston av
 " Psi House 410 Elmwood av
 " Sigma Phi Fraternity Rockledge Stewart av
 " Tau Omega Lodge 625 University av
 " Xi Delta Sorority 228 Wait av
 " Zeta Lodge 214 Thurston av
 Alpine Restaurant The Samuel Kuntz prop 'restaurant delicatessen and tap room 120-122 N Aurora
 Al's Shoe Repair Shop Alfredo Fontana prop 401 Eddy
 Alschuler Morris retired r217 N Meadow
 Alston Florence M wid Gerald C cook Scorpion Fraternity h526 W Green
 Altieri Joseph W emp R&C res Sayre Pa
 Alt Katherine M dir Christian educ First Meth Church r202 N Cayuga
 Altman Bryant clk Doan's r517 Linn
 " David (Jennie R) prop Altman's h517 Linn
 Altman's ladies' ready-to-wear David Altman prop 106 W State
ALTSCHULER I (Harriett W) pres-gen mgr Bool's Flowerdale Inc h601 S Albany
 Alumni House CU Emmet J Murphy Alumni sec 3 East av
 Alvord Elmer W (Hazel L) foreman CU h407 Hector
 Amandes Christ (Marion) chef Normandie Grill h110 E State (1)
 Amaro Anthony emp LV r407 N Meadow
 Ambese Anthony USA r623 W Green
 " Carmelo Joseph emp Ithaca Hotel r623 W Green
 " Dominick P emp Seneca Diner r623 W Green
 " Grace M wid John h623 W Green
 " James J r623 W Green
 Ambesey—see Base
 American Agricultural Chemical Co The Harold A Fish repr warehouse, fertilizers 110 N Corn
 " Agriculturist Frank E Gannett chr of the board, E Curry Weatherby, sec-treas and circulation mgr, Irving W Ingalls adv mgr, Edward R Eastman pres-editor, Savings Bank Bldg (418)
 " Airlines Inc Claude D Baldwin agt office 118 E Green
 " Journal of Psychology Morrill Hall CU
 " Legion Room 134 E State
 " Optical Co Clayton A Pease mgr 113-115 S Tioga
 " Red Cross office sec Ruth Hickman Tompkins County Chapter 201 W Clinton
AMERICAN SURETY CO Robert S Boothroyd Insurance Agency 114 N Tioga (319)
AMES ELECTRIC WELDING CO Willis B Ames & Sons props, welders, metalizers and pipe thawing rear 618 W Buffalo see top next column
AMES DONALD F sec-treas Ithaca Laundries res Cortland
AMES JOSEPH G (Willis B Ames & Sons) r618 W Buffalo
AMES WILLIS B (Florence H) (Willis B Ames & Sons) h618 W Buffalo
AMES WILLIS B JR (Jane C) (Willis B Ames & Sons) res Philadelphia Pa
AMES WILLIS B & SONS (Anna) (Willis B, Willis B Jr, and Joseph G Ames) prop Ames Electric Welding Co 618 W Buffalo

DODGE BROTHERS AND Dodge Brothers
PLYMOUTH MOTOR CARS Trucks **WM. T. PRITCHARD**
 Sales and Service 304-12 S. Cayuga St. Dial 2733

AMES ELECTRIC WELDING CO Willis H Ames & Sons props, welders, metalizers and pipe thawing rear 618 W Buffalo see under name

AMES
ELECTRIC WELDING CO.

METALLIZING

EXPERT WELDING

PIPE THAWING

OUR

WINTER SPECIALTY

PHONE 9972

618 W Buffalo St ITHACA, N. Y.

Amici Dominick (Caroline) baker New Italian Bakery r204 Fourth

" Gaetano (Maria) lab h204 Fourth

Amilcare Giannelli emp Johnny's Coffee Shop r110 Fifth

Ammack Lena J wid Arthur hskpr 103 E Jay r do

Anagnost Peter (Charlotte) chef Pop's Place h418 Eddy

Anderson A F emp NYSE&GCorp r525 W Green

" Agnes E (Mrs Kenneth E) tchr h423 Oak av (DIN)

" Alfred L (Evelyn) asso prof CU h200 Upland rd

ANDERSON BRITTON G (Edith E) elec contractor wiring and supplies Spencer rd RD5 h do see p 71

" Dorothy Mrs h415 Hancock

" Emma C wid John E r605 W Buffalo

" Frank G (Helen W) eng MCCo h206 Cascadilla pk

" Gertrude M sten r206 Cascadilla pl

" Grover M (Bessie L) mach Elmira h411 Titus av

" Howard R (Greta) asso prof CU h315 The Parkway Cay hts

Anderson Karl O E inst CU r3 Reservoir av
 " Kenneth E (Agnes E) asst CU h423 Oak av (DIN)

" Marion S wid David h311 Hillview pl

" Norma J student r512 Dryden av

" Oscar D (Emeline R) asst prof CU h Roat Cayuga Hts Manor RD2

" Phyllis A sten TCMHosp r311 Hillview pl

" Roice (Ruth) asst CU h241 Linden av

" Ruth C I emp GLF Soil Bldg r201 Hudson

" Ruth (Mrs Roice) sten CU h241 Linden av

" Walfred A (Agnes B) prof CU h512 Dryden rd

" William D (Katherine) emp Louis Hornbrook h106 Wood

Anderwald Carl J supvr First Nat Bank Bldg (508) r521 E State

Andrae Emma C wid F William r200 Miller

" Reed student r200 Miller

" William C (Ida R) asst prof CU h200 Miller

Andreen John H asst CU r705 E Buffalo

Andrew Bert emp Sage Hall r do

" Dora D wid William J emp I Laundries Inc r412 Center

Andrews A Leroy (Olga W) prof CU h409 Mitchell

" Advertising Co Charles F Locke mgr outdoor advertising 901 W Buffalo

" Anthony (Ruby) conf 308 E State h130 W State

" Elizabeth L acct MCCo h202 E Lincoln h307 Stewart av

" Eugene P (Helen P) prof emeritus CU h307 Stewart av

" Floyd E (Gladys E) foreman CU h Forest Home rd Forest Home RD2

" Hazel E Mrs dom 221 Eddy h224 W Spencer

" Georgiana H Mrs dressmkr 413 E State h do

" James D USA r511 E Buffalo

" John S Jr USA r421 N Geneva

" Mary R tchr Tully r511 E Buffalo

" Minnie M (Mrs Thomas E) emp 421 N Geneva h do

" Robert r511 N Albany

" Ruth J Mrs h511 E Buffalo

" Thomas E (Minnie M) bkpr Bahr-Realtor h421 N Geneva

" Virginia M sten Laura Bryant r Forest Home dr RD2

" Vona cashier MW&Co r410 E Yates

ANDY COYRING automotive electric service 108 E Clinton see back cover

Angell Mary P (Mrs Robert S) bkpr The I News Agency h311 W Seneca

ANGELL ROBERT G (Mary P) press foreman Ithaca Journal Inc and prop The Ithaca News Agency h311 W Seneca

Anheier George emp Odd Fellows Home r do

Annabel Flora L r210 Prospect

Annes Morrif (Beulah) emp Lang's Garage h521 S Meadow

Annis Fred B (Marian) mgr farm machinery LE&GCo res Spencer

Carry insurance with Carey

- Annis Maurice L (Beulah E) mech LE&GCo
h Brooktondale
- Anthony Henry D (Edna E) pressman IJ
h527 W Clinton
- Apgar Clara sec Old Ladies Home r do
" Clara S h205 W Buffalo
" Edwin H (Alice A) lab h Coddington rd
RD4
" Emma G wid Elmer r321 E Fall
" F W janitor CU res RD2
" Kenneth W (Marie) emp WSH r217 N
Meadow
" Leon W (Ruth H) mach opr MCCo h123
Park pl
" Marian C h124 Sears
" S Emma wid Walter r124 Sears
- Appel R, Robert Appel prop mfrs women's
leather hand bags Pearsall pl
" Robert prop R Appel res New York NY
Appleton Robert W (Helen L) pur agt MCCo
res Slaterville
- Apthorp J Riley (Eva M) trainman DL&W
RR h627 W Buffalo
- Aquino Rose A wid Thomas h107 Dryden rd
- Aramini Antonio (Helen) emp Sam's Grill
h437 W State
" Armando (Columba) emp MCCo h512
W Buffalo
" Arthur J (Isabel B) emp A-WAMCorp
h315 E State (10)
" Elando r439 W State
" Isabel B (Mrs Arthur J) clk MW&Co
h315 E State (70)
" James J (Norma) emp George's Restau-
rant h311 E State (8)
" Orlando bar tender Sam's Grill h514 W
Buffalo
" Sante prop Sam's Grill and billiards 105
S Corn h439 W State
" —see Romania
- Arangelis Sante J (Bernice) emp MCCo
h106 Fayette
- ARCTIC ICE CREAM INC** ice cream mfrs Horace
D Brigham mgr 402 Traughnack blvd
pres Albert A Schlotzhauer, sec-treas
William A Luce see p 79
- Arden Laura L sten CU h516 N Tioga
- Arendos Dorothy C wid John insp AWAM
Corp h136 Fayette
- Argersinger William J asst chemist CU r715
E Buffalo
- Argetsinger Beatrice H (Mrs LaFayette W
Jr) asst sec CU h908 N Aurora
" Edwin J eng CU res RD2
" Henry (Elva L) prop Kolar's Service
Station res inq do
" LaFayette W Jr (Beatrice H) lawyer
Watkins Glen h908 N Aurora
" LaFayette William insp IGCo h908 N
Aurora
- Armitage Alfred (Cora) helper CU res RD2
- ARMOUR WILLIAM S** (Helen S) surgeon 210 N
Aurora tel 2110 office hours by appoint-
ment h214 E Upland rd tel 9314
- Armstrong Alice M wid Frank M emp I
Laundries h601 Willow av
- Armstrong Blanche L wid Thomas J r111 E
Fall
" Chester M (Ellen L) mgr I Collection
Service h151 Maple av
" Edgar H emp Tompkins Co r601 Willow
av
" Ellen L (Mrs Chester M) emp I Collection
Ser h151 Maple av
" Frank emp Ames Welding Co r626 W
Clinton
" Leslie G (Ethel B) h325 Elm
Arnold Arthur W (Mildred R) welder MCCo
h515½ W Clinton
" Cecil tel opr r315 S Spencer
" Ceyle L phone opr NYTelCo r206 N
Cayuga
" Charlotte minister's asst First Methodist
Church r124 E Court
" Ella F wid James h124 E Court
" Elmer treas Ithaca Farmers' Market
Co-op Assn Inc res Ludlowville
" Laura H (Mrs Leland H) clk Motor
Vehicle Bureau h402 S Plain
" Leland H (Laura H) emp IGCo h402 S
Plain
" Mary L dist prin Southwest District
Public Schools r124 E Court
" Raymond B tchr IHS r305½ W Seneca
Armstrong Maryjane Mrs waitress Norman-
die Grill r122 S Cayuga
- Arons Beatrice (Mrs Morris L) prop Cornell
Dance Studio h201 Williams
" Morris L (Beatrice) emp A-WAMCorp
h201 Williams
- Arquette Irene A (Mrs Ralph G) emp WSH
h312 W Green
" Ralph G (Irene A) emp WSH h412 W
Green
- Arrington Charles H asst CU r15 South av
- Art Craft Printers (Thomas L Chambers and
Floyd M Parke) 402 E State
" Press The Arthur E Ridley prop job
printers rear 408 Auburn
- Arthur Clifford (Rose) emp I Delivery h318
Pleasant
" Ellsworth H (Marion C) mgr Ithaca
Tallow Co h109 Summit av
" Eva C wid Oscar h212 Pleasant
" Hubert (Eva) emp HMBHosp r405
South av
" Leona E r212 Pleasant
" Lou M wid Leslie E h628 W Clinton
- Asai George N emp CU r221 Kline rd RD2
" Joseph B bkpr NYC r Kline rd RD2
" Kame Mrs h Kline rd RD2
" Kene W emp NYC r Kline rd RD2
" Tazu E sten CU r221 Kline rd RD2
" Woodrow W USA r Kline rd RD2
- Asbury William J retired r205 Titus av
- Asch Evelyn Mrs h702 E State
" Sanford student r702 E State
- Ascher Fritz P (Herta) physician 518 E State
h do
" Semmi retired h107 N Quarry
- Asdell Sydney A (Muriel T) prof CU h27
Renwick Hts rd

GILLETTE'S CAFETERIA

408 COLLEGE AVE.

- Ash Alfred W (Calma) emp MCCo h226 Columbia
 Ashbery Ray S (Jean) alumni field sec CU res Trumansburg
 Ashdown A Rachel sec CU r202 N Cayuga
 Ashman Edwin G (Fanny A) gen cont and builder and roofing and repairs 216 Utica h do
 Ashton Willis H asst CU res Varna
 Asiatic Garden (Fred Woo and Tang Wing Quai) restaurant 313 E State
 Asmus Bertha J wid Henry h7 Reservoir av
 Assse George janitor Kappa Sigma Lodge r do
- ASSOCIATION NORTH AMERICAN DIRECTORY PUBLISHERS**
- Aston James (Edith M) prop Tisdell's Repair Shop h410 Linn
 Atherton Mary wid John r400 Triphammer rd Cay Hts (C2)
 " May F inst CU h400 Triphammer rd Cay Hts (C2)
 Atkins John G Jr grad student r109 Harvard pl
 " Samuel W (Bernice C) grad student h117 Eddy
 Atkinson Cuthbert H (Edith A) emp 147 E State h636 Stewart av
 " Earl E (Anna L) sec Rotary Club h110 Ferris pl
 Atlantic Refining Co gas oils W G Ferguson mgr 201-207 S Cayuga
 " & Pacific Super Market Edward T Enright mgr 334 W State
 " & Pacific Tea Co The Great William J Genung mgr 220 N Aurora, Harvey L Rumsey mgr 321 Eddy, John W Saunders mgr 120 S Aurora
 Atlas Smoke Shop Leslie L Phillips mgr 126 S Cayuga
 Atsedes Dimetra G wid Geo P r134 Hudson
 " George (Iphigenia) prop Club Claret h108 Fayette
 " Peter (Christine) prop College Spa h134 Hudson
 Atwater Amy (Mrs Fred) tchr Practical Bus School res Brooktondale
 " Fred H (Amy) sten Sel Ser Bd No 496 res Brooktondale
 " Fred H (Anna H) retired h331 N Geneva
 " Horace G (Margaret) emp city h615 N Aurora
 " Lucella sten CU r110 W Seneca
- ATWATERS (Mrs Edwin A, Frederick A and Harold E Wilcox) groceries, meats and fish 109-113 E State see top next column**
- Atwell Gordon L emp A-WAMCorp h505 Hector
 " Laura L wid Harry L hskpr 7 East av r do
 Atwood Laura E h402 W Buffalo
 Auble Charles W emp Read Paper Co r Trumansburg rd
 " George (Camilla) elec CU h S Meadow
 " Hugh L emp Read Paper Co r210 Dey
 " Ruth E presser r718 W Green
 " Shirley waitress Pop's Place r718 W Green
 " Wilmon B (Myra) h718 W Green

CARL J. GILLETTE, Prop.
Special Menus Changed Daily
Good Food, Service Unexcelled**ATWATERS (Mrs Edwin A, Frederick A and Harold E Wilcox) groceries, meats and fish 109-113 E State see un name****Atwaters****EVERYTHING****TO****EAT****Phone 2761**

- Auert Frederick W asst mgr S S Kresge Co r114 Cascadilla pk
 Aughtry James D (Loretta) asst CU h218 Delaware av
 " Loretta (Mrs James D) receptionist GLFE h218 Delaware av
 Augustine John J (Mary) emp MW&Co h601½ W Buffalo
 Ault Freeman W elec CU r402 Utica
 " Herbert L (Lillian M) sheet metal wkr h402 Utica
 Aurora Beauty Shop Mrs Lillian M Holman prop 203 N Aurora
 Austin Alba H retired r127 College av
 " Albert L (Virginia A) emp Canandaigua h326 Center
 " Alonzo C (Carrie A) asst mech CU h645 Dryden rd
 " Betty J clk CU h222 University av
 " E John real estate slsm h607 N Cayuga
 " Florence M Mrs cook Tau Kappa Epsilon r526 W Green
 " Frank R retired h202 South Hill ter
 " Howard J dept mgr Allanson-Hudson Inc h207 N Geneva
 " Jennie wid Bradford r206 Lake av
 " John chauffeur r526 W Green
 " John B retired r222 S Geneva

T O W I N G **NEW LINDEN GARAGE** **W A S H I N G**
LUBRICATING **VITALIZING**
REPAIRING **227-231 LINDEN AVE.** **Dial 2054** **SIMONIZING**

- Austin John H (Pansy B) (Austin & Wood) res Willseyville
 " Ward W (Elizabeth) lab Ward Const Co h617 W Court
 " William H emp US Eng r645 Dryden rd
 " & Wood (John H Austin and Oscar J Wood) barbers 413 College av
 Auten Eleanor I emp WSH r625 W Buffalo
AUTO BODY & RADIATOR WORKS Edward T Akers prop rear 224 S Cayuga see p 50
AUTO LOCK & KEY SERVICE Harry B Beckley prop auto keys a specialty locks and keys for all service 111 E Green and 201 Grand View av tel days 3443 and evenings 3809 see p 53
AUTO PAINT AND COLLISION SERVICE (Floyd W Stevens and Thomas Nicander) automobile painting and repairing 107 E Clinton see p 51
 Avery Alice J wid George h502 N Tioga
 " Blanche B (Mrs Ralph C) sec CGLF h606 Hanshaw rd RD1
 " Daniel G USA r114 Delaware av
 " Helen H (Mrs James W) tchr East Hill School h217 Mitchell
 " James C (Florence H) USA h119 Thurston av
 " James C Jr student r119 Thurston av
 " James W (Helen H) rural rehabilitation supv FSA h217 Mitchell
 " Jeanne E teacher r119 Thurston av
 " Jeannette G sten CU r114 Delaware av
 " Martin O carp IC r144 Linn
 " Maurice C (Emma O) emp NYSE&G Corp h114 Delaware av
AVERY RALPH C (Blanche B) mgr Cornell Co-operative Society h606 Hanshaw rd RD1
 " Thurber E (Jay) emp NYSE&G Corp res Newfield RD2
 Axtell Clifford C (Gladys I R) h322 Pleasant
 " Gladys I R (Mrs Clifford) dressmkr 322 Pleasant h do
 " Lawrence H (Mary) auditor h119 Titus av
 " Mary emp RBros r119 Titus av
 " William B (Ruth G) teacher I Schools h602 Mitchell
 Ayer Oliver E (Mary) emp Mort T Gascon r do
 Ayers Evelyn (Mrs Robert) dom HMB Mem Hosp res Locke RD3
 " Harlan C (Esther) emp IGC Co h Pennsylvania av RD4
 " Helen L sten CU h206 E Marshall
 " R Lucille emp GLF r206 E Marshall
 Ayres Henry C (Ethel S) grad student h518 Dryden rd (A2D)
 " Irene wid A Clinton h521 S Meadow
 " Winfred E (Lena S) asst prof CU h115 Ithaca rd
 " —see Ayers
 B & H OIL CO INC Elmer T Hurst pres gas and oil 301 S Cayuga
 Babcock Bertha M wid Theodore h114 Heights ct
 " Charles A (Viola H) slsm h318 E Seneca
 Babcock Glenn L (Hannah S) meat cutter Egan's Food Shop h105 King
 " Harold D (Hilda N) emp GLF h321 Linn
 " House 201 Tower rd Campus and 1 Sage av Campus
 " Howard Edward (Hilda) director GLF School of Co-operative Adm res "Sunny Gables" Inlet Valley rd RD5
 " Leo slsm r226 S Cayuga
 " Marian L assoc state dir US Farm Secu Admn r114 Heights ct
 " Sarah Mrs waitress Oriental Hotel r809 W State
 " Susan D (Mrs Waldo) sten US Dept Agri h403 E Seneca
 " Thelma waitress 112 E State res Danby rd RD4
 " Viola H (Mrs Charles A) waitress Monarch Restaurant h318 E Seneca
 " Waldo F (Susan D) clk SCS US Dept Agri h403 E Seneca
 Baber Catherine A bus sec board of education h119 W Court
 Bachelor Apartments Mrs Ruth B Guinn prop 303-309 Dryden rd
 Back Number Magazine Store Mrs Mabel Smith O'Neil mgr 138 W State
 Backner Anna D cook 624 W State r do
 " Edward M (Dorothy) emp R Appel h213½ Columbia
 " John P (Helene) mgr The Globe Hotel h do
 " Michael P bar tender 624 W State r do
 " Stephen P (Frances C) blacksmith h209 Elm
 " —see Beckna
 Bacon Arthur C (Pauline) lab h202 Floral av
 " D E mech CU res Willseyville
 " Delos C (Lillian J) elec h530 W Clinton
 " Levi T (Doris H) foreman elec CU h224 Wood
 " Lewis E (Eva) emp A-WAM Corp h321 Center
 " Martin B (Lillian B) trucking 529 W Clinton h do
 " Morgan P mech h108 Farm
 Bacon Blanche D teacher r208 Farm
 " Eleanor Mrs clk 106 N Aurora h918 N Tioga
 " Eleanor L clk McIntyre's Ice Cream Center r918 N Tioga
 Badger Margaret teacher W Hill School r103 Hudson
 " Minnie S wid Theodore h103 Hudson
 Bagley Ezra lab r528 W Clinton
 Bailey Alice E wid John r920 N Tioga
 " Charles I r223 Thurston av (1F)
 " Clarence E truck driver R&C h502 S Meadow
 " Clarence W (Sarah A) compositor The Wilcox Press h106 W Falls
 " Clifford T (Elizabeth M) jan K of P Hall h313 S Plain
 " David F fireman I Laundries Inc r308 Linn
 " David F (Marian G) star route carrier PO h308 Linn

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

Soda Bar

Air Conditioned

BAILEY DISTRIBUTING CO Ernest E Bailey
prop distributors sale and beer 201 S
Tioga sse p 100

- " Elaine M student r114 Fayette
- " Eleanor C (Mrs George D) dom 326 Fall
Creek dr r209 S Plain
- " Elizabeth S Mrs tchr I Schools r309 N
Meadow

BAILEY ERNEST E (Mignonette) prop Bailey
Distributing Co h920 N Tioga

- " Ethel M r223 Thurston av (1F)
- " Ethel Z curator CU r103 Sage pl
- " Floyd barber HMB Mem Hosp r107
Hillview pl
- " Floyd A (Jean) barber 116 N Cayugo
h107 Hillview pl
- " Frank E (Olive H) piano tuner h320
Dryden rd
- " George Dewey (Eleanor C) jan Baker
Group CU r209 S Plain
- " George Dewey Jr student r209 S Plain
- " George L (Elizabeth G) h421 S Geneva
- " Glenna M wid Edwin F r421 S Geneva
- " H Meade (Elizabeth) emp HMB Mem
Hosp h309 N Meadow
- " Harvey grader opr res RD5
- " Hall (CU) Garden av Campus
- " Hortorium CU Clarence J Newbury care-
taker 109 Sage pl
- " Jones Hosp Mrs Pauline G Jones supt
108 N Geneva
- " Joseph L (Rosa M) letter carrier PO
h117 Titus av
- " Lee J painter h713 E State
- " Liberty H prof emeritus CU h103 Sag: pl
- " Lola wid Edward dom h713 E State
- " Marian G (Mrs David F) corsetiere 308
Linn h do
- " Mary A wid LeRoy G h217 Park pl

BAILEY MIGNONETTE P (Mrs Ernest E) sec-
treas Bailey Distributing Co h920 N
Tioga

- " Milton R clk LVRR r217 Park pl
 - " Minnie S wid George I nurse E C Pardon
r do
 - " Morris (Winifred) lab r507 E Buffalo
 - " Ralph C (Ella) clk 324 W State h313 S
Plain
 - " Robert R emp R Appel r114 Fayette
 - " Velma R emp Tompkins Co Hway res
RD5
 - " William B (Blanche M) gas supt NYSE
&GCorp h302 Lake av
- Baines Ruth B clk 1009 N Tioga r426 N
Cayuga Hts
- Bair Earl (Evelyn) asst mgr J J Newberry
Co h121 Columbia
- Baird Della T Mrs cook Delta Gamma
Sorority h110 N Aurora
- " Ellen sten CGPE r409 Hudson
 - " John E chef George's Restr r222 N Al-
bany
 - " Josephine E bkpr Mack Bev Co r110 N
Aurora
 - " K Thorin Mrs phys inst CU res Mc-
Kinney's Point

Baird Lucy D wid Benjamin H r121 College
av

- " Richard H (Golden S) student h112
Orchard pl
 - " T J (K Thorin) inst CU res McKinney's
Point
- Baker Albert (Mildred) linotype opr I Jour-
nal h309 N Plain
- " Alfred (Hattie J) carp h1108 N Tioga
 - " Alice C wid Wm hskpr 222 Kline rd r do
 - " Arthur L (Lila) asst foreman J G Pritchard
& Son h220 W Spencer
 - " Bernal S (Hattie D) tool mkr MCCo
h122 Pearsall pl
- BAKER BERT B (Grace E) mgr** Colonial Beacon
Oil Co h202 Ridgedale rd
- BAKER BERT T (Rose M) lawyer** Savings
Bank Bldg (216-218) 114 N Tioga h418
N Cayuga tel 9369 res 8620 see p 94
- " Carl S (Bethel M) roofer h Pennsylvania
av RD4
 - " Caroline P wid Eugene h110 Seneca
 - " Charles P research asso CU h104 Harvard
pl
 - " Charles S (Hazel) custodian CU h316
Cascadilla
 - " Cora M wid Warren F h Coddington rd
RD4
 - " Donald W (Ruth T) asso prof CU and city
milk insp h333 The Parkway Cay Hts
 - " Dorothy J clk J C Stowell Co r122 Pear-
sall pl
 - " Earl C (Hazel) emp HMB Mem Hosp
res RD5
 - " Earl W farm hand r Coddington rd RD4
 - " Emery Mrs helper plant pathology CU
res Freeville RD3
 - " Ernest E lab h810 Taber
 - " Eugene C (Katherine R) emp MCCo h218
S Meadow
 - " Florence H wid Pliny emp CU Laundry
h215 Linn
 - " Florence M wid Frank E h Forest Home
dr RD2
 - " Frank h206 S Plain
 - " Frederick W (Winifred V) bkpr Stover
Printing Co h Willow Creek RD3
 - " Group West av Campus
 - " H Lena wid William H r120 W Clinton
 - " Hazel (Mrs Charles S) hskpr 302 Wait
av h316 Cascadilla
 - " Helene L nurse Bailey-Jones Hosp r do
 - " Henry S emp IGC Co h314 N Tioga
 - " Johanna wid Wilbur h Pennsylvania av
RD4
 - " John C (Laura T) slsm W T Pritchard
h224 S Cayuga
 - " Kathryn R (Mrs Eugene) cook 143 E
State h218 S Meadow
 - " Laboratory of Chemistry 37-41 East av
- BAKER LANGFORD F (G Arlene) chiropractor**
320 S Geneva h do office hours by
appointment tel 9863 see p 103
- " Laura T (Mrs John C) clk W T Pritchard
h224 S Cayuga
 - " Leona emp WSH r324 College av (4)

OUT OF THE WAY—LESS TO PAY * QUALITY MERCHANDISE

**W. A. MUNSEY FURNITURE, FLOOR COVERINGS,
BEDDING**

FOREST HOME

DIAL 2006

ITHACA, NEW YORK

- Baker Leona I emp WSH res Brooktondale
 " LeRoy J (Genevieve A) sht mtl foreman
 Higgins & Zabriskie h110 Oakwood lane
 " Lila Mrs emp 318 S Albany r220 S Geneva
 " Madora (Mrs Walter A) emp Fall Creek
 School h913 N Aurora
 " Ralph S (Hazel B) printer University
 Print Shop h Mecklenburg rd RD5
 " Richard S (Delphine C) city forester h11
 Thurston av
 " Robert W teller First Nat Bank r304
 The Parkway Cay Hts
 " Ross L industrial eng h408 Highland
 rd CayHts
 " S Arlene (Mrs Langford F) nurse 320
 S Seneca h do
 " Tower West av c University av Campus
 " Walter A (Madora) cutter Wilcox Press
 h913 N Aurora
 " William C (Anna C) prof emeritus CU
 h304 The Parkway Cay Hts
- BAKKO EDWIN M (Sara I) agt Socony Vacuum
 Oil Co res RD2**
 " Grace E (Mrs R Norman) hskpr WSH
 h715 N Aurora
 " Mary wid Martin r715 N Aurora
 " R Norman (Grace E) sec Business Collat-
 eral Corp of NY and emp A-WAMCorp
 h715 N Aurora
- Bakos Emanuel prop Quality Food Lunch
 r415 College av
 Balbirnie Dorothy M teacher Fall Creek
 School h222 Utica
 Balch Halls for Women Thurston av c Wait av
 Balcom Charles F (Helen V) mach MCCo
 h523 N Aurora
 " Evelyn hairdresser RBros r315 E State (6)
 Balcomb Charles emp MCCo r113 Glen pl
 Bald R Cecil (Beatrice E) prof CU h511
 Kline rd Cay Hts
 Baldini Albert emp A&P Super Market
 r411 N Albany
 " Angelo lab h Coddington rd RD4
 " Augusto V (Ignazia) grocer 312 Esty h do
 " Delia student r411 N Albany
 " Peter J (Vivian) custodian CU h301
 Washington
 " Ralph student r312 Esty
 " Ralph (Esther) emp city water dept
 h411 N Albany
 " Rita M emp R Appel r Coddington rd
 RD4
 " Vivian (Mrs Peter J) emp CU Laundry
 h301 Washington
 " William clk Geneva r Coddington rd RD4
- Baldrige J Lakin architect 511 Cayuga Hts
 rd Cay Hts h do
- Baldwin Anna Mae (Mrs Clifford W) cook
 135 E State h212 N Meadow
 " Bernice (Mrs Earl) clk WP r132 Esty
 " Charles L r211 Bryant av
 " Claude A (Margaret A) h915 E State
 " Claude D (Kathryn D) mgr I Parking
 Area and City Bus Terminal and agt
 Central Greyhound Lines and American
 Airlines Inc h1102 E State
- Baldwin Clifford W (A Mae) elec MCCo
 h212 N Meadow
 " Dane L lib asst CU h211 Bryant av
**BALDWIN & DAVIS FUNERAL SERVICE The Es-
 tate of Clark N Baldwin, Clarkston T
 Davis licensed undertaker funeral di-
 rectors and embalmers 421 N Aurora
 tel 2124 see front cover**
 " E M asst CU r116 Oak av
 " Earle P (Bernice) clk NYSE&GCorp
 h132 Esty
 " Edna F (Mrs Eugene) sten TCMHosp
 res Trumansburg RD3
 " Eugene jan IC res Trumansburg RD3
 " Ewart M asst CU r116 Oak av
 " George P (Bernadine E) patrolman IPD
 h110 Franklin
 " George P Jr clk Par Food Stores r110
 Franklin
 " Grace J wid Harry C h530 E State
 " Lester jan CU res Jacksonville
 " M W emp NYSE&GCorp r311 Hudson
 " William D emp Hancock r915 E State
- Ball Clayton M (Edith M) emp A-WAM
 Corp h212 W Lincoln
 " Donald appren IJ r212 W Lincoln
 " Dorcas J clk NYSE&GCorp h108 W Court
 " Eugene (Geraldine) emp A-WAMCorp
 h802 N Cayuga
 " Hazel A dressmkr 108 W Court r do
 " Libbie A Mrs h108 W Court
 " Selden E emp NYTelCo r212 W Lincoln
- Ballard Evelyn A student r204 Klinewood rd
 " Ina L wid Claude L hskpr 527 E State r do
 " Rexford E (Gladys J) slsm J C Stowell
 Co h125 Park pl
 " William C (Ruth M) prof CU and
 consulting eng WHCU Radio Studio h204
 Klinewood rd RD1
- Ballardini Nilo (Ernestine B) cook WSH h
 Rosemary Lane RD1
- Ballman Mildred E dom r513 Willow av
 Baltz Janie Mrs hskpr 319 N Geneva h304
 Cascadilla
- Bancroft Wilder D prof emeritus CU h7
 East av
- Banfield Anita A (Mrs Walter R) asst Thos
 H Williamson r129 Fayette
 " Charles (Ada) h323 S Albany
 " Dana U asst supt East Lawn Cemetery
 h215 Giles
 " Duane W (Isabelle M) emp IGC Co h202
 First
 " Harry emp IGC Co r202 First
 " Lawrence R (Charlene M) emp Quality
 Bakery & Grocery h219 First
 " Leslie gardener CU res RD2
 " Raymond F emp Elmira r106 Queen
 " Roger (Josephine M) driver IFD No 7
 h106 Queen
 " Roland D (Lucille) emp IGC Co h204 First
 " Walter R (Anita A) emp NYSE&GCorp
 r129 Fayette
 " Wm (Harriet A) jan h324 College av (3)
- Banford Ernestine W (Mrs Howard D) tchr
 I Schools h408 S Geneva

**McREAVY
COAL CO.**
616 LAKE AV.

'blue coal'
IN 50 LB. BAGS

DIAL
2422

- Banford Howard D (Ernestine) emp W E Fletcher Co h408 S Geneva
 Bangs Frank A (Mary F) plumbing and heating and oil burners 526 W Buffalo h do
 " John F emp J Edward Shea Funeral Home r526 W Buffalo
 " John R Jr (Clara M) prof CU h205 Ridgedale rd
 " Manley (Pauline) clk Public Market h426 E Buffalo
 " Pauline (Mrs Manley) bkpr Public Markt h426 E Buffalo
 " Joseph E asst CU r306 College av
 Bannister LeRoy D (Doris) student h226 Linden av
 " Thomas (Helen E) gardener CU h Codrington rd RD4
 Bannon George J emp HMBHosp r521 W Seneca
 Banta Henry W (Ella L) glass blower CU h616 N Aurora
 Barber Bonita Mrs clk 131 E Green r308 Utica
 " Charles emp WSH r206 Linn
 " Charles W USA Air Corp r206 Linn
 " Clifford W (Abbie W) research asst prof CU h Ellis Hollow rd
 " Constance nurse HMBHosp r do
 " Jessie M wid Fred dom h109 W Jay
 " Kenneth V (Josephine) emp A-WAM Corp h214 Wood
 " Lester G (Georgian E) painter and paper-hanger 206 Linn h do
 " Lorna asst prof CU h430 Hanshaw rd Cay Hts
 " Olin C (Dorothy N) student h131 Blair
BARBER RAYMOND R (Anna May) tech sgt USA Cornell University and sec Ithaca Aerie No 1253 Fraternal Order Eagles h523 W Seneca
 Bard Raymond M (Maude) lab h307 Floral av
 Barden Robert G (Helena) inst CU h636 Stewart av
 Bardwell Edward K music tchr 214 Lake av r do
 " Howard F experimentalist CU r RD2
 " Lida L wid David I r214 Lake av
 Bargain Shop The Mrs Lillian R Allen prop gifts antiques and clothing 210 W State
 Barge Canal Terminal Taughannock blvd
 Barger Wilson M (Mary Louise) gen cont 316 E Seneca (8) h do
 Barina Helen K (Mrs Joseph S) asst CU h413 Auburn
 " Joseph Sylvester (Helen K) chauffeur Atwater's h413 Auburn
 Baringer Imogene wid Clarence r435 W State
 Barkan Aaron (Clara) local mgr Social Security Bd h113 Cobb
 Barkdoll Carey A (Alice) parts mgr College Chev Co Inc res Freeville
 " Carey P (Sarah A) opr filter plant CU h Forest Home dr RD2
 " Flora M (Mrs Glenn D) tchr h212 S Geneva
 Barkdoll Glenn D (Flora M) emp MCCO h212 S Geneva
 Barkee Bessie E wid Albert h125 College av
 " DeForest J (June) emp IGC res Jacksonsville
 Barkell Josiah (Albena H) patrolman CU h423 W State
 " Ruth A student CU r110 Cascadilla
 " William J (Lillian) asst baggage agt LV RR h110 Cascadilla
 Barker Anna wid Marcus M h513 S Cayuga
 " Anna A (Mrs Myron C) boarding house 210 Linn h do
 " Celia A Mrs dom h327 Center
 " Charles S investment rep Jackson & Curtis res Miller's Corners PO Ithaca RD3
 " Clarence W (Mabelle E) emp Agr adjustment Admn h708 Stewart av
 " Clifford L USA r327 Center
 " Frances E (Mrs John J) clk RBros h108 Linn
 " John J (Frances E) printer IJ h108 Linn
 " Lillian Mrs r115 Monroe
 " Myron C (Anna A) retired h210 Linn
 " Russell H (Jeannette) inst CU h107 Cayuga Hts rd Cay Hts
 " Thomas J (C Pearl) prop Reed & Barker h205 South Hill ter
 Barlett Hazel sten CU r312 Elmwood av
 Barley Charles V resident phys Cornell Infirmary r do
 Barlow Beauty Shop Mrs Gladys S Francis prop 104 N Aurora
BARNARD DAVID R (Eleanor C) mgr Palace Laundry h406 N Albany
BARNARD FRED C (Lucy M) prop Palace Laundry h327 Eddy
 " Louis B mgr Ithaca Bowling Center Inc r327 Eddy
BARNARD ROBERT C (Elsie) emp Palace Laundry h641 Hudson
 " Wm N (Edith N) prof CU h4 South av
BARNES CARL J (June H) office mgr College Chevrolet Co Inc h329 N Geneva
BARNES DOW S CO Neil P Kennelly prop fine shoes 205 E State see p 61
 " Fred A (B Lula) prof CU h409 Elmwood av
 " Gertrude (Mrs Perry F) clk 126 E State res RD2
 " Hall Sage av Campus
 " Hattie M asst CU res RD2
BARNES J CLIFFORD (Leah P) comptroller Rothchild Bros h523 E Buffalo (3)
 " LeRoy L (Lucy C) asst prof CU h706 Hanshaw rd RD1
 " Lloyd O (Mary L) fireman ISCo h316 Linn
 " Perry F (Gertrude) custodian CU res RD2
 " R C emp NYSE&GCorp res RD2
 " Russell helper CU res RD2
 " Sarah J h328 S Geneva
 " Willis C student r523 E Buffalo (3)
 Barnhart A Mildred nurse 118 Ferris pl r do

ITHACA FUEL SUPPLY CO. COAL - WOOD - GRAIN - GAS

F. M. & R. L. THAYER Phone 2615
402 S. Meadow St. Ithaca, N. Y.

- Barnhart William H (Maud) printer h118 Ferris pl
" William S asst CU r116 Osmun pl
Barnett Edward J (Eudoro) emp 519 W State h117 Thurston av
" George H emp NYSE&GCorp h113½ W Buffalo
Barns Amos A (Grace W) real estate 442 W State h207 N Geneva
Barnum Helen clk Roberts Hall CU r309 W Green
" Mae E wid Grover C r433 N Aurora
" Maude W wid Ralph B clk R Bros h309 W Green
" Sarah M h315 E State (6)
BARON ALFRED (Gladys) v-pres Ithaca Engraving Co h1001 N Cayuga
BARR J S & CO pres-treas Joseph S Barr, sec Ernest S Terrill investments Savings Bank Bldg (19) 1st floor see p 76
BARR JOSEPH S (Marion T) pres-treas J S Barr & Co h203 Wyckoff av
" Katharine L wid John H h208 N Quarry
" Priscilla S emp NYCity r203 Wyckoff av
Barra Antoinette emp Bd of Educ r510 Madison
" Lena wid Nicholas h510 Madison
" Philomena M clk F W Woolworth Co r510 Madison
Barren—see Barron
Barrentine Benjamin F (Nelle V) asst CU h101 Homestead rd
" M W Mrs asst CU r101 Homestead rd
BARRETT EDSON J (Bessie C) prop Fahey Pharmacy and prop The Rexall Store and prop Barrett's Perfume Shoppe res Slaterville Springs
BARRETT R ROLAND (Clara R) pharmacist Fahey Pharmacy h400 Triphammer rd Cay Hts (E2)
" William F supt CU Farms r Mrs Sallie D Dunn Forest Home dr RD2
BARRETT'S PERFUME SHOPPE Edson J Barrett prop and Mrs Rebecca R Lydon mgr 166 E State
Barrier James emp Sterling Diner r Travelers' Hotel
Barries August janitor Wells ext res inq Elks Club
Barron David E (Jeanne M) emp ISCOh510 N Plain
" Edward J (Gertrude A) eng TCMHosp h220 Giles
" John H (Marian M) prof CU h145 Cascadilla pk
" Joseph P (Marjorie) emp PO h110 Terrace pl
" Matilda wid Gregory r110 Terrace pl
" Stephen E emp MCCo h705 Cliff
" Theresa wid Florian r705 Cliff
" Vincent J Royal Can Air Force r145 Cascadilla pk
Barrus Benjamin W USA r McIntyre pl Forest Home RD2
" Merton S USA r McIntyre pl Forest Home RD2
Barrus Mortier F (Della W) prof CU h McIntyre pl Forest Home RD2
" Mortier F Jr (Barbara I) student r528 W Buffalo
BARRY JAMES E v-pres The Corner Bookstore r421 W Court
" Lillian wid James H r112 Parker
" Mary E wid Edward J h115 Fayette
" Michael J (Nora) retired h421 W Court
" Minnie L h323 E Seneca (4)
" —see Berry
Barteau Gwladys L wid Charles E head res CU 522 Thurston av r206 Ithaca rd
Barthel Kathryn A emp CU r409 College av
Bartholf Glenn C (Mary P) prop Dryden Road Service Station res Taughannock blvd RD3
Bartholomew Bertha M prin F D Boynton JHS h517 E State
" Earl L (Marguerite E) mach A-WAM Corp h406 E Marshall
" Frank C clk 109 E State res inq do
" Jessie r118½ W Court
" Marguerite E (Mrs Earl L) sten CU h406 E Marshall
" Mary B wid Lee h118½ W Court
" Nellie Mrs r420 W Seneca
Bartlett Alonzo P (Elizabeth H) agt Prudential Ins Co h209 S Aurora
Bartley John (Minnie) emp E M Rumsey & Son res West Danby
Barto Cora E wid Lewis M h224 W Spencer
" Fred E chauff city r219 W Lincoln
BARTO FREDERICK L (Ida M) sec W F Fletcher Co h119 Irving pl
" Mary S wid James E seamstress R Bros r235 Hector
" Norman C retired r119 Irving pl
Bartolo Angelina Mrs h608 W Green
" Frank r608 W Green
Barton Hall (CU) Garden av Campus
" James M tool mkr MCCo r215 Willow av
" Louise W wid Frank A h37 Barton pl
Basil James (Minnie I) clk D Bros & Co h128 W Fall
" Minnie I (Mrs James) prop Basil's Riding Academy h128 W Fall
Basil's Riding Academy Mrs Minnie I Basil prop 126 W Fall
Basl Mary M Mrs r416 Hillview pl
Bass Arthur (Summer) lab h219½ S Plain
Bassanelli Angelo (Mary) jan WSH h122 Lake av
" Anna r122 Lake av
" John clk 334 W State r122 Lake av
" Mary (Mrs Angelo) pantry wkr WSH h122 Lake av
" Sante USA r122 Lake av
Bastian Marilyn C clk MW&Co r508 S Aurora
" Roy G mech LE&GCo r502 W Seneca
Batchelor Charles E (Maude L) emp I Laundries Inc h106 Second
" Ila R wid Warren T clk CU r106 Second
Batdorf Franklin P inst CU r312 Pleasant
Bateman Dorothy H phys inst CU h210 Stewart av (1C)

PAUL AND TONY'S RESTAURANT

PAUL J. TRAINOR AND ANTHONY B. PESOLI
107 NO. AURORA ST.

American Italian Foods

- Bates Annie M h107 Giles
" Arthur S inst CU r510 Dryden rd
" Blanche B asst sec CU h608 E Buffalo
" Block 118-124 N Aurora
" Charles W retired h405 Cascadilla
" Erl A (Jane B) adviser CU h104 White Park pl
" Eunice D wid Philip h227 Floral av
" J D asst CU r705 E Buffalo
" Juanita B wid Fredk E h310 N Aurora
" M Noble (Cynthia) inst CU h710 E State
" Marie L historian r405 Cascadilla
" William E (Georgia T) retired h115 Cascadilla
- Batley Jane L Mrs r205 Utica
Battersby Mary E sec Bertha M Bartholomew r114 W Seneca
Batterson Beatrice J office sec 114 N Tioga (310) r528 W Buffalo
" Edith L wid Howard J emp WSH h528 W Buffalo
" Ida H (Mrs Robert H) clk CU res RD3
" Richard B USMC r528 W Buffalo
" Robt H (Ida H) letter carrier PO res RD3
Battisti Angelo (Artemisa) emp MCCo h614 Cascadilla
" Frank (Laura) fireman I Savings Bank Bldg h Spencer rd RD5
" Louis (Anna N) emp MCCo h438 Titus av
" Nancy M sec IJ r438 Titus av
Bauder Dorothy Mrs clk CU r140 College av
" Ward W (Dorothy) asst CU h140 College av
Bauer Simon H (Miriam) inst CU h212½ Delaware av
" —see Bower
Baumann Walter F (Gladys A) elec 123 S Tioga h604 S Albany
Bawf Nicholas (Laura G) supvr Intramurals CU h206 Klinewood rd RD1
Baxter Edward B assoc gen agr State Life Ins Co h109 E Upland rd Cay Hts
" Hubert E (Phoebe P) prof CU h119 E Upland rd Cay Hts
" Orton P (Claudia M) gas fitter NYSE&G Corp h511 Utica
Baylor Alma emp R Appel r607 N Cayuga
" Peter driver E M Rumsey & Son res W Danby
Bayne Gretchen wid Thomas L r494 E Seneca
" Thomas L (Florence) asst prof CU h404 E Seneca
Bazar Tillie emp Pine Tavern r318 E Seneca
Bazzel Elmer W (Lavinia R) emp New Central Food Market h410 Titus av
" Elmer W Jr student r410 N Titus av
" Lavinia R (Mrs Elmer W) cook Alpha Sigma Phi Fraternity h410 Titus av
Beach Clarence N (Julia) prop College Barber Shop h218 Wood
" Dorothy M Mrs r110 Esty
" Eleanor G (Mrs Roland E) emp R Appel h116 W Seneca
" Franklin R (Ruth A) emp city water dept h218 Wood
Beach Harold E (Viola P) emp Purity Ice Cream Co h RD1
" Mary H wid Charles F r611 N Cayuga
" Mildred A phone opr h315 E State (12)
" Roland E (Eleanor G) carp h116 E Seneca
" Roy C (Minerva S) prop I Sales and Pedigree Co h513 N Tioga
Beakes Clara M sec WHCU r125 Hudson
Beal A Elizabeth librarian Brooklyn r212
" Kelvin pl Cay Hts
" Ervilla B wid Alvin C h212 Kelvin pl Cay Hts
Beald Amelia G (Mrs Archibald G) clk 114 N Tioga h206 Utica
" Archibald G (Amelia G) slsm MW&Co h206 Utica
" Edla Louise prop The Gift Nook and music tchr 206 Utica r do
Beam Clarence A r224 Pleasant
" Hilah M (Mrs Theodore R) sten CU h422 N Tioga
" Nellie E Mrs maid 206 N Quarry r do
" Theo R (Hilah M) prop Beam's Restaurant h442 N Tioga
Beam's Restaurant Theodore R Beam prop 207 E State
Beard Charles K (Anna S) retired h408 Dryden rd
" Doris N (Mahool's Beauty Shop) h214 S Geneva
" Ellen P emp GLF r409 Hudson
" Harriet A r408 Dryden rd
Beardsley Arthur N (Ruth S) emp Gorton h Coddington rd RD4
" Belle V Mrs office asst Tompkins Co agri Cons Assn res Ludlowville
" Charles H (Hattie L) emp A-WAMCorp h412 S Geneva
" Elvin D baker r104 E Lewis
" Robert S (Janet M) govt insp Elmira h Spencer rd RD5
Beasley Bertha E Mrs librarian CU h Lake rd RD1
Beatman John E (Thelma) emp MW&Co h530 Hudson
" Thelma L (Mrs John E) sec GLF h530 Hudson
Beattie J M asst CU r115 Eddy
Beatty Alice M wid Isaac M h614 University
" Marjorie E sten CU r614 University av
Beauty Box William C Sitterlee prop 218 E State
Bechna—see Bachna
Bechnof Johanna wid Bernard r107 N Quarry
Beck Frederick (Anne) sr tbc hosp physician HMB Mem Hosp r do
BECK GEORGE (Flora) prop Cornell Radio h Forest Home dr RD2
" Glenn H (Genevieve) grad student h Forest Home dr RD2
" Marcus D (Lois) fireman DL&WRR h118 Eddy
" William carp CU res Freeville
Becker Carrie Mrs cook Odd Fellows Home r do
" Clair A asst CU r402 Oak av

The PALACE LAUNDRY

PHONE 2255

323-325 EDDY ST.

EVERY LAUNDRY SERVICE—SAVE 20% FOR CASH AND CARRY

- Becker Carl L (Maude H) university historian and prof emeritus CU h109 W Upland rd Cay Hts
 " Clarence D mgr I News Agency res Five Mile dr RD5
 " Emma K dom 425 Hanshaw rd Cay Hts r do
 " Ethel r109 W Upland rd Cay Hts
 " George C student h241 Linden av
 " Katherine wid Michael h142 S Aurora
 " Mary ward aid TCMHosp r205 Linden av
 " Robert emp MCCo r Travelers Hotel
 " Rosa A r407 College av
 " William J (Zelma O) teacher JHS h Danby rd RD4
 " Zelma O (Mrs William J) teacher JHS h Danby rd RD4
 Beckerman Joseph J (Margaret) eng DL&W h108 Elston pl
 Beckhof Johanna Mrs r107 N Quarry
 Beckhorn John W (Mamie L) janitor IHS h309 Park pl
 Beckley Arthur asst chef Reconstruction Home r509 W Clinton
BECKLEY HARRY B (Anne B) mech Ithaca Gear & Auto Parts Co and prop Auto Lock & Key Service h201 Grand View av
 " Isabella H wid Daniel W h112 Sears
 " Ruth L seamstress Sage Hall res Trumansburg
 Beckwith Carl D clk City Bus Terminal h411 Esty
 " Orville emp A-WAMCorp r214 Fayette
 " R James emp Lake View Dairies h1002 N Cayuga
 Beddoe Arthur G (Emma) painter h526 W Seneca
 " Edward A (Elizabeth G) dentist 105 Catherine h do
 Bedell Betty clk S S Kresge Co r502 W Green
 " J Raymond (Nell) emp MCCo h502 W Seneca
 Bednar Charles F (Thelma) emp Mazourek Bros h636 W State
 Beebe Helen I office sec r109 Utica
 " Linda D Mrs maid Risley Hall h109 Utica
 " Maude N wid William H h301 College av
 " Warren H USN r301 College av
 Beeler Walter R (Virginia H) assoc prof IC h409 N Cayuga
 Beers Anna B r206 Prospect
 " Anne McC sten CU r105 Valley rd
 " Ella A h433 N Aurora
 " Helen A Mrs h308 Tioga
 " Julia McC wid Henry H h223 Thurston av (3B)
 Beeson Kenneth C (Eleanor) chemist CU h N Triphammer rd RD1
BEGEACRES DAIRY Gordon C Begent prop South Lansing rd see p 78
BEGENT GORDON C (Leslie D) prop Begeacres Dairy res South Lansing rd
 " Gordon C Jr student res S Lansing rd
 Behrendt Paul (Marie) retired h Spencer rd RD5
 Bek Ellen inst CU r Forest Home RD2
 Belding Irene E wid Albert G chaperon Delta Delta Sorority r do
 Belkin John N (Natalie) inst CU h115 Stewart av
 " Natalie (Mrs John N) sten CU h115 Stewart av
 Bell Alice M (Mrs Anson H) bkpr GLFE h314 N Geneva
 " Anson H (Alice M) clk NYSE&GCorp h314 N Geneva
 " Barney (Michelina D) janitor IHS h107 W Seneca
 " Charles F (Charlotte I) emp A-WAM Corp h404 Center
 " Cora A (Mrs Robert U) maid 801 E Seneca h206 Schuyler pl
 " Edith M Mrs emp WPA r125 Cleveland av
 " Ellsworth (Isabella) lab h119 Fifth
 " Ernest T (Gladys I) baker h202 E Tompkins
 " Ernest W (Esther) carp h216 Park pl
 " Frederick L (Susie) asst mech 318 S Albany h503 N Cayuga
 " F Jamieson (Rietta) asst CU h124 Linden av
 " F Velma emp Co Welfare dept r115 Cayuga Hts rd
 " Gertrude wid John hskpr r216 S Plain
 " Helen R (Mrs Richard P) asst sec Cornell Daily Sun Inc h406 W Buffalo
 " Henry A (Elizabeth K) emp HMB Mem Hosp h105 Floral av
 " Lawrence A (Lois H) customers man Carl M Loeb, Rhoeades & Co h101 Giles
 " Leonard R emp CU res RD2
 " Lloyd laundry wkr CU res Varna
 " Mary E wid Aleck r101 Giles
 " Mary Grace wid Frank h412 W State
 " Richard P (Helen) emp MCCo h406 W Buffalo
 " Rietta (Mrs F Jamieson) clk CU h124 Linden av
 " Robert U (Cora A) janitor Alpha Epsilon Pi Fraternity h206 Schuyler pl
 " Thomas F emp Lyons Den r412 W State
 " Thomas G (Ferne I) emp CU r211 Pleasant
 " V Mary hskpr 308 Madison r do
 Bellamy W D asst CU r Dairy Bldg (Campus)
 Belleayre Annex Arthur A Pava supt apts 614 University av
 " Apartments Pasquale Piancentini janitor 700-702 Stewart av
 Bellis Court retired r112 Fayette
 " Frances (Mrs Walter) dom HMB Mem Hosp res Trumansburg
 " Hattie A wid Avery r113 Ferris pl
 " Leslie C elec 121 E Seneca r405 W Green
 " Walter (Frances) emp HMB Mem Hosp res Trumansburg
 Bellisario Andrew (Lucy) painter h315 N Fulton
 " Angelina M student r315 N Fulton
 " Peter r315 N Fulton
 Bells Clementia A wid Walter J r214 N Plain
 Belt William emp HMBHosp r418 S Plain

Quick Cash Loans**\$50 to \$300****Strict Privacy**

ITHACA Personal LOAN^{INC}
406 FIRST NATIONAL BANK BLDG.

Consolidate**Your Present****Bills With Our Cash**

Bement Addie wid Louis C h110 S Albany
Bemont Isabel L wid Leslie H h Forest Home
dr RD2

Benedict Joseph (Magdalene) emp IGC
h515 W Buffalo

" Lena B wid Charles H h210 S Albany

BENEVOLENT PROTECTIVE ORDER OF ELKS
ITHACA LODGE NO 636 E R C D Tinker,
sec Erford C Collier, treas W J Hamil-
ton see p 63

Benisi Salvatore (Angelina) lab h105 Fourth

Bennett Alice A wid Edmund r N S Palmer

" Donald J (Rena F) driver IFD No 1 h114
Auburn

" Edward F mason r415 N Geneva

" Edward J (Stella) painter and paper-
hanger 203 S Meadow h do

" Frank (Edna G) painter h Coddington
rd RD4

BENNETT GEORGE E (Sue D) prop Ithaca
Metal Weatherstrip Co h111 Fayette

" Katherine E wid Edward T r217 S Plain

" Kenneth M emp WHCU Radio Station
r109 College av

" Kenneth R (Evelyn K) asst CU res Five
Mile dr

" Lora r109 College av

" M F emp CU res RD5

" Mark M (Maud) retired h109 College av

" Mattie M wid George r631 W Green

" Millie M waitress r222 W Spencer

BENNETT MINOR R (Margaret R) prop Ithaca
Delivery & Storage Terminal h215
Center see p 107

" Olive L h213 E State

" Ruth (Mrs A Ward) dom HMBHosp res
Trumansburg RD1

" Viola R clk Nu Alba Bakery r213 E State

" Walter A (Anna B) florist h307 E State

Benninger Jacob F (Agnis V) lab h off Cod-
dington rd RD4

" Kenneth C (Ruth) lab r off Coddington rd
RD4

Benson Barbara sten CU h205 College av

" Charles M (Celia M) chauf James Lynch
Coal Co res RD

" Hazel nurse TCMHosp r115 Valentine pl

" Horace H (Louisa V) dir traffic control
committee CU h111 Homestead rd

" John O student r217 Willard Way

BENSON OSCAR E (Olivette S) div supt of opr
New York State Electric & Gas Corp
h217 Willard Way

Bentley Madison prof CU res Palo Alto Calif

Benton George A r114 Hyers

" Isaac E (Lena G) emp Townley Motors
h114 Hyers

" Lena G (Mrs Isaac E) asst chr Practical
Business School h114 Hyers

" Ralph (Marie) emp Waterloo r114 Hyers

" Rose S wid Harry r609 N Cayuga

" Service Co Harold C Teeter mgr fumiga-
tion agency 121 E Seneca (101)

Bentz Thoborn M (M Gladys) emp MCCO
h111 Sears

Benward Catherine E (Mrs Edward S) emp
ISCo h716 Cliff

" Edward S (Cath E) emp WSH h716 Cliff

" Edward S r912½ N Tioga

Beranek Julie maid r601 Turner pl

Berarducci Romeo (Ida) stone mason h108
Allen

Berdan Barkley E (Lillian F) merchandise
mgr Busy Bee Stores Inc h308 Ithaca rd

Berger Cora M Mrs r718 N Cayuga

" Curt E (Inge G) resident doctor CU h209
Delaware av

" Emery E emp Jack's Tavern r208 Madison

" Neil A (Tina Lena) prop Berger Taxi Co
h718 N Cayuga

" Nellie H wid Herbert emp The Palace
Laundry h112 S Corn

" Taxi Co Neil A Berger prop 718 N Cayuga

" Tina Lena (Mrs Neil) emp I Laundries
h718 N Cayuga

" —see Burger

Bergin Thomas G (Florence) prof CU h227
Willard Way

Berggren Glendora M (Mrs Irving C) nurse
Coddington rd RD4

" Irving C (Glendora M) driver 613 W
Green h Coddington rd RD4

" Roy E (Patricia) gas attd 201 S Cayuga
h209 W Fall

Bergin T G prof CU r227 Willard way

Bergrun Naomi R Mrs h310 E Buffalo

" Norman student r310 E Buffalo

" Robert student r310 E Buffalo

Bergsten Edwin E (Helen L) pressman IJN
h408 Elm

Berinstein Benjamin v-pres The Cornell
Theatre res Syracuse

" Harry L treas Cornell Theatres Inc res
Syracuse

" Julius gen mgr Cornell Theatres Inc h110
S Albany

Bernabei Alfred F (Ethel) emp J Dall r305
Esty

" Attilio (Rose) mason h305 Esty

Bernardi Grace wid Charles r307 Park pl

" Helen emp GLF h215 W Spencer

" James V (Alma) welder Van Epps Const
Co h122 Farm

Bernat Margaret Mrs emp R Appel h109 N
Aurora

Berner Marian (Mrs Verrol M) clk J C Stowell
Co res RD2

Bernstein Building 212 E State

" Leon (Rose) asst CU h210 Linden av

Bero James D (Susan A) road cont h100 W
Buffalo (4C)

Berresford Arthur B (Kathleen K) physician
608 E State h do

Berry Edgar L (Frances L) baker Home Dairy
h1001 N Aurora

" Frances (Mrs Edgar L) mgr Nugents
h1001 N Aurora

" Kittie M emp C E Head r414 Cascadilla

" Minnie E wid George B bkpr h111 Hudson

" Romeyn (Hester) contributing editor
Cornell Alumni News res Jacksonville

New Store
213-217 So. Fulton St.
 —Tel. 2612—

CO-OP Food Stores

Freezer Lockers
Complete Food
Markets

Consumer Owned Tested Quality

- Berry—see Barry
 Bertha Mary K (Mrs Stephen) cook Chi Phi
 Craigielea h517 Lake
 " Stephen (Mary K) cabinet mkr h517 Lake
 Bertram Walter W (Corinne L) sales mgr
 Morse Chain Co Inc h121 Kelvin pl
 Besaw Edna I (Mrs Jed) emp HMBHosp
 h402 Center
 " Jed (Edna) emp city h402 Center
 " John (Margaret) emp HMB Mem Hosp
 W Yates
 " Margaret Mrs emp HMB Mem Hosp r116
 W Yates
 Besemer John J (Helen I) printer IJN r213
 Pleasant
 " Marion Mrs sten CU res Trumansburg
 " Marion W Mrs sten CU h218 Utica
 " Walker T r Tompkins Hotel
 Bessac M Elizabeth r118 E Court
 Bessier Eugene (Hedwig) retired h107 E
 Marshall
 Best J Howard (Jessie) emp J C Stowell Co
 h114 Titus av
 " James R lab h505½ N Albany
 Beta Sigma Rho Lodge 126 Westbourne la
 " Theta Pi House 100 Ridgewood rd Cor
 Hts
 Betcke David M (Lena M) asst supt Prud
 Ins Co h112 W Lincoln
 Bethe Anna Mrs r20 E Remington rd RD1
 " Hans A (Rose E) prof CU h20 E Rem-
 ington rd RD1
 Bethel Mary Mrs cook S S Kresge Co r110
 S Meadow
 Bethlene Beauty Studio Julia Y Johnson prop
 222 N Aurora (1)
 Betten Cornelius (Myrtle S) dean faculty
 CU h104 Corson pl Cay Hts
BETTER PAINT & WALLPAPER SERVICE Mrs
Florence B Shepherd prop paints, wall-
paper, linoleum, venetian blinds 216 N
Aurora tel 2150
 Bettinger Annette clk 603 S Albany res Sandy
 Creek
 Betts Frank G (Louise P) truck driver h514
 W Green
 " Louise P (Mrs Frank G) phone opr NY
 SE&GCorp h514 W Green
 Bettucci Joseph (Mary) emp city water dept
 h319 N Fulton
 Betty's Ice Cream Center Marcus N Chacona
 prop 433 N Cayuga
BETZER ANDREW S (Louise S) sec Jamieson-
McKinney Co res Newfield NY
 Beverly Edson D sta fireman CU Infirmary
 r433 N Cayuga
 Biasillo Albert emp CU r410 Madison
BIBBINS A L pres Co-operative GLF Mills
Inc res Buffalo
 Bibb Frances librarian CU h527 E Buffalo
 Bickal Delos G emp LVRR res Brooktondale
 " Ira (Mildred) slsm Seneca St Garage res
 Mecklenberg rd
 Bidwell Charles O (Ellen) retired h104 Frank-
 lin
 Bierce Arthur J clk MCCo res Van Dorn's
 cors rd
 " DeAlt H (Della) clk Clynes Market h612
 W State
 " Homer painter r306 W Seneca
 " Homer Jr emp Gallagher's Restaurant
 r306 W Seneca
 Bierly Ivan R (Margaret M) asst CU h708
 E Buffalo
 Biggerstaff Knight (Camilla) asst prof CU
 h131 Kline rd
 Biggs Hermann M Memorial Hospital J K
 Deegan MD supt Trumansburg rd Ith-
 aca RD3
 Bilbo Jean S (Ruth E) emp MW&Co h Ren-
 wick Apts
 Billings Lawrence A (Dorothy M) emp US
 Eng h112 N Corn
 " Truman W (Olive H) emp GLF h333 S
 Geneva
 " William T (Sarah P) h206 S Plain
 Billmeyer Fred W Jr asst CU r203 College av
 Bilsky Gustave C Jr (Marion D) emp Public
 Market h316 E Seneca (6)
 " Gustave C Sr (Victoria) emp Public Mar-
 ket h314 E Seneca
 " Marion D (Mrs Gustave) emp NY Tel
 Co h316 E Seneca (6)
 " Theodore J student r314 E Seneca
 Binder Nancy-Lou Mrs sec WHCU Radio
 Studio res RD2
 Bingham Cornelia sten NYSE&GCorp r
 Bostwick rd
 Binzel Cora E prof CU h400 Triphammer rd
 Cay Hts (B2)
 Birch Leslie emp 109 E State res Candor
 " Leslie V meat cutter Thorpe's Red &
 White Store h130 E Spencer
 " Mamie E (Mrs W Everett) cook 113 Oak
 av h326 N Plain
 " R R prof CU res RD2
 " W Everett (Mamie E) janitor 113 Oak
 av h326 N Plain
 " —see Burch
 Bird-Acosta Ignacio (Lucy J) Sr Tuberculosis
 Roentgenologist HMB Mem Hosp r do
 Bird Addie H wid Alfred C h108 Catherine
 " Frank W (Nellie A) janitor Baker Group
 h514 S Cayuga
 " Pauline G asst to alumni sec CU r108
 Catherine
 " Walter A (Beatrice) chef Balch Halls for
 Women h514 S Cayuga
 " William H (Pearl) sexton 1st Presbyterian
 Church h316 Park pl
 " —see Burd
 Birdsall Marilla Mrs emp CU h107 E York
 Bishop Agnes P Mrs waitress 109 E Green
 h630 W Buffalo
 " Carl W (Vivian) painter and paperhanger
 809 N Cayuga h do
 " Clarence E (Kathryn L) paints 206 S
 Cayuga h702 Cliff
 " Elizabeth wid Arthur hskpr 306 E Mar-
 shall r do
 " Etta wid Dwight W hskpr 305 E Fall r do

DEAN of ITHACA, INC. Fireproof Garage & Automobile Storage

401-409 E. State St.

Dial 2531

- Bishop Hulda A wid Samuel H h123 Linn
 " James G emp CU h315 College av
 " James R (R Maude) sheet metal wkr and trainman DLW h Coddington rd RD4
 " James W (Bessie M) retired h418 E Lincoln
 " Martha L Mrs clk The Corner Book Store h141 E Spencer
 " Morris G (Alison K) prof CU h903 Wyck-off ry Cay Hts
 " Roger E truck driver jr Coddington rd RD4
 " Roger S (Kristine E) emp CU h418 E Lincoln
 " Ruth nurse C Infirmary r do
 " Solon P (Olive C) carp h130 Linden av
 Bissell Bradford med adv CU r223 Thurston av (3A)
 " Helen N wid Dougal asst lib CU h223 Thurston av (3A)
 Bissingner Barnard H (Mildred) inst CU h114 Eddy
 Bisson Eva (Mrs Henry) emp HMB Hosp r136 Linn
 " Henry J (Eva G) lab h136 Linn
 " Pearl clk Soda Spa res inq do
 Bizzell James A (Elizabeth T) prof CU h Forest Home rd Forest Home RD2
 Black Alene E nurse 616 E State h do
 " Barbara W (Mrs Gordon L) clk 115 N N Tioga h425 Titus av
 " C Earl (Anna L) elec h317 S Titus av
 " Carl L slsm r317 S Titus av
 " Gordon L (Barbara W) meter reader NY SE&G Corp h427 Titus av
 " Paul H (Mercedes) asst prof CU h518 Dryden rd (B2A)
 " Walter J gasoline sta attd 332 E State r317 S Titus av
 " William E asst CU r403 College av (5)
 Blackburn Leo H phone opr NY Tel Co r315 N Geneva
 Blackman Charles G USA r453 Floral av
 " George W (Orpha M) retired r309 Auburn
 " Mary Etta wid John K h406 N Cayuga
 Blackmer Don C clk Balch Halls r Sage Hall
 " Fred H (Camilla C) retired h210 Eddy
 " Maude S wid William C h317 W State
 Blackmore Beulah prof CU r204 Cayuga Hts Cay Hts
 Blacksmith Shop (Vet Coll) 3 Garden av
 Blaisdell Gordon (Carrie) h313 Auburn
 " Leon G r Mrs Alberta M Thomas
 Blake Frank (Thelma) emp city h622 Cascadilla
 " George C (Cora B) cond LVRR h308 Hector
 " Walter G (Alice) lab city h520 N Meadow
 Blakeley Lucy wid Wright h1002 N Aurora
 Blaker Frank janitor Clinton Hotel res Freeville RD1
 Blakeslee Frank L (Delia M) plumbing 416 N Tioga h do
 " Harry M (Doris) tchr h308 Lake av
 Blanch Emma Dell (Mrs Grant E) sten h702 E State
 Blanch Grant E (Emma Dell) asst CU h702 E State
 Blanchard Albert emp HMB Mem Hosp r116 W Yates
 " Eleanor (Mrs Albert) emp HMB Hosp r116 W Yates
 " Mildred Mrs dom r203 Auburn
 " Paul W (Ruth H) agt Prud Ins Co r106 Lake av
 " Ruth H (Mrs Paul W) dist supvr Nursery School r106 Lake av
 " William P (M Elizabeth) meat cutter h106 Lake av
 Blanche Herbert M (Agnes G) landscape archt and supt Finger Lakes State Parks Commission h102 Hanshaw rd Cayuga Hts
 " Marie E student r102 Hanshaw rd Cayuga Hts
 " Nancy K student r102 Hanshaw rd Cayuga Hts
 Blanding Sarah G dean College of Home Economics h2 The Circle
 Blane Beatrice S grad student r311 Dryden rd
 Blanford Allan (Lela) mech Cayuga Motors Corp h inq do
 Blaser Emma J wid Frederick h204 Delaware av
 " H Weston instr CU r204 Delaware av
 Blatz Durand B (Joan I) instr CU h400 Tripphammer rd Cay Hts (A1)
 Blauvelt Albert r1103 N Cayuga
 " William E (Helen) asst prof CU res Taughannock blvd
 Blazek Sarah emp I Laundries Inc r102 Hancock
 Blazeyk Bronslon (Sarah) emp ISCo h102 Hancock
 Blean George A (Maola M) dep city clk h409 N Geneva
 " Maola M (Mrs George A) clk city chamberlain's office h409 N Geneva
 Blew Gordon emp CU res Ovid RD2
 " Mildred hskpr CU r142 Linn
 Blewett M Hildred M Mrs grad student r516 Stewart av
 Blick James H emp WSH r415 N Albany
 Blinn Louise Mrs dom h inq 204 Fayette
 Bliss Alice E dom 514 Linn r do
 " Frank R (Helen L) prin Ithaca High School h416 Mitchell
 " George N emp AWAMCorp r107 Elmwood av
 " Harold N (Thyra M) exp eng MCo h107 Elmwood av
 Blixt Ira H student r924 Cliff
 Blodgett Edward USA r217 Bryant av
 " Forest M (Elsa) prof CU h217 Bryant av
 " Katherine student r217 Bryant av
BLOMGREN ELMER F (Mabel B) gen sec Young Men's Christian Association h228 S Geneva
 Blomquist Alfred T (Sarah) research asso CU h201 White Park rd Cay Hts
 Blood Louise M wid Charles H h506 Highland rd Cay Hts

Want to Sell Something Tomorrow? Use a JOURNAL Want Ad-Dial 2321

- Bloom Charles W (Corinne G) bkpr The Wilcox Press res Dryden
 " Howard clk C J Rumsey & Co res Ithaca RD2
 " Jane L wid Leonard h238 Floral av
 " Viola H (Mrs Bruce W) office mgr Atwater's res Freeville
- BLOSTEIN HENRY** (Ida) prop Ithaca Junk Co h411 Cascadilla
BLOSTEIN JANE sec Ithaca Junk Co r411 Cascadilla
 " Leon student CU r411 Cascadilla
 " Sara emp NY r411 Cascadilla
- Bloosky Pearl E Jr mech res Newfield RD
 Blow Harriett emp I Laundries h120 N Aurora (17)
- Blue Dolphin The Mrs Helen M Sundell prop antiques Forest Home dr RD2
 Bluett Bernice emp 208 E Court r do
 Blum Clara A Mrs emp HMB Mem Hosp h916 N Tioga
 " Harold M emp Temple Theatre r916 N Tioga
- Blumer Raymond O (Ellen H) airplane pilot r305 Utica
- Boardman Hall Tower rd Campus
 Boaz Olin L emp Sterling Diner r Travelers' Hotel
- Boblett George A retired r306 Utica
 Bock John H (Alma L) emp Reynolds & Drake h214 Wood
 " L S inst CU r Forest Home dr Forest Home RD2
 " Robert O (Barbara) grad asst CU h711 E Seneca
- Boda Herbert (Marion) farmer h Trumansburg rd RD3
 " Raymond L (Nora) mech College Chev Co res RD4
 " Minnie Mrs nurse Odd Fellows Home r do
- Bodenstein William G inst CU r610 Mitchell
 Bodine Charles P acct NYSE&G Corp r709 E State
- Bodle Ida M wid Howard h214 S Geneva
 Boehmer Andrew P (Helen) instr CU h314 Cornell
- Boerke Anne sten CU h107 Catherine
 Boesche Albert W (Hermine C) prof CU h Forest Home dr Forest Home RD2
 " Eno E emp NY City r Forest Home dr Forest Home RD2
- Bogardus Cora M wid Mott r918 N Tioga
 " Edith P wid Jacob E dom 113 Brandon pl h614 N Tioga
- Bogart Loring J (Miriam S) carp h412 Hector
 " Lynn B (Camilla L) prof IC h421 Utica
 " Miriam S (Mrs Loring J) bkpr 108 W State h412 Hector
 " Susanna wid C Wilson h310 Linn
- Bogema Marvin (Vivian) inst CU h Forest Home dr RD2
- Bogert Ralph E (Rosalyn H) emp AWAM Corp h inq do
- Boggs Elizabeth M (Mrs Fitzhugh W) asst CU h317 Elmwood av
- Boggs Fitzhugh W (Elizabeth M) asst CU h317 Elmwood av
 " Mildred asst CU r508 Edgewood pl
 Bohach Helen J sten T Co-op Fire Ins Co res Mecklenburg rd RD3
 " Isabella M sec H G Slocum res Mecklenburg rd RD3
- Bohatch Dora wid Andrew h706 Cliff
 Bohland Bernhard S (Jeanette W) dentist 158 E State h Hampton rd RD1
 Bohrer Harry L (Lucille) asst mgr The Cayuga Press h410 Auburn
- Boicourt Alfred E (Emma J) foreman poultry farm CU h off Forest Home dr RD2
 Boland Daniel J (Catherine) h320 S Cayuga
 " Paul r617 W Seneca
- Boldt Hall University av r West av
 " Tower University av n West av
- Boles Carl R (Elsie M) emp Donohue-Halverson Inc h518 Utica
 " Clarence L (Pearl) slsm Finney Motors res Newfield RD2
 " Edward T retired h111 Titus av
 " Elsie M (Mrs Carl R) emp MCCo h518 Utica
- Bolger Bertha L wid John F h406 Stewart av
 " Marie sten HMB Mem Hosp res RD3
 " Mary V tchr Long Island r406 Stewart av
- Bolton Frank L (Lucie G) pres-gen mgr Cayuga Rock Salt Co h210 Cayuga Hts rd Cay Hts
 " Minnie M wid R Ray h1102 N Cayuga
- Bonanni Louis (Anna) emp Kendaia h416 Madison
- Bond Eva E Mrs r HMB Mem Hosp
 " Maurice C (Flora H) ext prof CU h607 Mitchell
- " Maurice C (Olga E) dentist 121 E Buffalo h do
 " Spencer S truck driver h202 Floral av
- Bone David P emp Albany r118 Linn
 " John K (Jessie P) painter and paperhanger 118 Linn h do
- Bonne D Heider h509 W State
- Bonnet Shop The Inc millinery pres-treas Mrs Jeanette Livermore, v-pres-sec Fred A Livermore 144 E State
- Bonnett James L (Maude) plumber Jamieson -McKinney Co h526 W Clinton
- BONNETT LEON M** (Lula B) v-pres Jamieson-McKinney Co h517 W State
 " Ralph W emp MCCo r517 W State
- Bonnos Tom J chef 204 E State r308 E Seneca
 Bonomo Egio emp Genoa r410 Madison
 " Frank lab CU r410 Madison
 " —see Bonanni
- Bontempi Angelo (Louise) emp MCCo h108 Madison
 " Eleanor F sec R C Llop r108 Madison
 " Elsie M sten I Dept Pub Welfare r108 Madison
 " William D student r108 Madison
- Bonsall William R photographer 121 E Seneca res Lansing Ithaca RD1
- Boochever Louis C (Mamie C) dir public inf CU h310 Fall Creek dr

Ithaca Liquor and Wine Co., Inc.

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

- Boochever Louis C Jr student r310 Fall Creek dr
 " Robert USA r310 Fall Creek dr
 Book and Card Den The Willman J Glanister prop 115 W State
 Bool Alice T wid Alfred h804 N Tioga
 " Fred retired r327 N Albany
BOOL H J FURNITURE CO John H Bool prop 115 N Albany see p 83
BOOL JOHN H (Mabel C) prop H J Bool Furniture Co h1034 W Seneca
 " Malcolm A (Vera) emp I Dairy Products Co h315 Willow av
 " Mary E bkpr Servicenter r804 N Tioga
BOOL'S FLOWERDALE INC decorative plants, trees, shrubs etc 215 E State I Altschuler pres-gen mgr see p 76
 Boom Frederick F (Lulu M) truck driver h227 Floral av
 Boone Anna E (Mrs Elton D) maid Belleayre Apts h210 Cleveland av
 " Elton D (Anna E) h210 Cleveland av
 " James W janitor Balch Halls r do
 Booth Thomas V (Margaret G) printer 124 S Tioga h inq do
 Boothroyd Carl (Loretta) asst CU h708 E Buffalo
BOOTHROYD ROBERT S (Viola) (Robert S Boothroyd Insurance Agency) and chr The Rationing Bd h Roat, Cayuga Hts Manor
BOOTHROYD ROBERT S INSURANCE AGENCY (Robert S Boothroyd and Garrett J Felton) general insurance 114 N Tioga (319) see p 86
BOOTHROYD SAMUEL L (Alice B) prof Cornell University and pres Co-operative Consumers Society Inc h Hanshaw rd Cayuga Hts Manor RD2
 Bopp—see Bupp
 Bordonaro Dominick (Grazia) emp MCCo h609 W Seneca
 " Frank D (Doris) emp Elmira r609 W Seneca
 Bordonio Camillo (Nancy) emp MCCo h212 Esty
 " Giacomo (Santa) lab MCCo h317 1/2 Utica
 " Rinaldo (Jennie) lab LVRR h317 Utica
 Bores August emp Crowley's Restaurant r107 S Aurora
 " August jan Wells ext r Elks Club
 Borgeson LeVina S Mrs hskpr Home Economics Bldg CU h202 E Tompkins
 Borglum C Greger grad student h117 Oak av
 Boronkay Anne A clk J C Penney Co r610 W Buffalo
 " Barbara M r610 W Buffalo
 " John N (Elsie) prop George's Restaurant h503 S Cayuga
 " Mary A emp R Appel r610 W Buffalo
 " Nicholas lab CU h610 W Buffalo
 Borries August emp Crowley's Restaurant r107 S Aurora
 Bortz Betty E clk 134 E State r319 Linn " " Harry A (Nina M) attd 332 E State h319 Linn
 " Nina M (Mrs Harry A) opr NY Tel Co h319 Linn
 Bossack A H & Son George H Bossack prop plumbing 304 W Seneca
 " George H (Genevieve G) prop A H Bossack & Son h304 W Seneca
 Bossard Foster emp HMB Hosp res RD5
 " Robert (Leona M) emp Kendaia r121 1/2 E Fall
 Bostwick Ada Irene h325 S Geneva
 " Charles Lee (Gladys) teller IS Bank res Mecklenburg rd RD5
 " Julia B wid Edward H h206 Willard Way
 " Lera C wid Charles D h705 E Buffalo
 " Mary N (Mrs William E) sten CU r206 Willard Way
 " Sarah I h Belleayre Apts (38)
 " William E (Mary N) tchr University Tutoring Sch r206 Willard Way
 Bosworth Beatrice L Mrs h610 Mitchell " " Edward B (Helen) research asst HMB Mem Hosp res RD3
 " Francke H (Fanny F) prof emeritus CU h916 Stewart av
 Botero Arturo grad student r201 College av
 Botsford Harold E (Ludwina M) prof CU res Jacksonville
 Bourke Ann T (Mrs William E) cook Tau Epsilon Phi r do
 " William E (Ann T) janitor 710 Stewart r do
 Bouton George W student r Belleaye Apts (8)
 " Rachel K asst to comptroller CU h Belleaye Apts (8)
 Boutwell Alfred H Rev (Orah Mai K) pastor First Baptist Church h106 E Court
 " Mary I wid Charles F r106 E Court
 Bovee Eldert C (Leona E) tree surgeon h116 E Spencer
 Bovier Mary E wid George I h117 Prospect
 " Mary M tchr East Hill Sch r117 Prospect
 Bow Caroline H wid Egbert h533 W Green
 Bowen Donald F (Doris P) acct NYSE&G Corp h409 Columbia
 " Grace maid 109 E Seneca r do
 Bower Alfreda J Mrs seamstress Risley Hall res Trumansburg
 " Alice M Mrs emp WSH h825 1/2 N Aurora
 " Barbara M r508 Linn
 " Beatrice V Mrs nurse Lackawanna av RD4 h do
 " Bessie B (Mrs Chauncey C) maid CU r328 W State
 " C Arthur (Lillian C) steam fitter Jamieson-McKinney Co h508 Linn
 " Carl W (May) retired h308 W Seneca
 " Chauncey C (Bessie B) eng II&CCo r328 W State
 " Clifford T (Elizabeth M) clk Atwater's h Trumansburg rd RD3

GROVER SPORTING GOODS Golf and Tennis

Guns **Ammunition** **Fishing Tackle** **Equipment**
204 N. TIOGA ST. **Tel. 2691** **ITHACA, N. Y.**

- Bower Elizabeth M (Mrs Clifford T) sten 102 W State res Trumansburg rd RD3
 " Emma J wid Bishop T h224 Cleveland av
 " Evelyn L dressmkr 506 Hudson r do
 " Everett P emp Elmira r506 Hudson
 " Fayette J (Mary) sheet metal wkr C J sey & Co h107 Utica
 " Harry D (Josephine M) cleaner W F Fletcher Co r308 W Seneca
 " Ivan H janitor 204 Cascadilla av h do
 " Josephine M (Mrs Harry D) nurse 308 W Seneca r do
 " June L sten Nat Youth Adm res Trumansburg
 " Kenneth A (Ada M) mach ISCo h518½ Linn
 " Madeline Mrs clk CU res Myers
 " Margaret R (Mrs Stanley J) prop Bower Sch of the Dance h226 S Geneva
 " Ralph (Genevieve A) emp IGC Co h111 N Aurora
 " Russell emp Elmira r204 Cascadilla av
 " School of the Dance Mrs Margaret R Bower prop 217 W State
 " Stanley D emp Elmira r204 Cascadilla av
 " Stanley J (Margaret R) foreman ISCo Myers h226 S Geneva
 " Tracy E (Hattie B) lab h220 Cleveland av
 " Vivian G clk CU h209 College av (3)
 " Wesley W emp R&CCo r511 N Meadow
 " —see Bauer
- Bowers A Mildred Mrs cook 109 E Seneca r do
 " Coal Co Mrs Elizabeth Bowers prop Harry G Bowers mgr Inlet Valley rd RD5
 " Elizabeth (Mrs Harry G) prop Bowers Coal Co h Inlet Valley rd
 " Emma h408 Hector
 " F C retired res RD5
 " Frederick H emp Failing's Plumbing Co res Enfield
 " Harry G (Elizabeth) mgr Bowers Coal Co h Inlet Valley rd RD5
 " Wayne A grad asst CU h103 Highland pl
 " Bowns Thomas emp HMB Mem Hosp r102 West av
- Bowler Edith sten CU res Dryden RD1
 Bowsby Charles E USA r219 Floral av
 " Ellnora wid George h219 Floral av
 " Jessie E Mrs r602 Cascadilla
 " Richard McG (Gladys B) truck driver h441 Floral av
 " —see Bollsby also Bowlesby
- Bowman Amanda S Mrs r502 Utica
 " Charles (Maude L) painter Auto Body & Radiator Works h311 First
 " Daniel USA r410 Utica
 " Frances (Mrs Roland E) sten CU h210 Delaware av
 " John W carp r116 N Meadow
 " Roland E (Frances) asst CU h210 Delaware av
 " V W custodian CU res Slaterville rd
 " Willis V lab r411½ E State
- Bowness Mildred B cashier WSH h411 College av
- Boy Scouts of America Louis Agassiz Fuertes Council Inc scout exec Ralph A Harrison 121 E Seneca (406)
 Boyce Barbara waitress Normandie r501 S Cayuga
 " Clifford custodian CU res RD1
 " Harry D (Bessie M) h122 Columbia
 " Hugh M USA r127 Catherine
 " Jennie E wid Adrian H h127 Catherine
 " Mary Ellen nurse TCM Hosp r115 Valentine pl
 " William E truck drvr R&C res Brooktondale
- Boyd Elsie Mrs emp NYSE&GCorp res Bostwick rd RD5
 " George jan Sigma Phi Place r do
 " George H (Elsie D) emp 201 S Cayuga res Bostwick rd RD4
 " Isabel H Mrs dom 200 Highland av h inq do
 " Jane sec CU r328 Pleasant
 " William eng PS Com r206 N Cayuga
 " William A (Annaria K) dir Chamber of Commerce h107 Cayuga Hts rd Cayuga
- Boyer Bertha Mrs hskpr r420 S Geneva
 " Charles H (Rose) Varsity Billiard Parlor h311 S Aurora
 " Ethel E (Mrs Harry B) prop Boyer's Hotel h103 S Fulton
 " Flossie A (Mrs George A) dressmkr 307 S Meadow h do
 " George A (Flossie A) greens kpr Municipal Golf Course h307 S Meadow
 " Harry B (Ethel) emp Boyer's Hotel h103 S Fulton
 " Jay (Jennie E) retired r113 Park pl
 " Margaret nurse HMB Hosp r do
 Boyer's Hotel & Restaurant Mrs Ethel E Boyer prop 635 W State
- Boykin Velma emp TCM Hosp res Willseyville
- Boyle Bethel W (Mrs Floyd W) office sec F W Woolworth Co h106 Park
 " Edna M E r209 Elm
 " Floyd K (Bethel W) chauffeur Begeacres Dairy h106 Park
 " Frank P Jr (Elnora K) inst CU h211 Willow av
 " John emp William Teeter h209 Elm
 " Lewis C (Loretta M) emp Freeman's Motor Marine r209 Elm
 " M Louise photographer r115 Cayuga Hts rd Cayuga Hts
 " Mary E wid James E h115 Cayuga Hts rd Cay Hts
 " Walden P asst CU r215 College av
 " William P dept head WW&Co r201 Pleasant
- Boynton Damon (Mary F) asst prof CU res Trumansburg RD4
 " Edward F (Doris L) emp Sterling Diner h114 E Spencer
 " Howard G (Grace) acct NYSE&GCorp h611 E State
 " Junior High School N Albany c W Buffalo
 " Leland emp Eagles Home r111 W Yates

Tel. HOWARD E. TIDD Tel.

3-1050 HAY — COAL — STRAW 3-1050

- Boys Jessie A Mrs asst prof CU h127 College av
- Bozman J Denwood (Mary E) slsm h220 Eddy
- Brabac Helen clk GLFE r220 S Geneva
- Bracciale Clara (Mrs Mariano) emp MCCo h321 W Court
- " Mariano (Clara) custodian M Taylor Hall CU h321 W Court
- Bradfield Richard (Hannah S) prof CU h711 Triphammer rd Cay Hts
- Bradford Eugene B (Anna M) composing foreman IJ h309 Cascadilla
- " E Campbell student r2 Strawberry lane Cay Hts
- " Eugene F (Marjorie C) registrar and dir of admission CU h2 Strawberry lane Cay Hts
- " Marjorie C (Mrs Eugene F) tchr Elmira h2 Strawberry lane Cay Hts
- BRADFORD PAUL (Emily W) treas Tompkins County Trust Co, treas Cornell Library Association and dir Chamber of Commerce h305 Willow av**
- " Samuel L (Ada M) emp Ithaca Ice Cream Co h502 N Meadow
- " William H USA r502 N Meadow
- Bradley Alice E Mrs dom r Frank Bennett Coddington rd RD4
- BRADLEY EUGENE JR real estate and insurance 128 E State tel 2262 r420 Eddy see front cover**
- " J Chester (Ruth S) prof CU h604 Highland rd Cay Hts
- " John F student r502 S Albany
- " R H asst CU r214 Thurston av
- " William B (Elizabeth B) plumbing 502 S Albany h do
- " William B (Elizabeth B) plumbing 502 S Albany h do
- " William B Jr USA r502 S Albany
- Bradt Clarence G (Sara H) asst prof CU res Slaterville rd RD4
- Brady Agnes K wid William C hskpr 914 E State r308 W Seneca
- " Ferdinand G emp 315 N Aurora r do
- " J Fred supt const WPA res Cortland
- " Margaret Mrs r325 W Seneca
- BRAINARD PAUL W (Henriette S) pres First National Bank, pres First National Safe Deposit Co and dir Chamber of Commerce h406 Triphammer rd**
- Bramble Ellen wid Emmett h505 N Tioga
- Bramhall Sarah wid Walter r126 S Cayuga
- Brand John P emp AWAMCorp r416 Cayuga Hts rd Cay Hts
- " Walter N (Letitia J) v-pres-wks mgr A WAMCorp and dir Chamber of Commerce h416 Cayuga Hts rd Cay Hts
- Brandaur Mildred M (Mrs Robert L) tchr JHS h309 W Buffalo
- " Robert L (Mildred M) tchr Whitney Point h309 W Buffalo
- Brandi Columbus F (Elena R) prop Soda Spa h100 W Buffalo (5F)
- Brandi Elena R (Mrs Columbus R) sec 221 E Seneca h100 W Buffalo (5F)
- Brandis Frederick E (Mildred H) eng NY SE&GCorp h207 E Upland rd Cay Hts
- Brandow Loren L (Edna) emp NYSE&G Corp h418 Chestnut av
- Brandt—see Behrendt
- Brann J L fellow CU res inq do
- Brantman Matilda E B wid Sidney B clk R Bros h inq do
- Brashear Clarence W (Mildred E) plumber h207 Meadow
- " Harry C (Mina D) plumber 121 S Cayuga h220 Pleasant
- " Lura E wid Howard R clk GLFE h207 Pleasant
- " Mina D (Mrs Harry C) maid 15 East av h220 Pleasant
- Brasie Muriel asst prof CU h216 Valley rd
- Bratton C Arthur asst CU r403 College av (5) " R W asst CU res RD2
- Brauner Andrea emp Albany r433 N Aurora
- " L Mabel wid Julius F h433 N Aurora
- " Olaf M (Inga L) prof emeritus CU h414 E Buffalo
- Braunschweiger Andrew Jr clk L B Townsend r302 Lake av
- Bray Lucile K sten US Agr Adj Adm r9 East av
- " William H inst CU r9 East av
- Brayman Eugene emp CU res Ellis Hollow rd
- Brazo Stephen (Vera) chauffeur B A Gens Coal Co h313 Floral av
- Brearey Elsie L (Mrs Thomas) emp WSH h110 Treva av
- " Thomas (Elsie) mach MCCo h110 Treva av
- Brearley Joseph S (Anna) fireman IFD Central Station h301 S Meadow
- Bredbenner Edgar E (Olla M) dir physical education Pub Schs h303 Fairmount av
- " Jean E clk CU r303 Fairmount av
- Breen Aloysius J (Helen A) emp Elmira h305 Pleasant
- " Antoinette T bkpr IGCo h Belleayre Apts (20)
- " Helen (Mrs Aloysius J) emp I Laundries Inc h305 Pleasant
- " Katherine M sten R Bros r311 S Meadow
- " Timothy J (Anna) night watchman R Bros h311 S Meadow
- Breiby J Conrad Jr student h620 University av
- Bremer Norman C (Mae E) designing eng MCCo h508 Mitchell
- Brendis Raymond R (Mary) mgr Leadley Drug Co h116 W Clinton
- Brennan Arthur J pntr h rear 708 Willow av
- " John J (Julia) metal wkr r510 Hudson
- " Margaret C Mrs r118 E Court
- Brereton J G instr CU r Dairy Bldg
- Bretz Julian P prof CU and commissioner of Finger Lakes State Parks Comm h111 Kelvin pl
- " Mary r111 Kelvin pl
- Breunig LeRoy C inst CU r504 Thurston av

HERBERT H. MUZZY ODD JOBS of All Kinds

General Building Contractor **Building—Remodelling—Repairing**
DANBY ROAD **TELEPHONE 6117**

- Brew Clifford E (Grace C) buyer GLFE
h1103 Hanshaw rd RD2
- Brewer Arlene M Mrs maid 206 Dryden ct
r do
- " Benjamin H (Elizabeth) emp 115 S Cayuga
res Trumbulls Cor
- " Dale H (Helen) plumber 115 S Cayuga
res Newfield
- " Eva M hairdresser Barlow Beauty Shop
r420 E State
- " Harold B (Eva S) emp M T Gascon h inq
do
- " Kenneth H (Helene) chauf 313 N Aurora
h207 S Aurora
- " Lucille emp MLF Inc h128 Hudson
- " Rhoda T wid Charles A h301 Fairmount
av
- Brewster—see Bruster
- Briant Alice M research asst CU r Forest
Home dr
- Bridge Samuel emp HMB Mem Hosp r102
West av
- Brigden Anna L wid Samuel A h416 W Buffalo
- Briggs Adelaide E tchr r113 Ithaca rd
- " Herbert W (Virginia E) prof CU h305
Highland rd Cay Hts
- " Jeremiah (Wilhelmina) USA r505 N
Albany
- " Linton I emp NY City r113 Ithaca rd
- " Paul T emp Hambleton Terminal Corp
res RD5
- BRIGGS SUNOCO SERVICE** Walter W Briggs
prop 519 W State see p 52
- " Thomas Roland (Frances O) prof CU
h113 Ithaca rd
- BRIGGS WALTER W** (Jane M) prop Briggs Sun-
oco Service res Homer see p 52
- " Wilhelmina (Mrs Jeremiah) maid 106 The
Parkway Cay Hts r505 N Albany
- BRIGHAM HORACE D** (Vera C) mgr Arctic Ice
Cream h116 Titus av
- BRILL ROLAND C** (Marian N) agent Farm
Bureau Insurance Companies res Brook-
tondale tel Slaterville 18F14 see p 87
- Brillhart Max B prop MBC Service Agency
res Etna
- " Rylan G (Emma M) cond LVRR h204
N Geneva
- Brimmer Pauline sten r723 Cliff
- Brink Donald L emp IGC Co r912 N Tioga
- " Ella G Mrs nurse 156 E State r do
- " John H (Mary L) painter h912 N Tioga
- " LaVerne r203 W Seneca
- " Rolland H (Violet B) emp IGC Co h104 E
Fall
- Brinkerhoff Lloyd A (Regina) research asst
CU h103 Highland pl
- " Regina (Mrs Lloyd A) asst CU h103 High-
land pl
- Brinsmaid Lucile S tchr Belle Sherman Sch
h113 Glen pl
- " R D (May) h Delaware av RD4
- Brisco Willard (Virginia) mech Shepherd's
Automotive Service h607 S Albany
- Bristol Edward L r208 E Seneca
- Bristol Maurice E (Dorothy W) emp IGC Co
h1009 N Aurora
- Bristow Reginald M (Clara M) emp 120 W
State h118 Sears
- Britton Harry A (Elsie W) physician CU
h140 College av
- Brixey T Howard (Leah) auto mech Finney
Motors h310 E Court
- Broad Robert H (Muriel L) city health officer
and school physician 115 N Tioga h206
Ithaca rd
- Broadhead Arthur D (Mabel M) pharmacist
North Side Pharmacy h109 Auburn
- " Lucy J sten CU r436 Mitchell
- " Sadie E wid Zachariah D r109 Auburn
- Broadie Frederick J (Helen) emp Hickey's
Music Store h521 Hector
- Brock Barbara M (Mrs Morris L) office sec
Community Chest h327 W Seneca
- " Emma M wid M Lee saleslady The Bon-
net Shop Inc h106 E State
- " Morris L (Barbara) projectionist State
Theatre h327 W Seneca
- " Sarah wid Edward S h426 S Geneva
- BROCKWAY HERMON L** (Ethel) real estate and
insurance 201 E Seneca and city marshal
h412 S Albany see p 88
- " Hermon L Jr USA r412 S Albany
- BROCKWAY HORACE E M** (Ruth) insurance
agent Scott-Squier Agency r412 S Albany
- " Ruth L (Mrs Horace E) sten NYSE&G
Corp r412 S Albany
- Broder John F (Lela E) mason h127 Terrace
pl
- Broich Jacob B (Laura V) presser W F
Fletcher Co h305 W Seneca
- Brokaw Herbert D farm management U S
Farm Secu Adm res Interlaken
- " Isaac M (Fannie) retired h610 W Green
- " John W USA r503 W Seneca
- " Louise R (Mrs William I) phone opr NY
Tel Co h503 W Seneca
- " Mary E wid John h110 E Court
- " William I (Louise R) insp MCCo h503 W
Seneca
- Bromley Maude H wid J Hallock r119 Ferris
pl
- Brong Claude D (Ellen M) jan h107 Cayuga
Hts rd
- " Ellen M (Mrs Claude D) nurse 107
Cayuga Hts rd h do
- " Helen emp AWAMCorp h438 N Geneva
- Bronze Beauty Studio Mrs Marion B Whea-
ton prop 216 S Plain
- Brookins Frances A inst CU r127 College av
- " Fred (Kathryn C) retired h516 N Tioga
- Brooks A B & Son Maurice P Kassman prop
pharmacy 126 E State
- " Arlie M wid William H boarding and
rooms 219 W Lincoln h do
- " Arthur S slsm R Bros r106 S Geneva
- " Block 126-128 E State
- " Byron E (Lucy T) broker dairy products
314 Elmwood av h do
- " Catherine A Mrs Catherine A King prop
hairdresser 202 E State (611-612)

Complete Line of SMOKERS' SUPPLIES

PERIODICALS SUBSCRIPTIONS

- Brooks Charles H (Louie G) retired h311 W Buffalo
- " Charles H (Lottie B) steam fitter CU h917 N Cayuga
- " Donald A emp Imperial Stationery Co r655 Dryden rd
- " Dorothy C hairdresser 202 E State (611-612) r330 W State
- " Effie D h516 Stewart av
- " Elett C (Winona R) emp CU h655 Dryden rd
- " Frank tool mkr MCCo r106 Sears
- " Grace V Mrs r Harley DMarion
- " Henry cook 114 Overlook rd Cay Hts r do
- " Herbert E (Signe M) emp Wool-Scott Bakery h514 N Aurora
- " J Tracy (Mildred G) emp GLF r614 N Cayuga
- " John G (Maude S) ins agt h309 N Aurora
- " John S (Eliz M) elec CU h655 Dryden rd
- " Lena H wid George C h305 E Marshall
- " Mabel C hairdresser 202 E State (611-612) h330 W State
- " Mildred G (Mrs J Tracy) sten GLFE r614 N Cayuga
- " Pharmacy Maurice P Kassman prop 126 E State
- " Tracy J (Mildred) clk GLF r614 N Cayuga
- Broughton Arthur r609 Dryden rd
- " Charles USA r609 Dryden rd
- " Charles junkman r127½ Cleveland av
- " Clayo cook r415 N Meadow
- " Elias emp Perry Coal Co h609 Dryden rd
- " Enomie Mrs h415 N Meadow
- " Ertherlee dom 210 Bryant av r do
- " Henry lab r324 N Albany
- " Leslie N (Rose C) prof CU h931 N Tioga
- " Minnie (Mrs Henry S) hskpr 302 Bryant av h524 N Albany
- " Rose C (Mrs Leslie N) asst prof IC h931 N Tioga
- Brower C E asst CU res RD2
- " Francis H (Pauline L) emp Reynolds & Drake h315 Hector
- " Harry P painter and paperhanger 409 College av h do
- " Ruth E (Mrs Wilfred E) chief opr NY Tel Co h810 N Tioga
- " Wilfred E (Ruth) deskman NYTel Co h810 N Tioga
- " Winona maid 218 Fall Creek dr r do
- Brown Ada T wid John h923 N Tioga
- " Albert emp Read Paper Co res Ludlowville
- " Albert B (Phemia M) florist Stimming Florist h811 N Aurora
- " Alice E wid William J r142 S Aurora
- " Alice F V wid James H h1017 E State
- " Alliene (Mrs Harland B) clk GLFE h216 Wood
- " Alonzo J (Nanette H) porter LVRR city office h228 Cleveland av
- " Alwine I wid George A h118 Utica
- " Alyene F (Mrs Harold S) clk CU h220 Cobb
- Brown Andrew J (Vera W) spotter WF Fletcher Co h509 N Cayuga
- " Arthur B (Elena S) pres Brown & Brown h213 Cascadilla pk
- " B Elizabeth wid Robert C h219 Linn
- " Barbara (Mrs Robert) nurse TCMHosp h324 E Fall
- " Benjamin G (Gladys E) h Lake rd RD1
- " C Charles (Irene C) illustrative and commercial photography 209 E State (203) res Trumansburg
- " Cary H (Elizabeth) retired h111 S Geneva
- " Catherine wid John h213 W Fall
- " Charles V (Helen) chiropodist 156 E State r137 Fayette
- " Clara S Mrs h108 Sunrise rd
- " Clayton A (Pauline M) asst typewriter repair CU h204 Dryden rd
- " D Lucile F (Mrs Walter E) investigator Dept Public Welfare h130 Dryden rd
- " Darrell A florist Stimmings Florist r811 N Aurora
- " Dawn Mrs maid Sage Hall res RD4
- " E K prof CU h410 Dryden rd
- " Earl L (Melvina) CU policeman h105 Esty
- " Earl L Jr emp CU r105 Esty
- " Earl M (Alice M) painter h128 Farm
- " Edgar F retired r220 Lake av
- " Edith L emp 405 College av r210 Hook pl
- " Edith L hairdresser 405 College av (2) r210 Taylor pl
- " Edward A (Rose M) emp GLFE h220 First
- " Edward F retired r115 First
- " Edward H C (Margaret W) serviceman R Bros h Coddington rd RD4
- " Edward H C Jr emp Watertown r Coddington rd RD4
- " Eleanor sten 121 E Seneca (202) r112 S Plain
- " Elizabeth E (Mrs Ralph J) mortgage clk Ithaca Savings Bank res McKinney's
- " Ellis W (Anna Mae) lino opr IJ h104 Park
- " Elmira M wid Ernest h124 Cleveland
- " Emilie M tchr I Sch r118 Utica
- " Emma J asst CU r208 Delaware av
- " Elroy G r Gibbs Nursing Home N Trip-hammer rd
- " Emilie M tchr IHS r118 Utica
- " Ernest D (Julia M) dist plant chief NY Tel Co h210 Taylor pl
- " Ethel H Mrs sten CU h119 Dryden rd
- " Florence r410 Utica
- " Fred C gunsmith IGCo r434 N Aurora
- " Fred D (Laura M) v-pres-treas Brown & Brown h Lake rd
- " Frederick emp Balch Halls r do
- BROWN FREDERICK L JR (Jeanette S) pres-treas Jamieson-McKinney Co h119 Stewart av**
- BROWN FREDERICK S (Helen O) sales mgr Cayuga Motors Corp h210 N Quarry**
- " Frederick T (Edith I) slsm h213 Linn

- Brown G Lawrence (Helen A) clk FNB of I h121 Sears
 " Gertrude clk I Laundries Inc r208 S Geneva
 " Gertrude E wid Floyd J r511 W Clinton
 " Gertrude M r208 S Geneva
 " Gladys Mrs maid r526 W Green
 " Gladys E r116 N Meadow
 " Grace D sten CU h120 W State (2)
 " H Stilwell (Louise C) local sls mgr WHCU Radio Studio r945 Cliff
 " Harlan B (Alliene) emp MCCo h216 Wood
 " Harold A emp Seneca Diner r116 E State
 " Harold S (Alyene F) dist mgr New England Mut Life Ins Co h220 Cobb
 " Harry C (Agnis L) emp Dean Phipps Auto Stores h516 W State
 " Helen H Mrs clk McIntyre's Ice Cream Center h311 E Lincoln
 " Helen M opr NYTel Co r220 S Geneva
 " Henrietta M clk NY State Employment Service res RD3
 " Henry waiter Ithaca Hotel r524 N Albany
 " Henry H emp IGC Co r208 S Geneva
 " Hugh E student r130 Dryden rd
 " Ida M wid Eugene A h103 Second
 " Irene Mrs clk CU res Trumansburg
 " J Winthrop (Carolina K) h636 Hudson
 " Jesse A r608 S Plain
 " John emp A-WAMCo h412 S Albany (8)
 " John A student r210 Taylor pl
 " John F emp Geneo r506 N Meadow
 " John L emp A-WAMCorp r316 E Seneca
 " Joseph retired h411 E Lincoln
 " Josephine T dom 309 N Aurora r205 S Plain
 " Keene M (Ethel C) clk MCCo h1016 N Cayuga
 " Kenneth I emp I News Distributors r Coddington rd RD4
 " Kittie wid Ernest r110 E Marshall
 " L LaVere (Marion L) foreman IGC h204 E Lewis
 " Laura M (Mrs Fred D) sec Brown & Brown h Lake rd
 " Lee S (Geneva B) supt grounds GLF h Terrace Hill
 " Leland P (Susie L) emp A-WAMCorp h521 W Green
 " Leslie W (Erminie) sergt USA CU h131 E Spencer
 " Louise E wid Llewellyn h201 Pleasant
 " Luella A wid George h706 N Tioga
 " Margaret hskpr 417 University av r do
 " Margaret H Mrs dom h311 S Cayuga
 " Marion J assoc agt TCo 4-H Club r409 W State
 " Marion L (Mrs L LaVere) emp I Laundries h204 E Lewis
 " Mary E Mrs sten FSA r624 W Seneca
 " Mary M wid J John r116 N Meadow
 " Melita maid 13 East av r511 N Albany
 " Merle emp NYSE&GCorp r811 N Aurora
 " Minnie C Mrs sec Dr Martin B Tinker r423 N Geneva
 " Minos C (Dorothy) emp IGC Co h601 Willow av
 " Nancy M hairdresser 202 E State (611) h126½ W Court
 " Nannie R wid William E h135 Hudson
 " Olin T tchr r923 N Tioga
 " Brown Oliva (Mrs James) clk S S Kresge Co res Trumansburg
 " Oliver H r136 Cleveland av
 " Otis L (Hazel C) mech 112 E Green h116 N Meadow
 " Pauline L wid Perry A h208 S Geneva
 " Phyllis A sten 114 N Tioga (213) r311 E Lincoln
 " Ralph J (Elizabeth) jan I Savings Bank Bldg res McKinney's
 " Ramon (Esther) jan MW&Co h524 N Albany
 " Raymond clk Par Food Stores r116 N Meadow
 " Richard C elec r Terrace Hill
 " Richard M emp Shell Oil Co r128 E Spencer
 " Robert E emp R Appel r219 Linn
 " Robt M slsm NYSE&GCorp res Moravia
 " Robert R (Barbara) tinsmith Hull & Wheaton Plumbing Co h324 E Fall
 " Roy H (Bernice L) electro plater A-WAM Corp h324 E Fall
 " Ruth clk TCTCo h202 N Cayuga
 " Stanley M student r119 Dryden rd
 " Stella E wid Frank E h917 N Cayuga
 " Stephen G (Vivienne E) presser F W Fletcher Co h1007 N Cayuga
 " Stuart M (Maud R) h311 Dryden rd
 " Stuart M Jr (Catherine H) inst CU h226 Bryant av
 " Thaddeus G attd CU res Ludlowville RD1
 " Theodore R clk 1024 N Tioga r517 Willow av
 " Thomas emp I Laundries r116 E State
 " Tozier (Mary) student h Danby rd RD4
 " W J emp NYSE&GCorp r427 N Geneva
 " Walter E (D Lucile F) emp Sidney h130 Dryden rd
 " Wilford J (Anna Mae) emp NYSE&G Corp h427 N Geneva
 " William A (Shirley R) emp Luce Dairy Co h312 Pleasant
 " William G (Chloe M) mach MCCo h611 W Green
 " Wm J (Hannah W) retired h118 W Court
 " William R asst CU r705 E Buffalo
 " Winifred F clk CU r130 Dryden rd
 " Zoah L Mrs cook Sigma Kappa Sorority h128 E Spencer
 " & Brown Inc clothing and men's furnishings 150 E State pres Arthur B Brown, v-pres-treas Fred D Brown, sec Mrs Laura M Brown
 Brown-bilt Shoe Store Myron R Van Buren prop 128 E State
 Brown Arthur W (Helen W) prof CU h216 Dearborn pl
 " Catherine D r216 Dearborn pl
 " Daisy student r205 S Plain
 " George M (Josephine) waiter I Hotel r205 S Plain
 " Nellie D wid Marshall G h205 S Plain
 " Robert L (Alice W) clk FNB of I h112 Cascadilla av
 Brownell Anna E wid George W h203 E Falls
 " Erwin J (Blanche N) pharmacist h912 N Cayuga
 " Stanley J (Anna F) prof CU h108 Elmwood av

WENDELL H. WILSON Plumbing & Heating

414 EAST TOMPKINS ST. Phone 8794

ITHACA, N. Y.

- Browning Clara F wid Elmer E vocal tchr
Forest Home dr RD2 h do
" Elsie M (Mrs Stanley S) clk A-WAMCorp
h RD3
" King & Co Inc Joseph F Sullivan mgr
clothers 224 E State
" Margaret L waitress Pop's Place r121
Catherine
Bruce Annie E wid Bradford M r142 S Au-
rora
" Helen M emp MW&Co res Danby rd
" Lyle R (Olive) printer Norton Printing
h334 S Geneva
" Mark T (Ruth D) insp Syracuse r109 E
York
" Robert J (Esther L) printer Stover Print-
ing Co h123 Columbia
" W F (Verna) asst prof CU res Pine Tree rd
Brucher Olga P asst prof CU h Belleayre
Apts (21)
Bruckner J H asst prof CU res Turkey Hill
rd RD2
Brueckner Herman J (Elinor G) prof CU
h1326 E State
Bruff Elizabeth R sten CU r120 Oak av
" Nan W Mrs asst editor 3 East av h120
Oak av
Brummett Thelma L counselor CU h400
Triphammer rd Cay Hts (D1)
Brunett Earl L (Loretta K) asst prof CU
h Klinewood rd
Bruno's Restaurant Bruno Mazza prop 414
N Meadow
Brush Carolyn L wid Walter H h203 The
Parkway Cay Hts
" Edward emp Zinck's h303 E Court (3)
" Florence revision asst Law Rev Com r203
The Parkway Cay Hts
Brusie Mary A wid Grant h714 N Cayuga
Bruster Howard E (Susan R) day desk sgt
IPD h600 Hector
" Ray A emp WPA r208 S Cayuga
" —see Brewster
Bryant Alice R wid Fred r107 Eastwood av
" Althea G asst dist cashier Prud Ins Co
r806 N Tioga
" Frederick lawyer GLFE r516 E Buffalo
" James R (Elizabeth) asst mgr Singer
Sewing Mach Co h613 Hudson
" Laura dir of music Pub Schools h422 E
Buffalo
" Mary A dis cashier Prud Ins Co r806 N
Tioga
" Will (Minnie) retired h806 N Tioga
" Winniefred M h309 Mitchell
Bubb Henrietta I Mrs r117 Fayette
Bucci Adam Jr (Ethel) gas sta attd r613
Hudson
" Frank P (Anna) emp MCCo h113 Titus av
" Josephine emp NY Asso r208 Washington
" Linda wid Adam h208 Washington
" Mary C emp MCCo r208 Washington
" Patrick (Thelma A) golf pro Country Club
of Ithaca h S Meadow ext
Buchanan Doris M office sec Am Agricultur-
ist res Taughanock blvd RD3
Buchanan Mayme wid Robert emp CU
Laundry r114 Fayette
" Tracey custodian CU res RD4
" William (Ruth) carp h510 N Albany
Buchholz Lewis W (Ethel V) emp GLF h308
University pl
Buck Anne wid Benton h513 N Cayuga
" Arthur emp A-WAMCorp h303 E Court
" Flora Mrs r129 Park pl
" Harry E treas-mgr The Cayuga Press res
Trumansburg
" Mildred (Mrs Lawrence) emp HMB Mem
Hosp res Interlaken RD3
BUCK SARA B MRS treas Dean of Ithaca Inc
and (Buck and Dean) h615 E State
BUCK & DEAN (Mrs Sara B Buck and Harold
W Dean) props The New Linden Garage
227-231 Linden av see top lines
Buckbee Harry K (Gladys L) painter r
Clarence Havens
Buckingham Albert E (Gladys L) prop
Buckingham's Service Sta h612 N Cay-
uga
" Arth J (Charlotte L) retired h427 W State
" Dorothy C clk CU r518 Dryden rd (B3G)
" Earl L student r612 N Cayuga
" Gladys L (Mrs Albert E) deputy clk
board of supv h612 N Cayuga
" Mary E Mrs r312 Hook pl
" Walter W driver IFD No 3 r208 E Seneca
Buckingham's Service Station Albert E
Buckingham prop 202-204 E Fall
Buckley Arthur emp Reconstruction Home
r509 W Clinton
" Beatrice M (Mrs Francis E) emp R Appel
h420 Hillview pl
" Francis E (Beatrice M) assembler A-
WAM h420 Hillview pl
Buckman Harry O (Rita S) prof CU h118
Wait av
Buell Louise J emp Hartford Conn r213
Cornell
" Martha S wid Floyd R h213 Cornell
" Robert F USN r213 Cornell
" Richard S lawyer N Y City r213 Cornell
" Virginia M emp Elmira r213 Cornell
Building Trades Assembly Hall 136 E State
Bulche Elizabeth A clk J C Penney Co r224
Linden av
" Ernest C (Marie H) carp h224 Linden av
" Nelson H (Kathryn M) agt Met Life Ins
Co h416 N Tioga
BULKLEY MARION sec R A Heggie & Bro Co
h246 Renwick dr Renwick Heights tel
5627
Bull Alice S Mrs r Forest Home RD2
" Blanche O Mrs h127½ Fayette
" Christopher student r817 E State
" Edward r118 E Court
" Gifford student CU r817 E State
" Harry G (Helen D) physician 817 E
State h do
" Helen D (Mrs Harry G) prof CU h817
E State
Bullock Betty wid Walter r214 Cleveland av
" Clyde F sub clk PO res RD4

- Bullock Edward foreman A-WAMCorp h325 Titus av
 " Elizabeth wid Claude cook Kappa Alpha Theta Sorority r do
 " Glenn E emp NYSE&GCorp res RD5
 " Harry clk PO res RD4
 Bullss Louis retired r213 E State
 Bump Elizabeth W h117 Eddy
 Buncom Henry (Marjorie) lab h531 S Meadow
 Bundy Leon H (National Brands Food Market) r305 E Marshall
 Bunn Charles r1308 N Cayuga
 " Eleanor nurse C Infirmary r do
 Bunnell Samuel (Sarah E) const supt CU h518 Dryden rd (A1A)
 Buonanno Angeline wid Domonic r106 Worth
 Burbank William (Mazie) emp ICo h212 Queen
 Burch Howard L (Delcie) slsm Swift & Co h410 W Seneca
 " Delcie (Mrs Howard L) h401 W State
 " Mamie E (Mrs William E) cook 113 Oak av h326 S Plain
 " William E (Mamie E) janitor 113 Oak av h326 S Plain
 Burch's Scientific Beauty Shop Mrs Delcia Burch prop 410 W Seneca
 Burchard Carl A (Ethel E) emp Higgins & Zabriskie h209 Titus av
 " Edith F typist NYSE&GCorp h236 S Cayuga
 " Frank F chauffeur Student Transfer r108 Hyers
BURCHARD JOHN A (Wilson & Burchard) h100 W Buffalo (5C)
 Burchfield Sarah wid Herbert W h508 N Aurora
 Burckmyer Elizabeth L (Mrs Lawrence) artist 232 Renwick dr Ren Hts h do
 " Lawrence A (Elizabeth L) assoc prof CU h232 Renwick dr Ren Hts
 Burd Frank D (Susie M) night watchman MCo h109 N Aurora
 " Kenneth H (Grace M) maintenance man Kendaid h110 E State (3)
 " —see Bird
 Burdick Ella H Mrs r507 W Buff
 " Eugene A (Lucy T) supt The OldLadies Home r do
 " Lucy T (Mrs Eugene A) matron The Old Ladies Home r do
 Burdin J Scott (Marion) radio tech Stallman of Ithaca h408 W Clinton
 Burfoot J Dabney Jr (Marion W) asst prof CU h508 E Buffalo
 " Marion W (Mrs J Dabney) sec geology dept CU h508 E Buffalo
 Burgan John L (Anne D) emp NYSE&GCorp h321 N Geneva
 Burgen George piano tuning 3 Morris hts h do
 Burger Clayton E (Dorothy) emp GLF Farm Supplies h326 E Fall
 " Florence Mrs lab asst CU res RD3
 " Warren inst CU res RD3
 Burgess Alvin A (Anna) emp ICo h138 Linn
 " Alice U prop Burgess Nursing Home and nurses' registry 325 Pleasant h do
 " Anna B (Mrs Alvin A) emp 135 E State h138 Linn
 " Archie B truck drvr II&CCo r109 W Jay
 Burgess Bessie B (Mrs William S) laundress wkr CU h323 Titus av
 " Clara M (Mrs Harry L) maid Chi Omega Sorority h402 Center
 " Dorothy Mrs emp CU res Slaterville rd
 " Dorothy J r109 W Jay
 " Harry L (Clara M) lab h402 Center
 " James R slsm MW&Co r515 S Cayuga
 " John W Jr clk 527 N Aurora r305 Linn
 " Mildred L r325 Pleasant
 " Mildred Luella clk CU r222 N Albany
 " Nursing Home Alice U Burgess prop 325 Pleasant
 " Raymond emp WSH r305 Linn
 " William S Jr USA r323 Titus av
 " William S Sr (Bessie B) janitor Court House h323 Titus av
 Burghduff Ethel M wid Earl cook Alpha Xi Delta Sorority r do
 Burgin George E (Alice C) piano tuning Morris Hts RD5 h do
 Burgoin Alice asst prof CU r120 Highland pl
 Burgott Edna Mrs h214 Eddy
 Burke Althea (Mrs Arthur A) cook 13 South av r do
 " Arthur A (Althea) USA r13 South av
 " Helen D (Mrs John) tchr IHS r304 W Seneca
 " Joseph D (Mary) ext inst CU res RD4
 Burkhalter Herbert E eng NYSE&GCorp r413 N Tioga
 Burkholder Walter H prof CU h110 Stewart av
 Burleigh Robert (Bell C) inst CU h423 Oak av (C2D)
 Burkless George H (Anna M) retired h253 Floral av
 Burleson Caroline L (Mrs Herbert E) emp Balch Hall h520 Titus av
 " Herbert E (Caroline L) emp A-WAMCorp h520 Titus av
 Burlew Kyrle S barber 614 W State res RD5
 Burley Arthur F (Ann E) emp Marshall Dairy Co h108½ Fayette
 " Charles H (G Ruth) foreman mach shop LE&GCo h733 Cliff
 " Charles W (Aveil May) mach h724 Cliff
 " G William lab h1131 Giles
 " Henry L (Martha A) sheet mtl wkr h415 W Buffalo
 " Reamer R (Cynthia R) mach A-WAM Corp h1027 Giles
 Burling Ada F wid Fred h441 N Aurora
 " Clarence B (Ruth W) (Imperial Stationary Co) h120 Heights ct
 " John B (Imperial Stationery Co) r120 Heights ct
 " Leon R (Laura E) painter and paper-hanger 802 N Tioga h do
 Burlingame Alanson D (Alice E) retired r301 Ithaca rd
 " Arthur USA r419 W Clinton
 Burnett A Marion (Mrs Claude C) emp WSH h117 Giles
 " Claud h520 W Green
 " Claude C (A Marion) emp WSH h117 Giles
 " Donald D (Earl M Burnett & Son) r Elm ext
 " Earl M (Earl M Burnett & Son) h Elm ext

MAX SHULMAN'S SONS**COMPLETE HOME FURNISHERS**

- Burnett Earl M & Son (Earl M and Donald D Burnett) produce dealers Elm ext
 " Edward clk 334 W State res Genoa
 " Nellie R wid Samuel H asst lib CU h410 University av
 Burnham Grace M Mrs emp R Appel h120 N Aurora (9)
 " Leroy P (Laurette R) prof CU h120 Sunset dr Cay Hts
 " Stewart H asst curator CU h210 Delaware av
 Burns Albert R USM r110 W Lewis
 " Albert T USA r406 W Green
 " Aleitha emp WSH r312 E Lincoln
 " Anita emp GLFE h112 W Seneca
 " Arthur J (Mildred G) patrolman IPD h612 Hector

BURNS ARTHUR J (Margaret E) sec Ithaca Wholesale House and sec The Sport Shop h231 Ridgedale rd

- " Catherine A h404 W Green
 " Donald C USM r110 W Lewis
 " Elizabeth M nurse 109 DeWitt pl (1) r do
 " Frank A (Mabel S) letter carrier PO h207 W Clinton
 " George F gas sta attd r1012 N Tioga
 " Harriette asst treas office CU r519 E Buffalo

BURNS JOHN C (Marion A) prop Burns Realty Co h117 Ithaca rd

- " John C (Emily) foreman IGCo h110 W Lewis
 " John R (Julia) federal veterinary insp h Haller blvd end Hook pl
 " John W r110 W Lewis
 " Lawrence gasoline and oils 529 W Seneca r406 W Green
 " Marcella sten CU r207 W Clinton
 " Margaret emp WSH r312 E Lincoln
 " Mary E wid Frank P h205 Hillview pl

BURNS REALTY CO John C Burns prop real estate, loans etc First National Bank Bldg (306) see p 88

- " Ruth W clk CU h109 DeWitt pl (1)
 " Walter E slsm R Bros r YMCA
 " William (Anna M) h917 N Cayuga

BURNS WILLIAM H (Fannie B) v-pres Tompkins County Trust Co h201 South Hill ter

- " William L (Sarah M) foreman WPA h406 W Green
 " Winifred A student r207 W Clinton
 Burr Frances D nurse 803 Hanshaw rd r316 Linn
 " Harriett D wid Charles A r324 Center
 " Hermione L wid Fred C hskpr 715 E Buffalo r do
 Burrell Arthur B (Virginia) prof CU h213 Pleasant

- " Beatrice Mrs emp TCMHosp res RD5
 Burriess Lula Mrs h409½ Albany
 Burritt Edna L r412 N Tioga
 " Ethel Mrs sten CU res RD5
 " Nina M r412 N Tioga
 " Raymond E clk Agri Conservation Program res Glenside RD5

Authorized Dealer for Zenith Radios**"BUY ON EASY TERMS"****103 W. STATE ST.****Phone 2535**

- Burritt Sarah A wid Joseph A h339 S Geneva
 Burrows Earle L emp Pittsburg Pa r214 Bryant av
 " Earle N (Mae W) assoc prof CU h214 Bryant av
 Burt Ruth W dietitian HMB Mem Hosp r do
 Burt Dorothy N student r E Remington rd RD1
 " Edith J r E Remington rd RD1
 " Edwin A (Mildred C) prof CU h E Remington rd RD1
 " H Virginia student r E Remington rd RD1
 " Louis M (Yulu N) supt PO h118 Cascadilla av
 " Mary wid Hugh T r111 Cascadilla av
 Burzowa Imafay emp R&C r439 W State Bus Terminal 118 E Green
 Bush Charlotte V (Mrs Howard S) county treas h800 Hanshaw rd RD1
 " Dell M wid D Stroud h408 S Aurora
 " Emma J wid Dana h1301 N Cayuga
 " Ethel wid Harry nurse 207 Giles h do
 " Frank (H Louise) prop Terminal Taxi h123 E Green
 " Fred E (Matilda) emp NYSE&GCorp res RD1
 " George (Ruth) retired h401 Elm
 " Harold mech Cayuga Motors Corp res Ludlowville RD
 " Harry S (Gracia B) mech CU h Forest Home dr RD2
 " Howard (Ruth T) clk CU h115 Cobb
 " Howard S (Charlotte V) emp CU h800 Hanshaw rd RD1
 " James E (Mildred M) bkpr Luce Dairy Co h116 W Clinton
 " Jane C (Mrs Russell) clk city treas office res Lansing
 " Kathryn V wid Edgar W r320 N Aurora
 " Lewis (Jeanette) emp 309 S Corn r Trip-hammer rd
 " Lina C asst CU r1301 N Cayuga
 " Lloyd (Jane M) emp city h424 W Court
 " Louis (Jeanette) emp NYTel Co h Bush la
 " Marion sec C J Kenerson MCCo h720 N Aurora
 " Martin (Lenke) custodian CU h212 Linden av
 " Mildred M (Mrs James E) prop I Health Baths h116 W Clinton
 " Neill student r207 Giles
 " Nellie R wid John L bkpr J C Stowell Co h107 W Lewis
 " Nina E office sec CU r408 S Aurora
 " Ruth T (Mrs Howard) typist GLFE h115 Cobb
 " Susie J r The Byway Forest Home RD2
 " Susie R wid James A h The Byway Forest Home RD2
 Bushey Donald J (Esther M) asst prof CU h111 Comstock rd
 " Gertrude wid Sylvan J r203 Auburn
 " E Richd mach A-WAMCorp h203 Auburn

- Business Collateral Corp of New York gen
ins 121 E Seneca (702) pres Irving E
Dennis, sec Mrs Agnes Flight
- Busley Albert H (Edith A) emp 210 N Aurora
res inq do
- Bussell Frank P (Grace M) prof CU h205
Wyckoff av
" Olivia L student r205 Wyckoff av
- Busy Bee Lunch The Peter J Vlahos prop
130 S Aurora
- Buteux Edwin H (Helen) prop Karmelkorn
Shop res Taughannock blvd
- Butler Albert student h111 Yates
" Alice M wid Christopher R r605 N Aurora
" Benson emp Quality Food Lunch r805
W State
" Ethan Flagg (Edith) prin thoracic surgen
emp HMB Mem Hosp r do
" Ethel M Mrs hskpr 903 Wyckoff rd r do
" Elton A (Sally) tchr IHS res Brookton-
dale
" Jennie nurse CU h410 E Seneca
" Lola clk Co-op Farm Service Manage-
ment h319 Linn
" Olin clk Public Market res Bundy rd RD3
" Reginald M (Barbara) slsm Lewis Men's
Quality Store h605 N Aurora
- Butt Ferdinand H (Gladys) inst CU res
Dryden
" Gladys (Mrs Ferdinand H) asst prof CU
res Dryden
- Buttermilk Falls State Park Archibald Morris-
son caretaker Spencer rd
- Butterworth Julian E (Veta S) prof CU
h101 Irving pl
- Buttino Beatrice C student r519 E State
" Irene sten P W Wood & Son h519 E State
- BUTTON ERNEST D SR (Bessie L) preg-gen mgr
J B Lang Engine and Garage Co h449
N Aurora**
- BUTTON JOHN L (LaMarr H) service mgr and
sec-treas J B Lang Engine and Garage
Co h117 Cascadilla**
" William L (Florence L) laundry 172
Pearsall pl h do
- Butts Edna M wid Charles E r804 E State
" Florence S Mrs dom h227 S Geneva
" George S assoc prof CU h518 Dryden rd
(A3C)
- Buyoucos James V lawyer 114 N Tioga (1)
r305 W Seneca
- Buyse Ione (Mrs Leonard C) music teacher
309 W Buffalo h do
" Leonard C (Ione) tchr IS h309 W Buffalo
- Byers Arthur W (Sally) floor man MW&Co
h912 N Cayuga
" John R (Gladys L) foreman CU Heating
Plant h125 Maple av
- Byrd Maudie A wid John E hskpr 204 Fair-
mount av r do
- Byrd—see Bird
- Byrne Hazel L Mrs hskpr Belleayre Apts
(35) h209 College av (B)
" Mary T hskpr 113 N Geneva r do
- BYRNE WILLIAM REV M R pastor Church of the
Immaculate Conception h113 N Geneva**
- CACCIOTTI AUGUSTO (Rita) insp MCCo
h110 Washington**
" Elizabeth wid Leon h320 Hancock
" Jos (Aldavilla) grocer 606 Madison h do
- Cacciotti Louis emp CU r320 Hancock
- Cady Anna L wid Charles B r124 S Tioga
" Charles E (Irene F) prop The Pet Shop
res Krums Cor rd RD3
" Edward emp HMB Mem Hosp r do
" Harriet S asst house dir Balch Halls for
Women r do
" Helen sec Sidney Robertson IC and chap-
eron Chadwick Hall h do
" John G (Virginia) asst CU h406 Elmwood
av
" May B Mrs chaperon Griffis Hall h504 E
Buffalo
- Cage Eleanor Mrs sten CU res RD2
" William (Leona) carp Elm ext RD5 h do
- Cahalan George emp HMBHosp res RD3
- Cahill Anthony emp IGCo r410 Utica
- Cain Dora C wid Leo C h216 S Albany
" James J emp R Appel r216 S Albany
" John C (Doris) grad student h Forest
Home dr RD2
" Patricia A asst CU h105 DeWitt pl
- Caldone—see Kane Keane
- Caldwell F Ethel emp Tompkins Co Hwy
res Trumansburg RD
" Hall off Reservoir av Campus
" W C asst CU r205 Fairmount av
" Wilbur R emp Tompkins Co Hwy res
Trumansburg RD
- Caley Lawrence H (Helena D) clk CU h909
N Cayuga
- Caliel Catherine emp I Laundries Inc r102
Hancock
- California Fruit Co Ellis Lewis prop 120 S
Cayuga
" Fruit Co Sidney Jackles prop wholesale
120 S Cayuga
- Calistri Amerigo F (Catherine) grocer 518
Madison h do
" C John naturalization clk County Clerk's
Office r409 Cascadilla
" Ernesto (Milta) retired h409 Cascadilla
" Vasco (Loretta) shoe repairer 207 N
Aurora h416 Hillview pl
- Calkins Dorothea emp GLFInc res Cortland
" George F (Naomi) emp RBros h Lacka-
wanna av RD4
" Julia E wid Jay T h109 Fayette
" Pauline amid TCMHosp res RD4
- Callahan Fred H truck driver r Mrs Alberta
M Thomas
- Calvin Esther S Mrs sten Tompkins County
Trust Co h139 E Spencer
- Cameron Emily Jane student r221 Wood
" Ross E (M Frances) teacher h221 Wood
- Camilla Adolph (Lucia) lab MCCo h411
Second
" Frank student r411 Second
- Camlin Fanny r37 Barton pl
- Campagna Domenico (Sylvia) lab city h307
Park pl
" Joseph (Clara) custodian CU h410 Cas-
cadilla
- Campagnolo James (Vincenzo) r305 N Fulton
- Campbell Ada M dom h108 N Cayuga
" Anna B Mrs switchboard opr WSH r324
College av (3)
" Beatrice M h604 W Green
" C E emp CU res RD1
" Carl C emp Niagara Falls r303 Grand
View av ext

Corner
WEST STATE &
SOUTH GENEVA
Tel. 2967

SHEA FUNERAL HOME

Since 1899

- Campbell Eleanor A (Mrs Oliver) dom 316 Fall Creek dr h409½ Cascadilla
 " Emmett (Elfreda L) letter carrier PO h412 Center
 " Gladys B Mrs admission clk TCMHosp h103 E Spencer
 " Jack J R asst CU r120 Catherine
 " James E clk Quality Bakery & Grocery res Etna
 " Jennie C wid John C h126 Sears
 " Joseph retired h116 Stewart av
 " Leland H emp Better Paint & Wallpaper Service r109 N Aurora
 " Madalayne L clk 153 E State h306 Park pl
 " Mildred E typist Co welfare dept r528 W Green
 " Mildred S Mrs bkpr 110 S Corn r528 W Green
 " Murel E (Mabel T) dir of agr buyer distribution GLF Holding Corp h111 Oak Hill rd Cay Hts
 " Nellie K wid Herbert h316 N Geneva
 " Oliver M (Eleanor) chef Sage Hall h409½ Cascadilla
 " Sarah J r107 University av
 " Thomas B carp r116 Stewart av
 " Toby lab r506 N Meadow
 " Vincent H (Helen L) emp MCCo h303 Grand View av ext
 " Vincent R emp MCCo r303 Grand View av ext
 " Virginia clk W F Fletcher Co r103 E Spencer
 " Wayne D (Mary S) typewriters 121 E Seneca (101) res Trumansburg
 " Willard G (Elsa) fireman Ithaca Hotel h407 E Lincoln
- Campus Sport Center Constantine J Manos prop news dealer and billiards 413 College av
- Canfield Pearl wid Fred r406 Hillview pl
- Cannabino Pasquale M (Lucy) mach opr MCCo h321 Cascadilla
- Cannedy—see Kennedy
- Cannon Orson S (Dorothy K) fellow CU h107 Dryden rd
 " Paul G emp MCCo r406 Hillview pl
- Canon Betty emp Stimming Florist r1030 W Seneca
 " Elizabeth Mrs h1030 W Seneca
 " Helen prof CU h204 Cayuga Hts rd Cay Hts
- Cantwell Frances home service dept NYSE & GCorp h114 W Seneca
- Canwright Carl auditor AAA h320 S Geneva
- Capewell Florence emp ISCo r306 Lake av
- Caplan Dorothy M sten HMB Mem Hosp r201 W Seneca
 " Harry prof CU r801 E State
- Caplise Mary bkpr AAA r215 S Geneva
- Capo Bernardo G (Juanita) grad student h318 Elmwood av
- Capogrossi Angelo (Barbara L) emp MCCo r406 Tompkins
 " Aug r323 W Court
- Capogrossi Barbara L (Mrs Angelo) bkpr ISCo h406 E Tompkins
 " Celia wid Joseph h323 W Court
 " Columbus S asst mgr I Bowling Center r323 W Court
 " Mary clk S S Kresge Co r323 W Court
 " Tolo r323 W Court
- Capolongo Enrico (Margaret L) mason r Coddington rd RD4
 " Joseph J (Mary L) h103 Spencer
 " Josephine (Mrs Oresto) emp MCCo h214 First
 " Oresto (Josephine) emp MCCo h214 First
 " Victor (Louise S) emp MCCo h Coddington rd RD4
- Capozzi Luigi (Anna) h610 Cascadilla
 " Mamo (Frances) lab city water dept h616 Cascadilla
- Cappelletti Constantino M bar tender Oakhurst r614 Cliff
- Capucci Americo (Yolanda) custodian CU h308 Esty
 " Yolanda M (Mrs Americo) emp CU h308 Esty
- Capwell Richard R (Myrtle) retail gas sta mgr TGLF h332 Elm
- Carbone Francesco (Louisa) lab h612 W Buffalo
 " Gaetano (Carlina) tailor r612 W Buffalo
- Card Donald W (Phoebe A) clk PO h301 Columbia
- CARD MARY EMMA asst sec Chamber of Commerce h308 Hudson**
- CARD PHOEBE A (Mrs Donald W) sec McKinney Agency Inc h301 Columbia**
 " Shop The A Marie Sweet prop greeting cards 211 E Seneca
- Cardonia Joseph R emp 118 W State r107 Fourth
 " Salvatore (Louise) lab h107 Fourth
- Carew H John asst CU r214 Thurston av
- Carey Anna E (Mrs Harry E) clk MW&Co h117 Fayette
 " Ellen A dom 208 Henshaw rd Cay Hts r do
- CAREY H A CO INC insurance and surety bonds Carey Bldg 314 E State pres Henry A Carey, v-pres Henry A Carey Jr, sec Louis W Sullivan, treas Mrs Lillian A Sprigg see top lines**
 " Harry E (Anna E) slsm h117 Fayette
- CAREY HENRY A (Margaret D) pres H A Carey Co Inc and inst Cornell University h106 Dunmore pl**
- CAREY HENRY A JR v-pres H A Carey Co Inc and USN r106 Dunmore pl**
 " H J asst CU r106 Dunmore pl
 " Isabel W wid John B tchr Fall Creek Sch h1110 N Cayuga
 " Lulu r219 W Lincoln
 " Patricia emp Vineyard Haven Mass r106 Dunmore pl
 " —see Cary
- Carhart Everett M (Mary Louise) acct American Agriculturist h295 Hook pl

- CARL'S GARAGE** Carl R Vanderpool prop general auto repairing 201-203 E Tompkins see back cover
- Carlberg Eric Jr (Helen) acct GLF r414 N Cayuga
- Carleton John J r Ray F Congdon
- Carley Floyd B (Edna H) slsm h304 Bryant av
- Carlile A h525 S Meadow
- Carlin Frances asst CU r Forest Home
- Carlisle Albert C (Blanche) foreman state highway dept h525 S Meadow
- " Glenn R (Louise L) mgr 402 W Court h115 First
- Carlison Michael M (Thelma) meat cutter h Spencer rd RD5
- Carlton Asaph J (Mabelle L) painter and paperhanger 223 S Fulton h do
- " Evelyn M Mrs maid 319 Wait av r508 Meadow
- " Kenneth A emp Dairyman's League Co-operative Assn r223 S Fulton
- " Robert B r223 Fulton
- Carlyon Harold R (Lucile H) printer Norton Printing Co h336 S Geneva
- Carman Adam J (Leona M) truck driver city h612 W Court
- " Alice B r607 E Seneca
- " Donald emp Sterling Diner r406 S Plain
- " John custodian CU res Jacksonville
- Carmer George W (Effie F) lab r114 Allen
- Carmody Ann B (Mrs Neil) nurse HMB Mem Hosp h607 W State
- " Neil (Ann B) emp CU h607 W State
- " Thomas D (Mrs) emp 201 S Cayuga h220 S Geneva
- Carnell Horace T (Margaret A) eng MCCO h223 Prospect
- " Iris M student r116 W Green
- " Jean M sten GLF r223 Prospect
- " Thomas P (Catherine) elec cont 116 W Green h do
- Carnes F L emp CU res RD2
- Carney Mildred asso prof CU h811 E State
- Caroca Biagio lab h633 W Clinton
- " William lab r633 W Clinton
- Carolines The Mariano de Ycaza prop tourist 227-229 S Geneva
- Carpenter Alida M wid Harry r William Cage
- " Cedric L (Loralea) painter h935 Cliff
- " Charles F (Esther N) h222 N Aurora (5)
- CARPENTER DELMER (Carpenter & Pope) r510 S Albany**
- " Donald D (Nellie C) sign painter 205 E State h709 S Plain
- " Earl S carp appr r Holler blvd
- " Elbert J (Louise B) cont and builder 420 W Buffalo h do
- " Elizabeth emp W F Fletcher Co r331 W Seneca
- " Eliz R sten county clk's office r935 Cliff
- " George D (Nellie B) supt city water dept h903 E State
- " Leona comptometer opr r S V Carpenter
- " Lewis J (Bessie) cond LVRR h274 Floral av
- " Louise B (Mrs Albert) opr NYTelCo r420 W Buffalo
- " Pauline B sten CU h102 Highland pl
- " Ralph (Alice) emp Quality Coal Co h RD4
- Carpenter Robert J (Dorothy) gardener and road stand 831 Cliff h do
- " Stuart V (Dorothy) carp cont Haller blvd h do
- " Thelma L emp Tompkins Co Hway res Newfield
- " Walter L (Teresa S) clk PO h211 W Lincoln
- " William USA r222 N Aurora (5)
- " Willis shovel opr res Newfield
- CARPENTER & POPE (Delmar Carpenter and Ernest Pope) props South Side Garage 109 Titus av and service station 402 S Cayuga see p 51**
- Carr Charles W (Elizabeth) merchant tailor 203 N Aurora h417 S Aurora
- " Claude G (Grace J) pharmacist Kline's Pharmacy h132 South Hill ter
- " Ernest D lab r110 Dey
- " Jack (Helen) chemist h Danby rd RD4
- " Joseph R (Leola) emp Pioneer Waste Dealers h442 Floral av
- " Richard L (Eleanor) clk 102 E State res Coddington rd RD4
- " Sidney L (Lina) eng LVRR h636 W State
- Carrigan Samuel (Carrie) h310 Fourth
- " Thomas (Mary) emp WPA h310 Fourth
- Carrier Clyde W (Louise H) clk Long Bros h212 Prospect
- " George F inst CU h311 Dryden rd
- " Justin L emp Risley Hall h317 S Cayuga (5)
- " Martha E wid Fred r317 S Cayuga (5)
- Carrington Richard S (Miriam) chauffeur h614 W Green
- Carroll Eliza B wid Lawrence h310 W Green
- " Helen nurse Bailey-Jones Hosp r do
- " Joseph W clk Brown & Brown r206 Center
- " Kathleen A sten GLF r206 Center
- " William A Jr emp IGC Co r206 Center
- " William A Sr (Agnes M) emp IGC Co h206 Center
- " Wilmar W asst time kpr Dept Public Wks r206 Center
- Carruthers Eben H (Myra) asst prof CU h210 Bryant av
- Carson James R asst CU r116 Oak av
- " Sidney C (Margaret) painter h203 Center
- " Willis H (Gladys) emp Buffalo h519 E State
- Carter C Lucille tchr Henry St John Sch r119 W Court
- " Nellie E wid Frederick J h321 Hector
- Carty John M retired h137 Fayette
- Carver Harold W emp NYSE&G Corp r211 W State
- " John h201 Prospect
- " John Reid lawyer and justice of peace r204 Oak Hill rd Cay Hts
- " Margaret F (Mrs William W) bkpr GLF Inc h N Sunset dr Cay Hts
- " Walter B (Jean R) prof CU h204 Oak Hill rd Cay Hts
- " William W (Margaret F) architect Mes-sena h N Sunset dr Cay Hts
- Cary Alice E office sec GLF Corp r160 Giles
- " Charlotte M r311 S Albany
- " Madge L Mrs emp C Infirmary h160 Giles
- " —see Carey
- Casano Antonio (Maria) emp IGC Co h628 W Buffalo

- Casano Dominic r628 W Buffalo
 " Josephine emp NYA r628 W Buffalo
 " Paul J emp MCCo r628 W Buffalo
 " Peter emp MCCo r628 W Buffalo
- Cascadilla Hall Cascadilla pl n Campus
 " School preparatory Clarence M Doyle headmaster 116 Summit av summer session July 7 to Aug 21st registration fall term Sept 14 1942
 " Tutoring School Clarence M Doyle headmaster 116 Summit av
- Casiotti Agnes M clk soil conservation service r423 Cascadilla
 " Ernesta wid Filippo h423 Cascadilla
 " Guido emp Binghamton h212 Wood
 " Helen E emp GLFE r423 Cascadilla
 " Julius USA r423 Cascadilla
 " Louis emp Binghamton r423 Cascadilla
 " Phyllis J (Mrs Ronald) bkpr I Ry Inc h218½ Utica
 " Ronald J (Phyllis E) patrolman IPD h218½ Utica
- CASE C FRED** pres Tompkins Co-operative Fire Insurance Co res Interlaken
 " Gerald E (Gladys M) emp 227 Linden av h240 do
 " Harriet A h110 Cascadilla av
 " Jennie Margaret h123 Linn
 " Minnie L wid Fred H h Trumansburg rd RD3
- Casey Edward J (Esther S) lawyer 113 S Cayuga h112 Parker
 " Leo F clk J C Stowell Co r620 W Green
 " Margaret A wid Michael h620 W Green
 " Margaret M dom r620 W Green
 " Michael P emp Stover Printing Co r620 W Green
- Cashman Chester J (Alice) dentist 100 W Buffalo (1D) h400 Triphammer rd Cay Hts (J1)
- Caslick Nellie nurse CU Infirmary r do
 Casper Agnes C wid Michael r520 The Parkway Cay Hts
- Cass Clinton D retired h625 Utica
 " Bessie maid 101 Valley rd r do
 " Elizabeth M dom h120 W State (9)
 " Ernest F taxi Ithaca Hotel r YMCA
 " Leon H (Nina E) acting city eng h1210 E State
- Cassioetti Guido (Helena) insp A-WAM Corp h212 Wood
- Cassell Marilynn E bkpr 102 E Seneca (202) r103 Cascadilla
 " Virginia L emp 121 E Seneca r418 N Albany
- Cassidy Ada L wid Thomas F r208 South Hill ter
- Castello Jack shoe repairer 217 E State r420 Cascadilla
- Caster Charles E (Lola M) carp and cabinet mkr 125 W Fall h315 First
- Casterline Georganna M Mrs r306 College av
 " Rhea L emp Sage Hall r do
- Castle Hall (Knights of Pythias Hall) 217 W State
 " M Edward student h107 Cayuga Hts rd Cay Hts
- Castor Emilio lab r416 Hillview pl
- Caswell Amos (Katherine) mech 309 E Seneca res Etna
 " Percy cook 216 Cascadilla pk r do
- Catalfano Jane C (Mrs Samuel J) tchr JHS h119 Giles
 " Samuel J (Jane C) tchr JHS h119 Giles
- Cater Clarence E (Elizabeth H) trainman LVRR h121 Cliff
- Catherwood Martin P (Louise E) prof CU h Highgate rd RD1
- Catlin Frank C (Tivola) emp IGCo h Coddington rd RD4
 " Grace M wid Fred N emp Balch Halls h422 E State
 " Lee A emp MCCo r Mrs Carrie R Whiting
 " Richard L USA Air Corps r422 E State
 " Walter C USN r312 Washington
- CAUSER LAURA H** wid James (Ithaca Hotel) r do
CAUSER ROBERT L (Geraldine B) mgr Ithaca Hotel h530 Cayuga Hts rd
- Cavaletti Nicholas (Florence) moulder h331 W Seneca
 " Virginia V r331 W Seneca
- Cavanaugh Virginia E clk GLF r217 S Geneva
 " —see Kavanaugh
- Caveney Clayton T (Marguerite M) emp A-WAMCorp res Brooktondale
 " Francis driver Socony Vacuum Oil Co res Brooktondale
- Caveney Richard emp Reconstruction Home r318 S Albany
- Cavetz M S asst CU res Trumansburg RD3
 " O Guido (Ruth E) analyst CU res Trumansburg
- Cavone Albert emp Temple Theatre r212 Esty
 " Alex clk I Bottling Wks r212 Esty
 " Luigi lab r212 Esty
 " Samuel r212 Esty
- Cayuga Apartments Milton L Rumsey supt 100 W Buffalo
 " Barber Shop (Charles A Srnka and Grant H Yentzer) 214 E State
- CAYUGA BEVERAGE CO INC** Harold R LaBonte sec-treas and mgr beer distributors 628 W State see p 100
 " Club The 103 S Aurora
 " Diner R&H Diners prop 234 S Cayuga
 " Dining Assn (CU) dormitory 630 Stewart av
 " Esso Service Archie B Cornelius prop gasoline and oils 217-219 S Cayuga
 " Heights Land Corp real estate 114 N Tioga (308) pres-sec-treas Charles H Newman, v-pres Gerald C Williams
 " Ice Co Jesse F Smith prop ice 211 Titus av
- CAYUGA LUMBER COMPANY** (Randall J Goldsmith and Frank Saturn) 801 W State see p 98
- CAYUGA MOTORS CORP** 131 E Green Ford, Mercury and Lincoln Zephyr agents used cars mfg div 901 W State pres Robert E Treman, v-pres Verne A Fogg, treas Mrs R E Treman see p 44
 " Press Inc The pres Henry J Shirey, treas-mgr Harry E Buck, sec-sales mgr Robert W Sailor book and job printing 113 E Green
 " Restaurant James F Hiley prop 116 S Cayuga
 " Student Residence Assn (CU) dormitory 630 Stewart av

- Caywood Charles L emp HMB Mem Hosp r do
 Cazenovia—see Kastenhuber
 Central American Shop Arthur E Pierson prop Mexican arts and craft 111 N Aurora
 " Fir Station 208-210 E Seneca
 " Greyhound Lines and Greyhound Travel Bureau Claude D Baldwin agt Syracuse Rochester and New York City Bus Terminal
 " Parking Area Henry Murray prop rear 132 S Aurora and rear 121 S Tioga
 Centini Vincenzo (Angeline C) prop Coddington Restaurant h Coddington RD4
 Ceracchi Angelo (Consonlina R) presser W F Fletcher Co Inc h246 Valley rd
 Chacona Arete J wid John P h402 S Aurora
 " Chris J (Anna Lou) prop Creamland and prop Cozy Corner h125 S Hill ter
 " Marcus N prop Dairy-Maid FudgeCo and prop Pine Tavern and prop Betty's Ice Cream Center h309 E Buffalo
 " Olga J cashier College Spa h402 S Aurora
 " Spero J emp A-WAMCorp r402 S Aurora
 Chadeayne Olive inst CU r428 E Seneca
 Chadwick Audrey R (Mrs John) clk Tompkins County Trust Co h109 Fair
 " Edyth R wid Archelaus D h945 Cliff
 " Hall (IG) dormitory 311 N Tioga
 " John (Audrey R) emp Sage Hall h109 Fair
 " Robert L (Florence K) emp Nu-Alba Bakeries h315 Utica
 Chaffee Elbert B (Gertrude) emp WSH res Newfield
 " Gertrude (Mrs Elbert B) waitress WSH res Newfield
 " Harriett E Mrs phone opr TCMHosp r203 W Seneca
 " Martha M (Mrs Alfred B) sec I Farmers' Market Co-op Assn Inc res RD4
 " Maurice H (Elizabeth) lab r208 Madison
 " Norman retired r202 First
CHAFFIN ANNA (Mrs Hugh W) (S Finestone) res Comfort Elyea rd RD4
CHAFFIN HUGH W (Anna) (S Finestone) res Comfort Elyea rd RD4
 Chalk George C retired r112 Schuyler pl
 Chalmer Carol (Mrs John) sec CU h109 DeWitt pl (4)
 Chalmers James R Jr (Catherine) student h115 Stewart av
 " John (Carol) inst CU h109 DeWitt pl (4)
CHAMBER OF COMMERCE Ralph C Smith exec sec 210 N Aurora see p 6
CHAMBERLAIN ALANSON W (Rachel H) v-pres Tompkins County Trust Co h105 Devon rd Cayuga Heights
 " Frank W (Edith) glazier 416 Taughan-nock blvd res RD3
 " Grace C wid George E h Edgecliff pl
 " Grace H wid Arthur B r105 Devon rd Cay Hts
 " Marion F Mrs r218 Utica
 " R F personnel office CU r127 N Quarry
 " William cook 312 Highland rd r do
 Chambers Alvin janitor NYSELGCorp r801 S Aurora
 " Robert F (Mabel S) prof CU h127 N Quarry
 Chambers Robert S (Marvel) student CU r127 N Quarry
 " Thomas L (Dorothy H) (Art Craft Printers) h801 S Aurora
 Champlin O Kenneth dentist assoc 114 N Tioga (411) r130 University
 Chamot Emile M (Cora G) prof CU h927 E State
CHAMPAIGN LEIGH M (Katharine V D) coal and wood office and yard 801-803 W Seneca h213 S Geneva see p 80
 Chandler Anna B sten CU res Etna
 " J Halsey golf prof Country Club of Ithaca h214 S Albany
CHANDLER JOHN C (Juanita F) prop Chandler's h819 Triphammer rd tel 3-2666
 " John C (Ruth) student h223 Thurston av (1C)
 " Leslie G (Minnie M) composing room foreman The Cayuga Press h515 S Albany
 " Robert F (Eunice E) asso prof CU h808 Hanshaw rd
CHANDLER'S John C Chandler prop jeweler and watch maker 202 E State tel 2098 see back cover
 Chaney J Emmett (Mildred D) sales mgr Marshall Dairy Co and pres Ithaca Credit Assn h106 Iroquois pl Cay Hts
 Chapman Anna Mrs music tchr 308½ Linn h do
 " Augusta F (Mrs Walter G Jr) sten CU h613 N Aurora
 " Elizabeth A wid Norman E r308½ Linn
 " Eugene emp WSH res Dryden
 " Helen N teacher h408 N Aurora
 " James E (Effie M) emp SCS US Dept Agr h402 N Geneva
 " John B (Amelia) dispatcher NYSE&G Corp h501 Willow av
 " Julia A wid Hugh I h423 N Geneva
 " Walter (Augusta) emp MCCo h613 N Aurora
 Charles Alberta M emp Syracuse r507 S Albany
 " Dewain S (Ellen A) jan NYSE&GCorp h507 S Albany
 " Kenneth H clk Slocum & Gegg r506 S Albany
CHARLES REGINALD E REV (Luella) rector St John's Episcopal Church and CURW Staff Barnes Cayuga University h109 W Buffalo
 Charron Elizabeth H wid George h108 Parker
 " George A (Lillian M) slsm Public Market h108 Parker
 " M Lorraine emp 148 E State r108 Parker Chase Dean USA r402 Columbia
 " Dorothy C asst CU h503 Dryden rd
 " Flora A (Mrs William H) clk 101 E State h228 W Lincoln
 " Lagrand E (Nellie F) field rep Federal Land Bank and pres I Farmers' Market Co-op Assn Inc res Danby Hill rd RD4
 " Lewis r120 W Green
 " Louis E const eng r120 W Green
 " Mary A wid Horace r210 Madison
 " Richard (Esther) poultry farm CU res Stafford
 " Sherret S asst CU res Ludlowville

DEAN of ITHACA, INC. FIREPROOF WAREHOUSE

401-409 E. State St.

Dial 2531

- Chase William H (Flora) driver IVF h228 W Lincoln
- CHASE WILLIAM J** Rev curate St John's Episcopal Church and asst chaplain to Episcopal students CU r Myron Taylor Tower
- Chauvouis M Beatrice physiotherapist Reconstruction Home r302 S Albany
- Cheeks Rose L Mrs h411 S Plain
- Cheeseman Kate H h109 E Tompkins
- Cheesman Charlotte L wid Charles r120 Wait av
- Cheff Robert L (Marie) laundryman TCM Hosp h317 S Cayuga (4)
- Chelekis Louis G (Lottie B) prop Varsity Billiard Parlor h209 Pleasant
- Cheney Azro J Jr grad student r523½ E Buffalo
- Cheoa-sakul Pradisth grad student r319 Drydan rd
- Chervanek Dora wid Joseph emp 524 Wychoff av
- Chesebro John S (Marion J) student h426 E Buffalo
- " Marion J (Mrs John S) emp 109 N Aurora h426 E Buffalo
- CHEVROLET SALES & SERVICE** College Chevrolet let Co Inc 209-215 S Cayuga see p 43
- Chi Omega Sorority 313 Wait av
- " Phi Craigielea 107 Edgemore lane
- " Psi Lodge 810 University av
- Chiapponi Philip (Juanita) plumber h337 Center
- Child Foster L (Rita M) dairyman CU h112 Hudson
- " Rita M (Mrs Foster L) nurse 112 Hudson h do
- " Robert B (Janet) ext agronomist CU h723 Lake rd RD1
- Children's Court Robert A Hutchinson clk Court House (104)
- " Home see Ithaca Children's Home
- Childress Robert B Jr emp GLF res Mecklenberg
- Childs Nora G wid Robert A r416 Eddy
- Chilson Charles W (Clara) emp city water dept h423 First
- " Clyde E (Bernice M) lab h532 W Clinton
- " Floyd E (Helen) foreman Cayuga Rock Salt Co h207 Cleveland av
- " Gertrude (Mrs Paul) nurse 154 E State h438 N Aurora
- " Leonard M Sr emp Cayuga Rock Salt Co r207 Cleveland av
- " Paul D (Gertrude) auditor Am Agr Assn h438 N Aurora
- Chipman Flora M wid A Clay opr Seneca Beauty Salon h109 N Aurora
- " Ruth E h111 N Quarry
- Chisholm K O Mrs head res CU r706 Stewart av
- " Margaret Mrs h405 N Aurora
- Chisnell Thomas asst CU r116 Oak av
- Christian Science Reading Room Bessie S Johnson librarian 420 Savings Bank Bldg
- Christiance Charles E (Edna L) retired h413 N Tioga
- Christianson Tage chef Theta Delta Chi House r do
- Christie Edward L Rev (Margaret S) pastor First Congregational Church h311 S Albany
- " Ralph E (Helen P) supt Test Gardens CU res Forest Home RD2
- Christman Edward C (Kathleen D) optometrist Rudolph Bros h Taughannock blvd RD3
- " Elizabeth K asst Dr A W Crowley r Taughannock blvd RD3
- Christofferson Frederick C (Bessie A) clk PO h1020 N Tioga
- Christopher Anne G sten rural organization office CU h706 E Buffalo
- " Christos P clk Normandie Grill r214 South Hill ter
- " -Floros Block 108-110 E State
- Christopolis William r226 S Cayuga
- Christopoulos James J (Sophia) prop West End Candy Kitchen h714 W Buffalo
- CHRYSLER SERVICE STATION** Reynolds & Drake Garage Co 216-220 S Cayuga
- Chrystal Rosemary supv of nurses TCM Hosp r115 Valentine pl
- Chupp Charles D (Nora M) prof CU h McIntyre pl Forest Home RD2
- " Howard W USA r McIntyre pl Forest Home
- " Karl R (Jessie) emp CU h318 Wood
- Church Edith H h110 Renwick dr Ren Hts
- " Esther (Mrs Wilbur) aide Reconstruction Home res RD3
- CHURCH OF THE IMMACULATE CONCEPTION** Rev William Byrne MR pastor, Rev Robert Kress and Rev Gerald Gefell assistants N Geneva c W Seneca see p 55
- " Ralph W asso prof CU h530 Cayuga Hts rd
- " Wilbur driver Tompkins Co Hwy res RD3
- CHURCH WILLIAM A CO** (Mrs Madeline C Reed and Mrs Edith C Ward) printing and book binding rear 147-149 E State see p 107
- Churchill Cecil (Mary) emp MCCo h202 Fayette
- " Daniel N (Vera M) supt Lake View Cemetery h Lake rd City 10
- " Mary (Mrs Cecil) dom h202 Lafayette
- " Roland D USA r Lake rd City 10
- " Wilmot M slsm Cayuga Motor Corp h607 W Buffalo
- Churey Andrew J emp Francis Elec Motors r916 W Court
- " Charles (Annie) section hand LVRR h916 W Court
- " —see Csurej
- Ciacia Frank emp MCCo r Julio Vittori
- Ciaschi Anna (Mrs Tomasso) prop Oakhurst Hotel h120 Third
- " Antonio (Antonia) lab MCCo h305 N Fulton
- " Cesare (Josephine) h306 Park pl
- " Fernando (Mary) custodian CU r607 W Court

Use ITHACA JOURNAL Want Ads Dial 2321

"RESULTS AT LOW COST"

- Ciaschi James (Agnes) bar tender Phils Green Tavern h107 Second
- " John (Susan) emp MCCo h110 Fifth
- " Julio (Lena) emp MCCo h615 Cascadilla
- " Oscar (Tanoquillo) lab water dept h219 Park pl
- " Tomasso (Anna) h120 Third
- Cichetti Albert (Erma) mach MCCo h905 Triphammer rd
- " Clara P clk CU r905 Triphammer rd
- " Enorfino (Bianca M) carp h125 Prospect
- " Esther M clk MCCo r125 Prospect
- " Louis E typist SCS US Dept Agr r905 Triphammer rd Cay Hts
- " Mina clk US Gdn Acct Office r125 Prospect
- Cicconi Anthony lab r610 Cascadilla
- Cima Alex (Rose B) jan Chi Psi Lodge and Alpha Xi Delta Sorority h207 Queen
- Cinn Nathan (Theresa) h129 Highland pl
- Cinquanti Catherine emp NYSE&GCorp r319 Cascadilla
- Cipperly Mary L wid John V r109 E Upland rd Cay Hts
- Circle Supply Corp Nathaniel Kahn mgr auto accessories 118 E State
- Cirone Adam W (Elida J) printer Stover Printing Co h1309 N Cayuga
- City Asphalt Plant The (Dept Public Works) First n end
- " Assessors Office 203 N Tioga
- " Barn (Dept Public Works) First opp Franklin
- " Bus Terminal Claude D Baldwin mgr 118 E Green
- " Cemetery 133 University av
- " Chamberlain's Office Clarence A Snyder chamberlain 115 N Tioga
- " Clerk's Office Floyd H Springer city clk 203 N Tioga
- " Council Chambers City Hall 203 N Tioga
- " Court Chambers Harold E Simpson city judge 204 E Seneca
- CITY DIRECTORY LIBRARY maintained by H A Manning Co at Chamber of Commerce Rooms 211 E Seneca**
- " Engineer's Office Leon H Cass acting city eng 203 N Tioga
- " Fire Commissioner's Office 207 N Tioga
- " Hall Melvin G Comfort mayor 201-203 N Tioga
- " Rest Rooms rear 118 E Green
- " Sewing Project Mrs Helen W Perry supr 121 E Court
- Civic Club 141 S Aurora
- " Defense Volunteer Office Mrs Magdalen G H Flexner dir 207 N Tioga
- Claassen Evelyn S wid Peter W librarian CU h101 Brook lane Cay Hts
- " Sarah E student r101 Brook lane Cay Hts
- Cladel Charles E (Mabel E) asst prof CU res Glenside RD5
- Claffin L Elizabeth wid B Franklin h105 Cottage pl
- " Mayfred L teacher IHS r105 Cottage pl
- Clapp Alice D clk CU r319 Elm
- Clapp Catherine sten CU r319 Elm
- " George E (Lillian T) ry mail clk h204 University av
- " Harry T sales supr Wool Scott Bakery r319 Elm
- " Horace A (Mildred) jan High School h319 Elm
- " John L (Hazel G) ticket agt LVRR h109 Park pl
- " Marion I (Mrs Richard M) sten Markson's h408 W Clinton
- " Percy lab r611 W Green
- " Richard M (Marion) emp Wash DC h408 W Clinton
- Clapper Lynn M (Eleanor L) h521½ S Albany
- Clare Minnie R Mrs r107 Utica
- Clarendon Louis D (Vivian M) mech IGCo res RD4
- Clarey Agnes M statistician Cornell Alumni Fund Council r437 N Aurora
- " Bernard M (Katherine B) reporter Ithaca Journal h108 W Buffalo
- " Edward S emp Co-op Farm Service Management r437 N Aurora
- " Katherine B (Mrs Bernard M) clk CU h108 W Buffalo
- " Margaret E clk stores dept GLF r437 N Aurora
- " Michael P (Mae S) member T Co ABC Board and supr Mt Olivet and Calvary Cemeteries h437 N Aurora
- Clark Aleen J (Mrs James) invest City Welfare Dept r815 N Tioga
- " Asenath T wid Carroll B h111 Worth
- " Carl L (Margaret E) steam fitter Jamie-son-McKinney Co h102 Trava av
- " Charles H emp R Bros r222 N Albany
- " Charles L (Elizabeth M) area mech US Dept SCS h704 N Cayuga
- " Charles A (Mary D) lawyer r307 N Tioga
- " Daniel G (Frederika A) prof CU h306 E Tompkins
- " Della C Mrs r104 Valentine pl
- " Doris G clk 208 E State r1345 do RD4
- " Eliz D emp Smorgasbord r307 N Tioga
- " Ella Mrs r631 W Green
- " Fred mech Cayuga Motors Corp res RD2
- " Hugh K asst CU r116 Oak av
- " Harlan E painter r104 N Aurora
- " Harry G (Harriet V) mgr Temple Theatre h940 E State
- " Hollis mech Cayuga Motors Corp res RD2
- " Ivan W clk 119 E Seneca res Varra RD2
- " James E (Myrtle C) retired h214 E Fall
- " James F (Aleen J) acct r815 N Tioga
- " James S emp Syracuse r217 Utica
- " Leland B (Ina M) h433 N Geneva
- " Margaret A wid Thomas h217 Utica
- " Marguerite L sten Ithaca Personal Loan Co h217 Utica
- " Martha C wid Claud B h412 Titus av
- " Mary D (Mrs Charles A) prop The Smorgasbord h307 N Tioga
- " Myrtle M wid Calvin E h204 E Yates

Ithaca Liquor and Wine Co., Inc.

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

- Clark Noble W emp Sweazey Coal & Supply
Co res Ludlowville
- " Richard S student r307 N Tioga
- " Robert R retired h610 E Seneca
- " Rose M asst to dir of admissions CU
h904 N Aurora
- " Roy E (Ina W) asst prof CU h912 E State
- " Russell R (Flora E) supt Read Paper Co
res Nelson rd RD4
- " Ruth L Mrs clk Co-operative Farm Ser-
vice Management r108 W Yates
- " T Francis emp NYSE&GCorp r217 Utica
- " Thelma I clk H A Carey Co r407 Auburn
- Clarke Gilmore D prof CU r1 East av
- " John E (Georgia) mech Cayuga Motors
Corp h405 Auburn
- " Thomas J (Mildred) emp GLF res RD4
- Classen Carl F (Alice) mail carrier h207 Elm
- Clausen Robert T asst prof CU h518 Deyden
rd (A3B)
- Clay William H h409 S Plain
- CLEARY DONALD M REV University Chaplain
(R C) office Barnes Hall CU r113 N
Geneva**
- " Dorothy Mrs prop Cleary Nursing Home
207 N Albany h do
- " Edward H emp GLF r437 N Aurora
- " Edward J emp Niagara Falls r207 N
Albany
- " James E (H Dorothy) h207 N Albany
- " Jane F nurse r207 N Albany
- " Nursing Home Mrs Dorothy Cleary prop
207 N Albany
- " Stephen F (Beverly B) assoc prof CU
h812 Triphammer rd Cya Hts
- " Susan T emp Risley Cottage h212 W
Buffalo
- Cleaveland Arthur N (Ellen O) eng NYSE
&GCorp h123 E Fall
- Clelland Mary F nurse T County res Indian
Creek rd RD3
- Clement Anna M wid Guy M rooms 307
E Buffalo h do
- Clements Anna (Mrs Stanley J) pantry wkr
WSH res Slaterville rd
- " Stanley J (Anna) steward WSH res Slater-
ville rd
- Cleveland Anne (Mrs Clarence) emp HMB
Hosp h606 W Court
- " Clarence H (Margaret M) carp h606
W Court
- " Clarence H Jr USMCORPS r208½ E
Seneca
- " Elmer E (Katherine I) wire drawer
MCCo h1305 E State
- " Katherine I (Mrs Elmer E) clk plant dept
NYTelCo h1305 E State
- " Malvern H foreman MCCo h205 Titus av
- " Maude L wid William h614 Cliff
- Clines Anna B tchr Canastota r526 W Seneca
- " Beverage Co James J Clines prop beer
distributors 527 W Seneca
- Clines James J (Alice C) prop Clines Bev-
erage Co h216 N Geneva
- " Mary C organist and music teacher 526
W Seneca
- " Robert clk 134 W State r216 N Geneva
- Clinton Gordon A (Ruth) emp University
Print Shop r614 N Aurora
- CLINTON HOTEL THE (Starnier & Starnier) 116-
118 N Cayuga see p 85**
- " Hotel Barber Shop Jacob Shiray prop 116
N Cayuga
- " W DeWitt (Harriett A) insp A-WAM
Corp h614 N Aurora
- Clise Lois asst CU r516 Stewart av
- Clock Elsie M Mrs hskpr HMB Mem Hosp
res Trumansburg
- Close George H (Serene) parts mgr Cayuga
Motors Corp h815 N Cayuga
- Clothing Exchange Elias Yonas mgr 116 S
Aurora
- Clough Ellis (Naomi) emp CU h318 Elm-
wood av
- " Harold asst CU res Varna
- Cloyes Samuel A (Helen L) linotype opr IJ
h701 N Tioga
- Club Claret George Atsedes prop dining and
dancing 106 N Tioga
- Clust Ernest G (Marguerite L) clk Atwater's
h713 W Green
- Clynes Bernard L (Marie) prop Clynes Mar-
ket res Willow Point
- " Edmund bus Rochester r526 W Seneca
- " James J (Nora C) prop Clynes' Liquor
Store h221 N Albany
- " Market Bernard L Clynes prop 601 W
State
- Clynes' Liquor Store James J Clynes prop
610 W State
- " —see Clines
- Cmilansky Joseph (Rose) mach IGCo h336
E State
- Coad William prof IC h105 W State
- Coan Lewis H (Eva M) new and used furni-
ture 222 N Aurora h609 Hudson
- " Raymond M (Roa M) emp A-WAMCorp
h418 S Geneva
- " —see Cone
- Coats Elizabeth H wid Fred E r203 E Upland
rd Cay Hts
- COBB, COBB & SIMPSON (Howard Cobb and
Harold E Simpson) lawyers Savings
Bank Bldg (203-211) 114 N Tioga tel 2183
see p 93**
- " Bessie M wid Raymond cook Beam's Rest-
aurant r208 E Buffalo
- " Earl K (Norma D) emp Luce Dairy Co
h310 Dey
- " Helen R sten r309 Cascadilla
- COBB HERBERT L (Josephine H) lawyer 114 N
Tioga (203) h321 W Buffalo**
- COBB HOWARD (Frederica R) (Cobb, Cobb &
Simpson) res Esteys tel 9514**
- " June T Mrs emp WSH h132 Blair

TUNISON'S GULF SERVICE436 West State St.
ITHACA**GULF PRODUCTS—WASHING—POLISHING—ACCESSORIES**

Phone 2818

- Cobb Kathryn E maid 203 Elm r310 Dey
 " Kenneth R (Mary J) ins agt 114 N Tioga (203) h427 N Cayuga
 " Lawrence emp Homer r310 Dey
 " Russell C (Clara E) baker 119 E State res Ellis Hollow RD2
 " Stuart E USA Air Corps r310 Dey
 Coburn Ira wid John asst Herson Funeral Home r110 S Geneva
 " Marion clk US Dept SCS r240 Renwick dr, Renwick Hts
 Cochi Lorenzo (Augustina) custodian CU h518 N Plain
 Cochran Arthur W (Fannie B) state editor The Ithaca Journal h307 W State
 " Roy emp Read Paper Co res South Lansing
 " Roy Jr custodian CU res RD1
 Cochrane Vincent W asst CU r217 West av
 Cockerill Luman T Rev (Geraldine S) pastor State St Methodist Church h119 Fayette
 Coddington Rd Community House 642 Hudson
 " Restaurant Vincenzo Centini prop Coddington rd RD4
 Cody Gladys O wid Howard A bkpr D B Stewart & Co h110 N Aurora
 Coe Mildred emp CU h518 Dryden rd (B2F)
 Coffin Foster M dir WSH h524 Wyckoff rd Cay Hts
 " Jean B student r524 Wyckoff rd
 " Marguerite wid John F r524 Wyckoff rd Cay Hts
 " Marguerite L emp NY City r524 Wyckoff rd Cay Hts
 Cogan Lou M (Celia M) dir mdse mgr R Bros h106 Ithaca rd
 Cogshall Archie L (Vera L) apiarist h E State byd limits
 " Louis L r416 S Plain
 Cogswell Eleanor phone opr NY Tel Co r315 N Geneva
 Cohen Benjamin (Bertha) emp NYSE&G Corp h100 W Buffalo (1F)
 " Frieda inst JHS h608 E Buffalo
 " Ralph I instr IFS r522 Dryden rd
 Cointe Georges L (Pauline F) inst CU h502 Dryden rd
 " Lucille M bkpr Shepherd's Automotive Service r502 Dryden rd
 Colaioni Mario emp MCCo r Julio Vittori
 Colbert J Reed (Lillian J) eng CU h310 W Geneva
 " James L (Emma Lou) mgr The Market Basket Basket 527 N Aurora h519 do
 " Mary T emp GLF r310 W Geneva
 Cole Arthur S (Frances R) furniture repairing 142 Giles h do
 " Charles A (Ona H) pharmacist Brooks Pharmacy h436 N Tioga
 " Clifford H student CU r202 Madison
 " Ernest J (Elizabeth A) sten Cayuga Rock Salt Co h502 Hudson
COLE HAINES W (Mary T) sec Ithaca Savings & Loan Asso Cayuga Apts (2C)
 " Helen wid James r414 S Geneva
 Cole Irving A student CU r202 Madison
 " J Willard (Addie C) mgr Perry Coal Co h119 College av
 " John T (Nina) r224 S Geneva
 " LeRoy A (Arline) emp NY Tel Co res Dryden
 " Margaret Mrs nurse Reconstruction Home h217 S Spencer
 " Margaret W wid Grant h421 N Cayuga
 " Maouon F emp T Co Agr Cons Assn res Dryden
 " Mary A maid 512 Highland rd Cay Hts r do
 " Ralph T (Rotha J) emp IGCo h110 W Marshall
 " Randall K asst prof CU res Varna RD2
 Coleman Alton S (Beatrice) v-pres I Eng Co h401 S Cayuga
 " Emma May wid Burton H maid Balch Halls h204 E Yates
 " George L (Louise G) retired h302 Fall Creek dr
 " Henry (Henrietta) emp CU Infirmary h607 Cliff
 " Irene tchr Union Free Sch No 6 r815 N Tioga
 " Jane wid Joseph J h116 E State
 " Leonard USN r116 E State
 " Lucy W wid Rev Merritt H r201 Fairmount av
 " Robert USA r418 Linn
 " Mary wid Robert h418 Linn
 Coles Charlotte wid Charles r W P Hollister
 " Theron L (Alma A) service man International Bus Mach Corp h224 S Geneva
 " —see Cowles
 Collaccki John (Edith) jan Hickey's Music Store h209 N Meadow
 College Barber Shop Clarence N Beach prop 316½ College av
COLLEGE CHEVROLET CO INC B W Taber pres, auto sales & service 209-215 S Cayuga see p 49
 " Pharmacy Alonzo J Van Iderstine prop 414 Eddy
 " Spa Peter Atsedes prop restaurant 216 E State
 Colleyacme Alberta (Mrs Claude) clk MCCo h538 W State
 " Claude V (Alberta) appr plumber h538 W State
 " Mamo (Elizabeth) lab Ward Const Co h302 Park pl
COLLIER ERFORD C (Catherine A) salesman Brown & Brown and sec Benevolent Protective Order Elks h309 Washington
 " Ernest (Bertha M) painting and decorating 122 Lake av h do
 Colins A BeLe (Mrs William H) hskpr IC h303 Linn
 " Alonzo J (Ida M) carp h308 E Fall
 " Bridget r133 E State
 " Charles (Edith) landscape gdnr res Warren rd RD2
 " Charles Jr (Helen) landscape gdnr res Warren rd RD2

DODGE BROTHERS AND PLYMOUTH **WM. T. PRITCHARD**

SALES AND SERVICE

304-12 S. Cayuga St. Phone 2733

- Collins Charles G (Edwadene) emp 910 W State h321 E Fall
 " Donald L asst prof CU res Yonkers
 " Harriet L wid Sherman r130 Lake av
 " Jacob R (E Keturah) prof CU h105 Valley rd
 " James B auditor NYSE&GCorp r204 N Aurora
 " John prof CU r105 Valley rd
 " Mary dom r212 Fayette
 " R Leslie mech r303 Linn
 " Robert lab r1133 Giles
 " Venia J Mrs tchr Morris Chapel r618 Utica
 " William H (A Belle) carp h303 Linn
 Collision Stanley E asst soil conservationist SCS US Dept Agr r403 N Tioga
 Colon Diana maid 806 E Seneca r do
 " Harry W (Frances) painter h616 Hancock
 Colonial Antique Shop The Walter F Larkin prop 308 Stewart av
COLONIAL BEACON OIL CO (whl) Bert B Baker mgr Taughanock blvd see p 52
 Colontuno Paul emp CU r421 Cascadilla
 Colt Harold D (Renna) dentist 114 N Tioga (411) h1 Parkway pl Cay Hts
 " Patricia Anne student r1 Parkway pl Cay Hts
 Coluzzi Carrie L (Mrs Frank L) maid Mennen Hall h110 Esty
 " Frank L (Carrie L) h110 Esty
 " Helen E student r110 Esty
 Colwell William E (Ruth J) fellow CU h222 University av
 Comes George D prop Deluxe Billiard Parlor r213 E State
 " Louis D (Juanita E) prop The Little Garden Lunch & Grill h130 E Green
 Comfort Emily E wid George C h107 King
COMFORT HAZEL E sec Henry J Shirey r107 King
 " Jennie M wid George W h406 Hillview pl
COMFORT MELVIN G (Rita H) mayor of Ithaca and prop Seneca St Garage h Cayuga Apts (3D) see p 45
 Comings—see Cummings
 Compagnolo Guido r305 N Fulton
 Compton Francis emp HMB Hosp res Trumansburg RD2
 " George emp CU res Lake rd RD1
 " Merton I (Elurah) prop Seneca Sporting Goods Inc res Ithaca RD4
 " O Cecil asst CU r208 William
 " Ray emp Failing's Plumbing Co res Stone Quarry rd
COMPTON ROY W (Herma E) cont and builder 1008 N Cayuga h do see p 68
 Comstock Adele B clk NYSE&GCorp r511 N Tioga
 " Anna House (A) girl dormitory 520 Thurston av
 " Anna House (B) 522 Thurston av
 Comstock Hall (CU) Garden av Campus
 " John F (Hazel) clk 636 W State h221 S Fulton
 Comstock John F (Betty) clk 636 W State h221 S Fulton
 " Peter E (Elizabeth B) h712 W Clinton
 " Publishing Co Inc W S Schaefer mgr biological science books 124 Roberts pl
 " Ruth Mrs ext instr CU r Highgate rd RD1
 Conahan James P (Agnes E) emp Boals Flowerdale Inc h717 N Aurora
 Conboy John J (Helen A) cir mgr Syracuse Post Standard h523 E State
 Condike Eileen (Mrs George F) clk CU h Judd Falls rd Forest Home RD2
 " George F (Eileen) asst CU h Judd Falls rd Forest Home RD2
 Condit Clara D wid Charles L buyer house furnishings R Bros h206 Titus av
 Cone Elizabeth S Mrs h114 W Court
 " Scott G emp HMB Mem Hosp r114 W Washington
 " Scott M (Nellie G) painter h114 W Washington
 " —see Coan
 Coney Bert W (Myrtie) emp 118 S Cayuga h502 W Court
 " Myrtie M Mrs h502 W Court
 " Raymond E clk Ry Exp Agency h615 W Court
 Congdon Agnes R (Mrs Roy F) prop The Little Krafts Shop h Spencer RD5
 " Arthur R (Jane B) mgr Sheldon Court h404½ N Cayuga
 " Elizabeth G (Mrs Harry K) (Sheldon Court Restaurant) h306 Ithaca rd
 " Harry K (Elizabeth G) (Sheldon Court Restaurant) h306 Ithaca rd
 " Harry K Jr (Mary) emp Sheldon Court Restaurant h611 Utica
 " Mary B emp GLF r611 Utica
 " Pauline E wid George E asst sec Reconstruction Home h414 N Cayuga
 " Raymond E carp h520 W Clinton
 " Ray F (Agnes R) auditor E M Rumsey & Son h Spencer rd RD5
 Conger James emp George's Restaurant r317 S Cayuga (6)
 " Lennie truck driver CU res RD2
 " Mabel D wid Frank L head resident Balch Halls for Women r do
 " Schuyler janitor Searl & Serpent Society r do
 " William usher Strand Theatre r Travelers Hotel
 Conklin Elizabeth J wid Willis D r309 E Court
 " Howard E (Mary) asst CU h212 Linden av
 " Jane emp laundry CU r Sage Hall
 " Mary (Mrs Howard E) clk CU h212 Linden av
 " Sanitarium Mrs Gladys B Houghton supt 502 N Aurora
 Conley Alice K clk 115 S Aurora r233 S Albany
 " Anna L wid Thomas F h210 College av
 " Dorothy R clk US Gen Acct Office r410 Stewart av
 " Elizabeth F wid John D r410 Stewart av

Carry insurance with Carey

CAREY BLDG.
314 E. State St.
Phone 2775

- Conley James (Harriet O) retail liquors 115 S Aurora h233 S Albany
 " James J USN r233 S Albany
 " Jean A asst Milton C Simon r410 Stewart av
 " John P (Monica) supt lab r410 Stewart av
 " John R emp Sidney r233 S Albany
 " Joseph W (Alice D) mgr Joe Conley's Service Station h152 Giles
 " Michael J emp Fraternal Order of Eagles r114 Stewart av
 " Walter J (Margaret M) tool mkr MCCO r210 College av
 " & Lynch Frank Lynch prop cigar mfrs rear 117 S Aurora
 " —see Connelly
 Conley's Joe Service Station Joseph W Conley mgr gas oils 325 E State
 Conlin Carrie M wid Frank R h222 N Aurora
 Conlon Josephine tchr IHS r410 University av
 " Kathryn M wid Henry P prop The Kathryn Corset Shop h109 S Tioga
 Connelly Annie E clk Pritchard's New Style Shop h100 W Buffalo
 " C M asst CU r112 The Parkway
 " Leslie H (Eve) prop MBC Service Agency h RD3
 Connelly—see Conley
 Conner Francis H student r211 Williams
 " Frank D (Margaret) trainman LV h211 Williams
 " Thomas retired r211 Williams
 Connolly F J Service Station Frank J Connolly prop 540 W State
 " Frank J prop F J Connolly Service Sta r529 W State
 Connola D P research instr CU res Yonkers
 Connor Frank B (Lena M) foreman MCCO h307 E Marshall
 " Harold F (Emma K) mech A-WAMCorp h307 E Marshall
 " Margaret E phone opr CU res Trumansburg
 " Ruth nurse TCMHosp r115 Valentine pl
 Connors Francis J (Agnes R) agt DL&W h516 W Seneca
 " Francis J Jr USA r516 W Seneca
 " Lorraine F bkpr 146 E Seneca r516 W Seneca
 " Susan r406 W Court
 Conover Floyd J (Regina) emp A-WAMCorp h205 Wood
 " George J (Elizabeth M) repairman NY Tel Co h100½ N Tioga
 Consalvi Rudolph A clk 114 N Cayuga r520 W Buffalo
 " Santo R (Lottie) section foreman DL&W RR h520 W Buffalo
 Considine Margaret wid Thomas r310 College av
 Conta Bart J (Ruth F) inst CU h319 Mitchell
 " Lewis D (Hilda B) inst CU h211 Cornell
 Conway Bridget C r207 N Albany
 " Catherine wid Thomas h513 N Plain
 " Joseph F (Marjorie E) letter carrier PO h431 N Tioga
 Conway Katherine R bkpr 610 W Stater 513 N Plain
 Conwell Walter L prof CU h969 E State
 Cook Alice (Mrs J W) emp HMB Mem Hosp res Trumansburg RD2
 " Austin G emp Balch Hall and jan 422 E Buffalo h do
COOK CLAYTON I (Edith H) clk PO and treas F O Eagles h533 W State
 " Clifford custodian CU res Willseyville
 " Ellen wid John T h306 Lake av
 " Emmett F retired h413 S Aurora
 " Ezaleah B sten Stag Thaler & Stag r602 Hector
 " Floyd L jan Mennen Hall r509 Cascadilla
COOK G LOUIS (Eva S) pres Ithaca Savings Bank and pres Ithaca Board of Education h112 W Marshall
 " Harold D (Pauline) waiter I Hotel r420 W State
 " Harry B (Maude L) travel service and ins 204 E State h104 Valentine pl
 " Helen Mrs maid 522 Thurston av res RD4
 " Helen E sten CU r4 Sunset dr Cay Hts
 " Ida M emp Am Optical Co r720 Cliff
 " Irving E (Sarah L) emp Art Craft Printers h Rosemary lane
 " Ivan E (Retha) clk Ry Exp Agency r509 Willow av
 " James H waiter I Hotel r527 W Green
 " Jerome J retired r125 Cleveland av
 " John L (Doris L) prop Cook's Floor Shop h201 Elmwood av
 " Kenneth J (Louise) plumber 111 S Fulton h712 Cliff
 " Lillian clk 334 W State res Trumansburg rd RD3
 " Louis E (Mary) clk Ithaca Savings Bank h112 W Marshall
 " Marguerite A wid Howard cook 507 Highland rd Cay Hts r420 W State
 " Merlice nurse TCM Hosp r115 Valentine pl
 " Milton C driver Shell Oil Co res Spencer
 " Oscar J lab r809 W State
 " Pearl Mrs h602 Hector
 " Peter M student r720 Cliff
 " Stanley J (C Grace) driver Shell Oil Co h1304 N Cayuga
 " W J custodian CU res Willeysville
 " Wirt J (Catherine) carp cont 720 Cliff h do
 Cook's Floor Shop John L Cook prop floor coverings 102 W State
 Cooke Clarence E (Viola I) carp h425 W Seneca
 " Claude D (Naomi I) cook h621 W Green
 " Claude D Jr r621 W Green
 " Harte eng CU res Auburn
 Cooklin Kathleen sten CU r116 Delaware av
 Cooley George W watchmaker Chandler's r429 N Geneva
 " Mary E wid Sherman W h112 Esty
 Coon Ada E wid George B r824 N Aurora
 " Ernest (Addie) truck hlpr h602 Cascadilla
 " Ernest Jr (Eva) emp NYSE&GCorp h413 N Cayuga

GILLETTE'S**408 College Ave.****Air Conditioned
COMFORTABLE THE
YEAR AROUND**

Coon Frederick R truck driver AICCo h251½
Floral av
" George H (Jane E) emp NYSE&GCorp
h326 W Seneca
" George S (Helen G) clk 112 N Aurora
h102 Cascadilla
" Grace E (Mrs M Raymond) maid War
Mem Group h318 Linn
" M Raymond (Grace E) letter carrier PO
h318 Linn
" Marian E bkpr Marshall Dairy r102 Cas-
cadilla
" Marie Mrs waitress 302 Lake r107 W Clin-
ton
Coons Elizabeth sten CU r103 Highland pl
Cooper Agnes Mrs seamstress h Spencer rd
RD5
" C B asst CU r15 South av
" Carolyn Mrs hskpr 107 Hillside dr Cay
Hts r do
" Clarence E (Alice M) mgr 238 S Cayuga
res Slaterville rd RD4
" Harry D (Eva M) chauf 110 Heights
Court h602 S Albany
" Horace E bartender 119 S Tioga res inq do
" James H r519 W Green
" Jane C optometrist Wilson & Burchard
r408 N Tioga
" Lane prof CU h123 Robert pl
" Mary C Mrs r511 N Albany
" Nancy B Mrs r1013 N Tioga
" Reba A wid Edward r206½ Cascadilla av
" Stephen A chauf 211 Stewart av r318 Titus
av
" William F (Marian B) gas and oil Dryden
rd c Maple av h101 Crescent pl

CO-OPERATIVE CONSUMERS SOCIETY INC gro-
cers 213-217 S Fulton tel 2612 pres S L
Boothroyd, sec Mrs Emma D Lokken,
treas C W Sadd, mgr Byron C Mohr-
bacher see top lines

**CO-OPERATIVE FARM SERVICE MANAGEMENT
INC** GLF Bldg Terrace Hill pres Frank
Naegely, sec-treas Charles N Silcox

CO-OPERATIVE GLF FARM SUPPLIES INC 138
Terrace Hill pres Verne A Fogg, sec-treas
Charles N Silcox

CO-OPERATIVE GLF CREDIT CORP GLF Bldg
Terrace Hill pres Frank K Naegely, sec-
treas Charles N Silcox

CO-OPERATIVE GLF FARM PRODUCTS INC Ter-
race Hill pres C W Sadd, sec-treas C N
Silcox, egg receiving station 730 W Court

CO-OPERATIVE GLF HOLDING CORP GLF Bldg
Terrace Hill pres E Victor Underwood,
sec-treas Charles N Silcox, asst treas
William J Fields see p 77

CO-OPERATIVE GLF EXCHANGE INC farmers
purchasing organization exec office Ter-
race Hill gen mgr James A McConnell,
retail service 120 S Fulton see p 77

CO-OPERATIVE GLF MILLS INC feed and grain
Terrace Hill pres A L Bibbins, sec-treas
C N Silcox, seed dept 134-136 S Aurora

**CO-OPERATIVE GLF SOIL BUILDING SERVICE
INC** GLF School bldg 120 E Clinton pres
Thomas E Milliman, sec-treas C N Silcox
Coors Dallas M emp NY City r512 Edgewood
pl

" Dorothea M Mrs h512 Edgewood pl
" Robert M student r512 Edgewood pl
Coover Harry asst CU res inq do
Cope Harold C emp WSH r326 Mitchell
" James B student r326 Mitchell
" Joshua A (Edith C) prof CU h326 Mitchell
Copeland Clarence E (Margaret J) emp AW
AMCorp h325 Hillview pl
" Jesse B (Grace B) (Copeland & Culver)
h316 Turner pl
" Margaret J (Mrs Clarence E) clk R Bros
h325 Hillview pl
" & Culver (Jesse B Copeland and Arling-
ton L Culver) gasoline 1012 W State
Copley Winifred M wid Roy E nurse 203 De-
Witt pl r do

Coppola Eleanor supr 318 S Albany r302 do
Corcoran Edward J (Luella M) emp NY Tel
Co res Cayuga Hts rd

" Helen B tchr IHS r502 N Tioga
" Irene phone opr r320 Titus av
" James G (Louise) trainman LVRR h315
N Albany
" Leo V bkpr TCTCo r324 N Titus av
" Madeline M r315 N Albany
" Michael J (Laura) patrolman HMB Mem
Hosp r324 Titus av
" William B (Myrtle M) emp NYSE&G
Corp h408 Columbia
Corey Charles M (Flossie M J) fireman TCM
Hosp h317 Center

" Florence M (Mrs Charles) emp C In-
firmery h317 Center
" George H lab r317 Center
" James F (Mabel) carp h818 Taber
" Robert L emp Imperial Lunch r602 W
Green

" Theodore F lab r818 Taber
Corgel Bernard J leatherwkr r210 E Seneca

" Catherine J nurse r226 S Cayuga
" Deborah A wid William H emp Risley
Hall h226 S Cayuga
" Edwina wid Paul J emp Balch Halls r508
N Aurora

" Elizabeth B sten GLF r226 S Cayuga
" Joseph F (Rose E) h620 W Court
" Mary A r620 W Court
" Roger J emp Ry Exp Agcy r210 E Seneca
" William F case supv I Welfare Dept r136
W State

Corl Aaron W (Dora M) emp ISCo h205½
Center

" Dora M (Mrs Aaron) emp ISCo h205½
Center

" William B retired r512 Cliff
Cornelius Annie E wid Frederick A r114 Sears

" Archie B (Ethelwyn C) prop Cayuga Esso
Service res Varna RD2

" Arthur B (Nellie M) emp Little Falls NJ
h205 E Jay

" D F custodian CU res RD2

New Linden Garage Modern Lubrication

227-231 LINDEN AVE.

DIAL 2054

by skilled Mechanics

- Cornelius Dana H (Nina A) crane opr CU h113 Cobb
- " E S Mrs tchr res Verna
- " Elizabeth (Mrs Robert D) clk The Sports Shop r113 Cobb
- " Harold B (Louise) emp city water & sewer dept h201 W Lincoln
- " Helen T clk R A Heggie & Bro Co r603 N Tioga
- " Herma S Mrs laundry wkr CU res RD2
- " Howard F (Dorothy M) mech 227 Linden av h312 E Lincoln
- " Jessie L wid George S h603 N Tioga
- " L W emp NYSE&GCorp r201 W Lincoln
- " Leland M farmhand r120 Sears
- " Lena (Mrs Myron L) emp IC h120 Sears
- " Lloyd M (Maude) emp Reynolds & Drake res Ellis Hollow rd RD2
- " Mabel E nurse 503 N Cayuga h do
- " Myron L (Lena) farmer h120 Sears
- " Orrie foreman CU res Ellis Hollow rd RD3
- " Robert D (Elizabeth) emp IGCo r113 Cobb
- " Virginia nurse C Infirmary r do
- " William emp Home Dairy Co r130 S Tioga
- Cornell Alumni Fund Council** Walter C Heasley Jr sec 3 East av
- " **Alumni News** Robert W Sailor editor-in-chief Howard A Stevenson, mgr-editor 3 East av
- " **Alumni News Publishing Corp** see Cayuga Press
- " **Annuals The (Inc)** publishers The Cornellian 209-211 E State pres Donald English, sec Isabelle C Ogden
- " **Barber Shop** Thomas C Harris prop 224 E State
- " Carl M (Bessie M) emp 227 Linden av h117 Farm
- CORNELL CHARLES EZRA (Katherine B) trustee** Cornell University and pres Cornell Library Asso h512 Highland av Cayuga Hts
- " **Chemist** The published by Chemistry Association CU
- " **Civil Enginener** published at Lincoln Hall CU
- CORNELL CO-OPERATIVE SOCIETY** Ralph C Avery mgr, books, photographs, stationery and office supplies Barnes Hall Cornell University Campus
- " **Co-operative Warehouse** Maple av
- " **Cordelia H** wid Franklin C h507 Highland rd Cay Hts
- " **Countryman of Agriculture** published at NY State College
- " **Daily Sun** The morning newspaper 109 E State sec Jessica A Holland
- " **Dance Studio** Mrs Beatrice Arons prop 213½ Dryden rd
- " **Dorothy r** Hanshaw rd RD1
- " **Everett L** lab r311 Linn
- CORNELL FRANKLIN C 3rd (Emily F) mgr** Jackson-Curtis (Ithaca Branch) h Hanshaw rd RD1
- " **Glee Club** rooms WSH Campus
- Cornell Guy I (Nina M) carp** h311 Linn
- " **House dormitory** CU 601 Stewart av
- " **James emp** TCM Hosp r211 Giles
- CORNELL LAUNDRY & CLEANING CENTER** George Mezey prop 110 S Aurora
- " **Law Quarterly** The Myron Taylor Hall
- CORNELL LIBRARY ASSOCIATION** Harry G Stutz librarian of the Board Helen M Ludlow librarian 115-117 N Tioga see p 74
- " **Library Assn Building** 115-117 N Tioga
- " **Mary E** head resident Balch Halls for Women r do
- " **Nathan emp** 109 E Green h126 S Cayuga
- CORNELL RADIO** George Beck prop 404 College av see p 103
- " **Shoe Shining Parlor** (Nicholas and Thomas Pappas) 109 S Tioga
- " **Shop The J Nino Scusa** prop cleaners 105 Dryden rd
- " **Student Co-operatives Inc** Gordon Peasley chef and mgr restaurant 209-211 Dryden rd
- " **Taylor Dairy Store** Fred Wray prop 316 College av
- " **-Taylor Farms Inc** milk dealers N Trip-hammer rd RD1 mgr Charles Wray
- " **Theatres The (Inc)** 310 E State oprs The Strand State and Temple Theatre v-pres Benjamin M Berinstein, treas Harry L Berinstein, gen mgr Julius Berinstein
- CORNELL TRANSFER** Lawrence H Scott prop 314 S Corn tel 9710 see p 109
- " **University College of Home Economics** Sarah G Blanding dean, Home Economics Bldg Reservoir av (Campus)
- " **University counselor of men students** Donald H Moyer 201 Tower rd Campus
- " **University counselor of women students** Thelma L Brummett 1 Sage av Campus
- " **University East Ithaca Food Storage** Marion A Irvine supv rear 126 Maple av
- CORNELL UNIVERSITY EDMUND EZRA DAY PRES** office Morrill Hall
- " **"PROVOST** H Wallace Peters, Morrill Hall
- " **"REGISTRAR AND DIRECTOR OF ADMISSIONS** Eugene F Bradford, Morrill Hall
- " **"AGRICULTURE** New York State College of Carl E Ladd dean and dir Roberts Hall
- " **"ALUMNI REPRESENTATIVE** Emmett J Murphy asst alumni rep and field sec Ray S Ashbery 3 East av
- " **"ARCHITECTURE** College of Gilmour D Clarke White Hall
- " **"ARTS AND SCIENCES** College of Goldwin Smith Hall Robert M Ogden dean
- " **"ATHLETIC ASSOCIATION** Schoellkopf Memorial Building
- " **"BOAT HOUSE** foot Third and 403 Taugh-annock blvd
- " **"BROADCASTING STATION (W H C U)** Kline rd RD2 studio Garden av

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

Soda Bar

Air Conditioned

CORNELL UNIVERSITY CORNELLIAN COUNCIL
now Cornell Alumni Fund

- " **UNIVERSITY DEPT OF MUSIC** Paul J Weaver dept head 320 Wait av
- " **DEPT PHYSICAL EDUCATION AND ATHLETICS** James Lynah athletic director Schoellkopf Memorial Bldg
- " **DEPT PUBLIC INFORMATION** Louis C Boochever director Morrill Hall
- " **ENGINEERING** College of, S C Hollister dean Sibley Dome
- " **FACULTY** Cornelius Betten dean, Morrill Hall
- " **FILTRATION PLANT** off Forest Home dr RD2
- " **FOUNDRY** University av
- " **GRADUATE SCHOOL** G H Savine dean Morrill Hall
- " **GYMNASIUM** Central av
- " **HEATING PLANT** Dryden rd
- " **HIGHWAY TESTING LABORATORY** University av
- " **INFIRMARY** Margaret A Russell supt 512 E State
- " **INFIRMARY ANNEX** offices 501 E Seneca
- " **LAUNDRY** Mrs Dorothy L Palmer supt 126 Maple av
- " **LAW** College of, Robert S Stevens dean Myron Taylor Hall
- " **LIBRARY** Otto Kinkeldey librarian Central av
- " **MUSIC DEPARTMENT** 320 Wait av
- " **NURSERY SCHOOL** off Reservoir av, Campus
- " **NYS COLLEGE OF HOME ECONOMICS** Roberts Hall (122) sec E H Stocks, Roberts Hall (192), acting dir Mary F Henry, Van Rensselaer Hall, Nursery School Home Economics Bldg, Campus
- " **NYS VETERINARY COLLEGE** James Law Hall William A Hagan dean
- " **OBSERVATORY** Kline rd RD2
- " **OFFICIAL PUBLICATION** THE William S Schaefer University publisher 124 Roberts pl
- " **PROCTOR** Charles D Manning Morrill Hall
- " **PURCHASING DEPARTMENT** George S Frank mgr Morrill Hall
- " **RELIGIOUS WORK** Rev W W Mendenhall exec dir Barnes Hall
- " **RESIDENTIAL HALLS** Mrs Anna F Grace mgr Morrill Hall
- " **SECRETARY** Morrill Hall
- " **SUPERINTENDENT** Hugh E Weatherlow office Morrill Hall
- " **TREASURER** George F Rogalsky Morrill Hall
- " **WILLARD STRAIGHT HALL** Foster Coffin director Central av (Campus)
- " **Filteration Plant** off Forest Home dr RD2
- " **Press** W S Schaefer mgr 124 Roberts pl
- " **Veterinarian** quarterly publication CU

- Cornell W Rodney (Edna T) prof CU h507 Hanshaw rd Cay Hts
- " **Widow The (Inc)** humorous publication 310 E State (6) pres John H McAllister Cornellian The The Cornell Annuals Inc publishers 209-211 E State
- CORNER BOOK STORE** THE books, stationery and office equipment 109 N Tioga pres Earle W DeMotte, sec-treas Raymond J Englert see p 108
- " **Gift Shop** (Mrs Ethel M Lunger and Al-mira Manning) 410 E Yates
- Cornette William P USA r115 N Aurora (4) Corning Ella G wid Millard F h211 Esty
- " **Robert F (Margaret)** truck drvr h211 Esty
- Cornish Alma A emp Ithaca Leather Goods Co r312 F,rst
- " **Arthur R** clk R Bros r613 N Aurora
- " **Elizabeth A (Mrs Robert L)** maid 27 East av r di
- " **Elsie M** bkpr T G Miller's Sons Paper Co r312 First
- " **Esther M** tchr Bay Shore Long Island r613 N Aurora
- " **Frederick H (Jane K)** rural carrier PO h Forest Home RD2
- " **Irene E** emp NYE&GCorp r312 First
- " **Louis (Elsie)** mech IGCo h312 First
- " **Louis J Jr (Anna)** bartndr Ithaca Hotel r319 Second
- " **Marion Mrs** clk HMB Mem Hosp r312 Lake av
- " **Ora D (Gertrude)** h613 N Aurora
- " **Robert L (Elizabeth A)** butler 27 East av r do
- Cornman John F (Frances D) inst CU h422 Chestnut
- Cornwall Elouise clk Holley's h519 E Buffalo
- Cornwell Hie USA r113 S Plain
- Corp J Fern h412 N Cayuga
- Corrington James H (Sarah C) mech NYSE&GCorp h Spencer rd RD5
- " **Lillian M** dom 221 Cornell r do
- " **Morris W (Ruth)** truck driver 613 W Green h115 Giles
- " **Robert D (Ethel H)** truck driver h630½ W Clinton
- Corsaw Carrie F dressmkr Holley's r133 E State
- Corsi Antonio (Emilia C) emp IGCo h703 Hudson ext RD4
- Corson Lura A sten county dept public welfare h318 E Seneca
- Cortright Dorothy H opr GLF res RD5
- CORTRIGHT EARL (Hazel C)** prop Cortright Electric h Spencer rd R D 5
- Cortright Electric, Earl Cortright** prop electrical contractors and appliances Spencer rd R D 5 see p 70
- " **Mary Mrs** emp NYS College Agr r317 W State
- " **Wilbur S (Alberta V)** elec Cortright Elec Co h Giles c Hudson
- " —see Courtright
- Coryell Helen W (Mrs Jay) nurse B Mem Hosp h Cayuga Hts rd RD1

LOW OVERHEAD * QUALITY MERCHANDISE
W. A. MUNSEY FURNITURE, FLOOR COVERINGS
BEDDING

FOREST HOME

PHONE 2006

ITHACA, NEW YORK

- Coryell Jay (Helen) v-pres County GL Farm Service Management h Cayuga Hts rd RD1
- Cosentini Joseph (Florence O) shoe rebuilding 217 E State h403 Mitchell
 " Vincent shoe rebuilding 217 E State r403 Mitchell
- Cosline Hugh L (Hazel W) asso editor American Agriculturist res Coddington rd RD4
 " Hugh L Jr (Carolyn) emp sls dept WHCU h614 E State
- Cosmopolitan Club 301 Bryant av
- Costello Anna M (Mrs Giacomo) emp 114 N Aurora h420 Cascadilla
 " Frank clk 104 E State r420 Cascadilla
 " Giacomo (Anna M) shoe mkr 217 E State h420 Cascadilla
- Cote Lydia Magic Mrs nurse HMB Hosp r do
- Cotner Walter W (Carol) asst prof CU res Pine Tree rd
- Cotterell Mary waitress Normandie Grill r144 E State
- Cotton Agnes B wid Wm J h708 E Seneca
 " L Grace school nurse r708 E Seneca
 " Robert asst CU r203 College av
 " Stanley W (Harriet) prop I Dairy Products Co h1309 E State
- COTTON & HANLON now Cayuga Lumber Co**
- Cottrell Casper L (Erneste) asst prof CU h218 Eddy
 " Leonard S Jr (Anita) prof CU res RD1
- Cotzin Milton asst CU r216 Cascadilla pk
- Couch Joel D carrier PO res Etna
 " Mary A wid Richard W prop Couch's Wine and Liquor Store h522 E State (3)
 " Mary A emp Syracuse r522 E State (3)
 " Vincent M retired r201 Grand View av
- Couch's Wine and Liquor Store Mrs Mary A Couch prop 218 E State
- Country Club of Ithaca 159 Triphammer rd
- Countryman Carrie L wid Glenn emp Ithaca Laundries Inc h433 N Cayuga
 " Doris M (Mrs Torrance E) emp MW&Co h438 W State
 " Roger S emp Clinton Hotel r318 Linn
 " Roland B (Marion K) lab h318 Linn
 " Torrance E (Doris M) emp Inlet Valley Farms h438 W State
- COUNTY CLERK'S OFFICE see Tompkins County in alphabetical and p 92**
 " Credit Exchange Harold H Lyon sec co-operative collections 113 S Cayuga
- Court House 312-322 N Tioga
 " Library Court House (201)
- COURTS see p 91**
- Courtney Genevieve R opr NYTel Co r405 Mitchell
 " John (Cath) asst prof CU h405 Mitchell
- Courtright Mary Mrs r118 E Court
 " —see Cortright
- Covell Charles L (Elsie M) asst news editor IJ h109 E Fall
 " Clara L wid Edward S h505 N Tioga
- Covell Helen B sten Roberts Hall CU r505 N Tioga
- Covert James O emp NYSE&GCorp res Spencer
 " Orthel J (Hazel M) sht mtl wkr C J Rumsey & Co h107 Hyers
- Covert Robert W clk Ray's Store r107Hyers Cowdrey Court Apartments 408 E State
- COWELL EDWARD H physician and surgeon eye ear nose and throat specialist 317 N Aurora h315 do consultation by appointment phone 2030 see medical page**
- Cowen Tom S (Susan M) cadet mgr NYSE&G Corp h521 Linn
- Cowles Carrie S h119 W Green
 " Chauncey F printer h115 Farm
 " Daisy clk Doan's Drug Corp res Trumansburg
 " —see Coles
- Coykendall Floyd mech Seneca St Garage h Slaterville
- Cox Cecelia E dom h209½ Pleasant
 " Charles W asst CU r114 Summit av
 " Charlotte dom WSH h607 W Buffalo
 " Harold gardener 630 Highland rd Cay Hts r do
 " Harry (Robina) emp MCCo h212 Dey
 " Leland G (Lala) instr CU res Brooktondale
 " Robina (Mrs Harry) emp 3 Grove pl h212 Dey
- Cozy Corner Chris J Chacona prop conf 224 N Aurora
- Crabbe Treman clk MW&Co r508 S Aurora
- Crabtree Howard C cook r515 W Clinton
 " Mary F wid Robert h515 W Clinton
- Craft Norman emp CU r711 E Seneca
 " Victoria wid Stephen h904 Taber
- Craig Clyde F (Helen H) h311 Elmwood av
 " David L student r311 Elmwood av
 " Lillian nurse TCMHosp r115 Valentine pl
 " William T (Bertha C) plant breeding experimenter CU h509 Dryden rd
- Cramer Elizabeth emp WSH r131 N Quarry
 " George A (Mildred W) office mgr Donohue-Halverson Inc res Trumansburg RD1
 " Louis (Minnie K) prop Cramer's Auto Parts Co h212 Second
 " Robert jan Salvation Army Citedel r do
- Cramer's Auto Parts Co Louis Cramer prop 619 W State
- Crance Earl L (Louise W) driver IFD No 9 h312 Elmwood av
 " Edna A music supv Manhasset LI r529
 " Edward (Nellie V) jan Tompkins County Trust Co h123 Prospect
 " Glenn D (Mildred) emp A-WAMCorp h312 Elmwood av
 " Henry retired r218 Fourth
 " LeGrand D (Mame E) retired h529 W State
 " Lena B Mrs hskpr 205 Wyckoff av res Newfield
 " Mazie B (The Crance Shop) r20 Renwick Hts rd Ren Hts

**McREAVY
COAL CO.**
616 LAKE AV.

'blue coal'

LATHROP McREAVY,
Prop.
PHONE 2422

- Crance Mildred (Mrs Glenn D) clk R Bros
r312 Elmwood av
" Mildred E Mrs maid 3 Fountain pl r do
" Myrta A (The Crance Shop) h20 Ren-
wick Hts rd Ren Hts
" Nellie Mrs emp 228 Wait av res Newfield
" Shop The (Mazie B and Myrta A Crance)
millinery and ladies' dresses 326 E State
CRANDALL CARL (Edna L) asst prof Cornell
University, consulting eng and sec-treas
eng Finger Lakes State Parks Comm 111
N Tioga, chr Selective Service Board No
495 and treas Ithaca Savings & Loan
Asso h207 Cayuga Hts rd Cayuga
Heights
" Clayton H student r408 Hector
" Helen M anesthetist HMB Hosp r201
College av
" Howard (Margaret S) prop Puritan Hill
Gardens h408 Hector
" Imogene wid Clayton h316 Hector
" John M (Gertrude U) retired h201 College
av
" Lois M emp Wilkesbarre Pa r201 College
av
" Truman A student r313 Ithaca rd
" William T (Emma A) prof CU h313
Ithaca rd
Crane Edmund asst CU res Brooktondale
" Eleazer A (Ethel) meat cutter 118 S
Cayuga h436 N Aurora
" Ella M wid Melville M h106 Sears
" Ethel (Mrs Eleazer) tourists 436 N Aurora
h do
" Evelyn emp 100 W Buffalo r422 do
" M V emp NYSE&GCorp res Interlaken
" Marietta nurse HMB Hosp r do
" Marion R asst 100 W Buffalo h422 do
" Millard M (Rose) slsm r106 Sears
Crans John (Anna) retired h412 W Seneca
Crass Horace (Rosa) appr plumber h Vinegar
Hill
" Rosalia J (Mrs Horace) office ser 436 W
State h728 Cliff
Crawford Annie J r412 N Aurora
" Charles G (Florence A) mech Lohr & Kra-
mer h438 N Geneva
" Clara B wid Charles r202 W Yates
" Katherine r412 N Aurora
" Leland R dentist 209 W State r510 Utica
" William J retired h412 N Aurora
Crawford's Dept Store Inc pres Louis Lie-
berman, treas-sec Irving H Lieberman
108-112 W State
Creamland Chris J Chacona prop 440 State
Credle Alexander B (Louise T) inst CU h128
Blair
Creedon Florence J emp LVRR r231 Elm
Crego Duane E r817 Triphammer rd
Creighton Bertha B wid Cyrus M house
chaperon Phi Delta Pi Sorority h404 E
Buffalo
Cripinko John T (Rose) retired h715 Willow
av
Creque David B custom tailor 133 E State
r do
Criffield Charles E (Jean V) repairman Nat
Cash Register Co h413 Linn
Crim Julia J Mrs clk 109 E State res Ludlow-
ville
" M Josephine wid J Clayton home for
elderly people 118 E Court h do
Crimmens Nellie S Mrs nurse HMB Hosp
r RD5
Crimmins Mary A wid Daniel J h216 Dela-
ware av
Crispell Bros (Leslie and Harry Crispell)
motor bus Ithaca Slaterville Caroline
and frt truck to New York Bus Terminal
" Harland B clk NYSE&GCorp res Slaterv-
ville Springs
" Harry (Crispell Bros) res Slaterville
Springs
" Leslie (Crispell Bros) res Slaterville Springs
Crissey Charles M mach wood wkr DB&Co
h410 Hudson
" E Martha (Mrs Walter F) sten Edward
H Cowell res W Shore rd
" Ford C (Julia A) baker Home Dairy Co
h105 Cottage pl
" Jack (Marion H) emp GLF r106 East-
wood av
" John C (Christine F) blacksmith LE&G
Co res RD3
" Julia A (Mrs Ford C) beauty parlor 105
N Aurora h105 Cottage pl
" Walter F (E Martha) emp NYS Con-
servation Dept res W Shore rd
Crist Bertha F emp Harold M Herson r do
Crittenden Ada clk Victory Chain r608 N
Aurora
Crofoot James W (Marie H) emp GLFE
r Cayuga Hts RD1
Croft Carl F (Edna C) lino opr 317 E State
h216 E Lincoln
" Frank O painter h219 Floral av
" Silas S (Florence G) lab h246 Floral av
Crombie Charlotte A student r522 Stewart av
" Christine T hskpr 512 Edgewood pl r do
" Harold C (Mabel E) slsm Markson's
Ithaca Inc h522 Stewart av
Crone Jas M (Inez) civil eng h106 N Plain
" James P USA r106 N Plain
Cronin Beatrice (Mrs Robert F) emp R Bros
h121 Maple av
" Robert F (Beatrice) emp Merchants
Delivery h121 Maple av
Cronk Floyd H (Bernetta A) clk NYSE&G
Corp h210 Prospect
" Frederick B slsm R Bros res Trumansburg
" Myron A mech B&H Oil Co res Trumans-
burg
Crooker Alliene B Mrs clk GLF r205 E Jay
Crooks Eleanor office sec IHS r330 W Buffalo
Crosby Nellie H wid Cyrus R h219 Bryant av
Cross Arthur A (Margaret R) dentist 121 E
Seneca (600-602) h515 Dryden rd
CROSS CHARLES E mgr J J Newberry Co r112
Lake av
" George E (Blanche H) chief acct Therm-
Electric Meter Co h402 Stewart av
" Lewis J state chemist CU h933 E State

- Cross Lucy V wid George r502 E Seneca
 " Roger W student r933 E State
 " Scott W (Cynthia) mech CU h203 South Hill ter
- Crouch Archibald R (Ellen E) grad student h321 Dryden rd
- Crouse Helen student r414 Cayuga Hts rd Cay Hts
 " Nellis M (Rebecca B) h414 Cayuga Hts rd Cay Hts
- Crow Dorothy Mrs cashier Home Dairy Co r516 W Green
 " Thelma (Mrs William J) emp I Laundries Inc h105 Madison
 " William J (Thelma L) fireman Odd Fellows Home h105 Madison
- Crowell William H pres-treas Stanford-Crowell Co h112 Sage pl
- Crowingshield Mabel L clk S S Kresge Co h706 N Cayuga
- Crowley Alfred B (Margaret M) liquor store 236 S Cayuga h409 W Buffalo
 " Daniel A (Katherine L) lawyer Savings Bank Bldg (202) h227 W Spencer
 " Daniel E emp Clinton Hotel r211 W State
 " Jack student r409 W Buffalo
 " Margaret E clk Daniel A Crowley r221 W Spencer
 " Mary C bkpr Tompkins County Trust Co h221 W Spencer
 " Timothy J r243 S Cayuga
- Crowly Arthur W (Gretchen I) dentist 121 E Seneca (600) h118 Oak Hill rd Cay Hts
- Crozier Block 138-140 W State
 " Florence E r104 N Geneva
 " James retired r220 Lake av
 " Mary E h104 N Geneva
 " Rebecca L r104 N Geneva
- CRUM HERBERT (Verona S) homeopathic physician 120 E State h115 Glen pl office hours 2-4 and 7-8 p m, Sun a m by appointment tel 2240 see Medical Page**
 " Helen L tchr r115 Glen pl
 Crumb—see Krum
- Crutts Katherine W (Mrs Lewis S) mgr Crutts Realty Co h109 Hudson
 " Lewis S (Katherine W) prop Crutts Realty Co h109 Hudson
 " Realty Co Lewis S Crutts prop 214 E State
- Cryslar Bertha L r218 Utica
 " Pearl L wid Arthur tchr Henry St John School h218 Utica
- Cuatt Charles P (Minnie) carp h113 Park
 " Raymond slsm Thayer Radio res RD1
- Cudlin Anton (Josephine) gas sta attd 800 W State h522 S Chestnut
- Culbertson Ann phone opr r118 Hudson
 " Edward (Elizabeth) slsm h118 Hudson
- Culler A Dwight (Helen S) inst CU h423 Oak av (C3D)
- Culley Mary L wid George nurse 109 E Tompkins r do
- Culligan Dennis P (Edith) ice cream mkr Ithaca Ice Cream Co h602 W Court
 " Donald emp 436 W State r214 Prospect
 " Dorothy J emp NYSE&G Corp r502 Hudson
 " George E (Leontine I) emp A-WAMCorp h214 Prospect
- Culligan Joseph W emp Florida r602 W Court
 " Lillian A Mrs mgr Liberty Beauty Salon h107 S Aurora
 " Marguerite C bkpr 322 College av r602 W Court
 " Richard J (Vivian B) emp A-WAMCorp h814 N Cayuga
 " Rose clk R Bros res Danby rd
 Culp John E (Margaret) asst Hosp physician HMB Hosp r do
 " Josephine wid John J h304 E State
 " Richard F (Miriam S) emp NYSE&G Corp h507 Hector
 " —see Kulp
- Culver Arlington L (Maude P) (Copeland & Culver) and agt Sinclair Refining Co res Glenside
 " LaMont (Catherine) emp I Laundries Inc h829 N Aurora
 " Vincent L (Sybil) printer University Print Shop h840 N Aurora
- Cummings Arlene M dental asst Bernhard S Bohland r329 W Seneca
 " Arthur B eng r107 Cayuga Hts rd Cay Hts
 " Bernice C (Mrs Thomas F) opr GLF r628 W Clinton
 " Bertha Mrs hskpr 325 S Geneva r do
 " Charles H farmer r213 W Fall
 " Clara A wid Barney W h107 Cayuga Hts rd Cay Hts
 " Dorothy nurse C Infirmary r do
 " Edgar D (Jennie H) carp h202 Fayette
 " Edward J r414 Utica
 " Ellen E (Mrs John A) hskpr 307 College av h420 Utica
 " Gordon J emp S Fulton c W Green r329 W Seneca
 " Henry S emp McGraw Box Co r401 Titus av
 " Herbert S (Marguerite H) gas sta attd h114 E Spencer
 " Ida M (Mrs Peter) maid Alpha Epsilon Phi Sorority h329 W Seneca
 " Joe shipping clk 113 E Green r111 N Aurora
 " John r329 W Seneca
 " John A (Ellen E) emp IGC Co h420 Utica
 " June A (Mrs Donald) clk MCCo res inq do
 " Joseph F emp C U Library r111 N Aurora
 " Marcella K clk MCCo r420 Utica
 " Marguerite (Mrs Herbert) emp 318 S Albany h114 E Spencer
 " Nina D wid Frank r510 Hector
 " Nora wid Terrence r111 N Aurora
 " Peter (Ida) const wkr h329 W Seneca
 " Richard F USA r1310 N Cayuga
 " Sillick M (Phebe L) emp George Van Epps h401 Titus av
 " Walter S (Emily) carp h1310 N Cayuga
 " —see Comings
- Cunningham G Watts (Mattie H) prof CU h404 Highland rd Cay Hts
 " Gene G Mrs emp HMB Mem Hosp r do
 " Lowell C (Marie) asso prof CU h The Parkway RD1
 " Wilbur A (Lola D) mgr 426 W State h156 E State
- Cupps Perry T inst CU h403 College av (5)

PAUL AND TONY'S RESTAURANT

PAUL J. TRAINOR AND ANTHONY B. PESOLI
107 NO. AURORA ST.

SEA FOODS

CURCHIN MORTIMER M (Pauline S) personnel director New York State Electric & Gas Corp res Trumansburg R D 1

" Pauline S (Mrs Mortimer M) clk 112 W State res Trumansburg RD1

Curley Alice h410 W Seneca

Curran Catherine Mrs h322 N Plain

" James P emp Zinck's r104 N Aurora

" Katharine L sten ISCo r322 N Plain

" Thomas carp r629 W Clinton

Curry Albert O (Virginia) emp Cornell Theatre h215 Floral av

" Clifford H retired r405 S Albany

" Grant retired r243 S Cayuga

" Lois clk F W Woolworth Co res Harvey Hill rd

" Mary E bkpr CU r313 W Buffalo

Curtin Frank D (Mary) inst CU h314 Ithaca rd

" J L asst CU r15 South av

Curtis Anne G emp R Appel r306 Esty

" Charles E (Gertrude K) retired h517 E Buffalo

" Elizabeth Mrs clk CU r103 Highland pl Florence exec sec Tompkins Co T B Asso h309 Mitchell

" Howard B (Ethel) formn woodshop Rand Hall CU res Trumansburg

" Jean M clk S S Kresge Co r306 Esty

" Margaret A student r off Forest Home dr Forest Home RD2

" Martha L phone opr NYTelCo h304 W Seneca

" Otis F (Lucy M) prof CU h off Forest Home dr Forest Home RD2

" Ralph W (Alison P) prof CU h601 Highland rd Cay Hts

" W Edgar (Elizabeth M) asst CU r off Forest Home dr Forest Home RD2

" William H (Anna M) sta fireman HMB Mem Hosp h306 Esty

Curtiss John H asst prof CU h Belleayre Apts (29)

" W Marshall (Evelyn) asst prof CU h109 Oak Hill rd Cay Hts

Cushing Wilson H (Marie D) supr NYSE&G Corp h608 Mitchell

Cushman Clarissa F (Mrs Robert E) writer h11 East av

" Ella M asso prof Home Economics CU h Hanshaw rd RD2

" Martelle L (Florence S) asst CU h104 Pearl

" Robert E (Clarissa F) prof CU h11 East av

" Robert F emp Endicott r11 East av

Cutkomp Lawrence K (Martha) grad stud h406 Highland rd Cay Hts

Cutlar Kathleen asst C U r Forest Home

Cutler Alice O (Mrs Robert) clk 153 E State res Taughannock blvd RD2

" George D (Melisa T) cashier Ry Exp Agency h513 Willow av

" John W (Jean B) brakeman DL&W h1101 W State

" Robert W driver Ry Exp Agcy res Taughannock blvd RD2

Cutter Leland C (Doris J) emp HMB Mem Hosp res RD2

" Victor M asst CU r307½ College av

Cutting James emp Normandie Grill r inq do Cuykendall Muriel F (Mrs Trevor) asst prof CU h210 E Upland rd Cay Hts

" Trevor R (Muriel F) asst prof CU h210 E Upland rd Cay Hts

Cynoske David E (Betty E) slsm NYSE&G Corp h6 Renwick pl

Czeck Edward C lab h214 N Corn

Czerenda Stanley clk 334 W State res RD5

Czurej—see Churey

DABALL HARRY J (Margherita E) jan Court House res RD5

" Margherita E (Mrs Harry J) nurse res H J Daball

" Mary Mrs emp Ithaca Laundries Inc r332 Elm

Dade Charles W emp Jack's Tavern and 135 Hudson r do

Daggett Myron L (Mina D) emp MCo h505 S Aurora

Daghita Albert (Winifred) lab h710 W Court

" Carmella wid Enrico gro 210 N Meadow h do

" D Thomas (Mary) patrolman IPD h208 N Meadow

" Enrico retired r210 N Meadow

" Joseph r210 N Meadow

" Kenneth C presser 506 W State h209 N Meadow

" Louis USA r210 N Meadow

" Peter USA r210 N Meadow

" Samuel USA r210 N Meadow

Daharsh Eleanor B (Mrs Arthur D) asst librarian Tompkins Co Traveling Library res Bostwick rd RD5

Dahmen Ernest A Jr emp Albany r113 Ferris pl

" Harry B student r113 Ferris pl

" Ruby B wid Ernest A h113 Ferris pl

Dailey Bertha E wid Albert h216 Linn

" Betty E bkpr Rudolph Bros h218 E State

DAILEY EDWARD B (Greda C) sls mgr Socony Vacuum Oil Co Inc h210E Upland rd Cayuga Heights

" Marguerite dom 518 E State r do

" Raymond L (Loretta) emp U S Dept Agr SCS h817 Taber

Daily Bernice A sten CU res Trumansburg

" Leon slsm B&H Oil Co res Newfield

" Margaret asst CU res Trumansburg

Daines W Burton (Dorothy M) emp city h426½ Titus av

Daino Frank (Agnes) prop Lehigh Valley Hotel h do

" Theresa r Lehigh Valley Hotel

Dairy Building off Tower rd Campus

" Maid Fudge Co Marcus N Chacona prop 309 E Buffalo

Dairymen's League Co-operative Assn The William A Morgan supt 800 Cascadilla

Dake Merrills L (Beatrice) emp GLF h15 Renwick Hts rd

- DAKIN HERBERT L** (Margaret) personal loan teller Tompkins County Trust Co h102 Bridge
 " Mary A Mrs r201 W Clinton
- DALAND GEORGE REV** (Jane S) organist St John's Church and music teacher 905 N Cayuga h do
 " Jane C sten CU r905 N Cayuga
Dale Albert C (Ann M) supt A-WAMCorp h502 S Aurora
 " Albert C Jr emp A-WAMCorp r502 S Aurora
 " Augusta K wid Albert h1203 N Cayuga
 " Emma A time kpr A-WAMCorp r1203 N Cayuga
 " George I (Alvena H) prof CU h115 W Upland rd Cay Hts
 " Gordon G (Margaret A) student h207 Lake
 " Paul A emp A-WAMCorp r502 SAurora
Daley John F (DeEtte A) cont and builder 105 Fair h do
 " —see Dailey also Daly
Dall J Jr Inc conts Seneca Bldg 121 E Seneca (504) pres-treas Jes J Dall Jr
 " Jes J 3rd student r507 Cayuga Hts rd Cay Hts
 " Jes J Jr (Constance G) pres-treas J Dall Jr Inc h507 Cayuga Hts rd Cay Hts
- Dallenbach Elizabeth A** student r102 Irving pl
 " John W student r102 Irving pl
 " Karl M (Ethel D) prof psychology CU h102 Irving pl
- Daly John** r222 S Geneva
- Damp Jessie** (Mrs Russell S) clk CU h230 Ridgedale rd
 " Russell S (Jessie) clk Roberts Hall CU h230 Ridgedale rd
 " Winifred E wid George r230 Ridgedale rd
- Daniels Bess M** asst prof music IC h100 W Buffalo
 " Charles W (Anna E) prop The Hill Drug Store and (North Side Pharmacy) h123 Catherine
 " Lawrence C (Mary F) emp Marshall Dairy Co h508½ Utica
 " Lee H (Erma M) (North Side Pharmacy) h939 E State
 " Lincoln E retired r220 W Spencer
 " Mary Mrs clk CU res RD2
 " Nellie A wid Arthur L h418 Utica
 " Ray W emp Cayuga Motors r418 Utica
 " —see McDaniels
- Danks A Gordon** (Bernice) asst prof CU h1107 Hanshaw rd RD2
- DANN JEROME V** physical director Young Men's Christian Association r do
 " Stephen L custodian CU r112 Fayette
Dannacher E J emp NYSE&GCorp res RD2
Danns Eron V (Minerva L) carp h708 N Aurora
 " Harriett phone opr TCMosp r115 Valentine pl
- Dans C Lamont** emp NYSE&GCorp res Freeville
- Dant Robert** (Verna) clk New Central Food Mkt r207 Cleveland av
 " Verna E (Mrs Robert) hskpr 621 Highland rd Cay Hts r207 Cleveland av
- Darbee Wesley B** (Marie B) emp NYSE&G Corp h431 S Geneva
- Darling Alice M** clk CU h426 E Buffalo
 " C Douglas (Ruth W) med adv CU h111 Midway rd RD1
 " Floyd D caretaker Cornell Athletic Assn h103 E Jay
 " Ida M wid Andrew S h426 E Buffalo
 " Leslie R USA r103 E Jay
 " Margaret S wid Floyd N r109 Valentine pl
 " Marion B gunsmith IGCo r305 Park pl
 " Mortimer E emp IGCo r305 Park pl
 " Waldron B (Lillian B) gunsmith IGCo h305 Park pl
- Darnton William B** (Mildred M) student h117 College av
- Darrah Lawrence B** (Wanda) asst CU h114 College av
 " Wanda (Mrs Lawrence B) clk CU h114 College av
- Darriulat Marie L** Mrs h224 Eddy
- DART DELIA J** MRS sec-treas Ithaca Liquor & Wine Co and owner Dartmul Kennels res West Shore rd
 " F E grad asst CU r204 Cornell
- DARTMUL KENNELS** Mrs Delia J Dart and Marjorie A Steele owners cocker spaniels West Shore rd
- Dashnaw Ethel** sten CU h523 E Buffalo (1)
- Dassance Benjamin** (Nellie M) lab h208 Madison
- DASSANCE CHARLES L** electrical contractor 211 E Seneca res Newfield tel Newfield 2511 see p 70
 " Hiram mech Cayuga Motors Corp res Newfield
 " Mahlon C (Margaret) lab h116 Madison
 " Stephen M (Elizabeth H) emp R Appel h116 Madison
- Dates Bryant M** (Nellie H) emp CU res RD4
 " Harris B slsm The Sport Shop res Dates Grove
 " Nellie H (Mrs Bryant M) laundry wkr CU res RD4
 " Rosalie Mrs corsetiere Holley's h301 W Green
- Davenport Amos H** (Jennie) prop Davenport Electric h420 N Geneva
 " Bess S Mrs clk J C Penney Co res Brooktondale
 " Byron S (Maude) carp h105 E York
 " Carrie L wid LeRoy r306 S Meadow
 " Cecil (Mrs Henry) emp Sheldon Court Restaurant h706 N Cayuga
 " Charles B emp Montour Falls r105 E York
 " Edward T (Bertie L) bkpr h509 N Cayuga
 " Electric Amos H Davenport prop elec cont 420 N Geneva
 " Eva M (Mrs Herbert L) clk Liberty Shoe Co h106 Hyers
 " Frank S (Lena R) retired h222 Esty
 " Henry (Cecil) mach MCCo h706 N Cayuga
 " Herbert L janitor Michael J Leo h220 Esty
 " Howard W (Mildred M) com rep NYTel Co h46 Cornell
 " Lee W (Norene) clk Brown-bilt Shoe Store h314 Columbia
 " Lillian M wid Benjamin I h528 W Clinton
 " Mabel L clk 109 E State res Etna
 " Margaret R wid Frank r310 Cascadilla

Quick Cash Loans

\$50 to \$300

Strict Privacy

ITHACA Personal LOAN^{INC.}
406 FIRST NATIONAL BANK BLDG.

Finance Your

Next Used Car

This Low-Cost Way

- Davenport Marion C tchr I Schs r509 N Cayuga
 " Mina L Mrs h115 Park
 " Nellie wid John A r420 N Geneva
 " Randolph T (Marjorie) clk Cornell Co-op Society h302 E Fall
 " Susie E emp R Appel r115 Park
 " T H Co Inc gen insurance 102 E State pres-treas Thomas H Davenport, v-pres-asst treas J Guy Torbert, sec Ruth E Knapp
 " Thomas H (Ina J) pres-treas T H Davenport Co Inc h118 Lake av
 " Wallace H (Frances) custodian CU h312 Cascadilla
 " —see Devenport
- Davidson Don B (Norah P) student h125 Dryden rd
 " Haskell T (Thelma) emp The Sport Shop h407 Turner pl
- Davies Arthur (Amanda E) eng and elec Martha Van Rensselaer Hall h do
 " Elaine emp GLF r202 W Seneca
- Davis Adam C (Susan R) prof CU h114 Kelvin pl
 " Arthur W (Anne E) retired h413 N Cayuga
 " C Manning asst CU r305 Wyckoff av
 " Charlotte H wid Ivan V emp GLF h2 Renwick pl
 " Clarence (June) h225 S Geneva
- DAVIS CLARKSON T (Alliene M) licensed undertaker Baldwin & Davis Funeral Service h317 Columbia**
 " Cora N wid Floyd E h919 N Tioga
 " Ellsworth D (Hannah G) emp Robbins Doors & Sash Co h E Hill
 " Emma tchr h113 N Quarry
 " Esther L emp Painted Post r715 N Tioga
 " Fay groom CU res Etna
 " G E emp CU r230 E Roberts
 " George painter and paperhanger r809 W State
 " Guy C (Ruth M) mach MCCo r324 N Geneva
 " Hall A (Bella) emp NYSE&GCorp r217 S Plain
 " Harry R emp NYSE&GCorp r414 N Aurora
 " Herman B (Floy S) acct NYSE&GCorp res RD3
 " Irene M (Mrs Leland H) sec-treas Robinson & Carpenter RD1
 " James V adjuster Trav Ins Co Sav Bank Bldg (317) h419 Mitchell
 " Jessie wid Jerome r406 E Lincoln
 " John R janitor 105 N Aurora h704 Linn
 " Katharine W emp Co Welfare dept r310 N Geneva
 " Laura C lady asst Baldwin & Davis Funeral Service r317 Columbia
 " Leland H (Irene) service mgr J G Pritchard & Son res Ithaca RD1
 " Lloyd asst CU r214 Thurston av
 " Lorraine r209 S Corn
 " Louise wid William r114 Sears
- Davis Lucy H bkpr Finger Lakes State Parks Comm h124 E Court
DAVIS M IRENE (Mrs Leland H) sec-treas Robinson & Carpenter res Willow Point RD1
 " Marion B wid E Gorton asst lib CU h213 Fall Creek dr
 " Minnie A wid Bert H h231 Elm
 " Nellie W wid David B tchr h250 Renwick dr Renwicks Hts
 " Richard F (Gertrude) baker Nu-Alba Bakeries h Lake rd RD1
 " Roswell F (Mary E) cook Pi Lambda Phi Fraternity h715 N Tioga
 " Ruth E house dir Risley Hall r do
 " Ruth M (Mrs Guy C) bkpr CU h324 N Geneva
 " Walter L (Lois) cook WSH res RD2
 " William E (Jennie S) retired h105 Giles
 " William F carp r V F Underwood
 " William J (Jessie C) res agt Provident Mut Life Ins Co and ins agt 107 University av h do
 " Wilma emp P Appel r704 Linn
- DAVIS & LEE ELECTRIC CO Fred N Lee prop electrical appliances 123 N Aurora tel 2968 see p 69**
- Davison Clarence E (Elizabeth H) acct NY SE&GCorp r1 Willets pl
 Dawber Mary tchr r130 Linn
 Daws Layton G (Mabel V) trucking h420 N Plain
 " Minnie wid William h602 W Green
 Dawson Arthur P (Alice) h318 Monroe
 " Catherine dom 302 Madison r do
 " Cora B Mrs h307 E Tompkins
 " Ermentrude E clk S S Kresge Inc r624 W Seneca
 " Fay R (Gladys B) elec CU h310 Linn
 " M Isabelle sten Roberts Hall CU r307 E Tompkins
 " Mary Mrs r515 W Clinton
 " Wilbur B r310 Linn
 " Willis J (Lena) carp h624 W Seneca
- Day Albert G chef Johnny Parsons Club h113 S Plain
 " Edmund Ezra (Emily E) pres CU h27 East av
 " Floyd H auto mech 304-308 S Cayuga res Dryden
 " Harrison M (Lillian M) repairman NY Tel Co h136 E Spencer
 " Lillian M (Mrs Harrison M) emp I Hotel h136 E Spencer
 " Martha E r27 East av
- Days Pearl E wid Earl dom 110 The Parkway Cay Hts r do
- Dayot Vivencio D (Maria E) grad student h Belleayre Apts (4)
- Dayton Charles H pntr h513 W State
 " John M emp Johnny's Coffee Shop r504 S Cayuga
 " John M (Ida) emp A-WAMCorp h607 S Aurora
 " Malcolm emp Johnny's Coffee Shop r445 N Tioga

- Dayton Malinda B wid William r109 N Aurora
- Deakins W Vining (Lillian) bkpr Portland Point h403 College av (2)
- Deal John H (Marion) announcer WHCU Radio Studio h406½ N Cayuga
- " Marian N sec US Dept Agr r404½ N Cayuga
- " William E (Deal & Merrick Auto Exchange) r503 N Tioga
- " & Merrick Auto Exchange (William E Deal and Maynard C Merrick) Inlet Valley rd RD5
- Dean Ada S wid Clarence E tourists rooms 318 N Aurora h do
- " Arlton K (Carrie L) veterinary surgeon office and hospital rear 411 E State h411 do
- DEAN BRUCE G** asso lawyer Cobb, Cobb and Simpson r305 W Seneca
- " Carrie E Mrs cook CU Infirmary r do
- " Christina Mrs hskpr 215 Second r do
- " DeEtte wid Frederick N h405 N Tioga
- " Frank S (Stella A) supt grounds and building bd of educ h915 N Cayuga
- " Gertrude B sten r Highgate rd RD1
- " Gilbert lab h115 W Buffalo
- DEAN HAROLD W** (Flora M) pres Dean of Ithaca Inc and (Buck & Dean) trucking and warehousing 401-409 E State h219 Linden av
- " Harry C (Grace J) mech MCo and prop The Fix-It Shop h305 First
- " Jessie M h213 S Cayuga
- " Lillian Mrs cook 150 Triphammer rd r do
- " Louis S (Helen) acct NYSE&GCorp h601 N Tioga
- " Marion B (Mrs William) prop Dean Sch of Dancing h518 Wyckoff rd Cay Hts
- " Marjory sten CU r413 N Tioga
- " Mary J nurse 114 S Geneva r do
- " Maud J wid William C h Highgate rd RD1
- DEAN MYRTON S** (Ada A) asst treas W F Fletcher Co h919 E State
- " Norman M (Margaret H) student h522 E State (4)
- DEAN OF ITHACA INC** White trucks, garage service, trucking and warehouse, agents Aero Mayflower Transit Co 401-409 E State pres Harold W Dean, treas Sara B Buck see top lines
- " Paul H (Kathleen E) supt dairy farm CU res Mitchell ext
- " Robert emp RBros r310 E Court
- " S L emp NYSE&GCorp r601 N Tioga
- " School of Dancing Mrs Marion B Dean prop 518 Wyckoff rd Cay Hts
- " William lab TCo Hwy Dept res Brooktondale
- " William (Marion B) prof IC h518 Wyckoff rd Cay Hts
- " William L (Della) janitor Odd Fellows Home h302 E Lincoln
- " Winifred H (Mrs Warren W) hskpr 203 Wyckoff av r915 N Cayuga
- Deane Clarence N r123 Highland pl
- " Karine M wid John F h123 Highland pl
- DeAngelis Elo (Hazel) pntr r508 Madison
- " Lena wid Anthony h508 Madison
- " Rose r508 Madison
- Deans Jay asst dairyman CU r do
- Dearborn George V (Mary) clk J C Penney Co res inq do
- " Mary (Mrs George V) clk Leo's res inq do
- Deaveney Helen nurse TCMHosp r115 Valentine pl
- DeBall—see DaBall
- DeBell Grace V sten CU h427 N Tioga
- " Richard emp Reynold & Drake res Ithaca RD3
- DeBoer Holle G (Katherine E) inst CU h711 E Seneca
- " Katherine E (Mrs Holle G) asst CU h711 E Seneca
- DeBye Marian (Mrs Peter P) sten CU h112 Comstock rd RD1
- " Peter (Matilda) prof CU h634 Highland rd Cay Hts
- " Peter P (Marian) asst CU h112 Comstock rd RD1
- DeCamp Olive wid John h319 W Seneca
- DeChellis Alfred (Amelia) presser 105 Dryden rd h110 N Meadow
- " Eliseo J clk 334 W State r110 N Meadow
- " Ernest USA r110 N Meadow
- " Vincent USA r110 N Meadow
- Decker Clarence O (Mertie) clk CU res inq do
- " Kenneth B elec CU h501 S Cayuga
- " Juliette wid Burton W h316 E Court
- " Mertie B (Mrs Clarence) emp US Dept Agr r115 S Titus av
- " Nora M Mrs h317½ S Geneva
- " Phares (Velma) asst CU h109 Irving pl
- " Robert E clk 334 W State r317½ S Geneva
- " Walter R clk 311 S Cayuga r317½ S Geneva
- de Clercq F Lester (Katherine L) emp Shell Oil Co res RD1
- Dedlow Louise R Mrs h115 Irving pl
- " Robert P student r115 Irving pl
- Dedowitz Helen E emp IJN r202 Delaware av
- " John (Marie E) chef Williams Hall h202 Delaware av
- " Theo L lieut USA r202 Delaware av
- Dedrick Carl C clk NYSE&GCorp res Dryden
- " Clellah Mrs laundry wkr CU res Brooktondale
- Deeb Abraham (Theresa) cement wkr h618 W Seneca
- " Leo (Annie) gas sta attd Earl Millen res Etna
- " Lewis J (Arlene B) emp MW&Co r618 W Seneca
- " Mary R r618 W Seneca
- " Minnie wid Abraham r119 Terrace pl
- " Samuel student r618 W Seneca
- Deegan John K (Phyllis) supt HMB Mem Hosp r inq do
- Deel John H (Mrs) emp WHCU h406½ N Cayuga
- Deeley Robert E emp IGC Co r207 Monroe
- " Stephen M (Jessie M) pntr h207 Monroe
- DeForest Furman (Jane) tinner Donohue-Halverson h621 Utica
- DeFreest Hattie I sten r206 N Cayuga
- DeGolyer Avery H (Marydith W) ext inst CU h Forest Home dr RD5
- DeGraff H L asst CU h402 Oak av
- " Herrell F (Gladys P) asst prof CU h107 Brandon pl

DEAN of ITHACA, INC. Agents Aero Mayflower Transit Co.

401-409 E. State St.

Dial 2531

- deGrassi Giorgio I supr CU Library h111 W Green
 DeGraw Bertha M dom 604 E State r do
 " William T (Elizabeth) emp MCCo h1110 N Tioga
 DeGroat Sarah W wid John F h121 W Court
 Dehner Marie asst CU Library r126 Kelvin pl
 deKiewiet Cornelius W (Luca H) prof CU h111 N Sunset dr RD1
 Delahooke Chester (Myrna) instr CU h804 Mitchell
 Delaney Ellen (Mrs John) tchr Central Sch h319 S Albany
 " John (Ellen) tchr h319 S Albany
 " Nora M wid Edward h207 Prospect
 " W Herbert (Jane L) emp NYTelCo r207 Prospect
 DeLango James J driver IFS No 6 r517 W Seneca
 " Josephine wid John h517 W Seneca
 " Louis emp MCCo r517 W Seneca
 Delano Jane A Nurses Home 115 Valentine pl
 " Burton (Elsie M) emp SCCo h514 Cliff
 Delaney Iva C wid Ora J h407 W Clinton
 DeLany Dorothy C prof CU h103 Spring la
 " Lola C wid Edwin S r103 Spring lane
 " Robert M actor Boston Mass r103 Spring lane
 Delarm William K messenger Postal Tel-Cable Co r614 Stewart av
 DeLaurentiis Carmela (Mrs Gennaro) emp A-WAMCorp h109 S Meadow
 " Gennaro (Carmela) USA h109 S Meadow
 " James emp A-WAMCorp r109 S Meadow
 " Joseph N r109 S Meadow
 Delaware Lackawanna & Western R R freight house 710 W Seneca, passenger sta 710 W State Francis J Connors agt
 DeLiberio August (Julia) emp MCCo h204 Third
 " Frank (Benedetta) emp city h516 Madison
 " Jas presser Petrillose Bros r516 Madison
 " John (Felicia) emp MCCo h312 Hancock
 " Joseph student r516 Madison
 " Julia (Mrs August) emp Int Salt Co h204 Third
 DeLill Earl R (Helen B) emp WSH res Slaterville rd
 Dell Henry S (Hilda) pocket book wkr R Appel h606½ Madison
 " Isadore V tailor 506 W State r606½ Madison
 Delmidge Valentine emp Ovid r110 S Plain
 Delmarsh Archibald G (Norman) inst CU h116 Stewart av
 Delong Beatrice maid 106 Valentine pl r do
 DeLong Edward janitor Phi Kappa Tau Fraternity r do
 DeLoue Anthony S prop Sammie's Restaurant r120 N Albany
 Delta Chi House The Knoll Cor Hts
 " Delta Delta Sorority 626 Thurston av
 " Gamma Sorority 117 Triphammer rd
 " Kappa Epsilon House 13 South av
 " Phi House 100 Cornell av
 " Phi Zeta Sorority 510 E Seneca
 Delta Sigma Phi 210 Thurston av
 " Tau Delta Lodge 110 Edgemore lane
 " Upsilon Lodge 6 South av
 Deluxe Billiard Parlor George Comes prop 121 N Aurora
 Dembitz Henry A (Ruth M) emp NYSE&G Corp h123 W State (J)
 " Ruth M (Mrs Henry A) emp 318 S Albany h123 W State (J)
 DeMenkini Aurora A x-ray tech L P Larkin r508 Edgewood av
 " Beatrice E emp Newark N J r508 Edgewood pl
 " Eleanor C Mrs h508 Edgewood pl
 Demeter Gabor (Anna N) mason h316 Hancock
 " Rose E emp ISCo r316 Hancock
 Demorest Jemima A wid William A r417 N Aurora
 Demos Peter restaurant wkr r YMCA
DE MOTTE EARLE W (Mabel I) pres Corner Book Store h207 Linn
 " Mabel I (Mrs Earle W) asst E H Cowell h207 Linn
 Dempsey Helen L emp NYTelCo res King Ferry
 " James (Cora) emp HMBHosp res RD5
 Demunn Clayton emp A-WAMCorp r323 W Seneca
 DeMun John emp WSH r219 W Lincoln
 " —see Deumond
 Denison E Glenn (Grace T) slsm h117 Auburn
 " Marion L tchr Fall Creek Sch r117 Auburn
 Denman Adelaide W wid Richard r133 N Quarry
 " Alta B nurse TCMHosp r do
 " Carl F (Mary E) physician and surgeon 126 E State h133 N Quarry
 Denmark Floyd L (Lillian) truck driver h913 Taber
 " Howard J (Minni) pntr h620 Hector ext
 Dennett Linnea C Mrs inst CU r103 Hanshaw rd Cay Hts
DENNIS CARL A (Ruth J) prop Tydol Service Station res RD5
 " Delphine G Mrs teller TCTCo h508 Linn
 " Ethel W (Mrs Irving E) Christian Science practitioner 506 Mitchell h do
 " Fred H grocer 1025 N Tioga h do
 " Gladys C Mrs emp WSH h110 Terrace pl
 " Helen V nurse TCMHosp and 607 E Seneca r do
 " Irving farm hand Herbert Boda r do
 " Irving E (Ethel W) ins 121 E Seneca (702) pres Business Collateral Corp of N Y and pres New York Universal Window Co and dist agt Northwestern Mut Life Ins Co h506 Mitchell
 " Jay M (Gladys I) garage foreman LE&G Co res Freeville RD3
 " Mary C (Mrs W Eugene) asst sec-treas The New York Universal Window Co Inc res Slaterville rd RD4
 " Roger clk 146 E State r Judd Falls rd Forest Home RD2

"Wants" Satisfied

DIAL 2321

Ithaca Journal
WANT ADS

- Dennis Roger F (Mary L) projectionist
Strand Theatre h117 Park
- " W Eugene (Mary C) v-pres supt N Y
Universal Window Co res Slaterville rd
RD1
- " Zella T Mrs clk CU r Judd Falls rd RD2
- Denniston Audrey E prop Denniston Sch of
Dancing r113 E Seneca
- " Harold P (Muriel J) surgeon 113 E Seneca
h do
- " School of Dancing Audrey E Denniston
prop 117 N Cayuga
- Deno John J tchr IS r212 W Buffalo
- Densmore Warren asst CU r227 Willard Way
- Dentith Morris C (Hilda M) mgr Dean-
Phipps Auto Stores h806 S Plain
- Denton Arthur B emp R Appel r121 Farm
- " Louise M asst cred mgr R Bros r206 Titus
av
- Deprey Aberie custodian CU res RD5
- " Clara M Mrs maid Alpha Phi Sorority r do
- Deprimio Eugene (Josephine) lab h513 N
Meadow
- DePuy Byron custodian CU res Candor
- Derby Etta Mrs emp I Hotel r336 E State
- DeReamer Frank r237 S Cayuga
- Deringis M F clk CU r222 N Albany
- DeRosche Ella M wid Jos h323 E Seneca (3)
- DeRyck Isidore (Marie H) hard wood floor
cont 805 S Aurora h do
- Desantis Anthony (Erma) emp MCCo h215
Dryden rd
- DeSanto Domonick (Nancy) r506 Madison
DeStefano—see DiStefano
- Detmold Elizabeth P (Mrs George E) sten
CU h111 Comstock rd RD1
- " George E (Elizabeth) instr CU h111 Com-
stock rd RD1
- " John H student h423 Oak av (D2D)
- " Peter L student h423 Oak av (D2D)
- Detrick Elizabeth A wid John dom 702 E
Buffalo r210 W State
- " John R relief opr Ithaca Theatre r210 W
State
- Detweiler A Henry (Catherine) asst prof CU
h308 Fairmount av
- Deuel Amy F r610 W Green
- " Clara D wid Frank J h425 N Aurora
- " Ellen E Mrs asst Dr H Herbert Crum
h504 N Aurora
- " Fred D trucking 425 N Aurora r do
- Devago Ernest emp LVRR r416 Hillview pl
- Devareaux Richard aviation I Flying Service
h229 S Geneva
- Devereux Helene (Mrs John G) clk CU h139
Hudson
- " John G (Helene) lawyer 102 E State h139
Hudson
- DeVoe Thomas (LaVerne) grad student h215
W Spencer
- DeVoy Elizabeth A r117 Elmwood av
- " Margaret F wid Wm H h902 N Cayuga
- " Sara E h117 Elmwood av
- Devricks Robert K sec IC h100 W Buffalo
(1B)
- Dewan Marian M Mrs hskpr 109 E Upland
rd Cay Hts r do
- Dewane Thomas prop Ken's Sign Service
h707 N Aurora
- Deweese Earl R mgr tire dept Servicenter Inc
r1002 Triphammer rd
- Dewey D H grad student CU r403 College av
(1)
- " Jame E asst CU r403 College av (1)
- " Marie B clk CU h715 N Aurora
- DeWitt Charlotte S wid Geo B h301 Eddy
- " Fannie M wid Horace r305 Hook pl
- " George B elec City Hall r301 Eddy
- " Historical Society of Tompkins County
Mrs Nellie T Smelzer in charge Court
House (1)
- " Nelly E receptionist Travlor Teele r305
Hook pl
- DeWolfe Ralph Y chrm state committee US
Dept Agr Agr Adj Div res Oneida RD
- deYcaza Mariano (Caroline) prop The Caro-
line h227 S Geneva
- Deyo Harry F (Lena B) carp h107 W Jay
- " Lola I nurse TCMHosp r115 Valentine pl
- DeYoung Bennie (Glenola E) prop DeYoung
Radio & Television Shop h218 Univer-
sity av
- " Radio & Television Shop Bennie DeYoung
prop radios and service 126 S Aurora
- Diamond Jeanne emp 616 S Aurora res Har-
ford Mills
- DiBiasio Angelo r617 W Buffalo
- Dick James L (Naoma B) chef MCCo r1021
N Cayuga
- " Naoma B (Mrs Jas L) piano accompanist
r1021 N Cayuga
- Dickens Carl E aerial photographerr 207
Titus av
- " Carl O (Louise M) plmbr foremn CU res
RD2
- " Clarence H (Mary A) plmbr CU r805 Cliff
- " F Leslie emp MCCo r714 N Aurora
- " Fred L (Harriet K) carp h126 Fayette
- " Hazel I wid Charles E cook Home Dairy
Co h207 Titus av
- " L Louis (Lillian M) clk PO h206 Fair-
mount av
- " Olive E Mrs cook Theta Xi Lodge res
Trailer Park Estes
- " Robert Ellsworth (Annie B) clk T G Mil-
ler's Sons Paper Co h409 N Geneva
- " Robert Emmett retired h805 Cliff
- Dicker Rose W wid Moritz h411 S Albany
- " William A (Frances J) lawyer 114 N Tioga
(203) r411 S Albany
- Dickerman John A (Harriet E) slsm W T
Pritchard res Danby rd RD4
- Dickerson Blanche T (Mrs William P) hskpr
125 E Buffalo res Trumansburg RD3
- " C E custodian CU res Ludlowville
- " William P (Blanche T) emp Cayuga Lum-
ber Co res Trumansburg RD3
- Dickinson Charles L (Ida) emp GLF res
Virgill
- " Donald W (Frances) mech IGC Co h814 N
Aurora

Ithaca Liquor and Wine Co., Inc.

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

- Dickinson L D Bus Line Ithaca-Owego Binghamton Bus Terminal
 " Lucille nurse TCMHosp r do
DICKINSON RALPH W (Helen L) paints, wall paper, window shades 309 E State h106 E Lewis see p 84
 Dickinson's L D Lines Ithaca-Binghamton Bus Terminal
 Dickson Ella A Mrs dom 108 Ferris pl r511 Albany
 " James (Juanita L) jan Cascadilla Hall h521 S Meadow
 Diehl Foster G (Bernice) plant foremn Shell Oil Co res Newfield
 Diamond Alex J (Helen M) emp IGC Co h701 N Cayuga
 " Clifford H emp IGC Co r701 N Cayuga
 " Cynthia C waitress WSH r701 N Cayuga
 " George L clk J C Penney Co r701 N Cayuga
 Dietrich Henry (Alice L) research inst CU h130 Blair
 " Mary A student r130 Blair
 DiGiacomo Camillo (Jerusha) h414 E Lincoln
 " Joseph (Natalina) lab CU h410 Madison
 Dilger Fernand F r Odd Fellows Home
 Dillenbeck Leon (Nellie E) insp A-WAMCorp h127 Linn
 " Waldo E (Dorothy E) osteopathic physician 115 E Seneca h144 Cascadilla pk
 Diller Earl (Mary) cook WSH h221 Linn
 " Earl J emp WSH res Candor
 " Earl J Jr emp WSH res Candor
 " Glenn emp USA res 221 Linn
DILLON WILLIAM A (Georgia L) pres Ithaca Personal Loan Inc h209 Hudson
DILLON WILLIAM A JR (Margery G) asst mgr Ithaca Personal Loan Inc h117 Linden av
 DiManno Ferdinando (Emily S) emp MCCO h115 Terrace pl
 Dimick James H (Laura) (J C Stowell Co) res Trumansburg
 " Laura K (Mrs James H) emp Co welfare dept res Trumansburg
 Dimmick Sylvia M emp HMB Mem Hosp r122 Washington
 " Teresa Mrs r614 Cascadilla
 Dimock A W asst prof CU res RD2
 Dimon Leola nurse TCMHosp r115 Valentine pl
 Dingledein Caroline D (Mrs John) emp CU h322 Pleasant
 " John (Caroline) waiter Telluride Assn h322 Pleasant
 " John (Carolyn) lab h423 N Geneva
 Dingler Donald J (Hazel) emp A-WAM r222 Pleasant
 Diorio Angela emp NYSE&GCorp res Candor
 DiPaolo Anthony (Yolanda) lab h316½ E Seneca
 DiPasquale Josephine tchr Central School r213 S Geneva
 DiPillo Joseph A lab r107 Fourth
 Dippold Marie hair treatment 114 N Tioga (M20) res Syracuse
DIRECTORY LIBRARY maintained by H A Manning Co at Chamber of Commerce rooms 210 N Aurora see p 75
 DiRusso Luigi gardener 27 East av r320 Hancock
 " Luigi Jr emp CU r624 W Buffalo
 District Attorney's Office Court House (304)
 Dittman Albert L research asst CU r403 College av (1)
 " Frank W grad student CU r523½ E Buffalo
 Dittmar George lab r609 Cliff
 DiVaccato—see Curry
 DiVicarato Salvatore r Lehigh Valley Hotel
 Division of Unemployment Insurance E F Egbert mgr 121 E Seneca (204)
 Dixon Clarence R (Reta B) tchr IHS h209 E Upland rd Cay Hts
 " Frances r912 N Cayuga
DIXON JOHN E pres Driscoll Bros & Co h202 S Geneva
 " Marguerite D wid Harrison M mgr Tompkins Co Home Bureau h609 Mitchell
 " Mary E tchr White Plains r609 Mitchell
 " Richard D student r609 Mitchell
 " Robert emp CU r209 E Upland rd Cay Hts
 " Robert C barber 224 E State r208 E Seneca
 Doak Thomas E asst CU r403 College av (5)
 Doan's Drug Corp C Wallace Smith mgr 141 E State
 Doane Emmett M (Mabel L) emp I Laundries Inc h1010 N Tioga
 " Harry P (Christina) slsm The Sports Shop h239 S Cayuga
 " Jennie A Mrs h120 Terrace pl
 " Mabel L (Mrs Emmett M) prop Hill Beauty Shoppe h1010 N Tioga
 Dobbs Ella B wid Albert W h429 N Aurora
 DoBell Grace C wid Mason C h833 N Aurora
 " Wm H (Emma C) retired h442 N Aurora
 " William M clk 113 N Tioga r833 N Aurora
 Dobert Irma priv sec Allan H Treman h412 W Green
 Dobrin C Adeline wid Louis clk R Bros h310 E Buffalo
 Dobson Adna A (Jane B) grad student h114 College av
 Dockstader F Robert emp St Louis Mo r523 E Buffalo (7)
 " Frank L (Irma M) emp A-WAMCorp h322 Pleasant
 " Leon L (Anna M) buyer RBros h523 E Buffalo (7)
 " Margaret M wid Frank D emp I Laundries h130 Sears
DODDS WALTER A REV (Ina S) pastor First Presbyterian Church h505 E Seneca
DODGE BROTHERS AND PLYMOUTH SALES & SERVICE 304-312 S Cayuga

- Dodge Robert I Jr (Alice F) asst prof CU
h816 Triphammer rd Cay Hts
- Doe Thomas E (Mary W) custodian Rand
Hall CU h109 Ridgedale rd
" Wilma L r109 Ridgedale rd
- Dofflemyer Lewis E h3 Renwick dr
- Dolan Stephen r310 Hector
- Dolego—see Delango
- Doll George F (Apphia B) men's furnishings
411 College av h do
" John student r420 Eddy
" Laurance C (Marie E) emp MCCo h420
Eddy
- Dollaway C Edward (Helen) h211 N Meadow
- Domanski Caroline M emp Syracuse r121 N
Quarry
" Leon (Mary S) tinsmith 121 N Quarry h
do
- Domres A Jane Mrs prop Hetherington
Beauty Parlor r327 W State
- Donahue Charlotte emp Elmira r524 W
State
" Donald T garage wkr r524 W State
" Leo C (Ann) emp US Dept Agr h112 Utica
" Mabel V Mrs emp 314 Elmwood av h524
W State
" William E (Dorothy) auto body mech
h409 Auburn
" Winifred emp Elmira r524 W State
- Donaldson Anna E wid Thomas A cook Sigma
Pi Fraternity r do
- Doncavage Edward emp 128 S Cayuga r142
E State
- Doner Burt painter r121 S Aurora
- Doney Ethel M tchr IHS h402 S Albany
- Donnelly James R research asst CU r512
Stewart av
- Donnan E Craig dist supt schs 1st dist county
res Newfield
- Donnelly John (Rose L) emp Beta Theta Pi
House r do
" M Evelyn dist state supvr nurse 314 E
State h223 S Albany
" Rose L (Mrs John) cook Beta Theta Pi
House r do
" Thomas J emp CU r130 E Green
- Donohue Albert M emp Elmira r515 N Aurora
- " -Halverson Inc plumbers 210 N Aurora
- " James P (Rosemary W) pres Donohue-
Halverson Inc h Berkshire rd RD1
" Peter M retired h515 N Aurora
" Ralph E emp Dayton O r515 N Aurora
- Donovan Helen nurse HMB Mem Hosp r do
" Margaret E wid Timothy A h103 Highland
pl
- Doob Hugo (Hilda S) asst CU h Forest Home
dr RD2
- Dooley Michael J (Anna C) grocer 416 Hud-
son h412 do
" Vincent F grad student h636 Stewart av
- Dopp Elva G wid Charles W cook 200 Willard
Way r do
- Doran Rita clk US Gen Acct Officer r218
Hudson
" Stephen r310 Hector
" Walter (Mary M) supt Swift & Co h1302
N Cayuga
- Doren Jean emp Co welfare dept r205 William
Doringis Mary S sten CU r316 Turner pl
- Dormady Edward A (Mary E) fireman LVRR
h126 Washington
- Dormady Edward C emp MCCo r126 Wash-
ington
- Dormitory (CU) 516 University av (men)
722 University av (women)
- Dorn Alvah L (Constance) slsm J C Stowell
Co h410 W Court
" C M asst CU res Newfield
" Earl emp J C Stowell Co res Brooktondale
RD4
" Ethel A clk GLF h311 E State (8A)
" Floyd E emp T County Agr Cons Assn
res Brooktondale
" George F rural carrier PO res Newfield
" Ralph M clk NYSE&GCorp h224 S Cay-
uga
- Dorney Veronica inst CU r906 N Cayuga
- Dorr Mary L cataloguer CU Library r222
Eddy
- Dorrance Frances C Mrs r204 Williams
- Dorsey Ernest inst CU r116 Oak av
" Joseph F cont (Pearl W) h203 W Buffalo
" Katherine V (Mrs Maxwell G) emp Theta
Delta Chi House r do
" Mary Mrs dom Elm c Hector r do
" Maxwell G (Katherine V) janitor Theta
Delta Chi House r do
- Dotter Lewis B emp Crawford's res Cortland
- Doty Joel V (Phebe D) emp NYSE&GCorp
res Candor RD2
- Dougherty A May Mrs emp I Laundries h110
N Aurora
" Alice emp Asiatic Garden r222 N Albany
" Edward W (Dorothy) gas sta attd 540
W State h513 S Aurora
" Harry emp Sterling Diner r406 S Plain
" James J (Ruth M) lab city h208 Franklin
" Mary A emp I Laundries r110 N Aurora
" Patrick F (Orien E) asst supt of sewers
300 Franklin h618 S Plain
- Douglas Leroy (Hattie C) emp Elks Restr
h415½ Cascadilla
" Vista J waiter I Hotel r216 S Plain
- Douglass Herbert J retired r605 W Green
- " Jane L wid William J cook Delta Kappa
Epsilon House r do
" Mary wid William C h409 Eddy
" Richmond (Ruth C) sr tuberculosis phys-
ician HMB Mem Hosp r do
- Dowling Arthur (Pauline) student h109 De-
Witt pl (3)
" Pauline (Mrs Arthur) sten C H Webster
h109 DeWitt pl (3)
- Downie Cora (Mrs Myron) waitress HMB
Mem Hosp h416 S Plain
" Myron (Cora) clk 326 W State h416 S
Plain
- Downing Carrie M emp HMB Mem Hosp
r615 N Aurora
" Ella I wid George clk GLF Exchange
h114 E Spencer
" John P (Patricia M) instr CU h107 Oak
Hill Place Cay Hts
" Keith N (Olive) clk Morris h750 S Aurora
" Robert G (Mary) clk GLF Exchange
h523 S Albany
- Doyle Clarence M (Isabel B) headmaster
Cascadilla School and Cascadilla Tutor-
ing School h315 Elmwood av
" Elizabeth E anesthetist HMB Mem Hosp
r do
" F J emp NYSE&GCorp res Binghamton

J. J. DRISCOLL LUMBER CO.

ASSOCIATES

C. R. SEACORD

and

GEO. W. SMITH

Building Materials

PHONE 2957

Modernize Your Home or Build New

with the following nationally known products

UNITED STATES
GYPSUM CO.

PITTSBURGH
PLATE GLASS CO.

RED TOP PLASTER

SUNPROOF & HOUSE PAINTS

LIME & METAL LATH

WALLHIDE

SHEETROCK

FLOOR ENAMELS

PERFORATED ROCKLATH

WOODWORK ENAMELS

WEATHERWOOD INSULATION

VARNISHES

BOARD & HARDBOARD

TECTOR, VITOL OIL, LINSEED
OIL

RED TOP GLASS WOOL

WOOD FILLER

ASPHALT ROOFINGS &
SHINGLES

LEHIGH PORTLAND CEMENT
CO.

SPECIAL PRODUCTS

PORTLAND CEMENT

GRADE MARKED
IDAHO PINE

MORTAR CEMENT

KNOTTY PINE PANELING

THE UPSON COMPANY

MORGAN MILLWORK

COMMANDER WALLBOARD

"WOOD LIFE"

MARSH WALL PRODUCTS

TOXIC TREATMENT

EXTRUDED WHITE ALLOY
MOULDINGS

(Moisture and Termite-Proof)

Stock Mill Work of Every Kind

Special Mill Work Items and Special Trim

MANUFACTURED IN OUR OWN MILL AT

505-515 THIRD ST.

ITHACA, N. Y.

Plenty of Parking Space—Come down to see us

ITHACA FIRE ALARM SYSTEM

12 State c Tioga	25 Cayuga c Clinton (St John School)	87 Central School
13 Tioga c Green	26 Cayuga c Titus av	88 Boynton Junior High School
14 Driscoll Bros	27 Geneva c Clinton	821 Cascadilla School
15 E State (Parker extended)	28 State c Geneva	823 City Hospital
16 Aurora c Seneca	29 Buffalo c Geneva	832 Old Ladies' Home
17 Tioga c Buffalo	81 High School	841 Reconstruction Home
18 Buffalo c Parker	82 Parochial School	842 Williams Business School
19 Aurora c Court	83 West Hill School	1112 Ithaca Gun Works
21 Cayuga c Court	84 South Hill School	1113 University av c Lake
22 Cayuga c Buffalo	85 East Hill School	1114 Willard Way
23 State c Cayuga	86 Fall Creek School	1115 Rockledge
24 Cayuga c Green		1116 University av c Stewart av

(OVER)

1121 Hillcrest	3213 Aurora c Prospect	5324 Elm c School
1122 University av c West av	3214 Hudson c Pleasant	5325 Chestnut, 200 block
1123 University av at Morse Hall	3215 Aurora c Columbia	5326 Chestnut, 300 block
1124 Franklin Hall	3216 Hudson c Hillview pl	5332 Hook c Taylor pl
1125 East av and Reservoir av	3221 Aurora c Fountain	5333 Hook c Taylor and Warren pl
1126 University av c East av	3222 Hudson, 500 block	5334 Hook c Warren pl
1131 The Circle	3223 Aurora, bet Fountain & Wall	5335 School at City Line
1132 Reservoir av at Caldwell Hall	3225 Hudson, Wall extension	5336 Hook pl, City Line
1133 Reservoir av Filtration Plant	3226 Aurora c Grandview	5412 Taughanock blvd, 400 block
1212 University av, 500 block	3312 Clinton c Turner	5413 Taughanock blvd, barge canal terminal
1213 University av, 400 block	3313 Turner c Hillview pl	5414 Cliff, 200 block, South End
1214 Stewart av, 600 block	3314 Cayuga (Hillview pl)	5415 Cliff, 200 block North End
1215 Stewart av c Cornell av	3315 S Titus av c Geneva	5416 Cliff, 400 block
1216 West av, 300 block	3316 Albany c Wood	5421 Hector, 200 block
1221 West av, 200 block	3321 Geneva & Wood	5422 Hector, 300 block
1222 Morrill Hall	3322 Cayuga c S Hill Terrace	5423 Hector, 400 block
1223 Central av Tower rd South av	3323 Morse Chain Co	5424 Chestnut, 100 block
1224 East av and Tower rd	3412 S Titus av c Meadow	5512 Taughanock blvd, City, South End
1226 Bailey Hall	3413 S Titus av c South	5513 Taughanock blvd, City, Center
1231 Tower rd c Garden av	3414 Meadow c South	5514 Taughanock blvd, City, North End
1232 Tower rd, Garden av City Ln	3415 Wood c Fair	5515 Cliff, 600 block
1233 Tower rd c City Line	3416 Meadow, Wood and City Ln	5516 Cliff, 600 block
1312 University av, 200 block	3421 S Plain c Park	5521 Hector, 500 block
1313 Cascadilla Park, 100 block	3422 Spencer, 400 block	5522 Hector, 600 block
1314 Cascadilla Park, 200 block	3514 Clinton, 700 block	5523 Hector, 700 block
1315 Stewart c South av	3515 Clinton at Condensary	5531 Hector at City Line
1316 Edgemore Lane c West av	3612 Brindley c Taber	5612 Taughanock blvd Aviation Field So End
1321 South av, West av Central av	3613 Taber c Cherry	5613 Taughanock blvd Aviation Field No End
1322 Central c South av	3614 Cherry, bet Taber & Clinton	5614 Cliff, 700 block
1323 Sage College	3616 Clinton c Cherry	5615 Cliff, 800 block
1324 Grove pl c South av	4112 Albany c Center	5616 Cliff, 900 block
1325 Garden av at Schoellkopf	4113 Clinton c Fayette	5621 Hector, 800 block
2112 Buffalo c Willets pl	4114 Plain c Center	5622 Hector, 900 block
2113 Glen pl	4115 Plain c N Titus av	5623 Hector, 1000 block
2114 Osmun pl c Edgewood	4116 Center c N Titus av	6112 Willow av c Adams
2115 Stewart av c Buffalo	4121 Clinton c Corn	6113 Dey c Franklin
2116 Stewart av, Cascadilla Bridge	4212 Green c Albany	6114 Lincoln c Willow av
2121 William c Highland pl	4213 Plain c Cleveland av	6115 Lincoln c Short
2122 Buffalo c Eddy	4214 Green c Corn	6212 Cayuga c Marshall
2123 College av c Oak av	4215 Meadow c Cleveland av	6213 Auburn c Yates
2124 College av c Dryden rd	4216 Green c Fulton	6214 Cayuga c Tompkins
2125 Dryden rd c Delaware av	4312 Seneca c Albany	6215 Auburn c Lewis
2126 Oak av c Summit av	4313 State c Plain	6216 Cayuga c Jay
2131 Oak av c Elmwood av	4314 Seneca c Corn (Child Home)	6221 Lincoln c Auburn
2132 Dryden rd c South av	4315 State c Meadow	6222 Cayuga c Falls
2212 Seneca c Schuyler pl	4316 Seneca c Fulton	6223 W York, 100 block
2213 Sage pl (Cornell Infirmary)	4412 Albany c Court	6224 Cayuga at Fall Creek Bridge
2214 Stewart av c Seneca	4413 Buffalo c Plain	6225 Cayuga c North
2215 State c Stewart av	4414 Court c Park pl	6234 Stewart Park
2216 Eddy c Cook	4415 Buffalo c Washington	6235 Lake rd at City Line
2221 College av c Cook	4416 Meadow c Court	6312 Tioga c Cascadilla av
2222 Linden av, Bool & Dryden rd	4421 Buffalo c Meadow	6313 Farm c Utica
2223 Delaware av c Oxford pl	4422 Fulton c Court	6314 Tioga c Marshall
2224 Bryant av, near Oxford pl	4512 Cayuga c Cascadilla	6315 Utica c Yates
2225 Harvard pl c Elmwood av	4513 Geneva, 400 block	6316 Tioga c Tompkins
2226 Fairmount av c Elmwood av	4514 Cascadilla c Second	6321 Utica c Lewis
2231 Dryden rd c Fairmount av	4515 Cascadilla c Third	6322 Tioga c Queen
2232 Ithaca rd c Fairmount av	4516 Plain c Esty	6323 Lincoln c Utica
2233 Ithaca rd c Elmwood av	4521 Cascadilla c Park	6324 Tioga c York
2234 Dryden rd c Cornell	4522 Washington c Esty	6412 Linn, 100 block
2235 Miller c Cobb	4523 Meadow c Cascadilla	6413 Aurora c Farm
2236 E Ithaca Station	4524 Estey c Allen	6414 Marshall c Linn
2312 Ferris pl Six Mile Creek	4525 Cascadilla c Hancock	6415 Aurora c Yates
2313 State c Eddy	4612 Hancock c Fifth	6416 Tompkins c Linn
2314 Blair bet Mitchell and Cook	4613 Adams c Sixth	6421 Aurora c King
2315 Mitchell c Brandon pl	4615 Franklin c Seventh	6422 Queen c Linn
2316 Linden av, Mitchell and Bool	4616 Franklin c Fifth	6423 Aurora c Lincoln
2321 Mitchell c Delaware av	4712 Fourth c Madison	6424 Falls c Lake
2322 Irving pl, 100 block	4713 Third c Hancock	6425 Lake rd c Kline rd
2323 Mitchell c Ithaca rd	4714 Fourth c Adams	6426 Lake rd c North
2324 Mitchell c Elmwood av	4715 Third at International Salt Co	7112 Stewart av c Fall Creek dr
2325 Cornell c Worth	4716 Fourth c Lincoln	7113 The Knoll
2326 Mitchell c Cobb	4812 First c Monroe	7114 Stewart av, bet Fall Creek dr
2331 Pearl c Worth	4813 Second c Madison	7115 Edgecliff
2412 Valentine pl	4814 First c Hancock	7116 Stewart av c Needham pl
2413 State c Dunmore pl	4815 Second c Adams	7122 Kline rd c Needham pl
2414 State Dunmore pl and Water	4816 First c Franklin	7212 Barton pl c Fall Creek dr
2415 Valley rd c Ridgedale	4821 Second c Lincoln	7213 Thurston av c Highland av
2416 Valley rd, 200 block	4822 First, 700 block	7214 Thurston av c Ridgewood rd
2421 Ridgedale, 200 block	5112 Floral av, bet Van Order & Kelly farms	7221 Highland av c Heights ct
2422 Valley rd c Elmwood	5113 Floral av, 400 blk, Kelly farm	7222 Ridgewood rd c City Line
2423 Cornell c S. Mitchell	5114 Floral av, 400 block City Line	7223 Highland av c Wyckoff av
2512 Giles and Six Mile Creek Br	5212 Floral av, 200 block	7312 Fall Creek dr, 300 block
2513 Giles, between Br & Bridge St	5213 Floral av c Clinton	7313 Fall Creek dr c Thurston av
2514 State c Water	5214 Floral av at Van Order farm	7314 Thurston av c Wyckoff av
2515 State, bet Water and Bridge	5215 Chestnut c Elm	7315 Wait av c Kelvin pl
2516 Trava c Bridge	5216 Elm, 300 block	7316 Wyckoff av c Dearborn pl
2521 Eastwood av, w of Cornell	5221 Elm, 400 block	7422 Kelvin pl c Brook Lane
2522 Eastwood av at Cornell	5222 Elm, at City Line	7412 Thurston av c Wait av
2621 State c Giles	5312 State c Taughanock blvd	7416 Wait av, 300 block
2622 Eastwood av East End	5313 Buffalo c Taughanock blvd	7421 Triphammer rd, 100 block
3112 Giles, Hudson and Columbia	5314 Taughanock blvd, 300 block	7422 Triphammer rd c Dearborn pl
3113 Giles c Columbia	5315 State c Seneca	
3114 Columbia, Hudson and Giles	5316 Brindley c Court extension	
3115 Giles, 200 block	5321 State c Cliff	
3121 Crescent pl	5322 Seneca c Floral av	
3122 Giles, 300 block	5323 Elm 100 block	
3212 Hudson c Giles		

Tel. HOWARD E. TIDD Tel.
3-1050 HAY — COAL — STRAW 3-1050

- Doyle Isabel B (Mrs Clarence M) registrar
 Cascadilla School and Cascadilla Tutor-
 School h315 Elmwood av
 " Mark janitor 635 W State r do
 Drake Anna L sten and notary public 116 E
 State h701 N Aurora
 " Benjamin C (Margie) emp MCCo h406
 E Yates
 " C L foreman CU res RD1
 " Charles F (Pearl) mason h1205 Giles
 " Edwin T (Ezaleah V) mason h nd of
 Pearsall pl
 " Elazorah L wid Curtis B h406 E Yates
 " Florence Mrs hskpr 310 Farm r do
 " H Kenneth (Blanche) slsm 126 E Seneca
 res S Lansing
- DRAKE H RAY (Lesley F) (Reynolds & Drake)**
h430 Titus av
 " Harold R (Virginia A) carp CU h226 Lin-
 den av
 " Harry (Edna) emp DeForest Head h320
 W Seneca
 " Helen Irene sten r406 E Yates
 " Helena (Mrs Walter) emp HMB Mem
 Hosp res RD3
 " Herbert B emp Thayer Radio r Newfield
 " John M (Ruth F) emp Sterling Diner res
 Spencer
 " Lee (Margaret) lab r103 W Seneca
 " Lee M (Grace L) mason h256 Floral av
 " Lina F Mrs h608 N Cayuga
 " Margaret L sten John J McGuire r406
 E Yates
 " Marshall L (Elizabeth) pntr MCCo h311
 Titus av
 " Mary E Mrs lab hlpr CU r126 Sears
 " Nettie E wid Jerome h226 Linden av
 " Orrin custodian CU res Ludlowville RD1
 " Percy W r608 N Cayuga
 " Roger emp WSH r Cascadilla Hall
 " W Leon (Ruth) lab h103 W Seneca
- Draper Laurence emp US Dept Agr r123
 Burns ter
- Dratt Agnes Mrs h120 N Aurora (7)
- Drew Benjamin A emp WSH r222 Wood
 " M Alfreda maid 104 Corson pl Cay Hts
 r do
 " Robert L (Minnie L) prop Drew's Tin
 Shop h104 W Tompkins
 " Leon D emp Sterling Diner res Stone
 Quarry rd
 " Stuart Jr emp MCCo r314 Pleasant
 " Stewart W asst cir mgr Syracuse Post
 Standard r314 Pleasant
- Drew's Tin Shop Robert L Drew prop 124
 S Aurora
- Dreyer Victor H (Alice B) acct A-WAMCorp
 h427 N Cayuga
- Drier Fred C (E Mary) emp A-WAMCorp
 h321 Hillview pl
 " Paul D emp A-WAMCorp r127½ Hyers
- Driscoll Albert J emp Canandaigua r219
 Prospect
- DRISCOLL BROS & CO INC** lumber, masons'
 supplies, paint, hardware, mill work,
 insulation and building supplies 136-137
 S Aurora pres John E Dixon, sec-treas
 Edward J Driscoll, v-pres Raymond P
 Driscoll see p 110
 " Dorothy E r423 E Seneca
- DRISCOLL EDWARD J (Anne C) sec-treas Dris-**
coll Bros & Co Inc h423 E Seneca
 " Florence B nurse 127 Blair r do
 " George K instr music IC r312 W Seneca
 " Gertrude V (Mrs J Edward) clk NYTel
 Co h101 Edgecliff pl
 " Gladys M clk NYSE&GCorp r323 Pleas-
 ant
 " Harold J (Lillian) clk 321 Eddy r323
 Pleasant
 " J Albert emp Postal Tel-Cable Co r219
 Prospect
 " J Edward (Gertrude V) mason conts 101
 Edgecliff pl h do
- DRISCOLL J J LUMBER CO J Joseph Driscoll**
prop lumber, building and masons'
materials, millwork and special trim
manufacturers office yard and mill 506-
515 Third see red insert
- DRISCOLL J JOSEPH (Margaret S) prop J J**
Driscoll Lumber Co and dir Chamber of
Commerce h717 E State
 " James W emp Elmira r312 W Seneca
 " John J (Julia T) h323 Pleasant
 " John L (Anna M) mason h127 Blair
 " M Eileen tchr Oswego r627 Hudson
 " Margaret A r202 S Geneva
 " Mary A wid John C h719 E State
 " Michael retired r502 S Albany
 " Michael T mason res inq 627 Hudson
 " Paul A retired r423 E Seneca
- DRISCOLL RAYMOND P (Mercedes F) v-pres**
Driscoll Bros & Co Inc h719 E State
 " Susan A wid William M h423 E Seneca
 " Violet G wid John J h219 Prospect
 " Wm M (Gertrude K) carp h312 W Seneca
 " William P beauty parlor and barber shop
 136 E State r127 Blair
- Dropkin David (Sophie) research asso CU
 res inq do
- Drucker Daniel C (Ann) inst CU h Judd Falls
 rd Forest Home RD2
- Drumm Betty I (Mrs Clarence) emp HMB
 Mem Hosp res RD3
 " Joseph A (Katherine M) h209 Cliff
- Drummond Alex M prof CU h3 Reservoir av
- DRYDEN MARBLE AND GRANITE WORKS C**
Stewart Williams prop Harrison Wil-
liams sls mgr American and foreign
granite and marble Dryden N Y phone
0402 see front cover
 " Road Service Station Glenn C Barthoff
 prop 208 Dryden rd
- DuBall Bertha R wid Morgan r Mrs Carrie
 R Whiting
- DuBois Clementine (Mrs Lee L) emp RBros
 h415 W Green
 " Lee L (Clementine) cook Ithaca Hotel
 h415 W Green

- Duckett Angeline L wid Sam dom 203 White Park rd Cay Hts h216 S Plain
 " Mattie D student r216 S Plain
- Dudley Clara J wid John H h306 Bryant av
 " Lillian M E (Mrs S Eric) dir Women's Glee Club CU and vocal inst 609 E State h do
 " Muriel asst supt HMB Mem Hosp r do
 " S Eric (Lillian M E) dir University Glee Club CU and vocal inst 609 E State h do
- Duffy Charles J (Martha) inst CU h503 Dryden rd
 " Edward F (Nellie W) mgr Liberty Cleaners res Cortland-Dryden rd
 " Nellie W (Mrs Edward F) clk Liberty Cleaners res Cortland-Dryden rd
- Dugue Edward emp NYSE&GCorp res Valois
- Dukas Pauline wid Constantine r214 Hudson
- Duke Edna sten CU r404 S Aurora
 " Julia M wid George W h404 S Aurora
- Dukes H Hugh (Mary K) prof CU h125 Heights ct
- Dullea Robert F retired r510 W Buffalo
- DuMont Anna S wid Chas h124 Linden av
 " Eileen P (Mrs Leon C) buyer Allanson-Hudson Inc h507 E Buffalo
 " Leon C (Eileen P) slsm Francis Elec Motors h507 E Buffalo
- Dunbar Annie M wid Ervin M h404 Elm
 " Austin ins agt Syracuse r404 Elm
 " Clifford L (Carrie S) acct NYSE&GCorp h Judd Falls rd RD2
 " Marion E r404 Elm
 " Vida A tchr Syracuse r404 Elm
- Duncker Art Shop The (William C and Mrs Eida A Duncker) art goods 205 N Aurora
 " Dora wid Frederick r109 Hyers
 " Eida A (Mrs William) (The Duncker Art Shop) h109 Hyers
 " Emaline wid Emil r715 Cliff
 " William C (Eida A) (The Duncker Art Shop) h109 Hyers
- Dunham Alpheus P (Evelyn N) prop The Quality Bakery and Grocery h515 S Plain
 " Francis C emp NYA r513 N Albany
 " Dункlee Donald L inst CU h101 Ferris pl
- Dunlap Ann P wid Nelson C hskpr r100 W Buffalo
 " Hugh (Mayetta) emp HMB Mem Hosp h202 Utica
 " Hugh A mech HMB Mem Hosp res Slaterville Spgs
 " Mayetta (Mrs Hugh) nurse CU Infirmary h202 Utica
 " Raymond emp Sheldon Refrigeration r202 Utica
- Dunlavy Bernard F clk r108 E Tompkins
 " Catherine M Mrs supv NYTelCo r902 N Cayuga
 " Mary A h308 Eddy
- Dunn Harrison E (Glady L) agt Prud Ins Co h503 S Chestnut
 " Hazel S emp Schdy r Forest Home dr RD2
 " Henrietta M h1013 N Tioga
 " Martin L clk Egan's Food Shop r212 Delaware av
 " Mary L Mrs h511 S Albany
 " Sallie D wid Lawrence h Forest Home dr RD2
 " William H emp HMB Mem Hosp r306 W Seneca
- Dunning Vernice wid Frank dom r603½ N Cayuga
- Dunton Emma L (Mrs Frank A) prop Dunton's Diner h218 S Cayuga
 " Frank A (Emma L) emp Dunton's Diner h218 S Cayuga
 " Marjorie E bkpr IJ h202½ Utica
 " Tillie W wid Samuel W r1010 N Tioga
- Dunton's Diner Mrs Emma L Dunton prop 212 S Cayuga
- Dunyak Andrew (Rose) carp h301 W Green
 " Gladys G phone opr NYTelCo r301 W Green
- Durand Albert C (Ruth S) phys 114 N Tioga (302) h501 Highland rd Cay Hts
 " David emp Princeton NJ r501 Highland rd Cay Hts
- Durant John B (Anna M) mech h Coddington rd RD4
 " —See Darrant
- Durbon Dorothy slsm Erma D Perkins res RD1
- Durfee Ruth sten US Dept Agr r210 Hudson
 " Sylvia (Mrs William H) sten CU h119 Stewart av
 " William H (Sylvia) inst CU h119 Stewart av
- Durfey J Clayton (Jaynette) retired h425 N Tioga
 " Kathryn B wid Ralph C h109 E York
- Durham Charles L (Jean G) prof CU h101 W Upland rd Cay Hts
 " Forrest USA r101 W Upland rd Cay Hts
 " G Eug Rev (Mary P) University pastor First Methodist Church h101 Brandon pl
 " Harold F area dir NYA res Spencer
 " J Leo (Marilynn C) USA h418 N Albany
 " Marilyn C (Mrs J Leo) emp I Production Credit Assn h418 N Albany
- Durland Clara J wid Charles M h614 University av
 " Lewis H asst treas-sec CU res RD1 Box 190
- Durling Augusta wid Charles h102 Franklin
 " C Floyd (Jennie) tinsmith Hull & Wheaton Plumbing Co res Coddington rd RD4
 " Charles F USA r308 Dey
 " Clarence F emp Smith's Wall Paper Store r308 Dey
 " Elva S Mrs dressmkr 308 Dey h do
 " Ivar (Fredress E) emp A-WAMCorp h1106 N Tioga
 " George A (Florence) sta eng MCCo h108 Grandview av
 " George F gunsmith IGCo h216 W Lincoln
 " Jennie W (Mrs Floyd) bkpr LE&GCo res RD4
 " Kenneth O (Lillian M) emp MCCo h Danley rd
- Durrant George S (Adeline) telegrapher h217 Hector
- Dusinberre Adelbert B (Rhea H) dentist 100 W Buffalo (1D) h528 Cayuga Hts rd
 " Rhea H (Mrs Adelbert B) dentist 100 W Buffalo (1D) h528 Cayuga Hts rd
- Dutcher Lotta A Mrs r309 E Court
 " Margaret J clk GLF h309 E Court
- Duthie Mary E asst ext prof CU h102 First
- Dutky Arthur student CU r213 Dryden rd
 " Zachary (Helen S) tailor 213 Dryden rd h do

Complete Line of SMOKERS' SUPPLIES

PERIODICALS SUBSCRIPTIONS

- Duvall H L custodian CU res Willseyville RD1
- Dvorak Alois tailor 716 E Buffalo h202 Stewart av
- " Violet sten CU r202 Stewart av
- Dwight Mildred A sten CU h312 Elmwood av
- Dwyer Cora B wid William B r809 N Cayuga
- Dye Howard S asst CU r325 Dryden rd
- " Joseph A (Dorothy C) asst prof CU h325 Dryden rd
- Dykes Charles E (Doris E) emp GLF h225 S Albany
- EAGAN FRANCES P sec to pres CU r400 77 Triphammer rd Cay Hts (C2)
- EAGLES' HOME 326-330 E State see p 64**
- Eames Arthur J (Rita) prof CU h120 Highland av
- Earl Charles T (Jennie M) grdnr CU res RD2 " L Louise h120 W Clinton
- Earle Irene P wid Ward waitress 122 S Cayuga r116 W Yates
- Earley Mary C Mrs r414 N Cayuga
- Earl Gladys I asst to sec Woman's Community Bldg r202 South Hill ter
- East Hill Coal Yard see Perry Coal Co
- " Hill School 105-109 Stewart av
- " Hill Supply Co (Neil T Rust and Lura E Brashear) liquor dealers 416 Eddy
- " Ithaca Food Storage (CU) Marian A Irvine supv 126 Maple av
- " Lawn Cemetery Asso Carl Crandall pres office 109 N Tioga
- " Roberts Hall Tower rd Campus
- Easterly Edna F maid 528 Cayuga Hts rd RD1 r do
- Eastham Rome Mrs cashier NYSE&GCorp r150 Giles
- Eastman Donald D (Lucille D) asst adv mgr Am Agriculturist h207 The Parkway
- " Edward R (Belle V) pres-editor American Agriculturist h208 Valley rd
- " J Robert circulation mgr r208 Valley rd
- " Mary wid Frank r120 Park pl
- " Ralph F (Theresa M) bar tender Lake Inn h108 W State (22)
- Eaton Albert L (Hazel P) attd 202 E Fall h420½ E State
- " Alfred E (Ethel J) custodian CU h Ellis Hollow rd RD4
- " Clarence H baker Nu-Alba Bakeries r112 Cascadilla av
- " Earl (Augusta) lab h136 Fayette
- " Ethel C F (Mrs Russell B) sec CU h607 E State
- " Grace Mrs physiotherapist Reconstruction Home r317 S Aurora
- " H Ward (Margaret M) lab h504 N Plain
- " Hamilton D fellow CU r214 Thurston av
- " Julia asst CU r209 Fall Creek dr
- " Lillie D wid William M h705 N Cayuga
- " Lois A r705 N Cayuga
- " Maurice R (Alberta N) emp WSH r1129 - Giles
- " Russell B (Ethel) inst CU h607 E State
- Eaton Theodore H (Theodora W) prof CU h209 Fall Creek dr
- " Theodore H Jr (Grace J) teacher h317 S Aurora
- " W Philip (Eula) farmer h N Triphammer rd RD1
- Eberhard Constance student Cornell Infirmary r do
- Eberhardt William (Sara) emp GLF res Elmira
- Eckert Kenneth emp WSH res RD4
- " Marion L clk 147 E State res RD4
- ECONOMY MOTOR SALES Mrs Cecile L Stimson prop Pontiac sales and service International Trucks and used cars H C Smith mgr 110 W Green see p 48**
- Eddigate Restaurant Myron L Evans mgr 409 Eddy
- Eddy Clark (Frieda) student h W Court
- " Jennie maid William R Wilcox r do
- " Marjorie L emp NYCity r215 Fall Creek dr
- " Martha H wid Edward D prof CU h215 Fall Creek dr
- " Ruth L clk Montgomery Ward & Co res inq do
- " St Bowling Alleys (William J Thomas and C Herrick Johnson) Louis J Adesso mgr 420 Eddy
- " Theodore student r215 Fall Creek dr
- " William B (Catherine) USA h412 E Tompkins
- Edgar Natalie chaperon Alpha Xi Delta Sorority r do
- Edgecomb George A (Nellie E) h809 N Tioga
- Edmister Edward A emp GLF r308 N Tioga
- Edmonds Melissa L wid Charles H h625 W Clinton
- Edsall Christine V Mrs nurse 515 Highland rd Cay Hts r do
- " Cornelius L (Velma) lab City Cemetery h519 Willow av
- " Leon W emp IGC0 r118 Terrace pl
- " Leslie E Mrs h801 N Cayuga
- " Margaret S wid Richard E h412 Oak av
- " Marjorie T sten D S Purdy r412 Oak av
- Edwards Aaron R (Katherine) pediatrician 121 E Seneca h110 Heights ct
- " Ernest P grad student res inq CU
- " Frances D h119 Auburn
- " George F (Mary L) mech CU h120 Utica
- " Isabel wid Nelson r810 N Tioga
- " Marian A bkpr RBros r406 S Plain
- Eells Otto lineman NYSE&GCorp res Spencer
- Efferton Carlos A (Flora M) grad student h614 Stewart av
- " John N (Ruth M) assoc prof CU h636 Stewart av
- Eframson Emil F (Josephine) emp Texas h611 W Seneca
- Egan Francis W (Rita F) prop Egan's Food Shop h212 Delaware av
- " John H (Julia A) painter and decorator 112 Hudson h do

- Egan Julia A (Mrs John H) opr NY Tel Co r112 Hudson
 " Rita F (Mrs Francis W) bkpr Egan's Food Shop h212 Delaware av
- EGAN WILLIAM M (Anna B) painting and decorating 909 N Tioga h do see p 73**
- Egan's Food Shop Francis W Egan prop 403 College av
- Egbert C Douglass (Virginia) patrolman IPD h617 N Cayuga
 " Carroll M attd Rotary Gas Garden res McKinney's
 " Edith E teacher Oneonta r201 Center
 " Ernest F (Elvira K) mgr NY State Employment Service r201 Center
 " Esther E emp Reconst Home r201 Center
- EGBERT JOHN P (Alice) sec James Lynch Coal Co h118 Heights ct**
- EGBERT JOHN T (Amadelle T) pres-treas James Lynch Coal Co h305 Mitchell**
 " Leslie F insurance underwriter res McKinney's
 " Lucy M wid Gilbert J r201 Center
- EGBERT PERRY T (Elizabeth B) v-pres James Lynch Coal Co h408 S Albany**
 " Perry T Jr student r408 S Albany
 " Willis R (Florence D) cont and builder 617 N Cayuga h do
- Eggleston Sarah E Mrs r409 Turner pl
 Egherman Harvey inst CU r700 Stewart av
 Eginton Anna H wid James H r119 S Titus
 Ehrhart Gerald W inst CU r121 Cayuga Park rd Cay Hts
- Ehrlich Richard gard asst CU res Forest Home
 Eiben Hazel Mrs sten Warren Hall CU r312 Elmwood av
- Eick Mahlon H (Elizabeth H) acct NYSE&G Corp res RD3
- Eilers Walter grad asst CU r82 Sheldon ct
 Einset John asst CU r204 Delaware av
- Eisenberg James P (Evelyn E) patrolman CU res Willseyville Box 44
 " William C (Alice) student h406 University av
- Eisinger Elsa K (Mrs L W) head resident Balch Halls for Women r do
- Eldred Lewis (Margaret M) chairman bureau educ service CU h103 Elmwood av
- Eldredge Nason E (Florence E) slsm Jamieson-McKinney Co h429 N Geneva
- Electric Service Shop Joseph R Farugie prop 610 S Plain
- Elfvn J T desk mgr WSH r do
- Elite Billiard Parlor Constantine Stratakos prop 106-108 N Cayuga
- ELKS HOME 135 W State see p 63**
- Elledge Scott inst CU h3 Reservoir av
 Ellenwood Frank O (Cecelia A) prof CU h111 Harvard pl
- Elliott Alice clk CU r806 E Seneca**
 " Elizabeth emp TCMHosp r do
 " Emma Rose (Mrs Ros F) tchr IHS h113 Osman pl
 " Eva h110 W Court
 " F Irvine (Marjorie) asst CU h234 Valley rd
 " Frances asst CU r301 Wyckoff av
 " Gertrude dom 223 S Fulton r221 do
 " Irvine (Marjorie A) ext inst CU r234 Valley rd
- Elliott Marjorie A (Mrs Irvine) office sec First Nat Bank Bldg (508) r234 Valley rd**
 " Nancy beauty parlor 315 E State (2) h do
 " Ros F (Emma R) asst CU h113 Osman pl
- Ellis Alden gas sta attd 800 W State res Brooktondale
- " Arlene D (Mrs Donald C) sten ISCo r442 N Tioga
 " DeForest farmer r216 Cascadilla
 " Donald C (Arlene) com trav h442 N Tioga
 " David M grad student r123 Dryden rd
 " Doris L maid r120 N Aurora (12)
 " Ernest (Esther H) slsm h210 University av
 " F S gardener CU res Etna
 " Gordon H (Olive M) asst prof CU h308 The Parkway Cay Hts
 " Jessie M r528 W Green
 " Lloyd B (Malvina B) driver IFD No 2 h601 N Cayuga
 " Louis D (Cora) slsm J C Stowell Co h216 Cascadilla
 " Merle A (Mildred S) driver IFD No 6 h114 Washington
 " Nellie C Mrs h120 N Aurora (12)
 " Richard D r120 N Aurora (12)
 " Ross (Margaret) carp h315 S Albany
 " Willard W (Alice M) lib NY State College of Agriculture CU h309 Farm
- Ellison Edward E (Mabel) slsm LE&GCo h608 S Albany
- Ellsworth H Lawrence (Rose Mary) emp Buffalo h516 N Plain
 " R Charles asst phys HMB Mem Hosp r do
- Elmer Bertha B wid Herbert C h223 Thurston av (2F)
 " Frank M h414 Titus av
 " Ruth (Mrs Frank M) bkpr GLF h414 Titus
- Elmira Bottling Co Division C Frank Sidle mgr warehouse rear 520 Titus av
 " -Ithaca Motor Transportation Co Inc Ithaca-Elmira Bus Terminal
 " Watkins Glen Transportation Co Ithaca-Watkins via Mecklenburg Bus Terminal
- Elmo Augustine emp Buffalo r Delaware av RD4
 " John (Rose) lab LVRR h Delaware av RD4
 " Lee emp Baltimore Md r Delaware rd RD4
 " Mary r Delaware av RD4
 " Pasquale emp Baltimore Md r Delaware av RD4
- Elmore Isabel Price Mrs nurse HMBMem Hosp r do
 " John T (Willa) butler 315 W State r do
- Elsbree Anna h110 N Quarry
 " Martin retired r707 E State
- Elston Ella M wid Grant h105 W Tompkins
 " Fay E (Grace B) tinner 210 N Aurora res Newfield
 " Fred M (Susie M) jan Henry St John School h321 S Geneva
 " Gladys emp R Appel r434 N Geneva
 " Grace bkpr Puritan Clothing Stores h112 S Plain
 " Grace B (Mrs Fay E) teacher Forest Home h424 Floral av
 " Harold W emp A-WAMCorp r321 S Geneva

WENDELL H. WILSON Plumbing & Heating

414 EAST TOMPKINS ST. Phone 8794

Elston Harry (Ethel M) emp North Side Coal Co h434 N Geneva

" Mildred A waitress 204 E State r434 N Geneva

" Susie M (Mrs Fred) emp Henry St John School h321 S Geneva

Elwell Robert N (Mary M) grad student h106 Homestead rd

Elwood Willis H (Anna May) mgr Holland Furnace Co h209 King

Elyea Alice M wid Theron h442 Titus av

Embody Daniel R inst CU h116 Oak av

" Flora B wid George C chaperon Sigma Kappa Sorority r do

Emerick Lena G (Mrs Sherman B) emp Ace Beauty Salon h513 W Clinton

" Sherman B (Lena G) mech College Chevrolet Co h513 W Clinton

Emerson Arthur L clk Selective Service Board r839 N Aurora

" Charles C second hand furniture 604 W Green h do

" Harry J night clk Clinton Hall r407 W State

" Henry M Rev (Dorothy E) missionary on furlough h308½ Fairmount av

" Joseph J emp WSH res Willsey ville RD1

" Lynn A (Lottie C) prof CU h102 Triphammer rd

" Margaret L emp NCity r102 Triphammer rd

" Mary E emp NYCity r102 Triphammer rd

" Mary J Mrs h839 N Aurora

" Robert C emp Bridgeport Conn r102 Triphammer rd

" Robert E emp US Dept Agr res Willseyville RD1

" Rollins A prof plant breeding dept CU h501 Dryden rd

Emig Anne (Mrs Percy) buyer RBros res Willow Pt RD

" Percy (Anne) service mgr Servicerent Inc res Willow Pt RD

" Sarah A wid Peter h607 N Tioga

Emley Anna May h304 College av

Emma Ortha J (Ruth) asst CU h210 Linden av

Emmeck Edith M maid TCMHosp r110 Treva av

" Mary L sten GLF r108 Oak Hill rd

Emmitt Hilda sten CU r205 Williams

Emmons Arnold B (Evelyn) emp LVRR h State rd

" Erwin E (Bessie) printer IJ h206 E Marshall

" Fred (Helen D) real est 314 E State (258) h313 Columbia

" Helen D (Mrs Fred) tchr Henry St John School h313 Columbia

" May M wid Leo E h629 W Clinton

" Nellie B Mrs h618 W Clinton

" Walter H (Irene) counterman Cayuga Diner res Trumansburg

Empire Furniture Co Louis Shulman prop 335 W State

ITHACA, N. Y.

EMPIRE JUNK CO (Mrs Jennie and Sam Shulman) buyers and sellers of all kinds of waste materials 316 Auburn see p 109

Endicott-Johnson Corp Leo J Verdon mgr shoes 102 E State

Enderly George emp CU res Horseheads

Engdahl Ernest A (Laura C) senior engineering aide SCS US Dept Agr h108 Cascadilla

Engel Ernst coach CU res inq do

" Marion emp Cornell Library Assn r527 E Buffalo

Englander Helen P Mrs h913 N Cayuga

Engler Carl H grad student r715 E Buffalo

ENGLERT RAYMOND J (Mae S) slsm Carl M Loeb, Rhoades & Co and sec-treas Corner Book Store h601 Hudson

English Anna L wid Clifton B chaperon 15 East av r do

" Bernice (Mrs Maurice) emp A-WAM Corp h508 W Clinton

" C Mary Mrs beauty parlor opr 221 E State h720 N Aurora

" Catherine R (Mrs Lawrence W) emp MCCo h319 Eddy

" Clarence W truck driver C H Murray r403 Lake

" Donald prof CU and pres Cornell Annuals Inc r1 East av

" Ernest E (Lela B) gas sta attd 112 E Green h609 N Cayuga

" Esther C art supvr Goshen r217 Cornell

" Frank (Beatrice F) emp A-WAMCo h314 S Corn

" Frank D (Lydia) emp Marshall Dairy h202 Madison

" Gertrude h118 W Green

" Hattie L wid Bert E h313 Utica

" Josephine R (Mrs Wayne E) clk and sten CU h213 King

" Lawrence W (Catherine R) bar tender Leonardo's Grill h319 Eddy

" Leah H analyst CU r438 N Aurora

" Lela B (Mrs Ernest) clk Allanson-Hudson Inc h609 N Cayuga

" Luther H (Winona E) retired h228 Linden av

" Marion J mus supvr Brownville r217 Cornell

" Maurice E (Bernice) emp A-WAM Co h508 W Clinton

" Marvin emp CU res inq do

ENGLISH MYRON T (Ella) lumber dealer 215 Cornell h217 do see p 71

" Robert M (Ruth M) emp Poultry Farm CU res RD4

" Rodney C (Ellen J) truck driver I Delivery Service h412 E Lincoln

" Ruth M (Mrs Robert M) emp CU Laundry r224 W Spencer

" Wayne E (Josephine R) slsm Lents Music Store h213 King

Ennells Grace A wid Robert O cook h134 Cleveland av

" Murray A lab r517 W Green

Ennest John (Mary) emp CU h713 E State

- Eno Alfred M (E Alice) emp GLF h2 Renwick pl
- Enos Ruth W wid Copley Chaperon Alpha Epsilon Phi Sorority r do
- Enright Edward T (Mary M) mgr A&P Super Market h711 Mitchell
- Enriquez Guy V cook Pine Tavern h119 Sears
- Entorf Eleanor P (Mrs Mark L) acting exec sec Family Welfare h512 E Seneca
- " Mark L (Eleanor P) ext asso prof CU h512 E Seneca
- Epps Wm M research asst CU r109 Irving pl
- Epstein Norman C (Edna V) mgr Liberty Shoe Co h710 N Cayuga
- Equitable Life Assurance Society John S Miller 3rd dist mgr 121 E Seneca (605)
- Erdman Frederick S (Mary N) asst prof CU h118 Eddy
- Erickson Barbara (Mrs Ralph O) sten US Dept Agr h702 S Plain
- " Marion V asst CU r610½ E Buffalo
- " Otto (Ksenia) emp CU h402 Eddy
- " Ralph O (Barbara) asst CU r702 S Plain
- Erne Laurence S (Dorothy L) garage foreman Land's Garage h405 S Geneva
- Ernstberger Ralph truck driver J C Stowell Co h122 W Clinton
- Erway Arthur E (Elizabeth) jan First Nat Bank h325 W Seneca
- " Aubrey H (Gertrude) plumber 910 W State h121 Elm
- " Beatrice emp WSH r706 E Buffalo
- " Emma M wid Sherman h714 N Aurora
- " George W emp E M Rumsey & Son res W Danby
- " Ivah M r714 N Aurora
- " Leslie (Marjorie) emp E M Rumsey & Son res RD3
- " Marjorie L Mrs hairdresser Lyceum Beauty Shop res RD3
- " Nellie S wid George emp GLF h626 W Clinton
- " Paul L USA r714 N Aurora
- " Statira wid Eugene h623 W Clinton
- Ervin Maurice S (Thelma O) paperhanger r302 S Plain
- Erway Dora W (Mrs Edgar W) asst prof CU h103 College av
- " Edgar W (Dora W) agt Northwestern Mut Life Ins Co h103 College av
- Essig Lillian H wid Philip M r103 Harvard pl
- Essler Charles L (Johanna C) emp SCS Dept Agr res Falls View Farm Bostwick rd
- ESSO SERVICE RTG (J Henry Riley, Earsell A Townsend and Lawrence P Griffin) gasoline oil tires and storage 335 E State see p 43**
- Estabrook Francis apprentice printer r308 Lake av
- " William emp Bailey Distributing Co res inq do
- Etschmann Reinhold insp MCCo r310 Farm
- Eugdahl Mary Kathleen student r108 Cascadilla
- " Serena student r108 Cascadilla
- Evans Anna M r217 Park pl
- " Edward emp TCMHosp r513 Utica
- " Elizabeth M wid Arthur R h312 N Plain
- " Evan R Rev retired r307 Wait av
- " Fred C (Lydia A) retired h308 E Court
- Evans Gertrude A Nat Fraternity exec h618 Stewart av
- " Jennette (Mrs James S Webb) asst prof and phys CU h307 Wait av
- " Joseph A (Ethel) ext entomologist CU h123 South Hill ter
- " Leon S (Eva) acct NYSE&GCorp h606 N Tioga
- " Leon W (Mary H) foreman E G Holmes & Son h239 Hector
- " Marion clk 109 E State r116 Spencer
- " Myron L (Marjorie L) prop Eddigate Restaurant h409 Eddy
- " Norman B custodian CU res Freeville
- " Schuyler B emp CU r420 Titus av
- " William A (Genevieve C) dist mgr Home Life Ins Co h419 Cayuga Hts rd Cay Hts
- " William M (Elizabeth A) inst CU h110 Delaware av
- " Wilma G (Gladys) mgr 1016½ W State h402 Titus av
- Evaporated Metal Films Corp scientific mirror mfg 436 W State pres-treas Joel C Ufford, sec D Aldus Fogelsanger
- Everett Dorothy G bkpr CU h700 Stewart av
- " George A (Anna M) prof CU h122 Roberts pl
- " Martha A r122 Roberts pl
- Everhart Jane S (Mrs Milton G) sten I Savings & Loan Assn h430 N Geneva
- " Milton G (Jane S) USA CU r430 N Geneva
- " Raymond C (Leona) emp A-WAMCorp h432 Titus av
- Everts Alfred G r421 N Albany
- " Stanley driver Nu-Alba Bakeries r121 S Aurora
- Every Rose E. house mother Odd Fellows Home r do
- Ewart William H (Alice) asst CU res Comstock
- Ewell Sadie wid William r515 W Green
- Ewing Lillian F tchr Cayuga Hts r127 Prospect
- Exner Max V inst CU h518 Dryden rd (A3D)
- Exo Frieda B sec NYSE&GCorp r210 N Geneva
- " Mary E emp 314 N Cayuga r210 N Geneva
- Extension Service News The publication Roberts Hall CU
- FABA MARY L MRS emp C E Head h505 Hector**
- " Paul J steward Masonic Temple r315 N Geneva
- Fabbricatore Francis F (Catherine E) civ eng SCS US Dept Agri h405 Dryden rd
- Faber Clarence M (Elizabeth) chief draftsman MCCo h106 S Quarry
- " Frederic L grad student r301 Bryant av
- Fabi Louis (Mary) lab h422 Esty
- Fabian Michael (Anna J) emp LVRR h912 W Court
- Fabich Helen B (Mrs John J) clk J J Newberry Co h116 S Cayuga (5)
- " John J (Helen B) emp MCCo h116 S Cayuga (5)
- Fabrizio Frank P emp Joe's Restaurant r617 W Buffalo

MAX SHULMAN'S SONS**COMPLETE HOME FURNISHERS**

Facer Francis A (Mary) mgr Bulk Plant TG
LF r937 E State

Faculty Dormitory CU 1 East av

Fagan Mary M r202 N Cayuga

Fahair—see White

Fahey Etta (Mrs Patrick J) acct J G Pritchard & Son h113 Farm

" George B (Carmela C) dentist 310 N Tioga h do

" Patrick J (Etta) prop Fahey & Lundergan h113 Farm

" Pearl A (Mrs William J) emp Hafin Realty Service h116 Lake

FAHEY PHARMACY Edson J Barrett prop pharmacy 154 E State see under Rexall Store

" William J (Pearl A) h116 Lake

" & Lundigan Patrick J Fahey prop barbers 124 S Cayuga

FAILING EDWARD E (Ethelene) prop Failing's Plumbing Co h109 S Fulton

" Jean inst CU h223 Thurston av (3B)

FAILING'S PLUMBING CO Edward E Failing prop 111 S Fulton see p 72

Faiocco Ancieto student r525 W Buffalo

" James (Angelina) emp MCCo h525 W Buffalo

Fairbanks Eleanor (Mrs Thaddeus H) fin clk NYS Vet College CU r424 E State

" Fred G (Lettie S) plant mgr Inlet Valley Farms h208 E Lewis

" Helen M wid Frank L h424 E State

" Thaddeus H (Eleanor) USA r424 E State

Fairbrother Martha Mrs dom 102 Westfield dr r do

Fairchild Annie I wid Dennison h107 Lake

" Howard N inst CU h109 DeWitt pl (5)

FAIRVIEW MANOR Fairview Manor Realty Co Inc owners, Norbert H Schickel pres-mgr modern fire proof apartments 518-522 Dryden rd and (office) 423 Oak av see back bone

FAIRVIEW MANOR REALTY CO INC Norbert H Schickel pres, owners Fairview Manor 423 Oak av see back bone

Fales Charles D (Florence M) supt of bldg NYSE&G Corp h117 E Hall

" David B (Stella G) 4-H ext wkr and club agt at large CU h Trumansburg rd RD3

" Roberta J emp MCCo r117 E Fall

Fall Creek House George D Shaw prop hotel 302 Lake

Fallon Edmund H (Florence) emp GLF Service h409 S Albany

Falso Viola L Mrs r681 W Clinton

Fanning Doris L Mrs laundress r331 Center

" Fred A (Martha H) comp Cayuga Press res inq do

Fanny Farmer Candy Shops Inc Harriet E Maynard mgr 109 E State

Fanton Christine wid Andrew J r Fred H Ink

Farkas I Beatrice wid Leslie emp R Bros h308 W Green

Farah Joseph (Mary) h112 Allen

Farino Angela F leather wkr R Appel r204 Dryden rd

" James (Theresa) emp CU h204 Dryden rd

Authorized Dealer for **Andes Stoves**

"BUY ON EASY TERMS"

103 W. STATE ST.

Phone 2535

Farino Thomas J clk City Bus Terminal r204 Dryden rd

" —see Tarino

Farkas I Beatrice wid Leslie emp R Bros h 308 W Green

FARLEY JOSEPH F (Helen M) auditor New York State Electric & Gas Corp h119 Brandon pl

Farlin A Arthur (Blanche D) draftsman city eng office h402 Columbia

Farling Edward D (Helen J) emp NYSE&G Corp h514 N Tioga

FARM BUREAU INSURANCE COMPANIES Roland C Brill agent 213 S Fulton tel 2068 see p 87

Farmer Etta H wid Samuel r225 Fall Creek dr

Farnham Emma (Mrs Ernest R) cook FDB Jr High School h1006 N Cayuga

" Ernest R (Emma) emp Cleveland h1006 N Cayuga

" William H (Bessie C) prof and sec Law School CU h1024 Stewart av

Farnsworth Mary V (Mrs W Robert) sec to supt schools h212 W Buffalo

" W Robert (Mary V) inst IHS h212 W Buffalo

Farrell Adrian J emp Arthur Savercool r308 Madison

" Anne nurse Biggs Mem Hosp r do

" Francis M r208½ Esty

" George J retired r607 W Green

" Leo M (Ethel E) lab h308 Madison

" —see Ferrell

Farugie Joseph R (Rose) prop Electric Service Shop h610 S Plain

Fasoldt Emily A sec Adjustment Admn state office h Belleayre Apts (1)

Fatula Charles bkpr 910 W State r903 W Buffalo

" Dora wid Carl h903 W Buffalo

" Dorothy H sten Enos A Pyle r903 W Buffalo

" Henry retired h222 Miller

" John G (Kathleen) printer h312 Lake av

" Joseph emp ISCO r903 W Buffalo

" Joseph H (Helen M) teamster CU res Varma RD2

" Margaret Mrs clk 308 Stewart av r514 Cliff

" Michael C slsm I Journal r903 W Buffalo

Faucett Edith T tchr East Hill School h411 E Seneca

Faulkner Rose A office sec 116 Farm r do

Fauls Donald J student r140 E Spencer

" James B (Catherine R) trainman LVRR h140 E Spencer

" Kenneth A (Katherine M) emp MCCo r333 W State

" Mary C dist clk Prud Ins Co r140 E Spencer

Faust Albert B (Theodora L) prof CU h125 Kelvin pl

Favalaro Thomas (Anna Belle) molder MC Co h115 Monroe

Fay Dudley W (Aimee B) retired h326 Fall Creek dr

- Fay Mabel J emp GLF res Ludlowville
 Fear Raymond D (Katherine S) dist state health officer res Warren rd RD2
 Fecisin Michael (Lena) retired h219 Cliff
 " —see Knapp
 Federal Civil Service Board Emery G Pew sec Post Office Bldg
 " Land Bank of Springfield Mass farm loans District Office William J Wigsten dist supvr, Gabriel N Mecklenberg attorney office 202 E State (609-610)
 " Surplus Commodities Robert L Leonard clk city welfare dept, Douglas G Pearce clk county welfare dept 127 S Tioga
 Federico James (Louise) bartender Oriental Hotel r130 S Tioga
 Fedorka George (Dora) cook HMB Mem Hosp h1022 W Seneca
 Feehan Agnes A tchr r807 E State
 " Arthur J painter r807 E State
 " M Frances clk CU r807 E State
 Feeley Barbara bkpr Fenner Studio h135 Fayette
 Feher John F (Rose M) emp CU h307 First
 " Joseph (Mary L) appr toolmkr h519 S Meadow
 " Rose M (Mrs John F) dom h307 First
 Feinberg Abraham W sec Read Paper Co lawyer 102 W State and member Selective Service Board No 495 h301 W Green
 " Philip student r301 W Green
 Feitl Alfred W (Adele H) const wkr h426 E Buffalo
 Fel Jasper (Mary A) lab h202 Adams
 Feldk emp M A emp NYSE&GCorp res RD3
 Feldman Samuel research wkr CU r202 Stewart av
 Feldmeier Elizabeth asst CU r916 E State
 Felker Priscilla R wid Frank r205 Oak Hill rd Cay Hts
 Fell James G r130 S Tioga
 Fellows George R clk NYSE&GCorp res Dryden
 Felsing Katherine B wid Harry S h407 W State
FELTON GARRETT J (Rose M) (Robert S Boothroyd Insurance Agency) h302 E Upland rd
 " Rose M (Mrs Garrett J) sten I Savings Bank h302 E Upland rd Cay Hts
 Fendrick Joseph P USA r406 Hancock
 " Joseph S (Margaret A) emp IGC Co h406 Hancock
 " Louis R USN r406 Hancock
 Fenner Casper L auditor NYSE&GCorp res Ludlowville RD1
 " Charles (Nellie J) retired h212 W Spencer
 " Clara H wid Floyd hskpr 409 W Seneca r do
 " Clarence E (Eleanor E) counterman Home Dairy Co h516 W Green
 " Donald M emp W W Fenner r318 N Plain
 " Edith M r212 W Spencer
 " George B (Dora J) die mkr MCCo h127 Fayette
 " J Hubert (Helen L) prop Fenner Studio and photographer CU h260 Renwick dr Ren Hts
 " Studio J Hubert Fenner prop 410 Eddy
 Fenner Walter W (Abbie A) carp cont 318 N Plain h do
 Fenton Faith asst prof CU h604 Highland rd Cay Hts
 " George E (Mabel L) emp MCCo h413 Hook pl
 Feocco Frank J (Dorothy) janitor East Hill School h111 Stewart av
 Ferguson Catherine Mrs h112 W Seneca
 " Catherine R sten CU r112 W Seneca
 " Donald B (Mary R) ext instr CU h508 Stewart av
 " Ernest F (Ruah M) custodian CU Infirmary h143 Linn
 " Gertrude wid Robert B r201 Center
 " Helen bkpr Cayuga Motors Corp h201 Center
 " Jean research asst CU h505 Dryden rd
 " Muriel J emp Chandler's r143 Linn
 " Robert H inst CU r523 E Buffalo
 " Russell M (Ruth) bkpr Marshall Dairy Co h433½ N Aurora
 " Ruth (Mrs Russell M) emp The Pastry Shop h433½ N Aurora
 " W Gardner (Mildred A) sten mgr Atlantic Refining Co h709 Mitchell
 " William retired h209 Willow av
 Ferillo Paul emp CU r421 Cascadilla
 Fernow Karl H (Lucy K) ext asst prof CU res Jacksonville
 Ferrell Alice V wid Harry T r233 S Cayuga
 " Arthur B (Jennie G) taxi stand 207 S Corn h do
 " Harry T painter r233 S Cayuga
 " Herman C emp Binghamton r110 N Aurora
 " Leon R emp Buffalo r110 N Aurora
 " Mary A emp College Spa r110 N Aurora
 " Mary J Mrs emp F D Boynton Jr HS h110 N Aurora
 " Walter C sec Medical Asso CU h424 N Geneva
 " —see Farrel
 Ferretti Alice M emp MCCo r413 E Lincoln
 " Ciero E emp IGC Co r413 E Lincoln
 " Florence R Mrs r413 E Lincoln
 " Mary L emp I Laundries Inc h413 E Lincoln
 Ferris Charles E r213 W Lincoln
 " Doris emp WSH r202 College av
 " Doris H emp WSH r109 Cook
 " Earl E (Ethel J) dept mgr Cornell Co-op Society h213 W Lincoln
 " Floyd I (Susan C) foreman Cornell Sun h501 N Tioga
 " Henry W (Marie J) dir of lab CU, dir Tompkins Co Lab and USN Reserve h129 Midway rd RD1
 " Howard A (Ruth D) tool mkr I-GCo h117 E York
 " Ida M r523 N Aurora
 " John emp MCCo r320 S Cayuga
 " Margaretta M wid Glenn E h523 N Aurora
 Ferriss Emory N (Bess) prof CU h215 Bryant av
 Ferry Louis (Mildred) emp Jamieson McKinney Co h444 Titus av
 " Mildred (Mrs Louis) sten SCSUS Dept Agr h444 Titus av

Corner
WEST STATE &
SOUTH GENEVA

SHEA FUNERAL HOME

Tel. 2967

Since 1899

- Fessenden Catherine A (Mrs Russell) sten Cornell Alumni Fund Council h221 Linden av
" Russell (Catherine) inst CU h221 Linden av
Festa Louis (Camille) truck driver h508 W Seneca
Fetter George C student r502 E Seneca
" John D W Rev (Bessie C) university pastor First Baptist Church and Staff Barnes CU h502 E Seneca
Fiala Grace F wid Marlin J tech Dr Wallace h107 Lake
Ficken Frederick A (Mary H) inst CU h703 E State
Ficklin Ethel (Mrs William) nurse Biggs Mem Hosp r do
" William (Ethel) emp Biggs Mem Hosp r do
Fiddler Leah M Mrs h401 College av
FIDELITY & CASUALTY CO OF NEW YORK H A
Carey Co Inc Carey Bldg (252)
FIDELITY-PHENIX FIRE INSURANCE CO Robert S Boothroyd Insurance Agency 114 N Tioga (319)
Fidler Harold A (Lillian S) eng US Eng office h407 Columbia
" Paul H (Jennie) emp city dept pub wks h622 W Seneca
Fiedorek Frederick T asst CU r Forest Home rd RD2
Field Charity L wid George W h412 Oak av
" Eva B wid Frederick H hskpr Griffis Hall h322 E Seneca
" Harland E (Helen) guard IFS res Trumansburg RD3
" Harland E (Helen J) h311 Hudson
" Mary sten CU res RD5
FIELDS WILLIAM J (Helen R) asst treas Co-operative GLF Holding Corp h Midway rd RD1
Fiero Clarence S (Blanche) painter and paper-hanger 403 E Tompkins h do
" Kenneth E (Veronica) slsm Wool-Scott Bakery h316 E Fall
Filiak Anne emp R Appel r515 S Cayuga
" Eva emp R Appel h515 S Cayuga
Finch Adelbert D Rev retired h Trumansburg rd RD3
" Bernice H supt of instrumental music public schools r Trumansburg rd RD3
" Ernest B asso prof IC r Trumansburg rd RD3
" George W (Dorothy) emp B A Gens Coal Co h506 W State
" Harriet L r514 S Aurora
" Lillian r508 S Plain
" Thelma nurse TCM Hosp r do
Fincher Myron G (Evelyn D) prof CU h118 Delaware av
Findlen Paul J (Mabelle) inst CU h207 Cobb
Finestone Max student r214 N Aurora
FINESTONE S (Mrs Anna and Hugh W Chaffin) upholstering and interior decorating 214 N Aurora tel 6414 see p 83
Fingado Glenn emp HMB Mem Hosp r306 Lake av
Finger Lakes Fuel Supply Gerald R Snyder prop coal and wood 725 W Clinton
" Lakes State Parks Commission 111 N Tioga asst sec H E Sisson, architect and supt Herbert M Blanche, sec-eng-treas Carl Crandall, chr Eugene C Donovan, v-pres Henry O Palmer, v-chr-commissioner Julian P Bretz
Fink Alma E (Mrs Cameron B) bus Buffalo h111 DeWitt pl
" Cameron B (Alma E) h111 DeWitt pl
" Morris prop Fink's Lunch Supply r YMCA
Fink's Lunch Supply Morris Fink prop 311 S Cayuga
Finkelstein A T research asst CU r103 Highland pl
Finlay Alice M sten MCCo r202 Pleasant
" Frank (Ruth) h202 Pleasant
" Frank E emp HM Mem Hosp r202 Pleasant
" Gordon R asst CU r305 Wyckoff av
" Henry E (Ellen E) sta eng h202 Pleasant
Finlayson Donald L (Elizabeth D) prof CU h216 Overlook rd Cay Hts
Finn Howard J (Rachel M) emp Wool-Scott Bakery h314 S Corn
" Irene emp Betty's Ice Cream Center r309 E Buffalo
" Robert emp Evaporated Metal Films Corp r117 E Seneca
Finnell Anna Frances nurse HMB Mem Hosp r do
Finneran John agt New York Life Ins Co r114 Summit av
Finney Betty student r121 W Court
FINNEY GLENN E (Amy) prop Finney Motors h121 W Court tel 9489
FINNEY MOTORS Glenn E Finney prop Cadillac Oldsmobile cars and GMC trucks sales & service 208-210 S Cayuga tel 2088 see p 46
Finneran Mary C Mrs h513 S Aurora
Finsel Louis (Marjorie T) emp Nu-Alba Bakery h416 W Seneca
" Marjorie T (Mrs Louis) nurse h416 W Seneca
Fiocco Duilio tailor Morris' r212 Esty
Fiore Raphael (Maria) h405 E Lincoln
Fiorillo Fred r320 Hancock
Firestone Tires Reynolds & Drake 216-220 S Cayuga
First Baptist Church Rev Alfred H Boutwell pastor DeWitt park
" Church of Christ Scientist 101 Cascadilla pk
" Congregational Church Rev Edward L Christie pastor 120 W Seneca
" Methodist Church Rev John A Redmond pastor 402 N Aurora c E Court
FIRST NATIONAL BANK OF ITHACA NEW YORK
THE pres Paul W Brainard, chairman of board Harold L Reed, v-pres Ralph W Mungle, v-pres-trust officer LaVere Robinson, cashier-asst trust officer Seville S Reulein, asst cashier A Chester

- Sarsfield, E State c N Tioga see front cover and p 3
- FIRST NATIONAL BANK BUILDING** Ralph W Mungle mgr 200-202 E State
- FIRST NATIONAL SAFE DEPOSIT CO** E State c N Tioga pres Paul W Brainard, v-pres Leon C Pritchard, sec-treas LaVere Robinson
- " Pentecostal Church of Ithaca J Boyd Wolverton pastor 521½ S Meadow
- FIRST PRESBYTERIAN CHURCH** Rev Walter A Dodds pastor, Rev Hugh A Moran asso and University pastor DeWitt Park n Cayuga phone 2295 see p 56
- Fischer Joan asst CU r2 South av
- Fish Anna E wid Frank D h222 S Albany
- " Arethusa P wid Pierre h931 E State
- " Arlington J (Bertha J) emp A-WAMCorp h S Meadow ext RD5
- " Charles (Carrie E) retired h615 W Seneca
- " Dewitt (Elsie) lab r619 W Court
- " Donald G USA r322 E Seneca
- " Dorothy M clk NYSE&GCorp r RD4
- " Ethel A (Mrs Lenn G) emp HMB Mem Hosp h813 Taber
- " George C (Marjorie) mech r809 Taber
- " Harlan P (Thelma M) mech A-WAMCorp h321 S Cayuga
- " Harold A (Frankie D) feed store 110 N Corn h248 Valley rd
- " Harold J (Ruth H) meat cutter h252 Floral av
- " Henry L (Lena M) eng IHS h248 Valley rd
- " John H (Florence L) carp h229 Floral av
- " Kathryn (Mrs William C) sten CU h305½ W Seneca
- " Lenn G (Ethel A) emp The Central Market h813 Taber
- " Mary Mrs waitress Rex Grill h322 W Seneca
- " Reginald (Georgia L) gun mkr IGC Co h Coddington rd RD4
- " Robert emp Johnny's Coffee Shop res inq 202 Dryden rd
- " Wesley E (Eleanor R) emp MCCo h764 S Aurora
- " William C (Kathryn M) bkpr First Nat Bank h305½ W Seneca
- Fishel Helen J clk CU r805 Mitchell
- " Mae E laundry wkr CU res W Danby
- " Simeon carp CU res W Danby RD1
- Fisher B Paul (Burdene) mach CU h501 Turner pl
- " Burton L (Norma R) stock room mgr CU h307 Pleasant
- " Charlotte grad student r108 Eddy (11)
- " Dorothy nurse HMB Mem Hosp r do
- " Effie wid Daniel h425 N Cayuga
- " G S asst CU r215½ Dryden rd
- " Harold R comp 113 E Green res Brooktondale
- " Harriet L wid R Luther h435 W State
- " Ina M wid Harry h311 Pleasant
- " Jennie wid James W laundress h412 Linn
- " John C (Ruth C) meteorologist US Weather Bureau h1010 Triphammer rd
- " John C 3rd emp Columbus Ohio r1010 Triphammer rd
- " Loren emp TCM Hosp r1033 W Seneca
- FISHER LYMAN R** surgeon 210 N Aurora res West Shore rd office hours by appointment tel 2110 res 9885 if no answer call 3491 see Medical Page
- " Robert C cashier Consumers Co-operative Store r1010 Triphammer rd
- " Walter J (Veronica M) clk Atwater's h515 N Cayuga
- " Walton I (Grace T) experimentalist CU h304 E State
- " William H lab h502 N Albany
- " William J (Frances P) stock clk CU h141 Linn
- " Willis R (Erma L) photographer CU h313 Pleasant
- Fisk Hillman mech 227 S Cayuga res Ithaca RD1
- " Walter W (Grace) state co-op specialist US Farm Security Adm res Wolcott
- Fitch Edith B (Mrs Elbert I) sten CU h113 Park pl
- " Elbert I (Edith) clk PO h113 Park pl
- " Erwin A (Louie) asst clk HMB Mem Hosp res Elmira
- " Ronald (Dorothy) emp GLF h619 Hudson
- Fitts Henry emp NY Tel Co res Moravia
- " Thursa R emp Home Dairy Co r206 E Marshali
- Fitzgerald Ella R wid Michael J h212 University av
- " Helen P phone opr R Bros r212 University av
- " Margaret M sten r212 University av
- " Norman R clk Allanson-Hudson Inc r212 University av
- " Robert M r212 University av
- Fitzpatrick Agnes G r318 S Cayuga
- " Beatrice (Mrs Joseph) emp HMB Mem Hosp h1033 W Seneca
- " Harold W student r220 Bryant av
- " Harry M (Florence F) prof CU h220 Bryant av
- " Hugh F (Mary K) USA r220 Bryant av
- " Joseph (Beatrice) cook h1033 W Seneca
- " Margaret F wid Daniel h318 S Cayuga
- " Mary K (Mrs Hugh F) clk Camden NJ r220 Bryant av
- " William J (Ella J) emp HMB Mem Hosp h505 S Albany
- Fix-It-Shop The Harry C Dean prop general repairing 305 First
- Flacco Dominick USA r617 W Buffalo
- " Frank G shpg clk CU Press and Comstock Pub Co r617 W Buffalo
- " Louis (Louise) lab h617 W Buffalo
- Flack Evelyn A wid Harold h425 Hanshaw rd Cay Hts
- Flannery James J USA r114 W Clinton
- " Jeremiah J (Alice W) h114 W Clinton
- " Mary B r114 Stewart av
- " Robert W (Frances) artist Agr Advertising & Research Service h303 Hillview pl
- Flansburgh Earl A (Elizabeth E) prof and county agt leader farm bureau CU and exec asst to state committee Agr Conservation Program h115 Brandon pl
- Flavin David (Mable D) watchmkr Harley Hill h S Lansing
- FLECK HARLOW C** (Mildred Ann) comptroller New York State Electric & Gas Corp h Berkshire rd RD1

- FLEETHAM EARL R** mgr Western Union Telegraph Co r YMCA
Fleming Arnold J toolmkr A-WAMCorp h217 Center
 " Dorothy H r217 Center
Fletcher Charles (Belle) carp h517 W State
 " Claire mech Cayuga Motor Corp res West Lake rd
 " David O (Emily A) clk Cornell Co-op Society h106 Cook
FLETCHER W F CO INC dry cleaning main office 103 Dryden rd branch 205 N Aurora pres-treas W Frank Fletcher, v-pres-asst treas Byron V Nelson, sec Frederick L Barto, asst treas Myrton S Dean see p 62
FLETCHER W FRANK (Carrie K) pres-treas W F Fletcher Co Inc h309 Stewart av
Fleury Raymond L (Irene E) clk NYSE&G Corp h603 N Aurora
Flexner Magdalen G H (Mrs William W) in charge Civilian Defense h129 Kline rd
 " William W (Magdalen G H) asso prof CU h129 Kline rd
Flickinger S M Co Hiel C Olney mgr wholesale grocery 422 Eddy
Flight Agnes K wid Robert W sec Business Collateral Corp of NY h115 Lake
 " Richard E piano tuner 115 Lake r do
Flinkman Irene J maid 409 Hanshaw rd Cay Hts r do
Flinn Bessie (Mrs Hugh) emp CU h442 N Geneva
 " Mary R wid John h112 W Seneca
 " Robert R tchr r112 W Seneca
 " —see Flynn
Flint Donald C (Ruby) emp Investors Syndicate res Glenside
 " Jack G student h212 Linden av
 " Leland B const wkr r219 W Lincoln
 " Ruby (Mrs Donald C) emp NY Tel Co res Glenside
Flohr Julia Ann grad student r109 Cornell
Florea Margaret J wid Ralph research asst CU r702 Mitchell
Floros Building 400-404 Stewart av
 " James J (Mary M) prop Jim's Place and Jim's Tap Room h404 Stewart av
 " John P USA r214 S Hill ter
 " Nicholas P (Normandie Grill) r214 S Hill ter
 " Peter J (Marie) (Normandie Grill) h214 S Hill ter
 " Stephen second cook Normandie Grill r109 Fayette
FLOWER SHOP THE Harold A Pratt prop florists 214 E Seneca see p 76
Flowers Vladimir C (Alice) inst and med adv CU h114 Cobb
Flumerfelt Ray R (Mildred R) emp GLF h429 Linn
Flynn Bernard J USA r411 Willow av
 " Bridget E wid John H (Flynn's Grocery) h1006 W State
 " Cora M r211 Hector
 " Daniel B (Ruby J) patrolman IPD h411 Willow av
 " Daniel J Jr emp MCCo r408 W Buffalo
 " Daniel J fireman DL&W h408 W Buffalo
 " Edith M (Mrs Kenneth F) clk GLF r308 E Lincoln
 Flynn Edna M Mrs cook Chi Omega Sorority res Ludlowville
 " Helen office sec CU h527 E Buffalo
 " J Courtney (Flynn's Grocery) r1006 W State
 " John A (Minnie C) h611 N Tioga
 " Kenneth F (Edith M) emp IGCo r308 E Lincoln
 " Lawrence S (Pauline) clk NYSE&GCorp h412 Utica
 " Merle A (Vida M) pntr h211 Hector
 " Merle A Jr lab r211 Hector
 " —see Flinn
Flynn's Grocery (J Courtney and Mrs Bridget E Flynn) 1006 W State
Fodermaier emp Club Claret r104 N Aurora
Fodor Helen M r117 Park pl
 " Mary E Mrs h117 Park pl
 " Steven clk J C Penney Co r117 Park pl
Foerster Curt C (Aleta S) staff photographer Agri Adv & Research Service h108 W Jay
 " Herbert G emp Wash DC r 116 E Fall
 " Margaret D wid Max h116 E Fall
Fogarty John K (Marian K) aviation student h410 W Seneca
Fogelsanger D Aldus (Lois B) sec Evaporated Metal Films Corp h512 Wyckoff rd Cay Hts
 " Lois B (Mrs D Aldrus) clk CU h512 Wyckoff rd Cay Hts
FOGG VERNE A (Irene F) pres Co-op GLF Farm Supplies and pres Ithaca Automobile Club and v-pres Cayuga Motors Corp h415 Hanshaw rd Cay Hts
Fohrman Fred E (Evelyn A) emp Rome h309 N Plain
 " Henry E (Ellen E) sta eng h202 Pleasant
 " Alfred J (Ann) driver Ithaca Bottling Works r627 W Buffalo
 " Henry emp Lehigh Valley RR r635 W State
Foley Alfred r228 Spencer
 " Katherine M r228 Spencer
 " Michael F r228 Spencer
 " Olive Mrs h228 W Sepncer
Folsom Ernest W (Viola B) waiter Zinck's Inc h108 N Cayuga
 " Marie asst CU res Van Rensselaer
Fonda Raymond W (Pauline) emp Lake View Dairies h201 Lake
 " Stephen S (Gertrude L) cashier Western Union Telegraph Co h113 N Aurora (3)
Fontana Alfredo (Mary V) prop Al's Shoe Repair Shop h221 Columbia
 " Amelia (Mrs Antonio) emp MECO h309 First
 " Antonio (Amelia) lab MCCo h309 First
 " Caesar shoe repairing 318 College av r221 Columbia
Footo Albert J truck driver r319 S Cayuga
 " Alfred W truck driver Inlet Valley Farm r319 S Cayuga
 " Alice (Mrs George) seamstress RBros h122 E Spencer
 " Bert C (Grace) h429 W Buffalo
 " Charles A clk CU res Freeville
 " George (Alice) emp A-WAMCo h122 E Spencer

- Foote Geraldine (Mrs Nelson N) clk CU
 h614 E Buffalo (7)
 " Harry A (Mabel H) chauff Inlet Valley
 Farms h325 S Cayuga
 " Hudson R (Frances) mech A-WAMCorp
 h810 N Aurora
 " Jessie A wid Harry A h319 S Cayuga
 " Nelson N (Geraldine) h614 E Buffalo (7)
 " Olive L Mrs emp Ithaca Laundries h218
 Utica
 " Rose wid Walter h816 Taber
 " William H (Marion G) retired h401
 Willow av
 Forbes Amelia emp Freeville h222 Univer-
 sity av
 " Howard J (Margaret L) USA r326 W Seneca
 " Margaret L (Mrs Howard J) opr Beauty
 Box r326 W Seneca
 " Nathan M (Dorothy P) supt Prud Ins Co
 h101 Llenroc ct
 " Richard N emp dairy dept CU r212
 Dryden rd
 " Wm T M research inst CU r213 Bryant av
 Forbling Eunice wid Earl r607 S Aurora
 " Jacob emp MCCo r607 S Aurora
 Force Albert W town tax coll and antiques
 The Byway Forest Home RD2 r do
 " Anna L nurse The Byway Forest Home
 RD2 r do
 " Anna S h329 S Geneva
 " Clara S wid Edward B h The Byway For-
 est Home RD2
 Ford Betty M bkpr Seneca St Garage res
 Newfield
 " Ernest S (Thelma) inst CU h Forest Home
 dr RD2
 " Henry L emp R & H Sterling Diner r103
 Giles
 " Laura wid Francis J emp I Laundries
 h414 Utica
 " Mabel nurse HMB Mem Hosp r do
 " Mary E N inst CU r700 Stewart av (35-36)
 " Maude E Mrs laundry wkr 318 S Albany
 r120 N Albany
 " Philip C clk r311 S Aurora
 " Robert lab r318 S Cayuga
 " Sales & Service Cayuga Motors Corp
 131 E Green
 " Verna sten NYSE&GCorp h427 N Geneva
FOREST CITY PLUMBING CO, GAS & OIL DIVISION
332-336 E State see p 72
FOREST CITY PLUMBING CO INC steam and hot
water heating and gasoline 332 EState
pres-treas J Walter Williams, sec Mrs
Bessie C Williams see p 72
 " Home Methodist Church Rev Ralph N
 Helverson pastor Forest Home dr Forest
 Home RD2
 " Home School Dist 2 Mrs Grace B Elston
 and Mrs Julia S Westerveldt teacher
 Judd Falls rd Forest Home RD2
 " Park Stewart av c South av
 Forestry Bldg off Tower rd Campus
 Forgath John (Frances L) emp IGC Co r311
 University av
 Forster Elizabeth G sec F R C Forster r306
 N Aurora
FORSTER FRANCIS R C physician and surgeon
306 N Aurora h do office hours 3 to 5
p m and by appointment tel 3-1193 see
Medical Page
 Forster Grace C Mrs r306 N Aurora
 Forsyth Elaine asst CU r304 Stewart av
 " Wallace W (Dorothy V) garage supt
 NYSE&GCorp res RD3
 Fortuin David (Gladys M) office mgr Port-
 land Point h104 Worth
 Fortunato James jan Normandie Grill r115
 W Buffalo
 Forward Walter (Bertha M) lab h501½ N
 Cayuga
 Foster A Alfred (Grace K) fellow CU h111
 Catherine
 " Charles T (Ruth L) painter and cont 215
 N Plain h do
 " Charlotte A r119 Prospect
 " Clyde E Mrs dom 512 E Seneca h320
 Center
 " Edward S (Grace) gen sec NY Farm
 Bureau Federation CU res S Lansing rd
 " Grace Mrs inst CU r604 Highland rd Cay
 Hts
 " Harrison C (Helen) emp IGC Co h1106 N
 Tioga
 " Helen emp TCMHosp r1106 N Tioga
 Foulkes Jesse A (M Luella) retired h324
 Center
 Founders Hall West av Campus
 Fountain Beatrice V waitress The Pine
 Tavern h117 E Seneca
 Fowler Francis N emp The New Linden
 Garage r240 Linden av
 " H Seymour student r619 Utica
 " Harry S (Helen T) elec eng CU res West
 Shore Cayuga Lake
 " Horatio S (Bessie L) painter and decorator
 h619 Utica
 " Ira D attd CU res RD2
 " Lester A USA r619 Utica
 " Malcolm K (Sylvia) driver I Fire Dept
 h607 N Cayuga
 " Marie B prof CU h400 Triphammer rd
 Cay Hts (H2)
 " Roland G supt factory ser A-WAMCorp
 res Enfield Falls
 " Sylvia T (Mrs Malcolm K) clk W F
 Fletcher Co h606 N Cayuga
 " William D (Clara T) attd CU res RD2
 " William K (Ethel B) h400 Triphammer rd
 Cay Hts (H2)
 Fox A E lecturer CU res New York City
 " Clarence capt lake steamer r515 S Plain
 " Clayton W (Susie T) retired h110 Lake av
 " Deforest E (Mary T) acct GLF h234 S
 Albany
 " Evelyn (Mrs Norman H) emp RBros
 h320 First
 " Norman H (Evelyn) emp Seneca Bldg
 h320 First
 " Stephen lab HMB Mem Hosp res RD4
 Foxman Arthur J (Augusta) emp Rudolph
 h215 King
 Foyle Anne E wid Joseph h125 Highland pl
 " Teresa L sten NYSE&GCorp r125 High-
 land pl
 Frampton Beatrice M Mrs h426 E Buffalo
 " Orville D asst CU r203 Williams
 " Sylvia M emp treasurer's office CU r426
 E Buffalo
 " Vernon L (Martha) research asst prof
 CU h Highgate rd RD1

DEAN of ITHACA, INC. WHITE TRUCKS

401-409 E. State St.

Dial 2531

- France Howard G (Lucille F) emp L B Townsend h919 N Tioga
- Francis Betty student r416 S Plain
- " Electric Motors James F Francis prop electric motor rewinding and radio service 123 S Tioga
- " Emanuel M (Gladys S) mech Cayuga Motor Corp res Slaterville
- " Gladys S (Mrs Emanuel M) prop Barlow Beauty Shop res Slaterville
- " Harry (Florris M) prop North Side Garage h307 Willow av
- " Helen Mrs clk CU res RD2
- " Herbert A (Mary M) (Herb's Garage) h106 South Hill ter
- " Isabell C clk 310 S Albany h114 E Spencer
- " James F (Helen) prop Francis Electric Motors res Varna PO Ithaca RD2
- " Mary (Mrs Herbert A) emp I Laundries r106 Hill ter
- " Sarah J clk RBros r307 Willow av
- " Winifred H emp GLF r315 E State (8A)
- Frاند Bernard H emp 209 S Cayuga res RD3
- " Eli O res Trumansburg rd RD3
- " Walter E (Julia D) prop Wally's Body & Fender Shop h331 W Seneca
- Frangiamone Anna wid James r623 W Buffalo
- " James D (Josephine) prop Jim's Sanitary Barber Shop h623 W Buffalo
- " Thomas (Fannie) emp MCCo h522 N Albany
- Frank Alvin USA r411 N Geneva
- " Betsey clk GLF h408 E State (3)
- " Donald L USA r411 N Geneva
- " Elinor (Mrs Willett) dom HMB Mem Hosp r411 N Geneva
- " Elizabeth L emp GLF r408 E State
- " George S mgr of purchases Morrill Hall CU h210 Thurston av
- " Joseph L (H Pearl) h411 N Geneva
- " Lloyd J USA r411 N Geneva
- " Mary E student r201 Thurston av
- " Vivian Mae emp RBros r411 N Geneva
- " Willett R (Elinor) emp Elmira h411 N Geneva
- " William clk Doan's Drug Corp r201 Thurston av
- Franklin Hall Central av Campus
- " Sidney W (Gladys N) rooms 214 Dryden rd h do
- Frantz Anna (Mrs Charles) emp 202 Dryden rd h309 Floral av
- " Charles G (Anna) lab DB&Co h309 Floral av
- " Cora A wid Herman J h111 E Spencer
- " Herman C (Mildred C) h444 N Tioga
- " Lydia P Mrs hskpr 514 Edgewood pl r do
- " Margaret L dental hyg 115 E Seneca r111 E Spencer
- " —see France
- Fraser Helen M wid Allen C h119 The Parkway Cay Hts
- FRATERNAL ORDER OF EAGLES ITHACA AERIE NO 1263 pres Henry Happle, treas Clayton Cook, sec R R Barber 330 E State see p 64**
- Frawley Peter A retired r115 Fayette
- Frazier George D emp HMB Mem Hosp res Trumansburg
- " Goldie T Mrs dom 129 Park pl r do
- " Harry J (Helen) emp Mayers Smoke Shop res RD5
- Frazer Ralph O (Mabel) emp CU h1024 N Tioga
- Frear Raymond A (Mildred L) sec-treas Treman King & Co res Trumansburg rd
- " —see Freer
- Frederberg Edna Mrs h218 University av
- Frederick Donald A (Viola) clk US Dept Agr h318 Park pl
- " Frances emp Home Dairy Co r Ralph C Philips
- " Grace L wid Adam A h310 First
- " Holmes W (Carolyn E) asst heating eng CU h103 Harvard pl
- " Martha L mach opr NYSE&GCorp r310 First
- " Robert L chauf Cayuga Beverage Co r505 Cascadilla
- " Rosa Mrs shaperon Anna Comstock House (A) r520 Thurston av
- " Thomas D emp Syracuse r505 Cascadilla
- " Viola (Mrs Donald A) emp MCCo h318 Park pl
- " William E (Maude E) steel treater MCCo h505 Cascadilla
- " William E Jr (Viola) emp MCCo h203 Madison
- Frederico Hazel L (Mrs Louis G) emp A-W AMCorp h614 W State
- " Louis G (Hazel L) mach A-WMCorp h614 W State
- Freedman Marvin J (Bertha Lee) furns 318 E State res Glenside
- FREEMAN CARLOS W tinner, hot air heating, roofing etc rear 224 S Cayuga r106 Second see front cover and p 71**
- " David Jr (Thelma E) mgr Strand Theatre h306 Turner pl
- " Dorothy L r204 Ridgedale rd
- " Edith J Mrs asst CU h315 Dryden rd
- " Frank S (Esther W) prof CU h205 White Park rd Cay Hts
- FREEMAN GUST L prop Freeman's Motor Marine h509 N Cayuga**
- " Herbert A custodian CU r419 N Albany
- " Jack chef Chi Psi Lodge r do
- " James A prof IC h204 Ridgedale rd
- " Lena M wid Glen S h230 Linden av
- FREEMAN'S MOTOR MARINE Gust L Freeman prop boat yards Gar Wood, Owens, Matthews Boats 425-505 Taughannock blvd see p 97**
- FREER BROS MOTOR EXPRESS LINES INC general trucking 613-615 W Green pres-treas E S Palenik, v-pres-sec Gilbert P Abbott see p 109**
- " Frank G h613 Utica
- " L Grant (Minnie M) h Danby rd RD4
- " Raymond R (Lillian M) emp IGC Co h611 Utica
- " —see Frear

Journal Want Ads **DIAL 2321** For Results

- Freese Chauncey B lab h604 W Green
 " Fannie M sten CU r908 N Tioga
 " Maynard wood wkr IGCo h908 N Tioga
 " Nellie K r908 N Tioga
 " Percy (Edna L) driver MW&Co h705 E State
- Freestone Elizabeth home management supv
 Rural Rehabilitation Div FSA h202 University av
- French Bertha E Mrs h117 E Seneca
 " Helen M Mrs dom h118 Park
 " Howard L (Maria R) emp RBros h512 W Green
 " Jessie M emp GLF r106 N Corn
 " Kenneth C (Josephine) prop Frenchie's Barber Shop h106 N Corn
 " Maria R (Mrs Harold L) mach opr NY SE&GCorp h512 W Green
 " Norman J (Lucy D) gard student h711 E Seneca
 " Walter H (Elizabeth W) asst prof CU h105 W Upland rd Cay Hts
 " William A printer r325 N Albany
 " William M lab city h103 Cherry
- Frenchie's Barber Shop Kenneth C French prop 502 W State
- Frey Mary C wid Fred L h1110 N Aurora
- Fricke Richard F (Julia S) asso prof CU h106 Eastwood av
- Frieberg Nelson R (Lottie P) tool mkr A-WAMCorp h302 Eastwood av
- Fried Jerome A (Marie H) prop Ithaca Scientific Instrument Co h406 Cayuga Hts rd Cay Hts
- Friedel Ruth P physiotherapist Reconstruction Home r302 S Albany
- Frink Clifford E messenger WU Tel Co r218 Third
 " Nelson (Lillian) h218 Third
- Frisco Helene (Mrs John) waitress L V Hotel h213 Pleasant
 " John (Helene M) lab h213 Pleasant
- Frith Dorothy emp GLFE h109 Yates
 " Helen A wid George h109 W Yates
- Fritsch Gustav patrolman IPD r412 N Tioga
- Fritts Alonzo H counterman Cayuga Diner r603 W State
 " Fred A carp h213 First
 " Fred A Jr emp Buffalo r603 W State
 " J Edward USA r603 W State
 " Flora Mrs h603 W State
- From Eunice Mrs h311 N Fulton
 " Leah emp Tompkins Co r311 N Fulton
- Frost Bettina M bacteriologist r409 Hanshaw rd Cay Hts
 " Eloise J wid Henry W h106 King
 " Harold R (Helen J) lab h207 Madison
 " James N (Edna B) prof CU h409 Hanshaw rd Cay Hts
 " Joseph F storekpr CU r330 S Geneva
- FROST JOSEPH N (Louise P) surgeon First National Bank Bldg (705-706) h403 Wyckoff av office hours 1:30-4 p m and by appointment tel 2405 res 2405 see Medical Page**
- " Lottie L wid Marion r810 N Aurora
- Frost Maynard emp S Alfred Seely Co res Mecklenburg
 " Mildred C wid Edwin dressmkr 961 E State h do
 " Nellie A wid John h330 S Geneva
- Frudd Margaret Mrs emp HMB Mem Hosp res Interlaken RD1
- Fuertes Louis Agassiz Bird Sanctuary Frank H Monroe caretkr Stewart pk
 " Margaret S wid Louis A h201 Wyckoff
- Fulda Carl H (Gaby) asst CU r523 E Buffalo
- Fulkerson Bert G (Flora L) emp College Chev Co h114 Auburn
 " Charles L (Lena R) slsm I Gear & Auto Parts Co h Lake rd RD1
 " Flora Mrs hskpr IC r114 Auburn
 " Henry L (Winifred) stock clk CU h23 Renwick Hts rd
 " LaRoy H (Meriba) mech Rockefeller Hall CU h1303 N Cayuga
 " Lester (Marion) gas and oil 302 S Cayuga h Danby RD4
 " Maybelle wid Edwin r207 Giles
 " Winifred J (Mrs Henry L) clk CU h23 Renwick hts rd
- Fuller Alanson S (Florence D) retired h314 E Seneca (9)
 " Edna R maid Franklin C Cornell r do
 " Florence D (Mrs Alanson S) hskpr 522 Stewart av h314 E Seneca (9)
 " Forris D (Marie B) retired h124 E Court
 " Harold E (Alliene) tel opr WU Tel Co h209 Adams
 " Helen L sten r314 E Seneca (9)
 " Karl E (Dorothy M) emp R Appel h525 W Green
 " Kenneth A (Colleen) tchr F D Boynton Jr HS r507 E State
 " Lucille asst CU r120 Highland pl
 " Mary E Mrs hairdresser Catherine A Brooks r525 W Green
 " Monica M sten CU r525 W Green
 " Olive wid Halsey sten CU r614 Wychoff rd Gay Hts
 " Pauline W wid Ransom B asst prof CU h420 Kline rd Cay Hts
 " Rita E wid Frank E h617 N Tioga
 " Robert E USA r209 Adams
- Fulton Anna E (Mrs Charles W E) emp I Laundries h205 Farm
 " Charles emp CU res RD2
 " Charles W E (Anna E) emp RBros h205 Farm
 " James S (Edith K) teacher Montreal Que h McIntyre pl Forest Home
- Fundis Helen B clk US Dept Agr r125 Hudson
- Fung Bick Kwong emp 324 E State r do
- Furey B Yvonne student r117 Sears
 " John F (Geraldine) h117 Sears
 " John F clk A&P Super Market r117 Sears
 " Mary Z teacher r117 Sears
 " Sylvania M student r117 Sears
- Furgason Margaret J wid Willard h628 W Green
- FURMAN BROTHERS Carlos A Furman prop dairy products 603 Utica see back cover**

Ithaca Liquor and Wine Co., Inc.

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

- FURMAN CARLOS A** (Vera E) prop Furman Bros h603 Utica
 " Clark D (Ella P) plumber h207 N Plain
 " DeForest (Jane W) emp 210 N Aurora h621 Utica
 " Harry asst janitor Delta Kappa Epsilon House r do
 " Laura C wid William A h1105 N Cayuga
 " Lomira r514 S Aurora
Furnari Anthony F (Josephine) agt Met Life Ins Co h306 Elmwood av
Furtanato—see Fortunato
Futrell J Thomas (Sue B) agt Prud Ins Co h220 E Fall
Fybush Bertha K wid Jos C h116 Cascadilla
- G L F BUILDING 136 Terrace Hill** see Co-operative G L F etc
 " School of Co-operative Administration Howard E Babcock dir 120 E Clinton
Gabriel Eleanor (Mrs Harry) emp R Bros h310 College av
 " Harry (Eleanor) h310 College av
Gage H Victoria tchr r527 Highland rd Cay Hts
 " Simon H (Clara S) prof emeritus CU h126 Roberts pl
 " Victor R (Helen H) prof CU h527 Highland rd Cay Hts
Gagun Margaree dom h201 Cleveland av
Gaherty Jane M sten 114 N Tioga (203) r515 W Seneca
 " W John (Ella J) distr Ward Baking Co h515 W Seneca
Gaieski Joseph custodian CU res Newfield RD2
Gainey Anna M r311 S Meadow
 " Helen E emp Wash DC r211 Schuyler pl
 " James F printer IJ r211 Schuyler pl
 " John truck driver Kline's Beverage Co r521 W Seneca
 " John J (Sarah A) retired h211 Schuyler pl
 " John W emp Detroit Mich r211 Schuyler pl
 " Joseph J USA r311 S Meadow
 " Leo J emp NY City r211 Schuyler pl
 " Mary T maid TCM Hosp r132 Pleasant
Galbraith John H lab NYSE&G Corp r501 S Cayuga
 " Robert E (Frances) pressman IJ h501 S Cayuga
Gale Alice emp Updyke Beauty Studio res Newfield
- GALLAGHER ANTHONY F** (Mary E) prop Gallagher's Restaurant h114 Stewart av
 " Bernard J retired r120 N Aurora (4)
 " Daniel J (Frances C) patrolman IPD h105 Wood
 " Estella L wid Charles H h108 Eddy (11)
 " Lyman r YMCA
- GALLAGHER MARY E** (Mrs Anthony F) cashier Gallagher's Restaurant h114 Stewart av
- GALLAGHER'S RESTAURANT** Anthony F Gallagher prop 122 S Tioga see p 85
 Gallaher Edward G (Mary E) mgr Montgomery Ward & Co h530 Hudson
 " Fannie P wid John E h106 Linn
 " Lula M r106 Linn
 Gallow Margt M wid LeRoy M h125 Linn
 Galloway Alfred S (Marie) emp P & Son r306 E Lincoln
 " Marie (Mrs Alfred S) emp R Appel r306 E Lincoln
 Galt John custodian CU res RD1
 Galvin G Alex (E Corinne) phys 401 W State h do
 Gambee G Margaret clk GLF r36 Cornell
 Gambino James J (Nancy H) student h412 E Seneca
 Gamma Alpha Fraternity 116 Oak av
GANNETT FRANK E pres The Ithaca Journal-News Inc and chairman of the board American Agriculturist res Rochester NY
 Ganung Arthur (Alice) retired h131 Hyers
 " Clifford A (Eva M) h525 S Albany
 " Dorothy M clk GLFE res RD3
Garcia Isadore (Anna) emp TCM Hosp h407 Cascadilla
 " Joseph grad student r Mrs Grace C Chamberlain
 " Louis C (Dorothy) chef TCM Hosp h RD4
 Gard Robert E asst CU res RD5
Gardner Charles emp Public Market r306 W Seneca
 " Esther H (Mrs Morris D) bkpr Servicerent Inc h601 N Cayuga
 " Frank T buyer Ithaca Tallow Co res Alpine
 " L Pearl inst CU h101 Homestead av
 " Lillian M r101 Homestead rd
 " Rose C wid Charles H r24 Renwick Hts rd Ren Hts
 Garling Julia wid Nathaniel L h405 N Aurora
 Garmong M L asst CU r516 Stewart av
 Garren Carl J emp WSH r501 N Cayuga
 " Minnie A wid Carl hskpr 716 W Green r do
 Garrett Carrie A h202 Eddy
 " Clara L asst prof CU h5 Lodge Way
 " Edna S r5 Lodge Way
 " Eleanor G wid Charles C h210 Willard Way Loop
 " John H emp NY City r115 Oak Hill rd Cay Hts
 " John W (Edith M) proof reader IJ h122 Farm
 " John W emp The Cornell Shop r102 Highland pl
 " Seymour S (Katherine M) prof CU h115 Oak Hill rd Cay Hyt
 Garrison David F (Ida J) emp GLF h706 Hanshaw rd
 " Vivian clk r429 N Aurora
 Garrity George Jr (Harriet C) agt Met Life Ins Co h801 N Tioga

HUDSON MOTOR CARS PHONE 2111 H. C. T. Motor Co.

430 W. STATE ST. ITHACA, N. Y.

- Garside Jack (Mary) clk NYSE&GCorp
h308 Lake av
- Gartlein Carl W (Helen E) curator CU res
RD1
- Garvin William E (Williametta M) emp GLF
r216 W Lincoln
- Gary Catherine clk r433 N Aurora
- Gascon Mort T (Audretta M) elec cont
Spencer rd RD5 h do
- Gaskell Gussie E curator CU h524 Highland
rd Cay Hts
- Gatcombe Ernest K (Mary C) inst CU h110
Midway rd RD1
- Gates Grace M (Mrs Norman) emp CU
Laundry h718 Cliff
- " Louva M pantry wkr Balch Halls for
Women r do
- " Loyal D (Lydia E) emp Binghamton
h410 E Tompkins
- " Norman L (Grace M) carp h718 Cliff
- " Paul W (Lillian) assoc prof CU and pres
Cooperative Consumers Society Inc res
Ellis Hollow rd
- Gaul E May Mrs h211 S Corn
- " William H night watchman Baker Group
res Slaterville
- Gaultiere Dominick H bell boy I Hotel r401
Hancock
- " Frank G (Rose) lab CU h111 Second
- " James USN r111 Second
- " Jennie dom r111 Second
- " Mary V emp WSH r111 Second
- " Rose (Mrs Frank) emp WSH h111 Second
- Gaurnier Larry J supt Reconstruction Home
h do
- " Sarah M Mrs emp GLF h421 S Geneva
- Gausha Ethelyn M clk R Bros r206 N Cayuga
- Gautier Emelio E grad student h414 Stewart
av
- Gavlin Gilbert asst CU r717 E Buffalo
- Gay Norman R (Barbara F) instr CU h522
E State (8)
- Gaydosha Clara (Mrs Stephen) maid Belleayre
Apts (39) res RD5
- " Jean J waitress h311 S Aurora
- " Lawrence attd Tunison's Gulf Service
r704 N Cayuga
- " Pauline S Mrs clk 334 W State h507 W
Seneca
- " Stephen (Clara R) custodian CU res RD5
- " Steven T Jr carp r311 S Aurora
- Gaylord Gerald emp Mrtk Gaskin h108 Hyers
- Gearhart Call N Mrs clk GLF Exchange
h101 Sears
- Geary James J emp Jamieson-McKinney Co
h319 S Meadow
- " Mary h806 E Seneca
- Gebczyk Joseph (Mary) tailor Sport Shop
r310 Second
- Gee Alice W (Mrs Walter F) bkpr J B Lang
Engine & Garage Co h215 S Geneva
- " Jay W (Charlotte) asst mgr Met Life Ins
Co h120 E Fall
- " Walter F (Alice W) asst mgr Ithaca
Hotel h215 S Geneva
- Geer Roger L (Ruth) inst CU h610 N Cayuga
- Geer William C (Effie W) chemist 624 High-
land rd Cay Hts h630 do
- GEFELL GERALD REV asst pastor Church of the
Immaculate Conception r113 N Geneva**
- Gegg Ethel dressmkr Allanson-Hudson r710
N Aurora
- " F Hilda office sec CU r710 N Aurora
- " Ida sten Albany r710 N Aurora
- " Stanley USA r710 N Aurora
- " William Arthur (Slocum & Gegg) r710 N
Aurora
- " William B (Florence A) baker 209 S Tioga
h710 N Aurora
- GEHERIN JOHN F (Alice B) insurance, surety
bonds 204 E State h111 Cascadilla pk
see back cover**
- Geiger Hannah M wid George L cook 523
Highland rd Cay Hts
- Gelbach Margaret M sten GLFE r425 N
Tioga
- Gelder Leona W (Mrs Wilfred E) teacher
h438 N Aurora
- " Wilfred E (Leona W) ins 438 N Aurora
h do
- Gelshinen Marie maid 208 N Quarry r do
- Genatt Irene (Mrs Isidore) emp Genatt's
h208 E Yates
- " Isadore (Irene) prop Genatt's h208 E
Yates
- " Sol USA Air Corp r208 E Yates
- Genatt's Isidore Genatt prop children's
wear 142 E State
- Gengo Jacob E (Leotta H) emp MCoCo h412
S Albany (5)
- Genkos Thomas emp Normandie Grill r523
W Green
- Gens B A Coal Co Burnell A Gens prop 417
W Seneca
- " Burnell A prop B A Gens Coal Co r
Trumansburg rd
- Gentile Mariano emp CU r621 Cascadilla
- Gentle Avery D (Caroline) agt NY Life Ins
Co h114 College av
- Gentry Eleanor Mrs emp 126 E State h108
N Plain
- Genung Carl emp TCMHosp r311 E State
- " Doris E clk MW&Co r204 E Lewis
- " Esther E student r409 E Seneca
- " Florence O (Mrs George F) nurse 409 E
Seneca h do
- " George F (Florence O) fire alarm opr IFD
h409 E Seneca
- " Harold B Jr clk H A Carey Co r227
Bryant av
- " Ina E r411 N Cayuga
- " Jack B student r227 Bryant av
- " Jessie B Mrs priv sec Riley H Heath
h227 Bryant av
- " Lewell T (Ethel L) retired h201 S Aurora
- " Minnaola W wid Amasa G h411 N Cayuga
- " Ralph K (Ethel S) clk NYSE&GCorp
h613 Utica
- " William J (Grace L) mgr A&P Tea Co
220 N Aurora h416 S Geneva

DODGE BROTHERS AND PLYMOUTH **WM. T. PRITCHARD**

Sales and Service Dodge Brothers Trucks 304-12 S. Cayuga St. Phone 2733

- Geography Supply Bureau The George F Morgan mgr lantern slide mfrs 314 College av
- George Abraham (Camelia) lab h725 W Court
 " Abraham Jr USA r725 W Court
 " Bertha sten NYSE&GCorp r725 W Court
 " Helen sten CU r725 W Court
 " Lou H wid Sidney G h118 E Fall
 " Mary r725 W Court
- GEORGE'S CLEANING CENTER THE George Mezey prop 133 Dryden rd**
 " Restaurant John N Boronkay prop 128 S Cayuga
- Georgia Cora H (Mrs J Warren) acct James Lynch Coal Co h119 Cascadilla
 " Frederick R (Lolita E) chemist Filter Plant CU h Forest Home dr RD2
 " Hazel B wid Louis W h601 E State
 " J Warren (Cora H) bkpr h119 Cascadilla
 " Kenneth D (Dorothy) clk CU res Newfield RD2
 " Minnie L wid Delos M maid Risley Hall h204 W Spencer
- Georgiou Katherine J emp Club Claret r717 N Tioga
 " Leo J clk NYSE&GCorp h717 N Tioga
 " Melpomene J r717 N Tioga
 " Sophia J wid James h717 N Tioga
 " Stephen J student r717 N Tioga
- Gerald Elizabeth B (Mrs Joseph S) prop Geraldine Beauty Salon h307 S Plain
 " Joseph S (Elizabeth B) jan Chi Phi Craigielea h307 S Plain
- Geraldine Beauty Salon Mrs Elizabeth G Gerald prop 307 S Plain
- Gere Alice R dom r807 N Tioga
 " Emerson (Merice E) emp MCCo h205 Pleasant
 " Marilou computer US Dept Agr r108 W Seneca
 " Oscar R (Stella S) special del messenger PO h807 N Tioga
 " Richard O student r807 N Tioga
- Gerling—see Garling
- German Doris I emp WSH res inq do
- Gervan R Bruce (Roberta M) emp GLF h Hanshaw rd RD2
- Gessini Albino (Susie) mason h325 Cascadilla
- Getman Leonard B (Marguerite H) foreman MCCo h1008 N Tioga
 " Marguerite H (Mrs Leonard B) clk CU h1008 N Tioga
- Getto Fred (Margaret M) slsm h207 Giles
- Giannetti Alessandro (Rosaria M) asst mech CU h315 E Fall
 " Angelina sec IS r315 E Fall
 " —see Ginetti
- Giannone Pasquale (Katherine) tailor Brown & King h319 Second
- Giba John (Alice) grocer 202 Dey h do
- GIBBS ARTHUR N (Henrietta C) architect 302 E State h1022 Stewart av see p 70**
- GIBB HENRIETTA C (Mrs Arthur N) Christian Science practitioner h1022 Stewart av**
 " —see Gibbs
- Gibbons Alice W office sec GLF r205 Center
 " Elizabeth A student r312 E Seneca
 " Gladys M (Mrs Lloyd E) emp R Appel h Hyers
 " Lloyd E (Gladys M) emp Par Food Stores Inc h Hyers
 " Marjorie B wid James L clk Ithaca Hotel h312 E Seneca
 " Rose F r118 S Meadow
 " Ruth G waitress 409 Eddy r122 Auburn
 " Thomas R (Ella) h122 Auburn
 " Walter J (Lucille M) asst prof CU h112 Ferris pl
 " William D (Eva M) tool grinder IGCo h205 Center
- Gibbs Cheves L USA r501 W Green
 " Elinor F emp Milwaukee Wis r221 Bryant av
 " Helen emp TCMHosp r do
 " Hugh S h326 N Plain
 " James S L (H Hortense) exec dir South Side Community Center r303-305 S Plain
 " Maude N wid Clarence r119 Farm
 " R Clifton (Clara L) prof CU h221 Bryant av
 " Shirley sten CU h608 E Buffalo
 " Una r326 N Plain
 " —see Gibb
- Gibson Anson W (Dorothy M) prof CU h Forest Home dr RD2
 " Anson W Jr student r Forest Home dr RD2
 " Benjamin (Jaine) janitor NY Tel Co res Newfield RD2
 " Charlotte J wid William emp GLF h110 Queen
 " Edward D (Tressa M) plumber 111 S Fulton h120 N Aurora (13)
 " Jennie F maid 110 Highland av Cay Hts r do
 " Lee W (Mary J) grad student h105 DeWitt pl
 " Mary J (Mrs Lee W) sten D Boardman Lee h105 DeWitt pl
 " Mary M clk GLF r110 Queen
 " Philip student r Forest Home dr RD2
- Giddings Amy L h317 E State (11)
 " Bus Line Ithaca Groton Auburn Bus Terminal
- Gifford John C r421 N Cayuga
- Gift Howard M (Helen H) asst prof CU h427 E Seneca
- Gift Nook The Edla L Beald prop 114 N Tioga (212)
- Gilbert Anna D wid Fred D h125 E Buffalo
 " Arthur D (Beverley) asst CU r The Byway Forest Home RD2
- GILBERT CARL F (Marie T) funeral director 125 E Buffalo h Belleayre Apts (9)**
 " Edwin O (Theda) student h1017 E State
 " J Eugene bkpr Student Transfer res Slaterville RD4
- GILBERT MEMORIAL HOME established by Fred D Gilbert funeral parlor 125 E Buffalo see p 83**

Carry insurance with Carey

- Gilbert Orren S (Henrietta I) steam fitter
CU res RD2
- " Perry W (Claire R) inst CU h321 Mitchell
- " Theda (Mrs Edwin O) emp CU h1017 E
State
- " William res doctor CU h3 Reservoir av
- Giles Eugene L (Mary) mech College Chev
Co h508 W Green
- " Hattie M wid John J r414 E Marshall
- Gilkey Eunice W student r701 Hector
- " Royal (Eunice) teacher IHS h701 Hector
- " Royal C Jr student r701 Hector
- Gill Ethelda clk RBros r206 N Cayuga
- Gillespie Della M clk County Surrogate's
Court res Jacksonville
- " Joie B wid David C h400 Triphammer rd
Cay Hts (G27)
- GILLETTE CARL J (Helmi M) prop Gillette's
Cafeteria h130 College av**
- GILLETTE DOUGLAS G (Maude D) (C J Rum-
sey & Co) h304 N Geneva**
- GILLETTE EDWIN S (C J Rumsey & Co) r304
N Geneva**
- " Florence M wid Herbert h114 Highland pl
- " Geraldine E bkpr h215 W Spencer
- " Hazel A Mrs h324 College av
- " Paul (Anita W) dist adv slsm IJN h202
Linden av
- " Ruth W emp TCMHosp r142 S Aurora
- " Sarah M dressmkr 142 E State r do
- " Tracy J (Helen C) medical student r114
Highland pl
- GILLETTE'S CAFETERIA Carl J Gillette prop
408 College av see top lines**
- Gillhoff Gerd A (Hanne) inst CU h522
Dryden rd (E3E)
- Gillig Elmer M (Mary E) emp MCCo h310
First
- Gillis Marvin B asst CU r116 Oak av
- " Paul M (Elizabeth) USA r306 University
av
- Gillmer C Wallace lab h425 N Aurora
- " Nellie M wid William W r425 N Aurora
- Gilman Arthur B inst 310 N Cayuga res
Elmira
- " Elizabeth J (Mrs John T) emp Dr Leo H
Spano r317 Dryden rd
- " Herbert L (Edwina J) prof CU h414
Triphammer rd Cay Hts
- " Studio of Musical Art Arthur B Gilman
inst 310 N Cayuga
- Gilmore Raymond M (Betsey C) grad student
h804 1/2 E Seneca
- Gilson Dorothy W (Mrs Emmett W) bkpr
The Sport Shop r412 N Geneva
- " Walter S retired r Hanshaw rd RD1
- Gingras Grace wid Jules case supv County
Welfare Dept h416 E Seneca
- Ginnella Amilicore emp Sterling Diner r Fifth
- Ginnetti Costanzo V (Therese C) clk First
Nat Bank r109 S Meadow
- " Luigi (Rose) emp IGC h815 N Aurora
- " Therese C (Mrs Costanzo V) clk Met
Life Ins Co r109 S Meadow
- Ginnever Kenneth H mech IFS res Trumans-
burg RD3
- Giodano Vincenzo (Rachel M) mason h203
Linden av
- Girl Scouts Ins Ithaca Council Finetta M
Norton local dir 108 W Seneca
- Girls Dormitory CU 9 South av, 3 Grove pl
and 15 East av
- Given Charles V Jr emp NYSE&GCorp r204
Center
- " Dorothy M (Mrs Charles) nurse TCM
Hosp r204 Center
- " Lillian M wid Charles h204 Center
- " M Parker (Mary Gene) ssst CU h422 1/2
E Seneca
- Gjessing Erland C (Paula F) asst CU h109
Cook
- " Frederick C student h109 Cook
- " Paula F (Mrs Erland C) clk CU h109 Cook
- Glanister Dorothy W (Mrs Willman J) clk
CU res Slaterville rd
- " Myron J (Lottie C) carp h814 N Tioga
- " Willman J (Dorothy W) prop The Book
and Card Den Inc res Slaterville rd
- Glassman Stanley grad student h522 Dryden
rd (P3C)
- Glauer Bertha J dom 112 E Fall r do
- " Elfrieda typist MCCo r102 Cascadilla
- " Marie maid 101 W Upland rd Cay Hts r do
- " Martha maid 527 Highland rd Cay Hts r
do
- Gleason Edmund H emp B County Agr Cons
res Groton
- " Rubie L maid 415 Hanshaw rd r do
- Gledhill Beatrice G nurse HMB Mem Hosp
r do
- Gleitz Allen A (W Elisabeth) surgeon HMB
Mem Hosp h522 Dryden rd (E1G)
- Globe Hotel The John P Backner mgr 624
W State
- Glover Frederick B (Mabelle C) sergt USA
h215 Utica
- " James E USA r401 W State
- Gneo Angelo C (Elda G) emp MCCo h109
W Seneca
- Goatley Ethel Mrs r1024 Stewart av
- Gober Archibald T (Mary) emp A-WAM
Corp h704 S Plain
- " Mary T (Mrs Arch T) sec NY SE&GCorp
h704 S Plain
- Godley Ralph M clk Super Market res
Newfield
- Godfrey Esther E sten MCCo r132 South
Hill ter
- " Gladys I teacher Peekskill r114 Eddy
- " Joseph E (Hazel B) elec appliances 402
W Seneca h114 Eddy
- " Joseph E Jr (Susan) USA r114 Eddy
- Goebel Bess emp GLF h319 N Tioga
- Goetchius Edith E Mrs clk Agri Conservation
Program state office h327 N Tioga
- " George R emp Albany r427 N Tioga
- " John J USA r427 N Tioga
- " Mabel P (Mrs Saul S) emp soil cons office
h513 Willow av
- " Paul S (Mabel P) prop Paul's Service Sta
h513 Willow av

GILLETTE'S CAFETERIA

408 COLLEGE AVE.

Goff A Cameron (Maude E) veterinarian
Trumansburg rd h303 W Green
" Charles D (Carrie B) slsm Wool-Scott
Bakery h414 W Court
" Charles W USA r414 W Court
Goldberg Mary wid Samuel second hand
clothing 539 W State h105 S Meadow
" Solomon clk 334 W State r105 S Meadow
Golden Edward B (Lucy R) clk College Chev
Co h631½ W Green
" Erwin L (Virginia) driver California Fruit
Co r237 S Cayuga
" Ethel E wid Edward L dom HMBMem
Hosp h116 S Cayuga (3)
" Fannie wid Frank h511 N Aurora
" Margaret maid 206 Oak Hill rd Cay Hts
r do
" Virginia (Mrs Erwin L) clk Things Shoe
Stores h237 S Cayuga
Goldsmith Charles D (Catherine T) clk First
Nat Bank h606 N Aurora
" Julia C wid Andrew G h318 S Geneva
" Lena F wid Morris h208 W Lincoln
" Lucy R wid J Lyman r118 Oak Hill rd
Cay Hts
**GOLDSMITH RANDALL J (Nellie A) (Cayuga
Lumber Co) h226 S Albany**
Goldwin Smith Hall Central av Campus
Golomb Dagmar (Mrs Michael) statistical
clk CU h408 Dryden rd
" Michael (Dagmar) research asso CU
h408 Dryden rd
Gombas Joan B sten E J Casey r208 Hudson
Gombash Joseph L (Mary) punch press opr
MCCo h205 Esty
" Rosalie sten CU h132 College av
" William B (Julianna) bldg eng First Nat
Bank h208 Hudson
Gomez-Ibanez Jose (Lydia R) asst CU h130
Linden av
" Lydia R (Mrs Jose) office sec Dr Albert C
Durand h130 Linden av
Gonig Ernest T barber Austin & Wood r308
E Seneca
Gonzer Robert asst mgr 315 E State r122
Fayette
Goodenough Hosea B (Cora A) chiropractor
102 W State (3) h107 W Clinton
Goodfellow Agnes C maid 106 Devon rd Cay
Hts r do
Goodhue Janet E tchr F D Boynton JHS
h202 Stewart av
Goodier J Norman (Marian) prof CU h206
DeWitt pl
Goodman Alpheus M (Clara B) prof CU h
Forest Home dr RD2
" Clara E nurse Syracuse r Forest Home dr
RD2
" Eleanor M student r Forest Home dr RD2
" Eunice D teacher Sauquoit r Forest
Home dr RD2
" Harrison L (Elizabeth L) r520 Cayuga
Hts rd
" Harry B (Ruthana) emp MCCo h428 N
Cayuga

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

Goodman Robert B emp Warren Pa r Forest
Home dr RD2
" Ruel E (Gladys B) sgt USA inst military
science CU h401 Eddy
Goodrich Bernard F (Jane) sales repr radio
station WHCU res RD2
" Charles E (Grace C) dist sales mgr IGCo
h210 N Geneva
" Edward F (Ellen A) h211 Giles
" Helen M Mrs hskpr 419 Mitchell r do
" Jervis E mech r211 Giles
" Leona M maid 104 Midway rd Cay Hts
r do
" Mary M sten r513 S Aurora
" Ruth C (Mahool's Beauty Shop) r513 S
Aurora
" Silvertown Stores Donald O Agnew mgr
114 N Cayuga
**GOODSPEED ALVIN F (Margaret J) mgr Lake
View Dairies h530 N Albany**
" Benjamin (Ella) janitor I Savings Bank
h525 S Albany
" George H (Evelyn) clk 120 S Aurora h213
Columbia
" Joseph W USA r530 N Albany
Goodwin Anna emp T Co Hway Dept res W
Danby
" Archie S (Irene) clk NYSE&GCorp h606
N Cayuga
" Barbara E emp h108 N Plain
" Floyd lab TCo Hway Dept res W Danby
" Grace Mrs hskpr 822 W Clinton r do
" John R emp TCo Hway Dept res W
Danby
" Katherine emp TCo Hway Dept res W
Danby
" Mabel Mrs r412 Titus av
" Paul H USA r606 N Cayuga
" William H (Louise) emp NYSE&GCorp
res RD1
Gordon Emma G r114 S Geneva
" Eva asst CU h113 N Quarry
" Freda emp A-WAMCorp r410 Cascadilla
" George retired h114 S Geneva
" Harry N (Mary M) h Trumansburg rd
RD3
" Hilda emp 616 S Aurora r410 Cascadilla
" Isadore (Mollie) junk peddler h410 Cas-
cadilla
" Rachel bkpr 224 E State r410 Cascadilla
" Theodore D (Mary A) h405 College av
Gore Richard T (Adaline H) asst prof CU h29
Renwick Hts rd
Gorton Albert J retired h416 Eddy
" Laura E maid 422 Highland rd Cay Hts
r do
Gosbee Elma L clk Max Shulman's Sons r
504 S Aurora
Gosh Anna M emp Sage Hall r1019 W Seneca
" Joseph M shpr clk MCCo r1019 W Seneca
" Mary wid Michael h1019 W Seneca
" Mary A r1019 W Seneca
Gotro Leo E USA r115 W Buffalo
Gottschalk Charles E (Alice) h319 Pleasant
Gould Adrian G (Dorothy B) asst prof CU
h120 Irving pl

New Linden Garage 24 Hour Guaranteed

227-231 LINDEN AVE.

DIAL 2054

Repair Service

- Gould Helen M tchr S Hill School r144 Giles
 " Jeannette bkpr Jones Radio Shop r109 W Jay
 " John W (R Jeanette) supv I Personal Loan Inc res Glenside RD5
 " Louise K (Mrs Robert) emp ML Fh323 E Seneca (5)
 " R Jeanette (Mrs John W) office mgr Alumni office CU res Glenside
 " Robert (Louise) truck driver Swift & Co h323 E Seneca (5)
 Goundry M M emp NYSE&GCorp res Spencer
 Gourlay John plasterer h407½ Willow av
 " John Jr USA r407½ Willow av
 " Margaret D r407½ Willow av
 Gousha Ethelyn J opr NY Tel Co r716 N Cayuga
 Gowdy Alta H wid Herbert r513 S Albany
 " Earl C acct NYSE&GCorp h513 S Albany
 " G A emp NYSE&GCorp res Glenside
 Gowing Ernest barber 413 College av r308 E Seneca
 Gowing Phebe A wid Thomas h301 Elm
 Grace-Elle Beauty Salon Mrs Grace E Lloyd prop 515 W Green
 Grace Anna F (Mrs John B) mgr Cornell University residence halls res McKinney's Point RD1
 " Ester asso dir West Side House 920 W Buffalo and Northside House 119 Third r do
 " John B (Anna F) res McKinney's Point RD1
 " Verne dist mgr Hambleton Terminal Corp res Syracuse
 Graduate House dormitory CU 15 South av
 " Women's Dormitory (CU) 2 South av
 Grady Catherine H instr CU h Belleayre Apts (27)
 " Frank A (Katherine) tool mkr MCCo h105 Second
 " Mary K sten IC r105 Second
 Graham A Theodore Jr reporter Syracuse Post Standard r Central Fire Sta
 " Alfred T (Florence) mech LE&GCo res Jacksonville
 " Donald J (Julia M) mech A-WAMCorp h603 N Cayuga
 " Edward K (Elizabeth) sec CU h520 E Buffalo
 " Johanna M student r603 N Cayuga
 " Leland L (Glenora D) civil eng h445 N Aurora
 " Margaret P emp I Laundry Inc h116 E State
 " Sarah V wid John h239 Linden av
 " William L student r445 N Aurora
 Gramp Walter mgr G R Kinney Co r117 E Seneca
 Grams William T field officer CU instr CU and Agr Conservation Program res Ludlowville RD1
 Grand Jury and Witness Rooms Court House (205)
 Grand Union Co Alex E Thoumire mgr 401 College av
 Granger Barbara asst CU r931 E State
 " Lottie H Mrs r514 S Aurora
 Grant Alice M Mrs emp I Laundries Inc h1006½ N Cayuga
 " Arthur E emp TCo Hway Dept r Brooktondale
 " Christina B r138 E Spencer
 " Clayton J (Ruth A) slsmn J G Pritchard & Son h125 Giles
 " Ernest A (Eliza) janitor City Hall h314 S Plain
 " Eugene A auditor NYSE&GCorp r513 S Albany
 " Fannie B wid Andrew r138 E Spencer
 " Frederick L driver Railway Express Agcy res Hector
 " George (Rose) emp Public Market h113 W Buffalo
 " Helen tchr r1356 Slaterville rd RD4
 " Jean emp GLFCo r206 Dey
 " Jane dietitian r1356 Slaterville rd RD4
 " John C asst postmaster PO h1356 Slaterville rd RD4
 " Julia C wid Frank W h432 N Tioga
 " Loue L emp TCo Hway Dept res Brooktondale
 " Marguerite A clk CU h138 E Spencer
 " Marjorie bkpr Driscoll Bros & Co r1356 Slaterville rd RD4
 " Robert B clk PO r206 Dey
GRANT ROBERT S (Lois H) lawyer 220 N Tioga and associate Stagg, Thaler & Stagg h313 E Court (2) tel 3-1904
 " Rose (Mrs George) clk F W Woolworth Co h132 W Buffalo
 " Roy R (Lena A) clk PO h206 Dey
 " Ruth S clk Railway Exp r125 Giles
 Grantham Eleanor student r104 Klinewood rd RD1
 " Guy E (Margaret) prof CU h104 Klinewood rd RD1
 Granville Agnes h Spencer rd RD5
 " Bridget L h420 S Plain
 " Elizabeth dressmkr 420 S Plain r do
 " John (Anna) (Parker & Granville) h401 S Albany
 " Katherine A wid John cook 313 N Aurora h205 Farm
 " Mary A r208 Second
 " Matthew (Mary E) h521 S Cayuga
 " Robert J emp MCCo r521 S Cayuga
 " Thomas F (Margaret) h110 S Albany
 Graubart Rosalie tchr IS h414 E Seneca
 Gravelding Austin C (Edith) signal maintainer LVRR h114 Sunrise rd
 Gravely Arthur (Dorothy) maintenance supvr YMCA res Newfield
 Graves Eugene (Lucy) janitor h511 N Albany
 " Gorman W (Mildred) circulation slsm IJ h308 Pleasant
 " James R Jr (Naomi) prop Ideal Barber Shop h909 N Cayuga
 " Jesse r412 N Albany
 " Leon F asst CU h117 Thurston av

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

Soda Bar

Air Conditioned

- Graves Ralph USA r308 Pleasant
" William C emp AWAMCorp r316 Pleasant
Grawemeyer Elizabeth research asst CU h
Judd Falls rd Forest Home RD2
Gray Alex D S clk Fahey Pharmacy r804 N
Cayuga
" Beatrice M r C M Gray
" C Eugene (Edna P) carp h223 Wood
" Catherine P clk R Bros r433 N Aurora
" Charles Morris (Cora M) emp MCCo h
Coddington rd RD4
" Chester E (Ethel L) chauff Berger Taxi
Co r718 N Cayuga
" Clifford D (Louise C) emp MCCo h Cod-
dington rd RD4
" Edna K (Mrs James M) ch clk P W Wood
& Son h309 W Buffalo
" Ethel L (Mrs Chester E) chauff Berger
Taxi Co r718 N Cayuga
" Frances S Mrs Myrtrle B Owen prop rooms
318 N Geneva
" James M (Edna) note teller First Nat
Bank h309 W Buffalo
" John retired h207½ Lake
" Kenneth (Ann) emp Wool-Scott Bakery
h225 Columbia
" Lawrence A (Gertrude) emp MCCo h Cod-
dington rd RD4
" Leah V wid Mitchell H h Coddington rd
RD4
" Lee (Mercy) lab city h431 Floral av
" Margaret A wid Alex h804 N Cayuga
" Mary hskpr 114 Hudson r do
" Matthew R (Cora) lab h440 Floral av
" Minerva W wid Fred D h716 N Aurora
" Robert M USA r C M Gray
" Rollin E optician Wilson & Burchard r716
N Aurora
" Russell A (Elinor O) slsm NYSE&GCorp
h313 Willow av
" Wallace J (Marion O) emp A-WAMCorp
h209 Monroe
" William J (Emily J) emp A-WAMCorp
h406 Hillview pl
Gredel Henry W (Margaret) exec v-pres Ith-
aca Savings Bank h139 Ithaca rd
Green A S Mrs head res 9 South av r do
" Alice B Mrs tchr Union Free School No
6 res RD2
" Carolyn M dom r309 Eddy
" Charles (Amy L) cigar mfr 206 Lake av
h228 Columbia
" Clifford H lab PO r102½ Franklin
" Clifford W (Dorothy M) shirt cutter h626
W Green
" D B foreman CU res RD2
" Dorothy L sten NYSE&GCorp r206 Lake
" Dorothy M shirt cutter h626 W Green
" Egbert aviator Ithaca Flying Service r229
S Geneva
" Florence Howser h208 Linn
" Floyd W (Patricia M) asst CU h317 Dry-
den rd
" Frank L (Jessie E) emp IGC Co h410 Hud-
son
Green George R retired h411 W Green
" Harriet M wid Leon r907 N Tioga
" J P inst CU res Trumansburg
" James E asst CU r306 College av
" Jeremiah (Nellie) car insp LVRR h417
Hook pl
" L Pearl national sec Kappa Alpha Theta
Sorority r13 East av
" Lantern The Herbert L Poole prop 140
E State
" Lorin E (Mary L) slsm Gene Bradley
h1206 E State
" Lura A wid Arthur E h102½ Franklin
" Mary E dom 221 Bryant av r309 Eddy
" Patricia M (Mrs Floyd W) sten CU h317
Dryden rd
" Rosetta wid Albert h127 Cleveland av
" Thomas (Martha C) jan CU h309 Eddy
" Trees (Phi Kappa Sigma Fraternity)
Ridgewood rd Cay Hts
" Walter S (Anna M) h411½ E State
Greenblott Louis M student r201 Highland av
Greene Amy J wid John P r316 N Aurora
" Anna M h706 N Tioga
" Clarence Manley' (Henrietta) dep sheriff
T County r706 N Tioga
" Edith L wid William L hskpr 105 W State
r612 W Clinton
" Walter custodian IHS r612 W Clinton
Greenfield Gertrude wid Perl M emp Boldt
Hall r110 Hudson
Greenlea Mary M wid Harry L maid 11 East
av r206 Esty
Greenman Gladys Mrs sec Baker & Sovocool
res Cortland
Greenwood Charles A (Margaret B) clk CU
h116 Osmun pl
" J Robert (Gertrude) groceries and meats
636 W State h do
" Paul (Beverly H) USA r204 N Aurora
Gregg A Lester emp NYSE&GCorp r305
Auburn
" Adelyn H wid Holland C r205 Willard
Way
" Beela E Mrs h305 Auburn
" Holland C emp GLF r205 Willard Way
" Richard L clk IJ r305 Auburn
" Wilbur E r305 Auburn
Gregory Blanche H Mrs sten City Dept Pub
Welfare h308 E Seneca
" George S (Laurel L) auto mech h312 E
Buffalo
" Laurel L (Mrs George S) caterer h312 E
Buffalo
Gregrow Peter D emp Evaporated Metal
Films Corp res Berkshire
" Viola emp MCCo r419 E Seneca
Greison Elizabeth C (Mrs Kenneth I) asst
CU h130 Linden av
" Kenneth I (Elizabeth C) grad asst CU
h130 Linden av
Grennell Fanny sten CU r403 N Tioga
Grenolds Elizabeth D maid 502 Cayuga Hts
rd Cay Hts r do
Grenville Mary r208 Second

W. MUNSEY**A. FOREST HOME ITHACA, N. Y. FLOOR COVERINGS****QUALITY
FURNITURE****DIAL****2006**

- Grey George (Jessie M) emp Ithaca Ice Cream Co h413 W Court
 " Lawrence USA r413 W Court
 " Robert G emp Agri Conservation r413 W Court
 " Walter E (Phyllis H) plumber 115 S Cayuga h508 Utica
 Greycourt Apts 108-110 Eddy
 Gridley Lillian A student r Coddington rd RD4
 " Ray E (Blanche V) mason h Coddington rd RD4
 Griem Hans H (Julia C) prop The Pastry Shop res Taughannock blvd
 " Julia C (Mrs Hans H) emp The Pastry Shop res Taughannock blvd
 Griffen John R r516 W Green
 Griffin Adelia S wid John E r Belleayre Apts (15)
 " Beatrice (Mrs Lawrence P) nurse CU Infirmary h317 S Meadow
 " Block 104 N Aurora
 " E Helen wid John D emp A-WAMCorp h123 W State (O)
 " Ellen dom h120 N Aurora (6)
 " George (Clara E) retired h415½ Mitchell
 " George D (Margaret) emp Thayer Radio h203 Elm
 " Glenn I (Mary M) emp MCCo h228 Wood
 " Harry chauf CU res Varna
 " Ida E wid Alphonso W h107 First
 " Julia A wid Thomas B dom h108 N Cayuga
 " Katherine E h114 Eddy
GRIFFIN LAWRENCE P (Beatrice) (R T G Esso Service) h317 S Meadow
 " Margaret C (Mrs George D) sten TSCO h203 Elm
 " Martin B (Ruth) emp 332 E State res W Shore Lake rd
 Griffin Mary E wid Isaac N r601½ Turner
 " Neal (Melba) emp Standard Oil Co of NY h419 N Cayuga
 " Smith G (Charlotte F) tool mkr AWAM Corp h Danby rd RD4
 " Thomas P (Catherine) lab CU h315 S Meadow
 " Thomas P Jr clk 104 E State r315 S Meadow
 " Walter L (Mureen C) emp MCCo h309 Titus av
 " William (Emma) h212 Fayette
 " William G emp MCCo r405 Turner pl
 Griffis Hall IC dormitory (women's) 504 E Buffalo
 Griffith E Stanley (Grace) emp GLF h92 Ithaca rd
 Griggs Lena wid John r211 Esty
 Grimes James F (Catherine) clk New Central Food Market h518 Linn
 Grimsey Albert L (Marjorie) chauf 214 E Seneca res Newfield
 Grinnell Clayton A house mgr Wait Hall h do
 " Lawrence I (Julia) grad student h710 Triphammer rd Cay Hts
 " Lena A wid Daniel O h413 Dryden av
 Crinnell Warren D (Florence) emp A-WAM Corp h516½ W Seneca
 Griswold Edward emp WSH r317 College av
 " Ellis H (Anna) mech 227 S Cayuga res RD5
 " Grace H research asso CU h210 Delaware av
 " Helen S wid William C h614 E Buffalo (1)
 Groat Hazel B Mrs dom Baker Group h412 W Green
 Grommon Alfred H (Helen M) tchr h111 A Cobb
 " Helen M (Mrs Alfred H) tchr h111 A Cobb
 Gronlund Annie maid 630 Highland rd r do
 Groom Marian S emp CGLF res King Ferry
GROOMS JAMES E (Rose E) (James E Grooms & Son) h702 N Cayuga
GROOMS JAMES E & SON (James and John W Grooms) cinder blocks mfr 702 N Cayuga plant Spencer rd see p 71
GROOMS JOHN W (James E Grooms & Son) r702 N Cayuga
 " LeRoy E (Bertha A) h Spencer rd RD5
 Gross Iva Mae dist club agt CU h522 Dryden rd (F2D)
 " Lela G asst editor CU h101 Giles
 Grove Alfred (Armenia B) meat cutter Public Market h406 Linn
 " Evelyn E Mrs clk WU Tel Co h702½ Linn
 " Thomas H (Ruby L) clk Public Market h101 Pleasant
 Grover Agnes A Mrs dom h325 Center
 " Charles D lab r325 Center
 " Donald O prop Grover Press r206 E Jay
 " Elmer (Nora) baggage agt LVRR h1024 W Seneca
 " Fay H billing clk LVRR res RD2
 " Frances Mrs emp R Appel h412 S Albany
 " Fred C clk Par Food Stores res RD4
 " Gertrude Mrs r H H Whetzel
 " Gladys Mrs maid 522 Thurston av res Ludlowville RD1
 " Ira C (Edna J) gunsmith IGC Co h206 E Jay
 " John D (Mandana) lab h307 Linn
GROVER JOHN M (Janet E) prop Grover Sporting Goods h114 Schuyler pl
 " John P (Rose) baker h134 Esty
 " LaVern E r608 Cascadilla
 " Leila M wid George r205 Wood
 " Leon A emp Leigh M Champaign r116 Terrace pl
 " Madeline sten 613 W Green res Bethel Grove
 " Marvin (Margaret I) emp Eagles Club h324 E Seneca
 " Mary E r205 Wood
 " Press Donald O Grover prop 206 E Jay
 " Robert S (Gladys C) emp CU r410 Hudson
 " Rose emp I Laundries r134 Esty
 " Ruth E opr NY Tel Co h215 W Spencer
GROVER SPORTING GOODS John M Grover prop 204 N Tioga see top lines
 " Thomas J (Ada J) chauf J C Stowell Co h Spencer rd RD5

**McREAVY
COAL CO.**
616 LAKE AV.

‘blue coal’
IN 50 LB. BAGS

D I A L
2 4 2 2

Grover William H emp A-WAMCorp r1016
N Tioga

Groves L May r914 N Tioga

" Minnie h914 N Tioga

Grunert Frederick K (Helen C) emp GLF
h205 Hook pl

**GUARINI JOSEPH G (Althea M) sec-treas Ithaca
Engraving Co h608 N Aurora**

Gudmundsen Anna C r210 Delaware av

" John G chief clk CU h210 Delaware av

Guentert Leo (Sylvia M) prop Purity Ice
Cream Co h302 Bryant av

Guenther Kathryn C Mrs h205 Elm

Guerlac Helen F wid Othon G r3 Fountain pl

Guggenheim Iona emp MCCo r112 S Plain

Guidi Agostino (Madeline M) emp MCCo
h215 First

" Giovachino (Isabella) lab city h329 W
Court

" Madeline M (Mrs Agostino) emp Ithaca
Laundries h215 First

Guido Emilio (Frances M) emp CU h129
Linden av

" Frederick (Emma) emp MCCo r129 Lin-
den av

Guild M Eleanor sten NYSE&GCorp r403
N Aurora

Guinn J Edwin (Ruth V) bus Daisetta Texas
h303 Dryden rd

" Ruth V (Mrs J Edwin) prop Bachelor
Apts h303 Dryden rd

Guisse Cedric H prof CU h207 Iroquois rd
Cay Hts

Guizio L Carmen (Ima) emp Balch Hall h203
Linden av

**GULF OIL CORPORATION Leslie B Townsend
distributor bulk station and office Han-
cock c N Meadow tel 2292**

Gulick Dorothy (Mrs Lyman S) emp Imperial
Lunch h705 W Green

" Lyman S (Dorothy) emp Imperial Lunch
h705 W Green

Gulion Blair B (Elizabeth) head basketball
coach CU h108 Eddy (31)

Gumbs John (Margaret) h531½ S Meadow

Gunder Dwight F (Kathryn) student h318
Elmwood av

Gunderson N G inst CU r308 Eddy

Gunn Minnie D wid Charles J dom 502 N
Aurora h1011 do

" Norman G emp A-WAMCorp r1011 N
Aurora

Gunsalus Irwin C (Merle) assoc prof CU h120
Delaware av

Gunys Rose B wid Elmer C r208 Utica

Gustafson Axel F (Zora M) prof CU h108
Irving pl

" Helen L tchr Hornell r108 Irving pl

" Margaret R Mrs maid Risley Hall h205
Lake

Gutenberger Charles W (Gladys M) emp East
Hill Supply Co h750 S Aurora

" Gladys M (Mrs Charles W) sten CU h750
S Aurora

Guterman Carl E F (Hilda K) asst dir C Agri
Exp sta and prof CU h The Bayway For-
est Home RD2

Guthrie Edward S (Faye W) prof CU h Judd
Falls rd Forest Home RD2

Guttman Louis instr CU r125 Highland pl

Guy R Allan (Emma L) dir of music First
Methodist Church h428 N Aurora

" Willis A (Leanore) mech Cayuga Motors
res RD5

**H C T MOTOR CO Edgar E Tunison owner Hud-
son sales and service 430 W State tel
2111 see top lines**

Haasis Frank A prof CU res inq do

Hackett Ruth hskpr 312 Second r do

Hackley Preston C (Etta W) janitor Sigma
Nu Lodge r502 S Plain

Hadden Susan C hskpr 114 Monroe r do

Hadjinoff George J asst CU r110 Cook

Hadley Jane emp NYSE&GCorp r411 N
Tioga

Hadlock Eloise T (Mrs Roland) tchr JH Sch
h512 Stewart av

" Roland (Eloise T) emp Painted Post h512
Stewart av

Hadsell Milford E (Florence L) emp IGCo
h407 E Marshall

Haegeman Marie dom Balch Halls r329 Titus
av

" William chain layer MCCo r329 Titus av

Hafely Schuyler Reid (Geneva) landscape
designer and garden service 139 E State
res RD5

Haff Mildred W (Mrs Richard M) tchr IHS
h443 N Aurora

" Richard M (Mildred W) inst CU h443 N
Aurora

Hafin Amelia G maid 508 Stewart av r do

" W A Realty Service William A Hafin prop
111 S Tioga

" William A (Mary E) prop W A Hafin
Realty Service and mgr Federal Housing
Adm res Willow Creek RD3

Hagan William A (Esther L) prof and dean
Vet College CU h320 The Parkway Cay
Hts

" William L student r320 Parkway Cay Hts

**HAGER VIRGIL H (Grace E) serviceman Lent's
Music Store h213 Linn**

Hagerman Stanley R lineman NYSE&GCorp
res Interlake

Hagin Agnes M wid Oscar M h312 E Fall

" Andrew L (Florence) gas sta attd Hagin's
Service Sta h813 N Cayuga

" Anna C r514 S Aurora

" Elbert R (Mary) tree pruner city h418
W Court

" Fred J (M Lolita) plumber Jamieson-Mc-
Kinney Co h310 E Fall

" George E emp Meter Works r418 W Court

" J Dana r418 W Court

" Marjorie C (Mrs George) clk GLF r217
Columbia

" Max G (Alma L) prop Hagin's Service
Station h920 N Aurora

ITHACA FUEL SUPPLY Co. COAL - WOOD - GRAIN - GAS

F. M. & R. L. THAYER Phone 2615
402 S. Meadow St. Ithaca, N. Y.

- Hagin's Service Station Max G Hagin prop
1012 N Aurora
- Hagmann Lyle E (Holly) asst CU res Yonkers
Hagstrom Venus Mrs sten CU res RD5
- Haigh Irene E Mrs h324 Dryden rd
" Samuel L USA r324 Dryden rd
- Haight Geraldine nurse HMB Mem Hosp r do
" Helena H h314 University av
" Herbert W (Geraldine H) heating eng
Donovan-Halverson Inc res Trumans-
burg
- Hailperin Theodore inst CU r109 Lake
Hailstork Adolphus C chef Balch Halls for
Women r do
" Archie C chef Balch Halls for Women
r210 S Corn
- Hakes Marietta r125 Hudson
Haley Alfred Jr (Beatrice G) bkpr TCTCo
h407 Hancock
" John A USA r407 Hancock
- HALL ALFRED G (Yvonne L) public accountant**
136 E State h126 Hudson see front cover
" Charles R clk Swift & Co r208 W Buffalo
" Clifford C (Doris) under sheriff 125 E
Court res Groton
" Dorothy Mrs emp HMB Mem Hosp res
Ithaca RD3
- HALL EDWARD F (Margaret C) obstetrician**
and gynecologist 114 W Buffalo h do
office hours 10:00 a m to 3:00 p m by
appointment phone 8586 see medical
page
- HALL EUGENE caretaker Cornell University**
and sec Loyd Order Moose r134 W State
" G Frank (Lena) painter h201 Third
" George L inst phys ed CU and golf pro
h206½ Cascadilla av
" Gertrude L (Mrs James S) cook Cosmopol-
itan Club h109 Harvard pl
" Goldan O (Malissa L) asso prof CU h513
Dryden rd
- HALL HAROLD (Helen G) public accountant**
First National Bank Bldg (510) h204
Linden av see p 89
" Herbert A (Marion) emp MCCo h Cod-
dington rd RD4
" James S (Gertrude L) emp Cosmopolitan
Club h109 Harvard pl
" Joseph E student r513 Dryden rd
" Kimball P asst chemist CU r302 College
av
" Lila L Mrs waitress Sterling Diner h607
N Cayuga
" Lucile r110 Auburn
" Marian clk CU r110 Auburn
" Paul S asst CU r505 Wyckoff rd Cay Hts
" Rose (Mrs William) clk 334 W State h206
Lake
" Sabrina wid Samuel r201 Third
" Virginia J wid William H cook C E Tre-
man Jr h409 N Albany
" William emp Fenney Motors res Newfield
" William B (Doris H) dep sheriff T County
h110 Auburn
" William D (Rose) aerial cameraman Rob-
inson Aerial Surveys h206 Lake
- Hall William D (Lois E) emp GLFE h406
Center
" William K steward 602 W State r109 S
Aurora
" William R prop Hall's Bargain House res
Dryden rd
- Hall's Bargain House William R Hall prop
gen merchandise 516 W State
- Halladay Frank M (Margaret R) letter carrier
PO h312 Turner pl
" Mildred H wid Carl emp CU Infirmary
h206 Farm
" Robert C emp I Hotel r206 Farm
" —see Halliday Holiday
- Hallam James (Mary) emp IGCo h808 N
Cayuga
" Lucy emp 318 S Albany r120 W State (9)
" Robert S (Doris) checker IGCo h210 N
Geneva
" T Richard (R Edna) gun engraver IGCo
h421 W Buffalo
- Hallenbeck Anna M wid George E h407 Col-
lege av
- Haller Christian (Anna) florist Haller blvd
h do
" Christian Jr student r Haller blvd
" Katherine tchr r Haller blvd
" Mary E nurse HMB Mem Hosp r Haller
blvd
- Hallett Michael F (Hattie M) retired h806
N Aurora
" William N emp MCCo r806 N Aurora
- Halliday Florence emp HMB Mem Hosp r do
" Gordon r HMB Mem Hosp
" Ursula G wid Smith r1 Willetts pl
" —see Halladay Holiday
- Hallock Clara R wid Freeman maid 2 South
av h203 Elm
" Clyde H (Enid L) mgr Willard Straight
Barber Shop res Ithaca RD2
" DeForest (Genevieve R) janitor Recon-
struction Home res Jacksonville
" E Wood lab h212 E Fall
" Genevieve R (Mrs DeForest) bkpr TCT
Co res Jacksonville
" Marjorie C emp R Appel r310 Hector
" Thelma M bkpr I Laundries Inc r203 Elm
- Hallstead Anne M (Mrs Robert N) sten CU
h113 Glen pl
" Elizabeth B wid Frank h608 S Plain
" John B clk NYSE&GCorp r608 S Plain
" Robert N (Anne M) instr CU h113 Glen pl
Halsey Bess T nurse 607 S Aurora r do
" George N (Helen A) retired h502 Univer-
sity av
" Jean L h308 N Cayuga
- Halstead Charles A (Dorothy) slsm NYSE&
GCorp res RD3
- Halverson Roy E (Evelyn B) v-pres-treas
Donohue-Halverson Inc h210 Kelvin pl
Cornell Hts
- Ham Alfred L (Mary H) retired h204 E Mar-
shall
" Maurice S (Charlotte) com trav r204 E
Marshall

PAUL AND TONY'S RESTAURANT

PAUL J. TRAINOR AND ANTHONY B. PESOLI
107 NO. AURORA ST.

Cocktail Bar

- Hambleton Terminal Corp Verne Grace dist mgr bulk plant and service sta Taughanmock blvd
- Hamblin Lottie wid William E r316 S Aurora
- Hamid Abdul student r304 Elmwood av
- Hamill John F (M Bernadine) asst supt Prud Life Ins Co h1013 E State
- Hamilton Anita W wid George L h316 Fall Creek dr
- " Clarence (Elsie) lab h619 W Court
- " Daniel H (Florence J) meat ctr Public Market h139 Linn
- " Delmar truck driver r619 W Court
- " George L student r316 Fall Creek dr
- " H Mrs dom r1002 N Cayuga
- " Harry emp city h227 Cliff
- " Jewett emp CU res RD2
- " Luie E wid Harry hskpr 701 Mitchell r do
- " Marjorie F (Mrs William J) emp R Bros h113 Blair
- " Norman emp WSH r511 N Albany
- " Ray L (Lena) emp Empire Junk Co h311 Auburn
- " Shirley I emp Hill Beauty Shoppe h103 Spring lane
- " Thomas A emp 121 N Aurora r336 E State
- " Violet S sten CU r316 Fall Creek dr
- " William J (Marjorie F) emp NY Tel Co h113 Blair
- HAMILTON WILLIAM J JR (Helen E) asst prof Cornell University and treas Benevolent Protective Order Elks h615 Highland rd Cayuga Heights**
- Hamlin Josephine M wid Charles h112 Hudson
- Hamm Frances M (Mrs Franklin C) emp R Bros h614 University av
- " Franklin C (Frances M) asst CU h614 University av
- Hammes F C emp NYSE&GCorp res Binghamp
- Hammond Albert E emp MCCo r209 College av
- " Alvin (Lydia A) emp A-WAMCorp h413 Hector
- " Anna T (Mrs Albert E) receptionist R R Wing r209 College av (1)
- " Clarence C retired r417 E Lincoln
- " Frieda L Mrs nurse 913 N Aurora h do
- " Inez T (Mrs Ivan) bkpr GLF h422 W Seneca
- " Ivan (Inez T) parcel delivery service 422 W Seneca h do
- " Leon T (Anna E) insp A-WAMCorp h108 Schuyler pl
- " Lyman H (Martha) emp NYSE&GCorp h807 Mitchell
- Hammonds Thomas (Dorothy G) mgr Stewart Howe Alumni Service h606 Utica
- Hamner K C asst prof CU r423 Oak av
- Hamolak Alex (Sophie) press opr A-WAM Corp h721 Cliff
- Hample Miriam B tchr r411 N Tioga
- Hanagan Elizabeth hairdresser 202 E State (611) r208 Cascadilla
- Hance Albert patrolman CU res Etna
- Hancharik John E (Florence) mgr Wilkins Castle Wilkins Inc and Thrifty Cleaners & Dyers h1101 W State
- Hancock Benjamin W (Mary E) emp Shell Oil Co res RD3
- HANCOCK JOHN MUTUAL LIFE INS CO Emmet E**
Lynn special agt 204 E State see p 86
- Hancy Agnes K emp WSH res Portland Pt
- Hand David B (Eleanor J) asst prof CU h107 Cayuga Park Circle Cay Hts
- Handlen Anna h209 Delaware av
- " Calma Mrs cook 316 Highland rd Cay Hts r do
- " Edward J (Lina B) h318 S Corn
- " James M truck driver r609 W State
- " Katherine J priv sec CU r209 Delaware av
- " Ruth J clk GLF r318 S Corn
- Handson D Richard (Anna E) clk Slocum & Gegg h322 Pleasant
- " Frederick A mech MCCo r123 Park pl
- Handy Alice M wid Charles C h130 Cherry
- " Clifford C Jr lab r130 Cherry
- Hanford Grace h206 Farm
- " Pauline J tchr res Interlaken
- " Rodney W credit and insurance reporting and music tchr 409 W Court h do
- Hangas Arno J asst CU r Forest Home
- Hankerson—see Hankinson
- Hanks T Edward (Margaret T) bindery foreman Wm Church Co h404 S Albany
- Hankinson Alice wid Edward dom 441 N Aurora r do
- " Amzy E emp MCCo r226 S Albany
- " Bessie C Mrs clk Holley's r613 Hudson
- " Elizabeth Mrs emp Holley's h315 S Albany
- " F Geraldine dom r230 S Cayuga
- " Flora E dom h230 S Cayuga
- " Harry R (Esther) slsm Lohr & Kramer res Slaterville rd RD
- " Walter R (Hilda I) clk NYSE&GCorp h122 Delaware av
- Hanlon Mary emp WSH r807 E State
- Hanner George C (Helen M) supv NYSE&GCorp h308 Titus av
- " Karl (Gladys G) asst prof CU h423 Oak (C2L)
- HANNA MICHAEL R (Maysel B) gen mgr WH CU Radio Studio h806 N Cayuga**
- Hanner William H (Minnie) emp Reed Paper Co h502 W Seneca
- Hannigan Betty emp 202 E State r208 Cascadilla av
- Hanrahan Helen E (Mrs Joseph P) emp 114 N Tioga h111 E Spencer
- " Joseph P (Helen) emp Ithaca Engraving Co h111 E Spencer
- Hansberry T Roy (Lillian) asso prof CU h611 Mitchell
- Hanselman Edwin C (Ruth A) teller I Savings & Loan Asso h606 N Aurora
- " George R (Hazel M) asso prof CU h105 White Park rd Cay Hts
- Hansen Alice H tchr IHS r333 S Geneva
- " Doris K sten County Welfare Dept res Enfield PO Trumansburg RD3

The PALACE LAUNDRY

PHONE 2255

323-325 EDDY ST.

DAMP WASH, DRY WASH, ROUGH DRY OR FINISHED WASH

- Hansen Esther V prof CU r1 The Circle
 " Grace seamstress Allanson-Hudson r702 N Tioga
 " Margaret sten IC r311 N Tioga
 " Pearl (Mrs William J) occupational therapist 318 S Albany r314 W State
 " William J (Pearl W) clk NYSE&GCorp r314 W State
 Hanser Richard F (Rose C) display mgr R Bros h407 N Aurora
 Hanshaw Edna S Mrs bkpr Jamieson-McKinney Co r415 N Geneva
 " Floyd (Lena) retired res Warren rd RD2
 " Frank (Rachel T) (Frank Hanshaw & Sons) h N Triphammer rd RD1
 " Frank & Sons (Frank and James Hanshaw) carp conts N Triphammer rd RD1
 " James (Frances L) (Frank Hanshaw & Sons) h110 Stewart av
 " John G (Augusta L) (Frank Hanshaw & Sons) and USA h215 College av
 " Rachel T (Mrs Frank) town clk h N Triphammer rd RD1
 Hanson Adele wid Charles r117 Cascadilla
 " Delbert W (Edna P) acct NYSE&GCorp res RD2
 " Grace O emp 146 E State r702 N Tioga
 " James M (Alice) emp US Dept Agri h333 S Geneva
 " May E Mrs h206 South Hill ter
 " Richard M (Jane K) student h210 Delaware av
 Happel Grace M r724 W Court
HAPPEL HENRY H emp Morse Chain Co, pres Fraternal Order Eagles r724 W Court
 " Mary A wid Henry H h724 W Court
 " Walter J (Edna U) h516 W State
 Harden Charles R clk h414 W Buffalo
 " James M (Divina) cook Victoria Hotel h118 S Plain
 Hardenbrook Enos H (Laura A) asst chef 333 E State h115 Prospect
 " Kenneth W (R&H Diners) r315 E State(7)
 Hardenburg Earle V (Aline C) prof CU h302 Mitchell
 " Robert E USA r302 Mitchell
 Harder Cora E wid Fred r Donald Jolly
 Hardesty Paul lab r809 W State
 " Russell (Angela) lab h714 W Court
 Hardin Julia S wid Martin D h Belleayre Apts (14)
 " Lowell asst CU res N Triphammer rd
 Harding Clayton F emp IGC Co r142 S Aurora
 " Fletcher B janitor Alpha Chi Rho House r do
 " Raymond A emp LV frt house h422 W Buffalo
 Hardman Gertrude nurse 206 South Hill ter r do
HARDY JOHN H teacher and mimeograph opr Practical Business School h inq do
 " William G (Virginia N) instr CU h125 Maple av
 Hare J Frederick bkpr FNB of I r217 Mitchell
 " Jessie L wid Zannah dom Sheldon ct h217 Mitchell
 Hare William A (Euretta H) clk 410 College av h111 E Spencer
 Harford Oleta M emp GLF res Trumansburg RD1
 " Winifred sten AWAMCorp res Trumansburg RD1
 Hargrave Francis N (Lydia) acct NYSE&G Corp res Newfield RD1
 Harker Betty M maid 105 Devon rd Cay Hts r do
 Harkness James h216 W Spencer
 Harmon Ida M wid Charles M r126 South Hill ter
 " Lettie M emp GLF 206 E Marshall
 " Violet F Mrs beautician 321 N Aurora h do
 Harnach James W (Christine) traffic mgr GLF h621 Highland rd
 Harper Carrie maid 417 Highland rd Cay Hts r do
 " Elizabeth M wid Merritt M h411 Dryden rd
 " Floyd A (Marguerite K) prof CU h Comstock rd RD1
 " Frank G emp 210 N Aurora res inq do
 " George T r411 Dryden rd
 " John T student r411 Dryden rd
 " Morris L (Ina K) driver Wilkins Castle Wilkins h713 N Aurora
 Harrington Donald (Alberta) emp 217 S Cayuga res RD3
 " Frederick C (Minnie B) painter and paperhanger 211 Pleasant h do
 " George A (Bessie W) letter carrier PO h418 Hudson
 " Harold C printer IJ r211 Pleasant
 " Helen E Mrs emp CU Infirmary h811 N Tioga
 " James F (Helen) asst CU h232 Linden av
 " Marian W clk GLF r418 Hudson
 " Robert J Jr asst CU r116 Oak av
 " Sarah F wid Frank G h507 Hancock
 " —see Herrington
 Harris Amy V wid Frank S h107 Center
 " Annie S wid George W h222 Wait av
 " Dorothy E (Mrs Edward B) clk city water dept h325 Hook pl
 " Edward B (Dorothy E) meter supt water dept city h325 Hook pl
 " Edward J emp A-WAMCorp r325 Hook pl
 " Edward M (Marian S) educational advisor h Titus av
 " G Emma wid Arthur W r517 Elm
 " Gilbert D prof emeretus CU and treas Paleontological Research Institution h126 Kelvin av
 " Glendon A (Evelyn) painter h442 Floral av
 " Harold E (Pearl H) emp NYSE&GCorp h118 Schuyler pl
 " Harry H chef Delta Phi House h503 N Albany
 " Jessie M emp 305 Mitchell r307 N Albany
 " Johanna (Mrs Roy E) instr CU h106 Lake
 " Katherine O wid John J h715 Cliff
 " Katherine W prof home economics and mgr Cafeteria CU r120 Highland pl

Quick Cash Loans

\$50 to \$300

Strict Privacy

ITHACA Personal LOAN
406 FIRST NATIONAL BANK BLDG

Present Loans and

Installments

Re-Financed

- Harris Linden W (F Madeline) prop Harris Shell Service h1019 W State
- " Loving (Stella E) janitor NYSE&GCorp and janitor 712 E Seneca h do
- " Mary A wid Ebenezer T r112 Bsty
- " Olive M Mrs seamstress h228 Spencer
- " Rebecca S sec 126 Kelvin pl r126 do
- " Roy E (Johana) composer CU h106 Lake
- " S Miller student h111½ White Park rd Cay Hts
- " Shell Service Linden W Harris prop gasoline and oils 1006 W Seneca
- " Stella E (Mrs Loving) hskpr 117 Linden av h208 N Quarry
- " Susan N wid Albert V h120 Highland pl
- " Thomas C (Mildred B) prop Cornell Barber Shop h609 S Albany
- " Uwanda r503 N Albany
- " Walter Scott Jr emp MCCo r1310 E State
- " Willis L (Laura) mach Cayuga Motors h Inlet Valley rd
- Harrison Charles Edward (Ruth E) acct NY SE&GCorp h232 S Albany
- " Edwin S (Ruth S) prof CU h Mitchell byd limits RD2
- " James fireman DL&W r635 W State
- " Ralph A (Bertha) Boy Scout exec h618 N Aurora
- " William W emp Sherman Peer r306 Giles
- Hart Arthur J clk Clinton House r106 Lake av
- " Charles E (Edna E) retired h224 Columbia
- " Donald (Elizabeth) clk NYSE&GCorp h712 N Cayuga
- " Dorothy Mrs emp WSH r107 S Meadow
- " Edith L (Mrs Ernest L) maid TCM Hosp res RD4
- " Ernest L (Edith L) chauf Student Agencies r RD4
- " Florence H emp Baker Group res RD4
- " Georgina W wid Allen K (Hart Pharmacy) h106 N Plain
- " Gilbert B (Martha E) train drvr PO h510 N Tioga
- " Grace M Mrs dom Balch Halls h305 Grandview av ext
- " James A (Hart Pharmacy) r106 N Plain
- " James W (Margaret M) h118 W Green
- " Kermit E (Margaret) butler 110 Cayuga Hts rd r do
- " Margaret sten 210 N Aurora r Lake rd
- " Marie (Mrs Earl) emp HMB Mem Hosp r do
- " Marion L (Margaret R) roofing cont 307 Hillview pl h do
- " Mary J wid Amos G dom h Forest Home dr RD2
- " Raymond L (Erma M) portable feed grinders Elm Ext h do
- " Robert emp NY Tel Co r210 E Seneca
- " Ruth H Mrs tchr CU r109 Parker
- " Van B (Helen B) prof CU h207 Bryant av
- " William R emp 220 N Tioga res Slaterville rd
- Hartell John A (Sylvia E) asst prof CU res Warren rd RD2
- Harter Donald R (Ruth M) grad student h319 Dryden rd
- Hartman Dorothy P (Mrs J Francis) cataloguer CU h218 Delaware av
- " Frederick G emp IGCo r414 Adams
- " George R emp IGCo h303 Hillview pl
- " John Q emp MCCo r130 S Tioga
- " Robert A (Effie) insp IGCo h414 Adams
- " Virginia (Mrs George R) beautician 124 E State h303 Hillview pl
- Hartmann Dorothy P (Mrs J Francis) instr CU h218 Delaware av
- " J Francis (Dorothy) asst CU h218 Delaware av
- Hartnett John P (Bernice M) sub carrier PO h212 Queen
- " Joseph clk 334 W State r315 W Buffalo
- " Patrick J (Beatrice M) capt of detectives IPD h315 W Buffalo
- Hartsock Elisabeth M (Mrs Fred R) social medical wkr pub wel h Trumansburg rd RD3
- " Fred R (Elizabeth M) coll NYSE&GCorp h Trumansburg rd RD3
- Hartwig Charles J (Ruth G) slsm NY City h443 N Aurora
- " Herbert B (Marion S) prof CU h109 Worth
- " Ruth G (Mrs Charles J) office mgr Cornell Alumni News h443 N Aurora
- Harvey Anna D nurse 429 N Tioga h do
- " Archie W (Hope H) butcher h138 W State
- " Bertha L B wid Glenn E h222 Eddy
- " Ceylon O (Bessie M) eng AICCo h235 Cliff
- " Frances W (Mrs Harold H) sch librarian h709 E State
- " Grace R (Mrs Ray R) mortgage clk I Savings Bank h Spencer rd RD5
- " Harold H (Frances W) slsm Cortland h709 E State
- " Hope (Mrs Archie W) dom HMB Mem Hosp h138 W State
- " Howard A (Lena) slsm R Bros h426 E Seneca
- " Joel B r108 S Plain
- " Lena (Mrs Howard A) emp GLF h426 E Seneca
- " Lewis emp CU res Snyder Hill rd
- " Lydia M rep NY Tel Co h108 S Plain
- " Mary C Mrs maid Cascadilla Hall h419 N Cayuga
- " Ray R (Grace R) slsm h Spencer rd RD5
- " Vera E emp Home Dairy Co r207 Titus
- Hasbrouck Kenneth W (Dorothy F) asst to v-pres NYSE&GCorp h408 Linn
- " Richard B asst CU r302 College av
- Hasenjager Fred W pressman The Cayuga Press res RD1
- " John A bkpr Marshall Dairy Co h215 Esty
- " Lora S office sec CU r215 Esty
- " Robert W (Gwendolyn A) switchman NY Tel Co h317 Linn

Hart's Pharmacy (Mrs Georgina W and James A Hart) 402 W State

New Store **CO-OP Food Stores** **Freezer Lockers**
213-217 So. Fulton St. **Complete Food**
—Tel. 2612— **Consumer Owned** **Tested Quality** **Markets**

- Hasenflug Margaret R (Mrs Roy P) asst CU h122 College av
 " Roy P (Margaret R) elec eng h122 College av
 Haskins F Walter (Vivian) emp Lake View Dairies h615 W Clinton
 " Florence E (Mrs Harry C) dom h215 Cleveland av
 " Frank W (Vivian) emp Lakeview Dairy h635 W Clinton
 " Frank J (Martha D) foreman Cay Hts Village h Spencer rd RD5
 " Fred (Pearl E) lab h224 Floral av
 " Harry C (Florence E) emp Penny Saver h215 Cleveland av
 " Roland E emp IGC Co r919 N Aurora
 Haslett Harold Dean student r804 E State
 " Julia Dean Mrs nurse 804 E State h do
 " Mildred Jane student r804 E State
 Hassan Charles F letter carrier PO r YMCA
 " George C (Lucy C) (Ithaca Ice & Coal Co) h404 N Tioga
 " Margaret C sten CU r404 N Tioga
 " William J (Barbara M) clk PO h406 N Tioga
 Hastie Mabel A inst CU res Trumansburg
 Hastings Charles L (Margaret) clk 411 College av
 " Francis M (Susan) emp Buffalo r119 First
 " John T (Elizabeth F) emp 111 S Cayuga h119 First
 " John T Jr r119 First
 " Julius M asst CU r George Beck
 " Mary E cashier NYSE&G Corp r119 First
 " Nora C clk R Bros h236 S Cayuga
 " Susan F (Mrs Frances M) bkpr Max Shulman's Inc r119 First
 Hatch Belle Mrs cook Odd Fellows Home r do
 " Mary C sten R&C res Trumansburg
 " Maurice A grad student r113 Glen pl
 " Maurice A (Theo) grad student h113 Glen pl
 " Theo (Mrs Maurice A) emp GLF h113 Glen pl
 Hatfield Charles Jr instr CU r109 Lake
 " Doris M sten CU h311 Dryden rd
 " Paul W emp NYSE&G Corp res Dryden
 Hathaway Millicent L asst prof CU h522 Dryden rd (F2C)
 Hatmaker William (Ida M) retired h309 Hector
 Hatt Arthur L (Susie G) painter and paper-hanger 304 E Lincoln h do
 " Helen L clk MCCo r304 E Lincoln
 Hatton John M emp NYSE&G Corp r402 N Titus av
 Hauck Hazel M prof CU h508 Edgewood pl
 Haupin Charles G student r117 W Yates
 " George D asst registrar CU res inq do
 " Maude Y Mrs r117 W Yates
 Hauser Elizabeth M Mrs emp Chi Phi Craigielea h108 N Corn
 Hausner Arthur (Lois M) v-pres-mgr Student Agencies Inc r409 College av
 Hausner C Lynn (Mae) chauf Mrs C Martha Morse h107 N Aurora (2)
 " Carrie wid Willis h215 Utica
 " Evelyn W clk GLF h120 W State (3)
 " George A clk G R Kinney Co r515 E State
 " Grace wid William r322 W Seneca
 " Mae H (Mrs C Lynn) dressmaking 107 N Aurora (2) h do
 " May G wid Frederick J h515 E State
 " Viola Mary wid Emmett H h208 Farm
 Hausser Harry E grad student r127 Blair
 Havens Carl L (Berneice B) clk NYSE&G Corp h306 Utica
 " Clarence (Lena L) painter h Pennsylvania av RD4
 " Marjorie research asst CU r225 Fall Creek dr
 Havington A B Mrs emp CU res Dryden
 Hawes Elizabeth J wid Fred L r111 N Quarry
 " Ella D wid Niles r314 N Plain
 Hawk Charles D student and emp I News Distributors r327 Pleasant
 " Helen Mrs r327 Pleasant
 " Walter chef The Alpine r202 N Aurora
 Hawkins Block 120 E State
HAWKINS HARRY R (Mary A) v-pres-treas R A Heggie & Bro Co h606 N Cayuga tel 6976
 " Nina E sec 518 E State r523 N Aurora
 " Sarah J wid Joseph h523 N Aurora
 " Tally W chef I Hotel h207 Kelvin pl
HAWKINSON TREAD SERVICE George B Norris prop 409 W State see p 51
 Hawks Mary E Mrs r Old Ladies Home
 Hawthorne Esther Mrs tchr r220 S Geneva
 Haxton Clarence J (Lydia E) correspondent Syracuse Herald-Journal res Danby rd RD4
 Hayden Charles E (Elizabeth W) prof CU h110 Irving pl
 " Charles V emp Balch Halls for Women r do
 " Lee hostess Club Claret r605 N Tioga
 " Lyle J (Inez A) asst CU h308 Stewart av
 Hayek Leonard (Sue) emp NYSE&G Corp h104 Utica
 Hayes Angelia emp Johnny Parsons Club r111 S Plain
 " E Nelson (Frances) student h402 College av
 " Frances S (Mrs E Nelson) sec H E B Speight h402 College av
 " Kathryn M emp County Welfare Dept h206 Cascadilla av
 " M Argelia emp Johnny Parsons Club r415 N Albany
 " Nora A wid Philip r206 Cascadilla av
 " Ruth tchr HMB Mem Hosp r420 E State
 " Sarah A Mrs nurse 130 E Buffalo r do
 " William F office sec 111 N Tioga (111) r323 N Geneva
 Haymond Harrison elec Norton Elec Co res Trumansburg
 Haynes Elsie T (Mrs Wesley M) tchr h312 S Aurora
 " Wesley M (Elsie T) h312 S Aurora

DEAN of ITHACA, INC. Fireproof Garage & Automobile Storage

401-409 E. State St.

Dial 2531

- Haynke Carl F asst CU r107 Williams
 Hayssen Delmar I (A Winifred) mgr Market Basket Super Market h745 Cliff
 Hayward Donald D (Leona O) milk peddler Luce Dairy Co h Coddington rd RD4
 " Herman G (Charlotte E) asst ticket agt LVRR h144 E Spencer
 Haywood Alice E wid Clark deputy city registrar city clerk's office r308 E Court
 Hazard Earle R (A Pearl) express messenger Ry Exp Agency h528 N Albany
 Hazen Clarence L emp Purity Ice Cream Co r216 Second
 " Dorothy R (Mrs Harold) emp CU Laundry h Coddington rd RD4
 " Lillian waitress r216 Second
 " Marjorie clk CU res Dryden
 " Nellie F Mrs h216 Second
 " Russell A (Catherine L) baker h426 E Seneca
 Hazzard George (Jean) instr CU h315 Elmwood av
 " Jean (Mrs George) asst hostess WSH h315 Elmwood av
 Head Clarence Chaddock (Harriett J) shirt mfr associate Clarence E Head h107 Cayuga Hts rd Cay Hts
 " Clarence E (Maud E) shirt mfr 122 E Seneca h313 E Buffalo
 " DeForest (Irene A) gasoline oils and service station 119 N Albany and 110 S Fulton bulk plant 118 S Fulton and prop National Case & Carton Co h324 W Seneca
 " Florence clk CU r114 Cobb
 " George L (Mary B) gasoline and oils 223 N Aurora h105 College av
 " Henry R (Margaret L) (Head's Camera Shop) h116 Blair
 " Hilda T sten IGCo r307 Dey
 " Laura A city pub health nurse 115-117 N Tioga h307 Dey
 " Ralph W (Eleanor Y) customer's man Jackson & Curtis res RD5
 " Robert H (H Margaret) (Head's Camera Shop) h130 Cascadilla pk
 " Walter L (Florence) retired h114 Cobb
 Head's Camera Shop (Henry R and Robert H Head) camera and supplies 109 N Aurora
 Heald Helen clk CU r422 Highland rd Cay Hts
 Healey George H (Nora) instr CU h522 Dryden rd (E3F)
 Heap Harold (Alice L) USA h315 E State (4)
 Hearn Robert C r507 Highland rd Cay Hts
 Healey Rita M Mrs nurse r115 Valentine pl
 Heasley Walter C Jr (Katharine Z) exec sec Cornell Alumni Fund h Council res Warren rd Cay Hts Manor RD1
 Heath Addie Mrs emp Balch Halls for Women r do
 " Archie J (Mae E) opr filter plant CU h208 S Cayuga
 " Bardie B emp MCCo h126 S Cayuga
 " Claude lab r118 Fifth
 Heath Joanna Q Mrs h115 Orchard pl
 " Joanne student CU r115 Orchard pl
 " K Roy (Golda B) barber shop 210 S Cayuga res Coddington rd RD4
 " Riley H justice of supreme court h301 W Green
 Heathwaite Alice Mary maid 101 Thurston av r do
 " Hewart H (Frances) draftsman MCCo res Willow Creek
 " John emp WSH res Jacksonville
 Heaton Corinne asst CU h608 E Buffalo
 Hebbard Etta emp HMB Hosp r202 N Cayuga
 Hebel Mabel M wid J William asst editor American Agriculturist h100 W Buffalo (5E)
 Heckman Eugene S (Agnetha M) masseur h The By-way Forest Home RD2
 " Grace sten IFS r The By-way Forest Home
 " Ruth A clk Family Welfare Society r The By-way Forest Home RD2
 Hedges LaMont r214 Fayette
 Hedrick Glenn M student CU r214 Eddy
 Heefner Ruth emp CGLF r319 S Aurora
 Heffron Cora M wid Albert N r221 Prospect
HEGGIE R A & BRO CO INC mfg and retail jewelers 136 E State v-pres-treas Harry R Hawkins, sec Marion Bulkley see under name

ESTABLISHED 1875

R. A. HEGGIE & BRO. CO.

*Manufacturing and
Retail Jewelers*

DIAMONDS & SILVERWARE

OFFICIAL WATCH
INSPECTORS

D. L. & W. AND LEHIGH VALLEY

Phone 2277

136 E. State St.

Want to Sell Something Tomorrow? Use a JOURNAL Want Ad-Dial 2321

- Heiberger Philip asst CU r128 Eddy
Heieck M Jeanne nurse TCM Hosp r115 Val-
entine pl
Heidt Harry C mach IJ r327 S Albany
" William Jr (Edith) linotype opr IJ h327
S Albany
Heifner Ruth sten GLF r317 S Aurora
Heights Court Apts 110-112 Heights ct
Heim Harry (Sarah) foreman R Appel Inc
h104 E Yates
Heimeman Mary E wid Fred r122 Columbia
Heinicke Arthur J (Marguerite E) prof CU
h116 The Parkway Cay Hts
Heintz Kenneth emp 210 N Aurora res Ith-
aca RD1
Heinzelman Frederick E (Charlotte R) asst
State Club leader and prof CU h131 Blair
Held Allan H (Helen) acct h209 S Geneva
Heldmann Sophia H wid Henry H maid Chi
Psi Lodge r do
Helfman Carrie Mrs nurse TCM Hosp r115
Valentine pl
Heliseva Sulo J (Gladys E) emp 111 E Green
h707 S Plain
Heller Lillian P wid Howard H h122 Eddy
Hellewell William L (Lola M) insp Burroughs
Adding Machine Co h311 Farm
Helm Agnes V (Mrs Harry E) sten CU h761
S Aurora
" Harry E (Agnes V) mech h761 S Aurora
" Walter D (Lyda E) (Ithaca Bowl-O-
Drome) h103 E Marshall
Helmold Norman C (Virginia) USA h112
Terrace pl
Helverson Ralph N Rev (Wynanda) pastor
Forest Home Methodist Church h Forest
Home do RD2
Hemans Beatrice W cook r141½ S Aurora
Hemingway Fred M (Lydia M) retired h314
Cascadilla
" Louise E wid Albert W r227 S Albany
Hems Janet Mrs emp Psi Upsilon House res
Dryden
Henderson David (Grace) emp ROTC h108
Hillview pl
" Eurshal (Betty J) custodian CU res RD4
" Grace asst prof CU r The Byway Forest
Home RD2
" Harold (Audrey) emp Ithaca Hotel r516
S Plain
" Olaf O cook h108 N Cayuga
" Robert W (Alice V) asst CU h138 Linden
av
Hendley Lura Virginia emp 117 E State h118
W Court
Hendrick Frank h111 Fayette
Hendrickson H Dick (Alberta G) carp h116
Madison
Hendrix Addie wid Jacob r113 Fourth
" Louise T (Mrs Shockley) cook 107 Over-
look rd Cay Hts h302 S Plain
" Shockley (Louise T) h302 S Plain
Henighen Kathryn M sten Sel Ser Bd No
495 r204 W Lincoln
" Margaret E r333 W State
" Martin retired r333 W State
Henighen Thomas M janitor E Ithaca Food
Storage r do
Henlein Elizabeth (Mrs Henry) emp GLF
h420 N Geneva
" Henry (Elizabeth) flying instr h420 N
Geneva
Henley Charles L (Elizabeth B) student
h522 Dryden rd (F1A)
Hennessey Harry J announcer WHCU Radio
Studio r209 Eddy
" Mary A wid Harry J h209 Eddy
" Mary T r232 Cleveland av
" Mary V r209 Eddy
" Patrick F barber r232 Cleveland av
" Stephen R formn city r232 Cleveland av
" Thomas J jan CU h232 Cleveland av
Hennessy James J (Mary L) com trav h319
E Court
Henrotte Pierre (Elvira) prof IC h100 W
Buffalo (4A)
Henry Harry W (Ada) h318 N Plain
" James H (Eleanor) student h423 Oak av
(D2L)
" Mary F prof and asst dir home economics
CU h501 Highland rd Cay Hts
" St John WPA Nursery Sch Mrs Ruth
Blanchard supv 301 S Geneva
Henschel Elly tech CU r105 Brandon pl
" Frances wid F S chaperon 510 E Seneca
r do
Henshaw Elmer G (Florence V) auditor NY
SE&GCorp h104 Cascadilla av
" F Jane student r104 Cascadilla av
Hept Thomasine Marie dental Hygienist
r118 Ferris pl
Herb's Garage Herbert A Francis 417 E State
Herholdt Eva C (Mrs Fred D) emp C E Head
res Slaterville rd RD4
" Fred D (Eva C) pharmacist TCMHosp
and Kline's Pharmacy res Slaterville rd
RD4
Hermannsson Halldor curator Icelandic Col-
lection and prof CU h Belleayre apts (33)
Hermanson Oscar S (Marie) cabinet mkr
h206 College av
Hernandez Eulalia Mrs h515 E State
Herndon Charles M (Victoria) butler 507
Highland rd Cay Hts h314 Park pl
" Charles M Jr (Azlean W) lab r314 Park pl
" James E emp I Hotel r314 Park pl
Hernon John B Jr (Dorothy) lino opr Journal-
News h621 W Clinton
Heroy Frank W (Mary) lineman NYSE&G
Corp h212 Monroe
Herrick Glenn W (Nannie B) prof emeritus
CU h219 Kelvin pl Cay Hts
" Harry R (Ella M) emp MCCo h316 W
Seneca
" Thomas J pntr r705 W Green
Herrington Barbour L (Irma S) prof CU h316
Eastwood av
" Donald F (Alberta) (Herrington & Sons)
res Enfield
" J Edward (Frances H) (Herrington &
Sons) h306 Eddy

Ithaca Liquor and Wine Co., Inc.

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

- Herrington John H (Edna M) (Herrington & Sons) h306 Eddy
 " & Sons (Donald F, J Edward and John H Herrington) meats and groceries 306 Eddy
 " —see Harrington
 Herrmann Ernest R emp Johnny Parsons Club r501 N Cayuga
 " Mary (Mrs Ray J) emp CU res S Aurora byd limits
 " Ray J (Mary) janitor CU res S Aurora byd limits
 Herron Paul V (Mary S) shoes 138 E State h106 Valentine pl
 Hershey W L Mrs librarian CU r428 E Seneca
 " Wesley L (Jacquelyn) asst dir Cornell United Religious Wk h428 E Seneca
 Herson Elizabeth T wid Michael h208 Second
HERSON FUNERAL HOME Matthew J Herson prop 110 S Geneva see p 82
 " Hannah r208 Second
 " Harold M (Lucille) emp MCCo h Trumansburg rd RD3
 " John B Jr (Dorothy B) linotype opr IJ h621 W Clinton
 " John M (Mary) emp Atwaters h212 Utica
 " Lucille R (Mrs Harold M) bkpr J Dall Jr Inc h Trumansburg rd RD3
 " Mary L (Mrs John M) clk 109 E State h212 Utica
 " Matthew E (Edna) prop Victoria Hotel Restaurant h109 N Cayuga
HERSON MATTHEW J prop Herson Funeral Home h110 S Geneva
 " Thomas A (Isabella S) prop Alhambra Grill and prop The Tompkins Hotel h204 N Aurora
 Hertel John P (Martha) sec College of Agri CU res Etna
 Hertzmark Abner Gordon (Beatrice K) buyer RBros h1006 E State
 Herzog Fritz (Helen F) inst CU h614 University av
 " Helen F (Mrs Fritz) sten CU h614 University av
 Hess Emil A (Sarah E) trucking 513 Hudson h do
 " Luella M tchr F D Boynton J H Sch h109 Parker
 " Miller T (Helen) clk 113 N Tioga res Trumansburg
 Hessler Leonora A wid Richard r110 E Fall
 Hessney Michael emp I Hotel r417 Cascadilla
 Hester Swannie maid 307 Wait av r do
 Hetherington Beauty Parlor Mrs A Jane Domres prop 327 W State
HETHERINGTON ANDY J (Rena M) sales mgr Reynolds & Drake h327 W State
 " Josephine (Mrs Ralph L) bkpr TCTCores RD3
 " Ralph L (Josephine) prop Ithaca Book Binders res RD3
 Hetzler Charlton C (Esther L) acct NYSE&GCorp h310 Ithaca rd
 Heuser Gustave F (Mildred L) prof CU h off Forest Home dr Forest Home RD2
 " Gustave F Jr student r off Forest Home dr Forest Home RD2
HEWITT CHESTER H (Gladys M) architect 121 E Seneca (701) h270 N Sunset dr Cayuga Hts see p 69
 " Douglas (Kathleen A) tchr IHS h618 Stewart av
 " Kirk J (Anna M) chauf Nu Alba Bakery h703 N Cayuga
 " Luella M clk 105 N Aurora r703 N Cayuga
 " Mary J (Mrs Samuel P) sten CU h519 E Buffalo
 " O K instr CU res RD4
 " Oliver (Jean) asst CU h Danby rd RD4
 " Ryland H (Marion S) asst RR supvr PSA h116 Heights ct
 " Samuel P (Mary J) tchr h519 E Buffalo
 Heywood Eunice asst state leader CU r423 Oak av (C3M)
 Hibbard Block 102 W State
 Hibbler Elizabeth G wid William A maid CU Infirmary r414 Eddy
 " Joseph F (Beatrice G) clk h515 S Chestnut
 Hickey Leo A (Matzi A) slsm 101 E State h803 N Tioga
 " Madeline M tchr Richmond Hill LI r638 Stewart av
 " Margt A wid Jas emp CU h319 N Tioga
 " Margaret E wid Jos F h638 Stewart av
HICKEY'S MUSIC STORE Frederick T Wilcox prop 330 E State tel 2055 see p 105
 Hickok Clifford L (Blanche W) driver Pub Market h116 Linn
 " Mary asst CU r610½ E Buffalo
 Hicks Gertrude emp Balch Halls r do
 " Leida r105 First
 " Raymond W (Alice H) v-prin JHS h210 Stewart av (2A)
 Higgins Anna D emp I Laundries Inc h521 W Seneca
 " Eleanor M wid Charles H tailoress Morris' r605 S Albany
 " Harry B (Barbara) USA h504 N Aurora
 " James F (Kathryn) acct NYSE&GCorp h407 S Geneva
 " Odena J Mrs dom h123 W State (I)
HIGGINS & ZABRISKIE John L (E V) Zabriskie prop heating air conditioning and electrical appliances sheet metal & roofing 134-136 S Aurora phone 2900 see front edge
 Higgs Donald C (Virginia E) insp MCCo h401 S Aurora
 High H N asst CU r416 Mitchell
 " School Athletic Field N Cayuga byd Fall Creek
 Highgate Farm Roland J Kelly mgr dairy 710 Hanshaw rd RD1

GROVER SPORTING GOODS Golf and Tennis

Guns **Ammunition** **Fishing Tackle** **Equipment**
204 N. TIOGA ST. **Tel. 2691** **ITHACA, N. Y.**

- Higinbotham Dorothea S wid Robert h112 The Parkway Cay Hts
 " Frederick S student r112 The Parkway Cay Hts
 " John student r112 The Parkway Cay Hts
 " Philip E student r112 The Parkway Cay Hts
 " Robert H USA r112 The Parkway Cay Hts
 " William A technician Rockefeller Hall r112 The Parkway Cay Hts
 Hildebrand Earl M (Hazel E) asst prof CU h Klinewood rd RD1
 Hilderbrant Howard L (Ruth) designer Parker & Granville h108 S Meadow
 " Irma A r Klinewood rd RD1
 " Ruth (Mrs Howard L) emp Ithaca Hotel h108 S Meadow
 Hildreth Calvin F bus opr I Ry Inc h Inlet Valley rd c S Meadow
 " Everett (Isabelle) steam fitter CU r212 Cascadilla
 Hile Clarence F (Phoebe) lab h119 Fifth
 " Edwin M (Mary A) formn A-WAMCorp h200 Delaware av
 " Fred A Jr painter r119 Fifth
 Hilimire Wilford E (Mary) slsm MW&Co res Newfield
 Hilker Elnea R (Hestor) mech CU res Caroline Depot
 Hill Allen C emp Auburn r308 Linn
 " Beauty Shoppe prop Mrs Mabel L Doane prop 409 College av
 " Bessie cook Monarch Restaurant r142 E State
 " Chas C (Ethel A) retired h109 Williams
 " Clarence (Florence S) carp MCCo h612 S Albany
 " Clarence S (Lela B) prop Time Hospital h Lake rd Park View RD1
 " Drug Store The Charles W Daniels prop 328 College av
 " Forrest F (E Lillian) prof CU h Cayuga Hts rd RD1
 " Frederic W asst CU r Forest Home
 " G Ashton (Kathleen M) asst CU h Triphammer rd RD1
HILL HARLEY (Etta J) jeweler and repairing national branded goods all lines 307 E State tel 2570 h134 E Spencer see p 76
 " Helen F tchr Union Free School No 6 res Freeville RD
 " Howard jan h110 W Seneca
 " James A (Henrietta M) waiter I Hotel h221 S Plain
 " Kathleen M (Mrs G Ashton) libr and rec clk CU h Triphammer rd RD1
 " Kenneth K bkpr Modesta Cal r109 Williams
 " Laurence S (Dorothy W) director department physical education Ithaca College h408 E State
 " Maria W wid Alexander r108 Eddy (1)
 " Marjorie P tchr IS r220 S Geneva
 " Mary E wid Bryan r Triphammer rd RD1
 " Morris L emp I Hotel r206 Esty
 Hill R Howard USA r109 Williams
 " Raymond W emp NYSE&GCorp r413 N Tioga
 " Richard W (Arlene M) emp NYSE&G Corp h317 N Tioga
 " Sarah R Mrs emp Ithaca Hotel h103 E Green
 " Walter L (Mamie) jan 108 Eddy h do (1) Hillcrest (Sigma Alpha Epsilon Lodge) Stewart av
 Hillel Foundation Barnes Hall
 Hilley Beatrice R (Mrs Philip) emp RBros r116 S Cayuga
 " James F (Ethel M) prop Cayuga Restaurant h116 S Cayuga (1)
 " Philip G (Beatrice R) prop Phil's Green Tavern h116 S Cayuga (7)
 Hilliard A R (Annabel) writer r6 Needham pl
 " House dormitory 603 E Seneca
 Hillock Carolyn M clk J J Newberry Co r601 Hector
 " Francis R Jr (Ruth E) emp CU h202 Fayette
 " Francis X Sr (Sidney V) mason h601 Hector
 " Helen J sten IJ r135 Linn
 " Helen M wid James h135 Linn
 " Robert J USA r135 Linn
 " Ruth E (Mrs Francis R Jr) clk CU h202 Fayette
 " Virginia clk F W Woolworth Co r601 Hector
 Hilsinger Floyd clk Doan's Drug Corp res Slaterville
 " Samuel C (Isabelle) emp M T Gascon h516 W State
 Hiltbrand Ernest D clk NYSE&GCorp res Interlaken
 Hilton Gareth B mech IFS res RD3
 Himes Dee C (Winifred L) lineman NYSE&GCorp res RD3
 " Grace wid Albert J r314 N Plain
 " Raymond H h314 N Plain
 Hinchliff Emerson (Katherine M) inst CU h708 Stewart av
 Hinkley Henry N (Parker House) h410 E Seneca
 Hine Roxanna B (Mrs Royal W) asst CU res Brooktondale
 " Royal W (Roxanna) asst CU Library res Brooktondale
 Hines Bertha r314 N Plain
 " Catherine h505 W Green
 " DeWitt J clk Agr Cons Program res Newfield RD1
 " John W (Louise G) exec office Tompkins County Al Bev Control Board h207 Delaware av
 " Kenneth H (Virginia) emp Leonardos' Grill h230 Pleasant
 " Maude Mrs cook CU Infirmary r do
 " Virginia (Mrs Kenneth H) waitress Normandie h230 Pleasant
 Hinkle Rolland T (Elizabeth M) inst CU h N Triphammer rd RD1
 " —see Hynes

Tel. HOWARD E. TIDD Tel.
3-1050 HAY — COAL — STRAW 3-1050

- Hinman Leon H (Helen E) glass blower physics dept CU h114 Monroe
 " Robert B (Elsie F) prof CU h401 Cornell
 Hinshaw Louise O wid William r630 Stewart av
 Hirst Charles D (Loretta M) jan SHS h113 Floral av
 Hiscock E Tracy (Charlotte) retired h903 N Tioga
 Histed Jessie L wid Frank h107 S Meadow
 " W DeMar emp WSH r107 S Meadow
 Historical Records Survey (WPA) Mrs Marjorie L Hunt supv 121 E Court
 Hitchcock Louise J h211 Eddy
 " Martha L prin Union Free Sch No 6 Town of Ithaca r211 Eddy
 Hitching Margaret A wid Wanley C h215 Columbia
 Hiza Joseph O (Doris E) emp Shell Oil Co h929 N Tioga
 Hoag Henrietta office asst Cornell Alumni News h117 Oak av
 Hoagland Millard emp NYSE&GCorp res Dryden
 " Shirley student r112 S Plain
 " Violet Mrs h112 S Plain
 Hoaglin Elnora Mrs h330 Center
 Hoard James L (Florence F) asst prof CU h206 Ridgedale av
HOARE FLORENCE A wid Raymond (Raymond Hoare & Son) h1 Willetts pl
HOARE RAYMOND WESLEY (Mary W) (Raymond Hoare & Son) h121 Prospect
HOARE RAYMOND & SON successor J B Storms (Raymond Wesley and Mrs Florence A Hoare) granite and marble wks 530 W State see p 99
 Hobson Willa M wid Arthur W h Belleayre Apts (37)
 Hoch Bros (George P and Frederick P Hoch) barbers 101 N Tioga
 " Frederick P (Eva T) (Hoch Bros) h206 E Yates
 " George P (Katherine I) (Hoch Bros) h207 South Hill ter
 Hockin Margaret L asst CU r315 Dryden rd
 Hoecker Elizabeth (Mrs Raymond W) clk CU h702 E State
 Hoefler Albert (Helen) prof and asst state club leader CU h113 Brandon pl
 " Helen P (Mrs Albert) home dem agt CU h113 Brandon pl
 Hoefle Henry C (Johanna T) retired h110 Homestead rd
 Hoerlein Alvin B instr CU h117 Oak av
 Hoerner George R (Dorothy I) inst IC h110 W Marshall
 Hoesel Lelah (Mrs Richard) sten ISCo h504 N Aurora
 " Richard E (Lelah) slsm Nat Biscuit Co h504 N Aurora
 Hofer Anna M Mrs rooms 210 Linden av h205 College av
 Hoff Edwin J (Frances) chief gas eng NYSE &GCorp h222 Valley rd
 " Paul R (Lucy) ext asst prof CU res RD2
 Hoffer Stephen lab h900 Taber
 Hoffman Barbara M student h706 E Buffalo
 " Joseph H (Ruth E) h112 Third
 " Marjorie D (Mrs William E) clk M J Leo r302 Utica
 " Melvin B (Helen K) assoc prof CU h Comstock rd
 " William E (Marjorie D) slsm The Sports Shop r302 Utica
 " William H (Margt A) retired h302 Utica
 Hofstad Melvin S instr CU r400 Oak av
 Hogan William C (Bertha T) USA h845 N Aurora
 Hokkanen Aili sec First Presb Ch r206 Prospect
 Holcombe Frances (Mrs Ray E) sten CU h109 DeWitt pl (7)
 " Ray E (Frances) asso prof IC h109 DeWitt pl (7)
 Holden Cora Bower prac nurse 119 Prospect h do
 Holdridge Evelyn Mrs r122 Washington
 Holkane—see Hokkanen
 Holland Arthur G (Elizabeth M) h115 DeWitt pl
 " Furnace Co The (Inc) Willis H Elwood mgr 209 King
 " Herbert S (Mary B) h208 Cascadilla av
 " Jessica A sec Cornell Daily Sun h311 Willow av
 " Joseph J (Louise F) meat cutter Atwaters h614 W State
 " Madeline (Mrs Jerome H) r111 Esty
 " Mary B (Mrs Herbert S) sten city dept public welfare h208 Cascadilla av
 " Robert F (Ruth) emp GLF res Trumansburg
 " William C (Lyda P) retired h429 W State
 Hollander Clair E (Lucille K) mgr State Theatre h11 Renwick Hts rd
 Hollen Elizabeth A wid John J r Hanshaw rd RD2
 Hollenback Albert F lab r407 College av
 " Harry B (Irma L) emp Elmira r611 N Cayuga
 " Horton (Edith) emp 725 W Clinton h316 S Corn
 " Sarah E Mrs h Spencer rd RD5
 " William emp IICCo r Spencer rd RD5
 Holleran Thomas J driver Swift & Co res Trumansburg
 Holley Bessie M (Mrs Andrew J) emp 314 Cascadilla h inq do
 " Hugh A (Ruth E) emp CU res RD5
 " Jerome J retired r235 Cliff
 " John C (Jean) student h513 Wyckoff rd Cay Hts
 " Robert J (Doris A) clk Par Food Stores res Newfield
 Holley's Hyman Karch prop ladies' ready to wear 119-121 E State
 Hollister Charles E (Edna E) caretaker CU h104 Maple av
 " Clifton E (Margaret) switchman NYTel Co h Stone Quarry rd RD4

HERBERT H. MUZZY ODD JOBS of All Kinds

General Building Contractor
DANBY ROAD

Building—Remodelling—Repairing
TELEPHONE 6117

- Hollister Edward L (Naomi F) emp A-WAM Corp h513 Elm
 " Harriet L h114 Hudson
 " John G student CU r417 Highland rd Cay Hts
 " John L (Myrtle W) emp Babcock-Hatcheries h309 Hook pl
 " Leland J sls J G Pritchard res Trumansburg
 " Morton J (Violet) emp Roy Hopper h104 Westfield dr
 " Solomon C (Ada G) dean College of Engineering h417 Highland rd Cay Hts
 " Wellington P (Frances A) retired h Spencer rd RD4
 Hollman Walter P asst CU r119 Third
 Holloway Edith F clk 238 S Cayuga res Slatterville rd RD4
 " Marshall G (Harriet) research asso CU h104 Overlook rd
 Holman Anna M (Mrs Leon F) shirt mkr 122 E Seneca h319 W Seneca
 " Aubrey W steward Veteran of Foreign Wars r613 N Aurora
 " Clarence J (Lillian M) slsm h Lake rd RD1
 " Evalda phone opr TCMHosp r115 Valentine pl
 " Leon F (Anna M) stock clk CU h319 W Seneca
 " Lillian M (Mrs Clarence J) prop Aurora Beauty Shop h Lake rd RD1
 " Louise E (Mrs Ralph I) emp Agri Adv and Research Service h717 N Aurora
 " Mary E wid William A h613 N Aurora
 " Pearl home matron TCMHosp r115 Valentine pl
 " Ralph I (Louise E) emp CU h717 N Aurora
 " Sarah L r412 N Tioga
 Holmes Alice B wid Emmett G h130 South Hill ter
 " E G & Son Glenmore F Holmes prop machine shops 730 W Court
 " Elizabeth D wid Geo W r402 Stewart av
 " Frances L wid John A r205 E Fall
 " Glenmore F (Doris N) prop E G Holmes & Son h1 Renwick pl Ren Hts
 " Marjorie E sten NYSE&GCorp r103 E Tompkins
 " Milton Lyle gen auditor GLF h Belleayre apts (22)
 " R Mae asso prof music IC h205 E Fall
 " Roger W linemn NYTelCo r216 Fayette
HOLMES WALTER J (Lydia M) real estate and insurance 404 N Cayuga h do see p 88
 " William H (Susan Gladys) mech Buffalo h103 E Tompkins
 Holston Charles (K Winifred) draftsman h406 Oak av
 " Lewis P Sr (Ellen K) retired h508 Edge-wood pl
 " Winifred K (Mrs Charles K) priv sec William C Geer h406 Oak av
 Holt Laura B clk Lincoln E, Patterson h429 N Aurora
 Holt Sherwood (Mildred E) architect 121 E Seneca (405) h130 Sunset dr Cay Hts
 " Sherwood Jr student r130 Sunset Cay Hts
 Holtham Thomas Frederick (Doris) clk NY SE&GCorp res RD4
 Holton Elizabeth M wid Walter B h120 White Park rd Cay Hts
 Homan Paul T (Christine C) prof CU h131 Kline rd
 Home Dairy Co Leigh H Howell mgr Cafeteria and bakery 143 E State
 " Economics Bldg Reservoir av Campus
 " Economics Cafeteria Martha Van Rensselaer Hall off Reservoir av Campus
HOME FIRE AND MARINE INSURANCE CO Robert S Boothroyd Insurance Agency 114 N Tioga
 " Life Insurance Co William A Evans dist mgr 202 E State (602)
 " Relief City Dept Pub Welfare John H Post dir of pub welfare 115-117 N Tioga
 Honan Mary Mrs nurse 117 E Seneca r do
 Honky James custodian CU r201 Oak av
 Honness B Chesley (Helen M) elec CU res RD2
 " James W (Marie C) emp CU res RD2
 Hoobler Jeanne nurse HMB Mem Hosp r do
 Hood J Douglas (Helen H) asst prof CU h107 Oak Hill pl Cay Hts
 Hook Caroline E wid Jester W clk I Board of Educ h317 E Buffalo
 " Elmer supt city filtration plant h108 Treva av
 " George H retired h402 Chestnut
 " Robert W USA r105 Harvard pl
 " Warren H (Nellie H) assoc prof CU h105 Harvard pl
 Hooker Carrie A h501 S Chestnut
 " Emma K r501 S Chestnut
 " Ruth F wid Edward C h109 Parker
 Hooks Charles E (Sylvia P) foreman MCCO h The Knoll Cor Hts
 Hooper Cora D (Mrs William T) prop Canteen South Side Community Center h216 Cleveland
 " Margaret sec 121 E Seneca (707)
 " Minnie A wid LeRoy h804 N Cayuga
 " William T (Cora D) retired h216 Cleveland av
 Hoose Edwin W (Emma J) h144 Giles
 " Harry M r144 Giles
 Hooton Katherine J office clk R Bros r308 S Corn
 " William mason h308 S Corn
 Hoover Bertha (Mrs Harry) clk R Bros res Mecklenberg
 " Dora A wid Alonzo r414 S Geneva
 " Frank (Margaret D) retired h742 S Aurora
 " —see Hover
 Hope James S (Ruth) evaluation eng Pub Ser Comm of NY h107 Cayuga Hts rd Cay Hts
 Hopewood Paul (Mary) emp Public Ser Comm h110 Stewart av

Complete Line of SMOKERS' SUPPLIES

PERIODICALS SUBSCRIPTIONS

- Hopkins Alfred H (Alice D) emp GLF res Trumansburg rd RD3
 " Anita wid Thomas maid 316 Fall Creek dr h415 N Albany
 " Bessie G Mrs dom h324 W State
 " Clara R Mrs h127 Cleveland av
 " Ellen C tchr Washington DC r801 E Seneca
 " George E coll NYSE&GCorp res Trumansburg
 " Grant S (Ann O) prof CU h801 E Seneca
 " Reginald S lab r138 Cleveland av
 " Walter D (Alice H) retired h Trumansburg rd RD3
- Hoppe Harry R (Margaret) inst CU h206 Overlook rd Cay Hts
 " Margaret (Mrs Harry R) sten US Dept Agr h206 Overlook rd Cay Hts
- Hoppel Mary E Mrs dom 710 N Cayuga r do
- Hopper Arvilla R r102 Westfield dr
 " Esther M emp GLF res RD4
 " Esther R h102 Westfield dr
 " Eunice G wid Herbert A h106 Irving pl
 " Herbert A bus Berkeley Cal r106 Irving pl
 " John W (Nellie) bar tender h502 W State
 " Maude C Mrs tchr Fall Creek Sch h123 E York
 " Roy P (Tressa K) farmer h108 Westfield dr
 " Walter E Jr lawyer 101 N Tioga (603-604) and 2nd lieu USA h400 Triphammer rd Cay Hts (E 1)
 " Zibbe E wid Nelson F h219 Chestnut
- Horky James (Jeannette B) custodian CU h201 Oak av
- Horn Celia Mrs waitress r1008 W Seneca
- HORN EDWARD T REV** (Sophie O) pastor Lutheran Church and pres Ithaca Community Chest Inc h111 Oak av
 " Marguerite E student r119 Stewart
 " Marguerite J wid William M h119 Stewart
 " Robert T USA r119 Stewart
 " Wilbur L (Celia M) emp Seneca Diner h210 Linn
- Hornbrook Harry L (Luella G) coal Spencer rd RD5 h do
 " Samuel J gunsmith IGC Co h119 Ferris pl
 " William R (Lois) agt John F Geherin h228 Renwick dr Ren Hts
- Horner Wilhelm (Minnie M) pntr and paperhanger 211 W Fall h do
- Hornick John J millman Robbins Door & Sash Co r529 W Green
- Horning Martha W wid Albert L h107 Sears Horse Barns (CU) Tower rd Campus
- Horst Omar W (Roma) emp NYSE&GCorp res RD5
- Horton Blanche I opr NYTelCo r306 W Seneca
 " Charles F (Vera S) teller I Saving Bank res Slaterville rd RD2
 " Emma H wid Frank r409 W Green
 " Frederick F (Dorothy P) supt Floriculture CU h151 Maple av
 " Paul student h105 Worth
- Horton Thos E (Delphine) pntr h513 W Green
 " Vera S (Mrs Charles F) sten CU res RD2
- Horvath Connie T (Mrs Louis J) bkpr Higgins & Zabriskie r318 Lake av
 " Elizabeth wid Alex h707 Hancock
 " Louis T (Connie) emp Higgins & Zabriskie r318 Lake av
- Hoskins Edwin R (Ethel W) asso prof CU h107 Ridgedale rd
- Hosley Loreda E nurse TCMHosp r115 Valentine pl
- Hosmer Emily F emp NYC City r209 Wait av
 " Ralph S (Jessie I) prof CU h209 Wait av
- Hospital Ralph (Louise) brigadier gen USA r110 N Geneva
- Hotaling Norma J dietitian Cornell Infirmary r do
- Hotchkiss Alida E (Mrs Hervey D) asst prof CU h119 Blair
 " Edna R missionary Manila PI r208 Dearborn pl
 " Hervey D (Alida E) USA h119 Blair
 " Homer J (Phila W) retired h208 Dearborn pl
- Houchins Addie L wid Robert B dom h504 N Albany
- Hough Arlton L (Eileen J) pharmacist Ludley Drug Co h136 Hudson
 " Benjamin K Jr (Marjorie R) eng Elmira h380 The Parkway Ren Hts
- Houghton Alice sec dean Law Sch CU r109 Farm
 " Catherine E (Mrs Edwin M) (Neighborhood Beauty Studio) h132 E Court
 " Clarence L (Gladys B) col IJ h502 N Aurora
 " Edwin M (Catherine E) (Neighborhood Studio) h132 E Court h do
 " Ernest R (Charlotte) retired r206 W Green
 " George E prop Pen & Camera Shop h109 Farm
 " Gladys B (Mrs Clarence L) supt 502 N Aurora h do
 " Harold D (Thelma) die-stamper 102 S Brindley h do
- HOUGHTON LEETA G** wid Charles C asst treas Ithaca Savings & Loan Assn h214 Cascadilla pk
 " Roberta student r214 Cascadilla pk
 " Virginia L office sec Watertown r214 Cascadilla pk
- House Archie J carp r233 Floral av
 " Ben L (Jean) carp h217 Columbia
 " Emma J wid Charles dom h233 Floral av
 " William W emp IC r503 E Buffalo
- Housel Floyd J (Doris L) emp Marks Beverage Co h412 W Seneca
- Houser Richard F (Rose) display mgr R Bros r407 N Aurora
- Houseweller Louis H (Elsie B) r208 S Geneva
- Houston Irwin slsm J C Stowell Co res RD3
 " Robert clk 326 W State r329 W Seneca

- Hovanus John auto mech Empire Junk Co
r506 S Aurora
- Hovencamp Dana D chef Phi Gamma Delta
Lodge r405 Cascadilla
" Donald L emp H Tidd r206 Madison
- Hover Dorothy W (Mrs Paul B) emp GLF
h803 N Cayuga
" Letitia A Mrs nurse r115 Valentine pl
" Maurice B (Myrtle J) cleaner Layton-
Holland h112 W Yates
" Paul B (Dorothy W) emp Layton-Holland
h803 N Cayuga
" —see Hoover
- Hovey Anna (Mrs Claude) dom h518 W
Buffalo
" Claude (Anna) slsm h518 W Buffalo
- Howard Anna P wid John r526 Stewart av
" Clarence waiter I Hotel r501 W Green
" Clinton M (Hazel M) emp MCCo h205
Cascadilla av
" Gilbert E (Susie) janitor Gamma Alpha
Fraternity h213 S Plain
" Harold A (Genevieve E) supvr NYSE&G
Corp h619 Cayuga Hts rd RD1
" Hattie M wid Charles F r619 Cayuga Hts
rd RD1
" Irene clk GLF r949 E State
" Maud wid Henry R r612 W Court
" Paul (Mary) janitor GLF res Danby RD1
" Susie (Mrs Gilbert E) cook 116 Oak av
h213 S Plain
- Howe Blanche emp I Laundries r305 Casca-
dilla
" Burdette N (Carrie S) instr CU h1106
N Cayuga
" C Freeman emp NYCity r114 Cascadilla
pk
" Carolyn P student r114 Cascadilla pk
" Clarence B pntr 505 Hancock r do
" Clinton E (Beatrice) furn finisher RBros
r N Cayuga ext
" Edith P sten US Dept Agr res McLean
" Fannie W wid John B h604 E Seneca
" Frank B (Blendena F) prof NYSC of
Agri h17 Renwick Hts rd Ren Hts
" Frank B Jr USA r17 Renwick Hts rd Ren
Hts
" Frederick E (Grace B) steamfitter CU h
N Cayuga ext
" G Nola dental hygienist Savings Bank
Bldg (411) h109 Orchard pl
" Harley E (Eva B) prof CU h108 Brandon
pl
" Ida E sten Gabriel N Meckenberg r
Frederick E Howe
" Josephine B student r17 Renwick Hts rd
Ren Hts
" Lawrence J (Blanche M) Steward Moose
Club h305 Cascadilla
" Marion L office sec CU r108 Brandon pl
" Mary E (Mrs Percy) dom HMB Mem
Hosp res Groton RD1
" Mary L h1302 E State
" Paul M emp Cayuga Motors Corp r114
Cascadilla pk
" Robert (Mary) pntr h109 S Fulton
" Ruth M sten CU r1302 E State
" Virginia P wid Carl F landscape architect
114 Cascadilla pk h do
- Howell Bessie G Mrs h116 S Cayuga (2)
- Howell Clarence F emp TCM Hosp res Lud-
lowville
" Doris clk Allen Wales r202 N Cayuga
" Eric V (Jessie A) prof CU h324 Mitchell
" Ernest D (Estella S) foreman R&C h
Spencer rd RD5
" Gertrude maid 520 Cayuga Hts rd Cay
Hts r do
" H Mable sec to dean CU h120 W State (8)
" Howard L (Ruth) asst project mgr re-
settlement div FSA 202 E State res Bur-
dett
" John S (Winifred H) mgr and (J C Stowell
Co) h110 Titus av
" Josephine emp Soda Spa r inq do
" Leigh H (Olga G) mgr Home Dairy Co
h407 N Aurora
" Lucille F clk J J Newberry Co res New-
field
" Merle F (Elizabeth) baker r404 W Green
" Nellie wid Marcy cook Gillette's Cafeteria
r310 College av
" Olga G (Mrs Leigh H) emp Home Dairy
Co h407 N Aurora
" Robert W (Elizabeth) asst CU h518 Dry-
den rd (B3E)
" Ruth W sten CU r110 Titus av
- HOWELL & STEVENS William T Stevens in-
surance First National Bank Bldg (301)
tel 2600 see top edge and under name
W T Stevens**
- Howes Advertising Theodore T Howes prop
209 E State
" Cecil E asst CU r321 Dryden rd
" Louise A (Mrs Raymond) sten CU h108
Eddy (21)
" Raymond F (Louise A) asst dean eng
school CU h108 Eddy (21)
" Ted Orchestra Theodore T Howes leader
h407 Linn
" Theodore T (Ruth E) emp WHCU and
leader of Ted Howes Orchestra h407 Linn
- Howland Archie E (Genevieve) foreman A-
WAMCorp h508 Turner pl
" Bert J lab h511 Willow av
" Florence M registrar Ithaca College r209
Queen
" Glenn D (Marie J) (Howland Laundry)
r 606 W Green
" Harry E (Vera H) supt IGCo h908 N
Aurora
" Henrietta wid Andrew J h214 N Plain
" Laundry (Glenn D and Mrs Marie J How-
land) 66 W Green
" Marie J (Mrs Glenn D) (Howland Laun-
dry) r 606 W Green
" Nellie (Mrs Herbert) bkpr res Willow
Creek
" Ora E tchr r209 Queen
" Raymond S (Margaret) emp IGCo h918
N Aurora
" Zenas insp IGCo h209 Queen
- Howlett Mildred Mrs sten CU h206 Stewart
av
- Howley Alice T wid Patrick F h416 Hudson
" Joseph J slsm r1026 Hector
- Howser Carl J chauf r233 Linden av
" Harry J r233 Linden av
" Nora B wid Jay R h233 Linden av
- Hoyle John J emp state highway dept r324
N Plain

WENDELL H. WILSON Plumbing & Heating

414 EAST TOMPKINS ST. Phone 8794

ITHACA, N. Y.

Hoyle Mary A wid John J h324 N Plain
Hoyt Bertha H wid Damon A h1019 N Cayuga

- " Building 112 E State
- " Eldred E (Beatrice M) gas and oils Inlet Valley rd c S Meadow h606 S Albany
- " Flora wid Clark U h607 S Albany
- " Eva M wid Henry F emp 308 Wait av r Mrs Martha E Sharp
- " Fred R (Hattie E) retired h601 W Buffalo
- " Frederick S r601 W Buffalo
- " Hattie (Mrs Fred R) emp CU h601 W Buffalo
- " Howard D news dir PO r1019 N Cayuga
- " J Southgate grad stud r306 College av
- " Roy E emp Markson's r1019 N Cayuga
- " Susie M asst house dir Sage Hall r do
- " William com trav r105 White Park rd Cay Hts

Hradisky John P cook r1018 W Seneca
" Martin J USA r1018 W Seneca
" Martin P (Susie M) emp MCCo h1018 W Seneca
" Mary student r1018 W Seneca

Hranek John P (Florence) emp DL&W h520 Linn

Hsu Peng Cheng asst CU r214 Dryden rd
Hubble Sylvester G (Cath L) lab h116 Allen
Hubel Dorothy A clk CU r209 Bryant av
" Emma F Mrs h209 Bryant av
Huder Frances Mrs r329 W Geneva
Hubert Arthur R USA r413 N Cayuga
Huddle Albert carp r830 Hector
" Emily K Mrs h410 W Clinton
" Fred G (Elizabeth M) jan h318 Titus av
" Harry J (Jennie) chauf h203½ Thrd
" Jennie (Mrs Harry J) maid YMCA h203½ Thrd

" Marion A sten J G Pritchard r318 N Titus av

Hudson Caroline M nurse r811A N Tioga
HUDSON CLAUDE L v-pres Allanson-Hudson Inc r207 N Geneva tel 7044

" Dorothy M emp Neb r811A N Tioga
" Fannie wid Henry r311 S Plain
" Florence wid Charles h811A N Tioga
" Gerald T asst CU r120 Catherine
" Norman emp CU res Horsehead
" Susan A cook 211 Stewart av r do
" Yula C wid Harley h215 Linn

HUDSON SALES & SERVICE GARAGE The HCT Motor Co 430 W State

Huettl Adolph C (Louis M) emp Portland Point h512 W Court

" Grethel L r512 W Court
" Lou cook Clinton Hotel r512 W Court
Huff Anna F wid John W r612 N Tioga
" Benjamin J (Gladys M) emp I Laundries Inc h116 W Yates

" Bessie M wid Albert L h329 W Buffalo
" Fern J Mrs tchr Henry St John Sch r438 N Aurora

HUFF GEORGE R (Alida M) bkpr L M Champaign h Slaterville rd RD4

" Gloria Mrs hskpr 511 W State r do

Huff Marjorie Mrs emp Club Claret h112 W Seneca

- " Maude C wid Irvin T asst house dir Cascadilla Hall r do
 - " Raymond B (Ruth) emp W F Fletcher Co h403 E Seneca
 - " Warren C emp US Dept Agri SCS res Varna
- Hugg Bertha (Mrs Louis Jr) emp C E Head h220 E State
" John F bricklayer h417 W Court
" Louis carp r201 Second
" Louis Jr (Bertha) emp Cayuga Restaurant h220 E State

Hugger Elsie asst prof IC h100 W Buffalo (5B)

Huggler G C emp NYSE&GCorp r108 Parker
Hughes Amy M sten to pres CU r212 W Lincoln

" Bertram L (Bert) newscaster and commentator GLF office 110 N Tioga r219 Eddy

" Bridget r612 E State
" George F dept mgr Co-op Food Store res inq do

" George W emp New State Armory CU r510 W Buffalo

" George W (Patricia) emp NYSE&GCorp h108 Auburn

" John (Mildred) emp NYSE&GCorp h109 W Jay

" Kenneth C (Mary E) emp CU h413 S Geneva

" Mildred (Mrs Earl M) clk CU h109 W Jay

" Patricia (Mrs George W) sten CU h108 Auburn

" Richard G (Gertrude M) emp IGC Co h206 Farm

" Robert truck driver res RD
Hugler Clarence emp NYSE&GCorp r108 Parker

Huhta Gertrude r427 N Geneva
" Thelma M sten CU r427 N Geneva

Huhtanen Jennie Mrs emp HMB Mem Hosp r do

Hulbert Frank A (Phebe J) lab h421 Titus av
" John P retired r136 E State

" —see Hurlbut
Hulet George H (Mae) repairman NYTelCo h106 E State (2)

HULL ADELBERT L (Louise) (Hull & Wheaton Plumbing Co) h824 Hector tel 3-1979

" Gladys (Mrs George G) emp 113 E Green res Elm ext

" George G (Gladys) pressman Cayuga Press res Elm ext

" John C (Frances) plumber 910 W State h727 Cliff

" Lewis G emp 518 Dryden rd r529 W Green

" Mary J h413 E Buffalo

" Melvin E (Hazel) steam fitter h830 Hector RD5

" Robert L asst CU r105 White Park rd Cay Hts

- HULL & WHEATON PLUMBING CO (Adelbert L Hull and George A Wheaton) plumbing, heating, air conditioning and wholesale supplies 910 W State tel 2316 see p 72**
- Hulli Silviyo (Ora M) student h310 Stewart av
- Hulse M Lovell (Marion P) assoc prof CU h608 E Buffalo
- Hulsinger Allie r309 Second
- " Arthur W (Lillian) mason h309 Second
- Hulsander Celia H wid Charles B h206 Farm
- " Roy F lab r324 S Cayuga
- Humphrey Gordon S emp A-WAMCorp r510 N Tioga
- " Inez W wid Arthur S chaperon 3 Grove pl r do
- " John V (Blanche) h402 S Plain
- " Leona wid Harold chaperon Kappa Delta Sorority r do
- " Louis chef Sage Hall r do
- " Margaret asst prof CU h518 Dryden rd (B10)
- " Mary A wid George L r402 S Plain
- " Robert W (Juanita) emp ICo h201 Utica
- Humphreys Alice K (Mrs John W) sten GLF h606 Utica
- " John W (Mrs) h606 Utica
- " Lydia F sten CU h522 E State (5)
- Hungerford Alliene S Mrs phone opr NYSE&G Corp h403 E Seneca
- Hunn Charles H student r518 Dryden rd (B3G)
- " Jessie M wid Chester J tchr Cascadilla Sch h518 Dryden rd (B3G)
- Hunsinger Anita R (Mrs John L) (Jack's Tavern) h130 W State
- " Clara A wid James H h222 Linn
- " Jane M bkpr 123 N Aurora r114 S Meadow
- " John L (Anita R) prop Jack's Tavern h130 W State
- " William H (Ethel L) emp Higgins & Zabriskie h509 W Clinton
- Hunt A Evelyn office sec American Agri r319 N Tioga
- " Alice L wid P J bkpr Burns Realty Co h323 E Seneca
- " Clarence custodian CU res Brooktondale RD2
- " Carrie emp CU r527 E Buffalo (3)
- " Ernest A (Marjorie L) pntr h206 S Cayuga
- " G L emp CU res RD2
- " Leigh W (Florence L M) carp h818 N Aurora
- " Marjorie L (Mrs Ernest A) supvr Historical Records Survey WPA h206 S Cayuga
- " Raymond L (Marjorie) emp city filtration plant h811½ N Tioga
- " Walter emp 131 E Green res Dryden
- Hunter C F inst CU r52 Sheldon ct
- " Elizabeth wid John dom Balch Halls for Women h209 Utica
- " Frank R asst CU r McFadden Hall
- " Lee M (Pearl N) h319 Eddy
- " William (Hattie) porter I Hotel Barber Shop h320 Center
- Huntley Harold S asst office mgr NYSE&G Corp res Glenside
- Huopano Edwin (Hazel) emp 130 E State h442 N Geneva
- Huopano Hazel K (Mrs Edwin) emp Jack's Tavern h442 N Geneva
- Hupp D T asst CU r506 Highland rd
- Hurd Caroline J r828 N Aurora
- " Dallas T asst CU r116 Oak av
- " Edmund A (Pauline) carp h102 Highland pl
- " Fred jan CU res RD2
- " Lena R wid William r828 N Aurora
- " Louis M prof CU h828 N Aurora
- " T Norman (Anne) ext asst prof CU h105 Oak Hill rd Cay Hts
- Hurlbut Fred N (Elizabeth J) retired h306E Yates
- " Homer L (Alice) clk US Dept Agr res Interlaken
- " —see Hulbert
- Hurlbutt A Grant (Florence M) foreman CU grounds h112 E York
- " Catherine G (Mrs Richard G) sten CU res Ellis Hollow rd RD2
- " Kenneth C r112 E York
- " Richard G (Catherine G) stock clk CU res Ellis Hollow rd RD2
- " Russell D plumber CU res Etna
- Hurst E T Filling Station Elmer T Hurst prop 301 S Cayuga
- " Elmer T (Margaret B) prop E T Hurst Filling Station and pres B&H Oil Co Inc res Glenside
- Hurwitz Henry J instr CU r400 Oak av
- " Wallie A prof CU r Telluride Assn
- Husar John J Jr (Doris C) lab LVRR h121 Cherry
- " John Sr lab h123 Cherry
- " Joseph M (Ruth) emp R&C h411 W Buffalo
- Huson Fay W lab CU r801 Mitchell
- " John O (Lotta B) retired h801 Mitchell
- " Lotta B (Mrs John O) asst Sage College h801 Mitchell
- Hutchings Genevieve L wid William T asst sec CU h208 Stewart av
- " Grace Mrs maid Sage Hall res W Danby
- Hutchins Fred W (Lillian) retired h112½ S Corn
- " John G B (Leila) inst CU h109 Cayuga Hts rd
- " Margaret tchr CU h100 W Buffalo (5A)
- " —see Hutchins
- Hutchinson Duncan C (Harriet) emp city water dept h107 W Fall
- " Emma M wid Robert E h520 N Tioga
- " Genevra B wid John I h140 Thurston av
- " Henrietta M wid Stephen G r107 W Fall
- " Harriet (Mrs Duncan C) forelady Int Salt Co h107 W Fall
- " Jack R USA r230 Pleasant
- " Louise P wid Aubrey G h230 Pleasant
- " M Belle wid James r110 W Fall
- " Robert A (Ethel M) county probation officer and clk Children's Court and attorney Court House h314 E Buffalo
- " Sarah E asst to treas CU h611 N Cayuga
- Hutchison Lucille phone opr NYTelCo r422 Eddy
- " Roxie R Mrs h422 Eddy
- Hutt Frederick B (Jean B) prof CU h102 Eastwood av
- Huttar John C emp GLF res Trumansburg RD3

MAX SHULMAN'S SONS**COMPLETE HOME FURNISHERS**

- Hutton Elizabeth wid John r123 Roberts pl
 " James prof CU r123 Roberts pl
 " John G instr CU r316 Fall Creek dr
 " John M emp NYSE&GCorp h402 Titus av
 " Leland E (Rita R) acct Freer Bros h210½
 Utica
 " Rita R (Mrs Leland E) beauty shop 210½
 Utica h do
 Huzar Elias inst CU r1 East av
 Hyatt Cornelius A emp Home Dairy Co r
 Oriental Hotel
 " George B (Gertrude W) slsm h220 Utica
 " Gertrude W (Mrs George B) bkpr h220
 Utica
 " Lucy dom r218 Linn
 Hyde Capp W (Pearl F) druggist h127 Pros-
 pect
 " Florence E h302 W Seneca
 " Ida M wid Lewis D r218 Lake av
HYDE O PERCY (Mary Jane) sales mgr College
Chevrolet Co h218 Lake av
 " Scott E (Lucy M) barber 11 Central av
 res Coddington rd RD4
 " Walter W prof U of Pa Philadelphia Pa
 r302 W Seneca
 " William H librarian engineering College
 CU h223 Thurston av (1D)
 Hyers Nellie F wid Andrew C r205¾ Center
 " Raymond W emp US Engr's r128 Eddy
 Hynes—see Hines

- I B GRILL Isadore B Alexander prop 115 E
 Green
 Iacomini Alfonso emp 120 Third r do
 Iacovelli Vincenzo (Ruth J) lab h La cka-
 wanna av RD4
 Iamele Mary E (Mrs Vittorio D) sten GLF
 r815 N Aurora
 " Vittorio D (Mary) emp IJ r815 NAurora
 Ide Doris r321 N Plain
 " Richmond H (Sadie J) elec NYSE&GCorp
 h321 N Plain
 " Richmond H Jr USA r321 N Plain
 Ideal Barber Shop James R Graves prop
 614 W State
 " Restaurant Joseph P Morrison prop 208
 N Tioga
 Iglesia Castor L emp Pine Tavern r714 N
 Aurora
 Ike Mildred L emp Home Dairy Co r121 Sears
 Illencsik John (Helen J) tailor shop 205 E
 State h208 Utica
 " Louis J (Eliz) tool mkr MCCo h205 Utica
ILLSTON CADY P (Laura H) (The Fred E
Illston Ice Co) h511 W Clinton
 " Eleanor G r511 W Hudson
ILLSTON FRED ICE CO THE (Cady P, Fred W
and Newell E Illston) ice dealers 702 W
State, plant 716 W Clinton
ILLSTON FRED W (The Fred E Illston Ice Co)
r220 N Plain
 " Myrtle M Mrs grocer 310 S. Meadow
 h210½ N Meadow
ILLSTON NEWELL E (The Fred E Illston Ice
Co) h416 W State
 " William G USA r511 W Clinton

Authorized Dealer for Zenith Radios**"BUY ON EASY TERMS"****103 W. STATE ST. Phone 2535**

- Imle Ernest P asst CU r116 Oak av
 Imler Mary G Mrs cook Lambda Chi Alpha
 Lodge h132 E Court
IMMACULATE CONCEPTION CHURCH—see
Church of the Immaculate Conception
IMMACULATE CONCEPTION CONVENT AND
SCHOOL Sister Adelaide sister superior
318-320 W Buffalo
 Imperial Lunch John G Rellos prop 534 W
 State
 " Stationery Co (John B and Clarence B
 Burling) engraving and printing 102 S
 Brindley
 Ingalls Edward E (Louise V) retired h116
 Lake av
 " Irving W (Mildred A) adv mgr American
 Agriculturist res Frontenac rd
 " Ronald W (Louise B) asst prof CU h28
 Renwick Hts rd
 Ingerbritson Ingerbrect E tinner Higgins &
 Zabriskie h120 N Aurora (11)
 Ingersoll Elizabeth S supv CU Library h418
 Eddy
 " Merton r228 Pleasant
 " Merton J Jr (Teresa M) sub rural carrier
 PO h228 Pleasant
 " Teresa M (Mrs Merton J Jr) dept mgr
 Montgomery Ward & Co h228 Pleasant
 Inglis P emp NYSE&GCorp res Trumansburg
 Ingram Howard L (Margaret T) pat.rolman
 IPD h120 E York
 Ink Charles T farmer r Spencer rd RD5
 " Dorothy F sten Roberts Hall CU r513
 Cliff
 " Fred H (Stella) prop Lackawanna Trans-
 fer h S Meadow ext c Spencer rd RD5
 " Harria C bkpr Rudolph Bros r Spencer rd
 RD5
 " Hattie L wid George W h Spencer rd RD5
 " Howard W (Florence L) carp foreman
 h513 Cliff
 " Isabel M (Mrs Robert R) bkpr MCCo
 h514 Linn
 " Robert R (Isabel M) carp CU h514 Linn
 Inkeles Alex (Bernadette) asst CU h109 Cook
 Inlet Lunch John A Sheheen prop 708 W
 Buffalo
INLET VALLEY FARMS INC Bruce N Millard
pres Spencer rd RD5 see p 78
 Inman Elmer J (Rose) lab h Spencer rd RD5
 " Frank H (Mabel E) emp IGCo h231 Wood
 " Frank H Jr USN r231 Wood
 " Freda L bkpr Schooley's Inc r231 Wood
 " Hattie E wid Thomas h413 N Tioga
 " Leslie E (Nellie M) jan VFW Club h615
 W Buffalo
 " Ottilie R asst CU r311 Dryden rd
INTERNATIONAL SALT CO George A Walter gen
mgr, Archibald D Whiting supt ft of Third
 Interstate News Mary V McNamara mgr
 news stand LVRR depot
 Irish John M (Katherine G) barber Petrillose
 Barber Shop h420 E State
 Irvin Cornelia teacher r119 Cleveland av
 " Cornelia E r119 Cleveland av

- Irvin Vera L wid Toney L cook Alpha Phi Sorority h119 Cleveland av
 " William T (Emily) janitor Theta Chi Lodge h527 W Green
- Irvine Marian A supv East Ithaca Food Storage h223 Thurston av (2C)
- Irving Roy (Mayme) r194 Fayette
- Irwin Hettie D wid Charles D h Belleayre Apts (23)
 " William R (Patricia B) inst CU h614 E Buffalo (5)
- Isaman Arnold emp GLF r Elm ext RD5
- Isely Duane (Helen S) asst CU h420 Kline rd Cay Hts
- Ithaca Auto Parts Robert C Moore prop 109 N Corn
- ITHACA AUTOMOBILE CLUB** Mrs Anna M A Pearson sec 210 N Aurora
- ITHACA BOARD OF EDUCATION** Claude L Kulp sec 117 E Buffalo see p 9
- ITHACA BOTTLING WORKS** John Sugler Estate prop 407 W Seneca see p 100
- " Bowl-O-Drome (Walter D Helm and Frank Leoncrdo) 622 W State
- " Bowling Center Inc Louis B Barnard mgr 404 E State
- " Cash & Carry Dry Cleaners Mrs Ethel B Murray mgr 111 W State
- ITHACA CHAMBER OF COMMERCE** pres Harry G Stutz, exec sec Ralph C Smith, asst sec Mary Emma Card, treas Clifford A Allanson 210 N Aurora see p 6
- " Children's Home Mrs Mayte E Sutton supt 518 W Seneca
- " City Dept of Health Robert H Broad health officer 115-117 N Tioga
- " City Dept of Pub Welfare John H Post dir 115-117 N Tioga
- " City Pub Health Nurses, E Mae Mandeville and Laura A Head 115-117 N Tioga
- " City of Public schools see misc dir
- " City Water Filtration Plant Elmer Hook supt rear 967 E State
- " Clothing Exchange Carl Ozer prop 522 W State
- " Collection Service Chester M Armstrong mgr 209 E State
- " College 120 E Buffalo pres Leonard B Job
- " College Department of Music Victor L F Rebmann director 314 N Cayuga
- " College Department of Speech & Drama 120 E Buffalo
- " College Phi Delta Pi 404 E Buffalo, Delta Phi Zeta 510 E Seneca, Newman Hall girls' dormitory 503 E Buffalo, Studio Bldg 128 E Buffalo, Library Bldg 123 E Buffalo, Westminster Hall girls' dormitory 323 N Tioga, Williams Hall 130 E Buffalo
- " College Infirmary Mrs Sarah A Hayes nurse Williams Hall 130-132 E Buffalo
- " College Library Building Sarah De G Osborne librarian 123 E Buffalo
- " College Department of Physical Education Laurence S Hill dir 118-120 E Seneca
- ITHACA COMMUNITY CHEST** 210 N Aurora pres Rev Edward T Horn, 1st v-pres E Frank Phillips, 2nd v-pres Mrs Carl Stephenson, treas Alfred Kittler, sec-exec sec Mrs William R Wigley
- Ithaca Co-op GLF Service Inc George P Long store mgr farm supplies 120 S Fulton
- ITHACA CREDIT ASSOCIATION INC** 210 N Aurora pres J Emmett Chaney, v-pres Clifford A Allanson, exec sec Jane G McAuliffe, treas Ralph Mungle
- " Dairy Products Co Stanley W Cotton prop butter mfrs 203 N Fulton
- ITHACA DELIVERY & STORGEA TERMINAL** Minor R Bennett prop 212 Center see p 107
- ITHACA ENGRAVING CO INC** pres Harry S Richardson, v-pres Alfred Baron, sec-treas Joseph G Guarini photo-engravers 115 N Tioga see p 99
- " Farmers Market Co-operative Assn Inc 424 W State pres Lagrand E Chase, sec Mrs Martha M Chaffee, treas Mrs Elmer Arnold
- " Flying Service Inc training school and passenger service end Taughannock blvd pres-mgr Herbert M Peters, v-pres Joe Giroux, sec-treas Mrs Dorothy B Peters
- ITHACA FUEL SUPPLY CO THE** (Robert L and Fred M Thayer) coal and wood yard, flour gas feed and baled hay 402 S Meadow see top lines
- " Gear and Auto Parts Co Inc 111 E Green pres Leo J Samuels, sec-treas Albert A Kanter
- " Groton-Cortland & Auburn Bus Fay I Giddings prop leaves bus terminal 118 E Green
- " Gun Co Inc gun mfrs 123 Lake pres George Livermore, v-pres Louis P Smith, treas Paul S Livermore, sec Sheldon M Smith
- " Health Baths Mrs Mildred Müller Bush prop 116 W Clinton
- " High School Athletic Field N Cayuga n limits
- ITHACA HOTEL THE** (Laura H and Robert L Causer) Robert L Causer mgr 219-225 E State
- " Hotel Barber Shop Earl G Alexander prop 225 E State
- " Hotel Beauty Shop Earl G Alexander prop 221 E State
- " Ice Cream Co Inc mfrs ice cream and milk products 701-703 W State v-pres-mgr Earl A Rorapaugh
- " Ice and Coal Co George C Hassan prop 302 W Lincoln, up-town office 203 E State
- ITHACA JOURNAL** daily newspaper Ithaca Journal News Inc publishers 125 W State see top lines and insert
- ITHACA JOURNAL-NEWS INC** publishers Ithaca Journal 125 W State pres Frank E Gannett, v-pres-gen mgr-editor Harry G Stutz, asst sec-bus mgr Donald Simmonds
- ITHACA JUNK CO THE** Henry Blostein prop we buy and sell all kinds of waste material junk and second hand car dealers 402 Third phone 2415 see front cover

35,000 READERS

Just think—when you place a Want Ad in the Ithaca Journal your message is placed before more than 35,000 readers. That's why thousands of people proclaim, "Use Want Ads For Results at Low Cost."

The next time you want to rent your vacant apartment, sell unwanted furniture, be sure to think of this inexpensive advertising medium. The rates for Want Ads are within the means of everyone who wants to use them.

Rates for Want Ads Start at

36c

The Ithaca Journal

DIAL 2321

Corner
WEST STATE &
SOUTH GENEVA

SHEA FUNERAL HOME

Tel. 2967

Since 1899

ITHACA LAUNDRIES INC 102 Adams and up-town office 134 E Seneca pres L M Jacobs Van Lent, v-pres H M Jacobs Van Lent, sec-treas D F Ames see under name in classified

ITHACA LIQUOR AND WINE CO INC liquors and wines domestic and imported 134 W State sec-treas Mrs Delia J Dart see top lines

" Masonic Temple Corp N Cayuga c E Seneca

ITHACA METAL WEATHERSTRIP CO George E Bennett prop building protection contractors 111 Fayette see p 73

ITHACA MONUMENTAL WORKS Frank H Utter prop 601 W Green phone 8518 see under name

Ithaca Post Office Elwyn S Slougher post-master 213 N Tioga

" Production Credit Assn Harry W Petzold sec-treas farm loans 121 E Seneca (201-202)

ITHACA PUBLIC SCHOOLS see misc dir and p 9

" Railway Inc Donald Stewart gen mgr city bus lines and chartered busses 415 E State

" Real Estate Board pres Eugene Bradley Jr, v-pres Herman Brockway, sec-treas Erma D Perkins regular meetings at call of pres

ITHACA REALTY CO INC 121 E Seneca succeeded by Fred A Rogalsky

" Rug Cleaning & Repairing Service George Sopp Jr prop Danby rd RD4

" Sales & Pedigree Co Guernsey advertising Roy C Beach prop 513 N Tioga

" Savings Bank pres G Louis Cook, exec v-pres Henry W Gredel, sec-treas Reginald R Lumbard, attorney Allen H Treman Savings Bank Bldg 118 N Tioga c E Seneca

" Savings Bank Building Louis C Smith bldg supt 114-118 N Tioga

ITHACA SAVINGS & LOAN ASSOCIATION 301 E State c S Aurora pres Harry G Stutz, v-pres Claude L Kulp, sec Haines W Cole, asst sec Lawton J Pugsley, treas Carl Crandall, asst treas Mrs Leeta G Houghton see back bone

" Scientific Instrument Co Jerome A Fried prop scientific apparatus mfrs 406 Cayuga Hts rd Cay Hts

" Sign Works—see Stanford Crowell Co

" Tallow Co (Syracuse Rendering Co) Ellsworth H Arthur mgr 726 W Green

" Theatre (William P, James A and John F Ryan) 413 W State

" town of highway dept storage Inlet Valley rd and Spencer rd

" Vending Machine Co (Joseph B Reilly and Frances N Leander) 912 N Aurora

ITHACA WHOLESALE HOUSE INC wholesalers clothing sports apparel sporting goods dry goods 209-211 E State pres-treas David A Saperstone, sec Arthur J Burns see p 60

" Window Cleaning Co (Clemens and Peter Piech) 143 E Spencer

Ithacan The Ithaca College Publication Bert O Brenz bus mgr (student) 123 E Buffalo

Ives Helen physiotherapist Reconstruction Home r302 S Albany

" Merrill H (Mrs Robert A) rooms 204-206 N Cayuga h do

" Robert A (Merrill H) mech eng h204-206 N Cayuga

Ithaca Monumental Works

FRANK H. UTTER

GRANITE - MARBLE - BRONZE

601 W. GREEN ST.

ITHACA, N. Y.

Dial 8518

Ithaca Municipal Airport operated by Ithaca Flying Service Herbert M Peters pres-mgr end Taughannock blvd

" News Agency The Robert G Angell prop 109 E State

" News Distributors Sidney P Rocker mgr wholesale 219 N Aurora

" Parking Area Claude D Baldwin mgr 115-118 E Green

ITHACA PERSONAL LOAN INC loans First National Bank Bldg (405-406-407) tel 2702 pres William A Dillon, sec-treas Jasper N Williamson see top lines

- JABLONSKY AGATHA office sec Home Life Ins Co res Freeville
- Jack's Tavern (John L and Mrs Anita R Hunsinger) 130 W State
- Jackles Sidney prop California Fruit Co res Syracuse
- Jackson Building 208-210 E State
- " Carrie S wid Charles h1027 W Seneca
- " Donald E emp A-WAMCorp h531 W Green
- " Dorothy L sten South Side Community Center r304 Cascadilla
- " Ernest C lab h841 N Aurora
- " Francis emp MCCo r508 W Green
- " Harold R (Ida) emp A-WAMCorp h424 N Cayuga
- " Helen P wid Edward N h128 Hudson
- " Ida (Mrs Harold R) nurse TCMHosp h424 N Cayuga
- " James (Catherine) truck driver city h108 Third
- Jackson Janet Mrs r101 Linn
- " Jean r101 Linn
- " John A (Edna M) window shades 115 N Albany res Brooktondale RD1
- " Laura L wid Thomas r531 Green
- " Mamie A wid Floyd M dom h1112 N Tioga
- " Samuel L (Elizabeth) lab h218 Third
- JACKSON & CURTIS brokers Franklin C Cornell mgr member New York Stock Exchange 202 E State (501-2-3) tel 2318**
- Jacob Ethel cook Smorgasbord r220 N Plain
- " George (Ethel) retired h220 N Plain
- " Helen J emp First Nat Bank r220 N Plain
- " True chef Kappa Alpha Lodge r501 W Green
- " Walter C research asst CU r403 College av (1)
- Jacobs Edna K tchr r119 Terrace pl
- " Mary wid William h rear 317 Taughan-nock blvd
- " Samuel (Mary D) janitor St John's Church h119 Terrace pl
- Jacobsen Flora L emp MW&Co h218 N Aurora
- " Jacob carp CU res Brooktondale RD1
- " Sophie C wid Ole r28 Cornell
- Jacobson James (Leona) emp M T Gascon r222 N Albany
- Jacoby Burton C Sr mech 304 S Cayuga h229 S Geneva
- " Burton C Jr gas sta attd Seneca St Garage h126 W Clinton
- " H S prof CU res Washington DC
- Jamarusty Joseph F student r413 W Buffalo
- " Peter (Marguerite) plumber h413 W Buffalo
- " Rocco lab r413 W Buffalo
- ames Charles F (Dorothy E) clk Mayer Smoke Shop h861 S Plain
- James Dorinda C Mrs waitress Beams Restaurant r108 Utica
- " Dorothy E (Mrs Charles F) nurse 801 S Plain h do
- " Emily E nurse HMB Mem Hosp r do
- " George K (Margaret A) asst coach CU h417 Hudson
- " Harold (Agnes) janitor IC h110 Highland pl
- " Lydia A cook r307 S Plain
- " Roland L lab r220 Lake av
- " Ruth T (Mrs Stanley B) clk 109 E State h221 W Lincoln
- " Sarah E nurse BMHosp r do
- " Stanley (Ruth) emp Wool-Scott Bakery h221 W Lincoln
- " William T (Muriel P) research asso CU res Town Line rd RD2
- Jameson Ina M wid Andrew cook 124 Trip-hammer rd r do
- " Mabel Clare bkpr DB&Co r108 Hudson
- " Mary G wid Melvin H h108 Hudson
- JAMESTOWN MUTUAL INSURANCE CO Eugene Bradley agt 128 E State**
- JAMIESON-MC KINNEY CO INC plumbing Carrier air conditioning steam vapor and hot water heating 115-121 S Cayuga pres-treas Frederick L Brown Jr, sec Andrew S Betzer, v-pres Leon M Bonnett see p 67**
- Jamison Charles C clk MCCo res RD4
- Janes Charles H retired r217 Utica
- Janeski Judy emp HMB Mem Hosp r711 N Tioga
- Janlen Marta A Mrs r317 S Aurora
- Janoski Anna K maid 333 N Sunset dr r do
- Janosov Anna (Mrs Michael J) clk A-WAM Corp h223 Cliff
- " Michael J (Anna) (Mark Beverage Co) h223 Cliff
- Janowsky Jennie E Mrs emp Groton h209 College av (2)
- Jansen Harold E reporter IJ r310 Hudson
- " Margarettha asst CU res Jacksonville
- " Martje sten CU res Jacksonville
- " Ruby H clk McKinney Agency Inc res Etna
- " Sarah E wid William L emp RBros h310 Hudson
- Januse Angela M maid 106 Dunmore pl r do
- Jarde Helena Mrs r110 College av
- Jarnagin Joyce student h121 W Court
- Jarvis Florence G h108 Elston pl
- " Joseph (Evelyn) emp HMB Mem Hosp h711 N Tioga
- " Mary E chaperon Westminster Hall h do
- " Rebecca M wid Thales S h921 N Tioga
- " Warren H (Emily) printer IJ h712 N Cayuga
- " —see Jervis
- Jaeski Judy emp HMB Mem Hosp r115 W Buffalo

- Jayne Arthur F (Mary A) emp MCCo h210 Lake av
 " Harold emp MCCo r239 S Cayuga
 " Harvey elec Morton Elec Co res Etna
 " Kittie M wid Frank emp I Laundries Inc h433 N Cayuga
- Jeffers Kenneth W (Lillian B) barber IGCo h324 S Geneva
 " Lillian B (Mrs Kenneth) clk 123 E State h324 S Geneva
- Jefferson Clarence B (Minnie I) ins agt h422 W Buffalo
 " Frank retired r404 W Green
- Jeffrey Joseph O assoc prof CU res Trumansburg rd
- Jehu Frank J (Fannie J) retired h517 S Aurora
 " Kenneth F r517 S Aurora
 " R Raeburn r517 S Aurora
- Jemerson Robert J presser Petrillose Bros r308 S Plain
- Jenkins Arthur K (Marsaille V) emp A-W AMCorp h614 Hudson
 " Arthur W (Grace) mech CU h204 Utica
 " Edward M (Stella E) carp h811 1/2 N Tioga
 " Grace Blanche wid William emp RBros r204 Utica
 " Herbert T (Elizabeth) asst prof CU h1116 E State
 " Wardell L (Catherine) porter 217 E State h512 N Meadow
 " Wayne S r207 Utica
- Jenks Harold D (Teresa) auto mech CU h608 Utica
 " Lloyd B (Mabel R) mgr S Alfred Seely Co res Pine Tree rd RD2
- Jenne Harry E (Helen) clk NYSE&GCorp h313 Titus av
 " Helen O (Mrs Harry E) sec Dr Royden M Vose h313 Titus av
- Jenner Dorothy nurse 406 E Marshall r do
- Jennings Burton A (Clara) prof CU h110 E Fall
 " Florence L r110 E Fall
 " Helen Mrs maid Odd Fellows Home r do
 " Howard (Mary) bkpr MCCo h312 Pleasant
 " Laura r514 S Aurora
 " Laura L cataloguer CU h636 Stewart av
- Jensen A V asst CU res Varna
 " Elizabeth Mrs nurse Cornell Infirmary res Varna
 " Martin G (Nona M) retired h505 N Cayuga
 " Neil F asst CU r214 Thurston av
- Jervis—see Jarvis
- Jewell Anna L wid George W r315 Columbia
 " Burt W (Lillian R) bldg supt Seneca Bldg h315 Columbia
 " Henry H h206 Farm
- Jewett Howard (Bernice) carp CU h220 Eddy
- Jewett Melvin mech 227 S Cayuga res Richford
- Jillson Margaret L wid Freeman O nurse 815 N Tioga h do
- Jim Wray Service Station John C Wray prop 329 College av
- Jim's Place James J Floros prop ice cream and conf 400 Stewart av
 " Sanitary Barber Shop James D Frangiamone prop 124 S Aurora
 " Tap Room James J Floros prop 402 Stewart av
- Job Leonard Bliss (Edith M) pres Ithaca College h2 Fountain pl
- Joe's Restaurant Vincenzo Pollio prop 602 W Buffalo
- Johannsen Oskar A (Harriette F) prof emeritus CU h203 The Parkway Cay Hts
- Johantgen Philip G USA r205 E Tompkins
- John Julia wid Moses h119 Sears
 " Julia clk J J Newberry Co r617 Cascadilla
 " Sally clk RBros r100 W Buffalo (5D)
- Johnny Parson Club Willard Straight Hall mgr restaurant Beebe Lake off Thurston av
- Johnny's Coffee Shop John W Petrillose prop 202 Dryden rd
- Johns Acey USA r617 Cascadilla
 " Anthony barber shop 524 W State r617 Cascadilla
 " Elmer H (R Janet) mech Economy Motors h912 W State
 " Elaine M clk Triangle Shoe Co r208 N Meadow
 " Frank (Debee) emp I Hotel h617 Cascadilla
 " George USN r617 Cascadilla
 " George H (Rosa) carp h1011 W State
 " George M (Betty L) lab h Lake rd RD1
 " Hunna (Mary) emp GLF h438 N Geneva
 " Julia emp A-WAMCorp r617 Cascadilla
 " Mary emp A-WAMCorp r617 Cascadilla
 " Mary E (Mrs Hunna) opr N Y Tel Co h438 N Geneva
 " Ralph W (Katherine) pressman Norton Printing Co r1011 W State
 " Ruth J dept head MW&Co r912 W State
- Johnson Albert P (Ruth) dentist 216 W State res Syracuse
 " Alice M r509 Cascadilla
 " Anna (Mrs Franklin L) cook 114 W Buffalo h313 Cascadilla
 " Arthur clk 214 W State res inq do
 " Belle Mrs h622 Cascadilla
 " Bendine E (Mrs Henry B) dom 503 Trip-hammer rd Cay Hts h115 S Plain
 " Bertha E wid George h115 Linn
 " Bessie S lib Christian Science Reading Room r8 Woodland pl
 " C Herrick (Eddy St Bowling Alleys) res Owego
 " Carl emp George's Restaurant r103 Giles
 " Charles P chef h121 Cleveland av
 " Charles P Jr (Arlene E) lab h721 W Court
- JOHNSON CHARLES W (Eleanor P) salesman J S Barr & Co h317 Elm**

- Johnson Chester L (Jane S) dept mgr 146 E State h103 Crescent pl
 " Clarence H barber shop 109 E State r326 S Cayuga
 " Claude T (Lulu M) emp Kendaia h528 W Seneca
 " Clayton H (Louise K) grad student h317 College av (2)
 " Edward lab r121 Cleveland av
 " Edward F (Helen) janitor 306 Highland rd Cay Hts h204 Cleveland av
 " Elmer M (Anne R) chancellor Telluride Assn h7 Renwick dr Chen Hts
 " Eloise M wid Herbert L h111 Auburn
 " Emily wid James H r210 S Plain
 " Ethyn nurse HMB Mem Hosp r do
 " Ezeal const wkr r420 W State
- JOHNSON F E BOAT YARD (Fred E Johnson and Leslie R Pierce) boat yard and marine supplies 708 Willow av see p 99**
 " Florence M maid Harold R LaBonte r do
 " Franklin L (Anna) janitor Cascadilla Hall h313 Cascadilla
 " Fred A (E Gertrude) waiter I Hotel r506 N Meadow
 " Fred D retired r201 Cleveland av
- JOHNSON FRED E (Minnie) (F E Johnson Boat Yard) h215 Willow av**
 " Frederic T h219 S Geneva
 " Frederick C (Anna E) retired h114 Cook
 " Genevieve physiotherapist Reconstruction Home r302 S Albany
 " George H (Vivian) emp WHCU Radio Sta h222 University av
 " George W (Ethel L) truck driver McReavy Coal Co h134 Cleveland av
 " Gertrude E sten CU r120 Oak
 " Gertrude H wid Luther r113 S Plain
 " Grace M Mrs h509 Cascadilla
 " Henry (Gladys) USA CU h505½ Hector
 " Henry B (Bendine E) emp Atwater's Grocery h115 S Plain
 " Harry E (Helen L) decorator h217 N Meadow
 " Hazel inst CU h103 Highland pl
 " Ida M wid Henry h415 N Albany
 " J H foreman CU res Slaterville Springs
 " Jacob G USN r121 Cleveland av
 " Janet Ann sten 110 N Corn r114 Cook
 " Jeanette E emp A-WAMCorp r203 Auburn
 " Jessie A wid Abner J h505 N Albany
 " Jessie M music teacher 326 S Cayuga h do
 " John J (Mary S) janitor h108 W Clinton
 " John R (Hope A) prof CU h200 White pk rd Cay Hts
 " Joseph M (Margaret L) asst CU h321 Dryden rd
 " Juanita Mrs maid 113 E Seneca r115S Plain
 " Julia R sten NYSE&GCorp r315 W Spencer
 " Julia Y prop Bethlene Beauty Studio h222 N Aurora (1)
 " Laura E wid Daniel N h113 W Buffalo
 " Laura M r108 W Clinton
 " Lawrence B (Jessamine) carp and painter 605 N Aurora h do
 " Lee (Eliza) emp Finney Motors h212 S Plain
- Johnson Leslie B (Bessie H) trucking 415 E Lincoln h do
 " LINDIA E teacher St John School r115 Linn
 " Lulu (Mrs Claude) dom HMB Mem Hosp h528 W Seneca
 " Marie C clk Elmira r108 W Clinton
 " Mildred E seamstress 121 E Court r509 Cascadilla
 " Millicent Mrs clk US Soil Conservation Service h709 N Tioga
 " Milton G (Darleen) law student h522 Dryden rd (F2B)
 " Murray E (Carrie) retired h416 Titus av
 " Myrtle E maid 119 E Buffalo r do
 " Perry (Hattie) emp Balch Halls for Women h210 S Plain
 " Philip G (Elsie T) asst prof CU hRD2 Forest Home dr
 " R B asst CU res inq do
 " Richard B asst CU r116 Osmun pl
 " Robert janitor Baker Group r313 Cascadilla
 " Robert G (Elizabeth) student h110 Cook
 " Robert H tech CU r129 Dryden rd
 " Seth D (Norma R) inst CU res Slaterville rd
 " Stuart M (Mary C) ext inst CU h315 Dryden rd
 " Vivian (Mrs George H) announcer WHCU Radio Sta h222 University av
 " Walter A (Marjorie) inst CU h423 Oak av (C3L)
 " William (Willa) lab r122 Cleveland av
 " William emp A-WAMCorp r224 S Cayuga
 " William (Jane) mech Economy Motors h324½ Center
 " William H (M Louise) h505 W Seneca
 " William S (Belle B) grocer Spencer rd h do RD5
- Johnston Alice W wid W Richard r611 E State
 " Anson W (Maude) mach IGC Co r434 N Aurora
 " Barbara L typist NYSE&GCorp r419 W Buffalo
 " Eliza Jane wid John h504 S Albany
 " Eugene S (Serena) emp CU h308 Bryant av
 " George dir WHCU r222 University av
 " Inez C student r308 Bryant av
 " James S (Zelda I) janitor GLF h111 S Titus av
 " Olive M clk J C Penney Co r518 W State
 " Robert J (Myra) slsm DeForest Head h306 W Seneca
- Johnstone-Wallace Denis Bowes (Annie S) asst prof CU h210 Willard Way Loop
 Joki Meimi sten CU res Newfield
 " Sylvia bkpr MCCo res Newfield
 Jolly Clayton O clk 919 N Aurora r410 E Marshall
 " Donald (Elaine) emp Elmira Hts h Spencer rd RD5
 " Donald H asst CU r307½ College av
 " Elaine I (Mrs Donald) sten 102 West av h Spencer rd RD5
 " Gladys G clk IJ r410 E Marshall
 " Kenneth N slsm r410 E Marshall
 " Samuel J (Gertrude O) grocer 919 N Aurora h410 E Marshall
- Jonas Elias prop Clothing Exchange r211 N Geneva

DEAN of ITHACA, INC. Chartered Busses

Trucking

401-409 E. State St.

Dial 2531

Jones Alfred C emp Egan's Food Shop r129 Park pl
 " Alice Lee wid J Newton chaperon Sigma Alpha Iota Sorority h440 E Buffalo
 " Allen B (Bessie L) truck driver city h132 Cleveland av
 " Anne K (Mrs Kenneth) sten 202 E State (603) res RD2
 " Art Arthur E Jones prop sign mfrs 139 E State
 " Arthur E (Genevieve M) prop Art Jones res Caroline Center
 " Arthur W r335 Cascadilla
 " B P pres NY Seed Improvement Co-op Assn CU res Hall
 " Benjamin (Lucy A) janitor 625 University av h114 Third
 " Burton W (Marian S) asso prof CU h915 Highland rd
 " C May r415 Hancock
 " Cecelia wid Samuel r509 Wyckoff rd Cay Hts
 " Charles W (Sarah B) asso prof CU h946 E State
 " Clara clk US Dept Agr r145 Linn
 " Clarence T (Mary E) retired h129 Park pl
 " Dean G asst CU r116 Oak av
 " Donald W (Myrtle) emp MCCo h424 S Geneva
 " Dorothy maid 132 E Court r110 E State (2)
 " Earl W (Ethel) slsm h136½ Linn
 " Earl W Jr r136½ Linn
 " Edith L R r509 Wyckoff rd Cay Hts
 " Elton W (Virginia) inst CU r100 W Buffalo (3E)
 " Evelyn B (Mrs Leon S) emp 213 First h do
 " Grant L (Ruth) route foreman Inlet Valley Farms Inc res RD5
 " Harold E (Thelma A) prop Jones Radio Sales h317 S Aurora
 " Harriet E cook 627 Highland rd Cay Hts r do
 " Hattie M wid Omer h141½ S Aurora
 " Herbert emp College Pharm r800 E Seneca
 " Horace L (Frieda Louise) prof CU res Interlaken
 " Isabel r717 W Court
 " James L (Elizabeth) cond LVRR h132 Fayette
 " Jennie T wid James maid Grove pl h115 S Plain
 " John R retired h335 Cascadilla
 " Katherine (Mrs Ralph) emp CU dairy dept h315 College av
 " Katie wid Curtis hskpr 310 W State r314 S Plain
 " Kenneth L (AnneK) emp NYSE&GCorp res RD2
 " L Reid (A Theresa) clk Boyer's Hotel res S Lansing
 " Lee M (Dorothy M) clk Market Basket h526 W Clinton
 " Leon S grocer 213 First h do
 " Liston F (Mildred M) mason h519 W Clinton

Jones Lucy (Mrs Benjamin) cook 710 Trip-hammer rd h114 Third
 " M V asst CU r321 Mitchell
 " M Lee (Dorothy E) prod mgr MB Super Market h526 W Clinton
 " Mary A wid Robert r408 Auburn
 " Maude E wid William J r317 S Aurora
 " May C r111 W Jay
 " Merton W (Elsie G) teacher Potsdam h106 Highland pl
 " Mildred Mrs dom r W Green
 " Myrtle (Mrs Donald W) statistical clk CU h424 S Geneva
 " Nellie Mrs emp 435 Wyckoff av h1133 Giles
 " Nina G Mrs r204 Lake av
 " Oliver (L May) prop Jones' Five Cents to One Dollar Store h319 Ithaca rd
 " Paul E emp CU r315 Eddy
 " Paul R slsm h218 Pleasant
 " Pauline G (Mrs Thomas S) supt Bailey Jones Hosp h108 N Geneva
 " Radio Sales Harold E Jones prop 311 E State
 " Ralph E (Katherine) emp MCCo h315 College av
 " Ralph W teacher IC res Varna
 " Richard O (Harriett L) slsm 105 W Green
 " Robert J (Sylvia F) lab h207 Cascadilla
 " Ruth D bkpr IVF r Spencer rd RD5
 " Shelby E (Coetha M) route man I Laundries Inc h415 Hancock
 " Theodore P teacher r816 N Cayuga
 " Theo S (Helen M) lineman NYSE&GCorp res Dryden
 " Thomas S (Pauline G) foreman NYSE&G Corp h108 N Geneva
 " Tracy R (Marjorie) emp NYSE&GCorp h112 Third
 " Ursula C wid Gerald teacher South Hill School h218 Columbia
 " Virginia G (Mrs E W) asst sec Tompkins Co-operative Co Fire Ins h100 W Buffalo
 " W B Jr asst CU r221 Linden av
 " Jones' Five Cents to One Dollar Store Oliver Jones prop 208-210 E State
 " Jopson Elizabeth L state orthopedic nurse 314 E State r309 S Aurora
 " Jordan Agnes T wid Everett A cook Kappa Kappa Gamma Lodge r do
 " Anna C wid Elbert h209 Hancock
 " Glenn chauf 103 W State r Ellis Hollow rd RD2
 " Hubert F (Lucy M) emp MBC Ser Agency h506 W State
 " John J Jr (Betty Lee) asst mgr of purchases CU res Dryden
 " Juanita J dom r203½ Third
 " Lawrence C (Cecil E) emp MCCo h Spencer rd RD5
 " Marion (Mrs Melvin) dom h615 N Aurora
 " Maude A wid Joseph C dom h203½ Third
 " May F wid Elmer E h618 Hector
 " Melvin (Marion) slsm h615 N Aurora
 " R H asst emeritus CU res Avon Park Fla

Use ITHACA JOURNAL Want Ads Dial 2321

"RESULTS AT LOW COST"

- Jordan Rachael (Mrs William G) emp CU
h207 S Plain
- JORDAN RADIOS** Richard F Jordan prop radios
electric refrigerators electrical appliances
and radio repairers Spencer rd end S
Meadow ext RD5 see p 103
- JORDAN RICHARD F** (Elsie) prop Jordan Radios
h Spencer rd end S Meadow ext RD5
- " Walter (Bertha E) janitor Jr High School
h113 Stewart av
- " William G (Rachel G) houseman Zeta
Beta Tau Fraternity h207 S Plain
- " Zelnor (Laura) emp Dean of Ithaca h519
E State
- Jornlin Francis M asst CU r211 Bryant av
- Joseph Abdo r312 E Seneca
- " Albert emp I Hotel h312 E Seneca
- " Alfred J emp 130 S Aurora h108 W
State (12)
- " Essna M sten CU r408 Cascadilla
- " James A (Marion) emp MCo r619
Cascadilla
- " Marion (Mrs Alfred J) waitress Club
Claret h108 W State (12)
- " Richard r408 Cascadilla
- " William (Julia S) lab h408 Cascadilla
- Josh Georgiana L nurse r402 Chestnut
- Jossem E L grad asst CU r Rockefeller Hall
- Jounakos Anne clk J J Newberry Co r125
W Green
- " Charles clk 415 College av r125 W Green
- " Michael (Pauline) slsm h125 W Green
- Journal Block 123-125 W State
- " of Physical Chemistry (publication) Baker
Laboratory (CU)
- Joyce Jack D insp A-WAMCorp r1023 W
State
- " John F (Julia J) painter CU h1022 W State
- " M Frances h324 S Cayuga
- " Rena wid William r633 W Green
- Joyner Marjorie G emp Central Nursery
School r107 First
- " Robert C emp P Appel r107 First
- Juckett Elmer L (Ellen B) auto mech Finne-
gan Motors res Newfield
- JUDD JOHN WESLEY** (Edith W) obstetrician
102 E Court h do office hours 10-11 and
by appointment tel 2673
- " John Wesley Jr student r102 E Court
- " Pansy Mrs maid Balch Halls res Varna
- Judson Justina K wid William S hskpr 702 E
State r do
- Judway Theo P (Marjorie S) teacher I Schools
h816 N Cayuga
- Juhas John (Mary) retired h611 W Buffalo
- June Alfred F r111 Floral av
- " Clifford W emp W T Fletcher Co r706
Linn
- " Frank I h114 Terrace pl
- " Frank M (Georgia) janitor I Savings Bank
Bldg h116 Terrace pl
- " Fred D (Margaret) janitor West Wide
House h111 Floral av
- " Howard (Eleanor L) lab h309 Linn
- " Martha S r116 Terrace pl
- June Mary J wid George emp I Laundries
Inc h618 Utica
- " Mary L wid Fred r116 Terrace pl
- " Robert M r111 Floral av
- " Victor E (Della) clk 311 S Cayuga r413 S
Aurora
- Juracka Anthony J truck driver r626 W State
- KABASA PAUL** (Virginia) emp MCo h208
Wood
- Kabelac Edward (Elizabeth L) gardener CU
h809 E State
- Kac Mark inst CU r20 E Remington rd RD1
- Kaeslin Carl R (Dorothy F) prop Ace Beauty
Salon h218 N Corn
- " Dorothy F (Mrs Carl R) emp Ace Beauty
Salon h218 N Corn
- Kageris Charles B emp 128 S Cayugar703
N Cayuga
- Kahn Dorothy clk CU r116 Delaware av
- " Edward L painter The Cayuga Press r104
Lake av
- " Marion (Mrs Nathaniel) clk S S Kresge
Co r110 S Plain
- " Nathaniel A (Marion) mgr Circle Supply
Corp h110 S Plain
- Kalfelz Paul F (Dorothea) auditor GLF h227
Valley rd
- Kallstrom Institute of Physiotherapy John
B Kallstrom prop 121 E Seneca (104)
- " John B (Mary) prop Kallstrom Institute
of Physiotherapy h315 S Albany
- Kalman Louis (Susie) painter and decorator
1011 N Cayuga h do
- " Wilfred emp ICo r1011 N Cayuga
- Kana Raymond W (Madelon R) tchr IHS
h805 N Aurora
- Kane Anna C asst to dir city dept of pub
welfare r402 N Albany
- " Charlotte A wid Thomas J h402 N Albany
- " Edward M (Gertrude M) heating and
stokers 205½ Pleasant h do
- " Francis J (Mary C) com trav h108 Sears
- " John retired r415 Hillview pl
- " Josephine Mrs sten MCo r206 N Cayuga
- " Kathryn M wid William H interior decora-
tor 220 E State h do
- " Kathleen sten CU r108 Sears
- " Robert J (Ruth) asst dir athletic CU
h618 E State
- " Rose nurse TCMHosp r115 Valentine pl
—see Cain Keane
- Kangas John A (Doris G) barber WSH res
RD2
- " Sannie M Mrs cook 630 Highland rd Cay
Hts r do
- Kann Paul inst CU r510 Dryden rd
- Kannellis Kathryn Etta maid 406 W Buffalo
r do
- Kannus Sonja M maid 606 Hanshaw rd RD1
r do
- Kanter Albert A (Rhea I) sec-treas I Gear
& Auto Parts h1002 Cliff
- " Dorothy E artist r1002 Cliff
- Kapetan Gus clk Elite Billiard Parlor r243
S Cayuga

Ithaca Liquor and Wine Co., Inc.

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

- Kapfer John A (Marion) gas sta attd H T Stevens r W Green
- KAPLAN BARNEY** gen mgr Rothschild Brothers Inc h223 Thurston av (1A)
- " Frank E (Margaret P) grad student h324 College av (1)
- Kapoli Anna M waitress r1028 W Seneca
- " James J Sr (Mary) lab h1028 W Seneca
- " James J Jr counterman r Fire Sta 6
- " Joseph F r Fire Sta 6
- " Margaret waitress r1028 W Seneca
- Kapp Katherine (Mrs Olan E) sten CU res Trumansburg RD3
- Kappa Alpha Lodge 2 Central av
- " Alpha Theta Sorority 118 Triphammer rd
- " Delta Rho Fraternity 306 Highland rd Cay Hts
- " Delta Sorority 109 Triphammer rd
- " Gamma Psi 506 E Seneca
- " Kappa Gamma Sorority 508 Thurston av
- " Sigma Lodge 600 University av
- Karapetoff Vladimir prof CU res Leonia NJ
- Karch Hyman (Mildred C) prop Holley's h230 Renwock dr Ren Hts
- Karcheris Charles emp George's Rest r703 N Cayuga
- Karikka Lillian asst mgr Gillette Cafeteria r127½ Colledge av
- " Mary Mrs pastry cook Gillette Cafeteria r127½ Colledge av
- Kariman Nora E emp Balch Hall r Sage Hall
- Karlsen Henry G (Doris M) emp Wool-Scott Bakery r513 S Cayuga
- Karmelkorn Shop Edwin H Buteux prop 304 E State
- Kasiau Jean maid TCMHosp r115 Valentine
- Kasslow William emp Rudolph r111 Yates
- Kassman Evelyn F student CU r Belleayre Apts (31)
- " Gertrude G (Mrs Samuel B) emp Kay's Curtain & Fabric Shop h Belleayre Apts (31)
- " Leonard E student r120 Hudson
- " Maurice P (Clara) prop A B Brooks & Son h120 Hudson
- " Samuel B (Gertrude) prop Kay's Curtain & Fabric Shop h Belleayre Apts (31)
- Kastenhuber Lena dom r420 W Buffalo
- " —see Cazenovia
- Kathryn Corset Shop The Mrs Kathryn M Conlou prop 109 S Tioga
- Kaufman Harold (Lois) asst CU h124 Catherine
- " Lois (Mrs Harold) clk CU h124 Catherine
- Kaupp Francis H emp Risley Hall CU r322 E Seneca
- " Frank A (Mary) meat cutter 311 S Cayuga h322 E Seneca
- " Richard G (Cecelia) mach r322 E Seneca
- Kauppinen Charles opr Tompkins Co Hway res Newfield
- " Edward E (Viana M) emp MCCo h213 S Cayuga
- Kavanagh Frank J (Pauline R) athletic inst CU h430 Hanshaw rd Cay Hts
- Kavanaugh Beverly clk NYSE&GCorp r217 S Geneva
- " John J emp R&CInc h305 Floral av
- " —see Cavanaugh
- Kay Peter chef Sammie's Rest res inq do Kay's Fabric & Curtain Shop Samuel B Kassman prop dry goods 124 E State
- Keady J Edward office mgr NYA r120 W State
- " Madelyn M office sec CU r312 W Seneca
- Keane Eleanor T clk GLF h223 Linn
- " John F (Mary O) retired h129 Colledge av
- " Mary J clk GLF r129 Colledge av
- " Michael const wkr r624 W State
- " —see Cain Kane
- Kearins J Richard r206 N Cayuga
- Kearney Joseph const wkr r121 S Aurora
- Keck Doris E nurse TCMHosp r115 Valentine pl
- Keefe Betty Jane dental hygienist 121 E Seneca (602) r323 S Geneva
- " Catherine M nurse Buffalo r329 Cascadilla
- " Dennis A (Mary) plumber A H Bossack & Son h329 Cascadilla
- " Ellen R clk US Dept of Agr r202 N Cayuga
- " Frances J teacher Buffalo r329 Cascadilla
- " Harriet C wid John r307 Pleasant
- " John J (Mary M) emp Jamieson-McKinney Co Inc h514 N Tioga
- " John J (Cora E) retired h504 W Court
- " John J Jr (Lulu) foreman CCC r106 Short
- " Luke P (Helen F) letter carrier PO h203 Pleasant
- " Luke P Jr r203 Pleasant
- " Mary E wid John C clk Tyler's News Stand h323 S Geneva
- " Raymond E supvr NYSE&GCorp res Auburn
- " Richard J (Daisy) painter Auto Body & Radiator Works h Spencer rd RD5
- Keefe Arthur J (Mary C) prof CU h210 N Geneva
- Keeler Ethel C Mrs h918 N Tioga
- Keeling George emp A-WAMCorp r YMCA
- Keenan V J asst CU r120 Colledge av
- Keener Leonard J grad student h101 Brook lane Cay Hts
- Keiffer Henry C (Mildred S) truck driver CU h104 Pearl
- Kekey Eda G wid Perry O h323 W Seneca
- Kelchner Anna B wid John K chaperon Newman Hall h do
- Kelleher Maurice emp IGC Co r116 Washington
- Kelley Bridget wid John A h714 W Green
- " Charles W mech 227 S Cayuga res Trumansburg
- " Veronica L buyer corset dept RBros r714 W Green
- " —see Kelly
- Kellogg Alfred L (Ellen C) inst CU h112 Linn

TUNISON'S GULF SERVICE 436 West State St ITHACA

GULF PRODUCTS—WASHING—POLISHING—ACCESSORIES
Phone 2818

- Kellogg Alice wid William T h522 W State
 " Dorothy C cashier Normandie Grill r132 E Court
 " Dorothy M student r1201 E State
 " Glennie E wid Holmes M r1201 E State
 " Harold A (Marian W) emp A-WAMCorp h S Aurora RD4
 " Irvin D (Katherine) mgr Couch's Wine & Liquor Store h506 N Tioga
 " Jane emp GLF r112 W Seneca
 " Marian W (Mrs Harold A) clk S S Kresge Co h S Aurora RD4
 " Paul P (Byrl J) asst prof CU h115 Dearborn pl
 " Roland S (Marjorie O) farm mgr Mrs Mary Warren res RD2
 " William D Jr student r518 Dryden rd (B1G)
 Kelly Agnes I wid Thomas A h626 Stewart av
 " Ann Marie emp GLF r702 N Aurora
 " Bernard T (Sarah) emp I Bottling Wks h126 W Clinton
 " Catherine A tchr I Schs h114 Orchard pl
 " Christopher M retired r112 N Plain
 " Frederick C (Margaret M) mgr I Coca Cola Bottling Co h132 Blair
 " George T (Lovina) emp GLF res Ithaca RD5
 " Helen Mrs cook Belleayre Apts (23) r do
 " James R (Louise E) steward Travelers Hotel h207 Adams
 " John Clair (Violet E) emp NYS Emp Ser h202 Williams
 " Louise E (Mrs James R) phone opr NY Tel Co h207 Adams
 " Mabel M maid 903 Wyckoff rd Cay Hts r do
 " Roland J (Elizabeth A) mgr Highgate Farm h710 Hanshaw rd RD1
 " Sara Marie teacher IHS r114 Orchard pl
 " —see Kelley
 Kelsey Angeline wid Thomas h304 Mitchell
 " Charles W dept mgr New York State Electric & Gas Corp h708 Stewart av
 " Lincoln D (Alice G) ext prof CU h109 Comstock rd RD1
 " Paul M student r109 Comstock rd RD1
 Kelterborn Alfred A (Mary F) butcher Public Market h102 Park
 Kemp Betty emp College av r119 Sears
 Kemper Mary F Mrs v-pres Agricultural Advertising and Research Service res Newark NY
 Kendrick M Slade (Nita C) asst prof CU h225 Willard Way
 " Nita C (Mrs M Slade) inst CU h225 Willard Way
 Kenerson Charles H emp Buffalo r102 Iroquois pl Cay Hts
KENERSON CHARLES J (Catherine E) treas-v-pres-gen mgr Morse Chain Co Inc dir Chamber of Commerce h102 Iroquois pl Cayuga Heights
 " Donald S emp Baltimore Md r102 Iroquois pl Cay Hts
 Kenfield Iva B (Mrs Lambert L) clk GLF h205 W Buffalo
 " Lambert L (Iva B) emp IGC Co h205 W Buffalo
 " Norma A bkpr GLF h107 Utica
 Kenjerska James emp ISCo r307 N Fulton
 " John J (Helen K) truck driver r227 Floral av
 " Mildred M maid 206 Delaware av r do
 " Paul (Mary) retired h307 N Fulton
 Kenna Frances clk h433 N Aurora
 Kennah Elizabeth D emp Elmira r Spencer rd RD5
 " Madonna G sten CU r Spencer rd RD5
 " Wm H (Emma) carp h Spencer rd RD5
 Kennan Maud wid Thomas L r608 E State
 Kennard Earle H (Margaret J) prof CU h701 Wyckoff rd Cay Hts
 Kennedy Agatha G nurse HMBHosp r do
 " Anna Jane hairdresser r212 Hudson
 " Edward F (Lucy A) jan Alpha Gamma Rho Fraternity r do
 " Elizabeth J student r Belleayre Apts (16)
 " Elizabeth W Mrs h Belleayre Apts (16)
 " Evelyn R teacher Troy r208 Prospect
 " Keith asst CU r214 Thurston av
 " Lawrence F (Ella S) foreman Clarence E Head h212 Hudson
 " Lucy A (Mrs Edward F) cook Alpha Gamma Rho Fraternity r do
 " Margaret R Mrs teacher IS r130 E Court
 " Nellie W wid Alva B h208 Prospect
 " Richard F slsm r212 Hudson
 " Ruth E clk Co-op Farm Service Management r212 Hudson
 " —see Cannedy
 Kennely Cornelius P retired h109 S Quarry
 " Julia C nurse 109 S Quarry r do
 " Mary A r109 S Quarry
KENNELLY NEIL P prop Dow S Barnes Co r109 S Quarry
 Kenney Vernon C (Harriet) eng US Engineers Office h828 N Aurora
 Kenrick James M (Kathryn G) opr State Theatre h313 W Buffalo
 Ken's Sign Service Thomas DeWane prop 438 W State
 Kent Clinton H head waiter I Hotel r516 N Albany
 " J F asst CU r105 Dryden ct
 " Lindley C (Elizabeth L) fin sec NYS Veterinary College h116 Miller
 " Willard M (Helen J) county judge and surrogate sum res Newfield h314 W State
 Kenyon Doris M clk GLF r118 E York
 " Edward A (Margaret M) jan Kappa Alpha Lodge r do
 " Elizabeth C r402 S Albany
 " Margaret M (Mrs Edward A) dom r Kappa Alpha Lodge
 " —see Kinyoun
 Kern Althea E laundry wkr CU res RD4
 Kernen Aileen D Mrs r Benjamin G Brown
 Kerns Dorothy L (Mrs Marion R) sten University Print Shop CU r407 E Tompkins

DODGE BROTHERS Sales and Service

W. T. PRITCHARD, Prop.

304-12 South Cayuga St. Phone 2733

- Kerns Marion R (Dorothy L) mgr University Print Shop CU r407 E Tompkins
- Kerr Agnes R wid Abram T h612 E State
 " Donald C (Gwendolyn C) exec sec Int Asso of Ithaca r524 Wyckoff rd Cay Hts
 " Elizabeth M student r524 Wyckoff rd Cay Hts
 " Frances M wid Milton R r438 N Tioga
 " Harry (Marguerite) student h408 University av
 " Joseph N mach A-WAMCorp r Mrs Cora M Baker
 " Margaret C emp NYCity r524 Wyckoff rd Cay Hts
 " Margaret M r933 E State
 " Marguerite (Mrs Harry) emp 105 N Aurora h408 University av
 " Marie nurse TCMHosp r115 Valentine pl
 " Maude J Mrs sten CU r Jesse V Liddington S Aurora RD4
 " Nelson emp I Bowling Center Inc r121 S Aurora
 " Ogden C (Winifred E) opr city sewage disposal plant 136 E State
 " Theo W Jr (Grace M) asst CU h219 Bryant av
- Kerwin Carmen (Mrs Joseph F) office sec IC res RD5
 " Joseph F (Carmen) clk NYSE&GCorp res RD5
 " —see Kirwan
- Kessler Elaine B (Mrs Philip S) emp NYS Emp Serv h100 W Buffalo (4E)
 " Phillip S (Elaine B) asst prof IC h100 W Buffalo (4E)
- Ketchem James M (Frances E) acct NYSE &GCorp h966 E State
- Keturi Lila L cook 124 Tripphammer rd r do
- Keyes Curtis G (Phyllis) inst CU h805 Mitchell
 " Harold R (Dora E) emp Merchants Delivery h106 South Hill ter
- Keyfauber Donald S fellow CU h403 College av (1)
- Keyser D LeNeta (Mrs Henry D) clk 526 W State h412 N Geneva
 " Henry D (D LeNeta) conf 526 W State and clk PO sub sta No 4 h412 N Geneva
- Khallouf Michael Rev pastor r405 N Albany
- Kidney Anna M h217 First
 " James E emp ISCo r206 E Seneca
- KIELY JOSEPH J (Etta M) repr Kiely, Strout Realty h19 Renwick pl**
- KIELY, STROUT REALTY Joseph J Kiely repr city and farm property bought sold rented and exchanged 304 E State see p 88**
- Killen Margaret asst CU r302 Fall Creek dr
- Kimball Dexter S (Clara E) prof emeritus Cornell University and dir Chamber of Commerce h5 Central av
 " Harold A (Frances) com trav h309 S Aurora
 " Joseph H emp CU r212 Prospect
- Kimble A Lee (Mildred E) emp WSH h119 Park pl
- Kimble Daisy B r710 N Cayuga
 " Edith M wid William B emp CU h710 N Cayuga
 " Frances M asst mgr cafeteria CU r119 Park pl
- Kimpland Bernice G Mrs h508 W State
- Kimple Burl W (Greta S) bkpr AICCo h510 W Seneca
 " Burl W Jr student r510 W Seneca
 " Earnest emp MCCo h333 S Geneva
 " Floyd (Barbara) emp 436 W State h124 E Spencer
- Kindleberger Charles L (Sara L) ice cream mkr ICCo h417 W Court
 " Katherine bkpr CU r417 W Court
- King Abbie I wid Clarence J r1102 N Cayuga
 " Aloysia A clk CU r312 W Seneca
 " Andrew (Agnes) foreman MCCo h105 Giles
 " Asa C (Viola D) prof CU h McIntyre pl Forest Home RD2
 " Barbare dom 132 Linn r306 S Meadow
 " Catherine A (Mrs Charles E) prop Catherine A Brooks res McKinneys PO Ithaca RD1
 " Charles foreman CU res RD4
 " Charles H (Grace M) painter and paper-hanger 213 Wood h do
 " Clarence J r306 Meadow
 " Clifford C USA r902 Taber
 " DeLancey R (Grace D) USA h156 Cadillac pk
 " Donald (Helen) emp Lucy Dairy Co res RD4
 " Dorothy emp GLF r215 Willow av
 " Dorothy M clk NYSE&GCorp h406 W Buffalo
- Earl L mech h529 W State
 " Edna wid Theodore K maid 109 Cayuga Hts rd r210 Cleveland av
 " Edward C (Ora M) DDS orthodontist 121 E Seneca h245 Valley rd
 " Elizabeth A emp GLF r237 Renwick dr
 " Emma wid Merritt r612 N Tioga
 " Emma A h607 E Seneca
 " George O (Victoria) lab h902 Taber
 " George S retired r Frederick H Cornish Forest Home dr Forest Home RD2
 " Harold J (Marcia R) inst CU h518 Dryden (A3A)
 " Harry C (Lula D) driver Ry Exp Agency h306 S Meadow
 " Henry H (Ethel H) research librarian CU h119 Ithaca rd
 " Herman r330 S Geneva
 " Howard R emp city dept pub wks h202 First
 " Irving (Helen L) acct NYSE&GCorp h237 Renwick dr
 " John retired h312 W Seneca
 " Leonard R (Vera M) spotter Layton-Holland h822 N Aurora
 " Lulu D (Mrs Harry C) bkpr Sweazey Coal & Supply Co h306 S Meadow
 " Mary E wid Daniel A emp 514 S Aurora r do

Carry insurance with Carey

CAREY BLDG.
314 E. State St.
Phone 2775

- King Mary E wid E Harrison h105 Dryden ct
 " Mary I h310 W Court
 " Nathan L (Satie M) lab h618 N Tioga
 " Nellie S Mrs r202 First
 " Pauline Mrs r418 Cascadilla
 " Ralph inst CU r604 Cayuga Hts rd
 " Robert H mach IGC Co r237 Renwick dr
 Ren Hts
 Kinghorn William E (Charlotte L) mgr type-
 writer service CU h206 W Green
 Kingsbury Benjamin F (Janet W) prof CU
 res Chapel Hill NC
 " Marguerite physician HMBHosp r do
 " Robert F (Mary D) teacher IHS h959
 E State
 " William Edward retired r106 Linn
 Kinsley Helen W Mrs r216 Dearborn pl
 " Ralph R (Mary B) dentist 114 N Tioga
 (313-315) h108 Stewart av
 " Ralph R Jr bus Berkeley Cal r108 Stew-
 art av
 " —see Kinsley
 Kingston Helen M nurse HMB Mem Hosp
 r do
 " Samuel J (Harriette M) bar tender Seneca
 Hotel h120 N Aurora (4)
 Kindelley Otto (Hermie F) librarian CU
 and prof musicology Univ Lib r29 East av
 Kinney Eloise S Mrs sten CU h614 E Buffalo
 (2)
 " G R Co Inc Walter Grampp mgr 120 E
 State
 " R J res physician CU r Kline rd
 Kinsella Ella M maid 321 W Buffalo r do
 Kinsley—see Kinsley
 Kinsman Claude J (Christine) service mgr
 HCT Motor Co h109 Park pl
 " Edwin P (Loretta) attd 201 S Cayuga res
 Brooktondale RD1
 " Emma A clk W F Fletcher Co r209 N
 Plain
 " Flora A (Mrs Hiram T) emp Balch Halls
 for Women h209 N Plain
 " Hiram T (Flora A) pntr 209 N Plain h do
 " Oliver painter r202 Floral av
 " Paul USA r209 N Plain
 Kintz Carlton emp T County Agr Cons Assn
 res Ludlowville
 Kippins Piercy N (Agnes A) cook Sigma
 Delta Tau Sorority r do
 Kirby Barbara L libr WS Hall CU h614
 Wyckoff rd Cay Hts
 " Jerome J (Ruth) emp NYTelCo h906
 N Tioga
 " Mildred (Mrs William G) h122 Columbia
 " William G (Mildred) clk NYSE&G Corp
 r122 Columbia
 Kirchgraber Dorothy K (Mrs J Paul) hair-
 dresser 1015 E State r do
 " J Paul (Dorothy K) truck driver Perry
 Coal Co h1015 E State
 Kitchner Charles F (Mae Belle) mech Shep-
 herd's Automotive Service h Lake rd
 RD1
 " Mae Belle (Mrs Charles) clk MW&Co res
 Ithaca RD1
 Kirk A H gardener CU res Etna
 " Elizabeth A wid R James h432 N Aurora
 " L F emp CU res Etna
 " Ralph R (Maud) emp GLF res Cortland
 " Stanley P emp A-WAMCorp r432 N
 Aurora
 " William Jr (Ruth) asst CU h222 Univer-
 sity av
 Kirkendall Elizabeth A wid William hskpr
 120 Worth r do
 " Sarah M wid John S r315 W State
 Kirkendoll—see Kirkendell also Kirkendall
 Kirkwood John G (Gladys) prof CU h5
 Strawberry lane Cay Hts
 Kirschner Anne S (Mrs Irving) podiatrist
 202 E State h105 N Quarry
 " Irving (Anne) podiatrist 202 E State
 h105 N Quarry
 Kirwan Daniel J porter Fall Creek House r do
 " Doris B maid Founders Hall r403 E
 Tompkins
 " Thomas J (Doris B) driver DB&Co h403
 E Tompkins
 Kiser Florence Mrs clk Michael J Leo h127
 Prospect
 Kish Alex J asst CU r713 W Court
 " John (Corrine) emp IGC Co r713 W Court
 " Julia E r713 W Court
 " Louis Sr (A Esther) lab h511 N Meadow
 " Michael truck driver ICCo r713 W Court
 " Regina wid John M h713 W Court
 Kissin Gerald H (Olivia P) research assoc CU
 h117 Oak av
 Kittler Alfred (Laura M) div passenger agt
 LVRR h Cayuga Hts rd RD1
 Klafin Gertrude E (Mrs William J) emp 934
 Stewart av r do
 " William J (Gertrude E) cook 934 Stewart
 av r do
 Klasi Augustus F tool mkr MCCo h766 S
 Aurora
 Klatt Mable W Mrs asst dining room dir
 Balch Hall r do
 Kleeman George J (Marion S) clk NYSE&G
 Corp h420 Linn
 Klein Adele E (Julius P) emp GLF h234
 Linden av
 " Joseph emp CU r113 Fifth
 " Joseph P (Nora) agt LVRR h403 S Aurora
KLEIN JULIUS P (Adele) sec and store mgr
Lohr & Kramer Inc h234 Linden av
 Klimek Victor (Pearl) cost acct MCCo h304
 Eastwood av
 Kline Bertha h Highgate rd RD1
 " John S (Ella W) prop Kline's Pharmacy
 h114 E Court
KLINE'S PHARMACY John S Kline prop 112-
114 N Aurora
 Klines—see Clines Clynes
 Kling Herbert R grad student r100 Valley rd
 Klingle Anna D (Mrs Merlin) h706 Cliff
 " Merlin (Anna D) cable splicer NY Tel Co
 r706 Cliff
 Klunko Catherine wid John h211 Cliff
 " Charles P painter r211 Cliff
 " Edward retired h410 Cliff

GILLETTE'S

408 College Ave.

Air Conditioned
COMFORTABLE THE
YEAR AROUND

- Klinko Howard P (Viola) foreman LVRR
h425 Cliff
" Joseph emp LVRR r211 Cliff
" Laurence W emp LVRR r211 Cliff
" Mary M wid Edward emp I Hotel r213
Cliff
" Pauline emp ISCo r211 Cliff
" Stephen J r410 Cliff
" William P (Marian C) prop Lincoln Mar-
ket h229 Hector
- Klucznick John cook HMB Mem Hosp res
Newfield
- Cluebert Katherine E teacher r201 Columbia
" Max (Ida May) furniture repairing 141
S Aurora h201 Columbia
- Klune George H (Jean S) letter carrier PO
h311 Eastwood av
- Knapp Agnes Mrs r112 Park
" Amy A Mrs sten CU h407 College av
" Arnold E (Grace E) barber shop 707 N
Aurora h do
" Arthur (Mary E) lab h320 First
" Claude messenger CU res W Danby
" E Adeline h422 E Buffalo
" Elizabeth W (Mrs Kenneth E) clk At-
water's h136 E Spencer
" Emma J B wid Frank D h419 N Cayuga
" Emily B chaperon Chi Omega Sorority
r do
" Francis H emp Riskey Hall r do
" George W (Bertha R) emp Pub Market
h1008 W Seneca
" Glennard R emp Endicott r601 Turner pl
" Hiram C (Helen B) emp MCCo h601
Turner pl
" Howard G student r320 First
" John P (Veronica) bus mech I Ry Inc
h201 Cliff
" James S inst CU r201 Cliff
" John Paul Jr USN r112 Park
" Kath A tchr Belle Sherman Sch r201 Cliff
" Kenneth E (Elizabeth W) meat cutter E
Ithaca Food Storage h136 E Spencer
" M N inst CU res Jacksonville
" M Agnes wid John P h112 Park
" Margaret H nurse r219 Cliff
" Merrill M inst CU res Jacksonville
" Peter M (Ruth E) (Mark Beverage Co)
h Trumansburg rd RD3
" Royden emp Triangle Book Shop r136 E
Spencer
" Ruth E (Mrs Peter M) sec T H Davenport
Co Inc h Trumansburg rd RD3
- Knaysi Georges (Adele C) assoc prof CU
h522 Dryden rd (F2A)
- Knehop John emp 130 S Aurora r Travelers
Hotel
- Knettles Cora A wid Elisha h710 Mitchell
" Elizabeth L hskpr 414 N Aurora r do
" Maude M h209 College (4)
" Reed E (Doris I) night patrolman CU
h207 Cliff
- Knickerbocker Marguerite K sten r417 W
State
- Knight Anna R bkpr RTG Esso Service 216
Queen
- Knight Anthony J (Lena A) gunsmith IGCo
h216 Queen
" Carolyn A nurse 216 Queen r do
" Dorothy sten CU r107 Catherine
" Emilie A wid Joseph T h824 N Aurora
" Harland asst eng Finger Lake State Parks
Comm res Jacksonville
- KNIGHT JOHN (Ella Y) buyer Public Market
h120 Wait av**
" John J retired h313 Dey
" John L r216 Queen
" Joseph A C (Beatrice) clk Pub Market
h527 N Aurora
- KNIGHT WILLIAM B prop The Public Market
h526 N Aurora**
- KNIGHT WILLIAM B JR (Lorraine W) (Public
Market) h522 N Aurora**
" William J r216 Queen
- Knights of Columbus Home 114 S Albany
" of Pythias Hall (Castle Hall) 217 W State
- Knorrr Louis C (Violet) asst CU h321 Elm-
wood av
- Khott Anna E wid John H r243 S Cayuga
- Knowles Carlton F student r207 Center
" Eleanor E inst CU r702 Mitchell
" Harry F (Hazel S) emp MCCo h207
Center
" Hazel S (Mrs Harry F) clk RBros h207
Center
" Jessie D wid Robert h702 Mitchell
" L R (Rosanna P) custodian Myron Taylor
Hall CU r do
" Lena wid Lewis r215 N Plain
" Rosanna P (Mrs L R) custodian Myron
Taylor Hall CU r do
- Knowlton Wesley O (Blanche) linotype opr
IJ h111 Utica
- Knox Dorothy K wid Hugh S h515 Highland
rd Cay Hts
" Emma (Mrs Thomas) cook Delta Chi
House r do
" Helen M teacher Cascadilla Schools h
Forest Home dr RD2
" Robert bkpr RBros h319 College av
" Sara C teacher Cascadilla Schools r For-
est Home dr RD2
" Thos (Emma) jan Delta Chi House r do
- Knudson Giltner J emp Sidney r502 Cayuga
Hts rd
" Lewis (Carolyn I) prof CU h502 Cayuga
Hts rd Cay Hts
" Lewis I emp Emporia Pa r502 Cayuga
Hts rd Cay Hts
- Knuutila Henry M (Amanda) carp h Penn-
sylvania av RD4
" V Albert carp r Pennsylvania av RD4
- Kobasa Paul (Virginia N) mach MCCo h416
Hillview pl
- Kobre Andrew emp IGCo r821 Cliff
" Michael gardener h821 Cliff
- Koch Henrietta R typist r912 N Cayuga
" Robert W (Lily A) acct GLF h201 Ithaca
rd
" Walter L (Lorraine) inst CU h527 E
Buffalo

New Linden Garage STORAGE

227-231 LINDEN AVE.

DIAL 2054

A Step from the Campus

- KOHM ALFRED E** asst treas Tompkins County Trust Co r213 Willow av
 " Emil A (Mary V) merchant tailor 222 E State h213 Willow av
 " Gertrude V tchr NYCity r213 Willow av
 " Jos A chem eng NYCity r213 Willow av
Koistinen Marvel (Mrs Wayne) emp College Spa h132 Linn
 " Wayne I (Marvel A) emp IGC0 h132 Linn
Kolar John P (Mary) prop Kolar's Machine Shop h407 Cliff
 " Mary H r243 Cliff
 " Michael h243 Cliff
 " Michael J dairy and meat insp 115 N Tioga r243 Cliff
Kolar's Machine Shop John P Kolar prop 407 Cliff
 " Service Station Henry Argetsinger prop gas and oils 407 Cliff
Komaromi Elizabeth K (Mrs John) h216 Washington
 " Elizabeth K emp IHSch r216 Washington
 " Frank (Purcella) janitor IJ h106 Washington
 " Frank Jr (Alice) comp IJ h113 W Lincoln
 " John (Elizabeth) jan Delta Kappa Epsilon h216 Washington
 " Walter J r216 Washington
Koon Ray M mech h704 E State
Kopf Donald clk Grand Union Co r803 S Plain
 " Josephine B Mrs clk NYSE&GCorp r803 S Plain
 " Robert L r803 S Plain
Kopp Gustav foreman CU res Horseheads
Korbel Joseph (Anna) carp HMB Mem Hosp res Newfield RD1
 " Olga M sten county treas office res Newfield
Korherr Charles J (Helen M) emp Egan's Food Shop h223 Linn
 " Elizabeth L Mrs emp R Appel r115 Park
 " Helen A (Mrs Charles J) clk SCS US Dept Agr h223 Linn
 " Joseph C fireman SCC0 r110 S Meadow
 " Mary R wid Jos sten CU h105 Highland pl
Korts Kate L wid Stephen B h410 W Green
 " Kathryn A wid Raymond nurse 120 W State (5) h do
Kosa Charles lab r304 Dey
Koshkin Eugene emp Albany r314 E Seneca
 " Simeon J (Feoktista) emp Buffalo h314 E Seneca (5)
Kosikowsky F V asst CU res inq do
Koski Elsa C Mrs h Spencer rd RD5
 " Hilda emp Sage Haul r do
Koslow William Z clk Rudolph's r111 W Yates
Kostenbauder Cleo R (Dorothy L) emp 105 N Aurora h109 E York
Kostrub Sophia M Mrs emp 515 N Aurora h121 Linn
 " Velma bkpr 212 E State r121 Linn
Kotmel Vincent (Grace) emp HMB Mem Hosp res Odessa RD1
Kouf Ambrose F (Laura M) emp MCCo h213 S Corn
 " Elizabeth M Mrs waitress r119 Sears
 " Emma E (Mrs Norman V) maid 202 N Cayuga h711 Cliff
 " Ethel L Mrs dom r117 Treva av
 " George A auto parts Inlet Valley rd r723 Cliff
 " Milo M mech George A Kouf h Inlet Valley rd
 " Norman D (Esther) mach CU h824 Cliff
 " Norman V (Emma E) emp A-WAMCorp h711 Cliff
 " Otto emp MCCo r118 Fifth
Kovach Empry technician CU r222 Eddy
Kovar Ethel emp TCMHosp r115 Valentine pl
Kowalski Joseph E (Stella) emp ISCo h331 Cascadilla
 " Stella (Mrs Joseph E) clk RBros r331 Cascadilla
Kraft Andrew J (Anna M) emp LVRR h217 Cliff
 " Edith J nurse NYCity r301 Wyckoff
 " Lizbeth M student r301 Wyckoff av
 " Marie F wid Rudolph h301 Wyckoff av
Kramer Bernard L (Eleanor C) mech Reynolds & Drake res RD3
KRAMER EDWARD J (Norma G) pres Lohr & Kramer Inc h125 N Quarry
 " Francis J (Mertie M) asst supt mails PO h110 E Marshall
 " Francis X (Esther) retired h301 W Lincoln
 " Jos F (Alma T) foreman IGC0 h214 Dey
 " Mary (Mrs Nathan) prop Rochester Produce h212 Second
 " Mertie M (Mrs Francis J) clk PO h110 E Marshall
 " Nathan (Mary) mgr Rochester Produce h212 Second
 " Richard T student r214 Dey
 " Rose E nurse 212 Second r do
 " Samuel clk Rochester Produce r212 Second
Kranz Susanna B wid Charles cook Delta Upsilon Lodge h509 Lake
Kranish Wilmer L inst CU r113 Oak av
Krantz Frank J auto parts 336 E State res Asbury rd RD1
Krch Mary pantry wkr Risley Hall r do
Kreager Mary H wid Frank H r201 Thurston av
Krebs Frances F (Mrs Philip J) clk CU h Hanshaw rd RD2
 " Frank (Barbara) carp h133 Fayette
 " Philip J (Frances F) asst mgr purchases CU h Hanshaw rd RD2
Kreezer George L asst prof CU h614 University av
Kreinbender John H supt buildings etc CU r Myron Taylor Hall Tower
Krejca Florence Mrs sten CU res Newfield rd
Krelnner Elizabeth Mrs nurse HMB Mem Hosp r do
Kresge Alice I wid Reo D h226 S Cayuga

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

Soda Bar

Air Conditioned

- Kresge Charles B (Mildred L) asst pathologist US Dept of Agr h123 Linden av
 " Elizabeth wid Jonas h110 Hyers
 " Luther H teacher IJH h419 W Buffalo
 " Mildred S nurse TCMHosp r210 E Spencer
 " S S Co Benjamin A Livingston mgr 5c-25c store 123-131 E State
 " Susan M wid Alvin H r419 W Buffalo
 " Weede E (Lula) taxi service 106 N Cayuga h210 W Spencer
- KRESS ROBERT REV** asst pastor Church of the Immaculate Conception r113 N Geneva
 Kretzschmar Otto tool mkr A-WAMCorp r111 Hudson
- Krider John L (Louise S) asst CU h110 Midway rd
 " Louise S (Mrs John L) sten Cascadilla School h110 Midway rd Cay Hts
- Krieger M Grace reporter IJ r312 S Aurora
 Krist Henry (Mary H) retired h205 N Albany
 " John J (Susan H) emp 132 E State h107 S Aurora
 " John J Jr emp Corning r107 S Aurora
 Kristoff Stephen M Jr (Theresa) empMCCo h709 W Court
- Krizek Anthony USA r Roat Cay Hts Manor RD2
 " James (Mary) building cont Roat Cay Hts Manor RD2 h do
 " Robt (Ethel C) carp h Hanshaw rd RD2
- Kroboth John (Theresa) lab h113 E Spencer
 " John Jr lab r113 E Spencer
 " Julia r113 E Spencer
 " Rose opr R Appel r113 E Spencer
- Kromer Herbert H (Dorothy J) driver GLF h403 E Seneca
- Krotts P Grayson student r1018 N Cayuga
 " Paul D (Susie G) carp h1018 N Cayuga
 " Susie G (Mrs Paul D) dressmkr 1018 N Cayuga h do
- Krueger Lillian tchr Boynton Jr HS h608 E Buffalo
- Krukowsky Vladimir N (Josepha K) asst prof CU res Varna RD2
- Krum Asa H (Lilly R) retired h612 N Tioga
 " Clarence (Margaret E) produce buyer h205 Utica
 " Margaret H clk MW&Co r205 Utica
 " —see Crum
- Krumhansl James A grad asst CU r419 Cayuga Hts rd Cay Hts
- Krupa John custodian CU res RD1
 " Joseph E custodian CU res RD1
- Krupas Elizabeth J sten Cornell Alumni Fund Council r515 Hector
 " John (Dora) crossing tender DL&W h515 Hector
 " John Jr emp F W Woolworth Co r515 Hector
 " Margaret D clk J J Newberry Co r515 Hector
- Kruse Geer USA r121 Heights ct
 " Kermit student r121 Heights ct
 " Paul J (Alice M) prof CU h121 Heights ct
- Ksenak Andrew emp MCCo r914 W Court
 Ksenak Joseph (Mary) emp R&C h914 W Court
 " Joseph Jr emp MCCo r914 W Court
 " Mary I emp MCCo r914 W Court
 Kuhajda Margaret sten r105 Brandon pl
 Kuhary Harry (Fay) mach MCCo h400 Oak av
 Kuhlman Marry Mrs hskpr 625 Highland rd Cay Hts r do
 Kulp Arthur C student CU r123 Renwick dr Ren Hts
 " Arthur G yd supt DB&Co h132 S Aurora
- KULP CLAUDE L** (Mabel R) supt of public schools and sec Board of Education v-pres Ithaca Savings & Loan Asso and pres Young Men's Christian Association h123 Renwick dr Ren Hts
 " Dana S mach wood wkr IGC Co r806 N Aurora
 " Edward J emp IGC Co r408 Auburn
 " John W tchr New Mexico r609 N Cayuga
 " Nelle M bkpr Auto Body & Radiator Works r1010 E State
 " Robert Ross student r123 Renwick dr Ren Hts
- Kummer G Karl (Pearl M) mech Finney Motors h405 Auburn
 Kuney D E sec CU res Seneca Falls
- Kunkel Norma (Mrs Robert) clk CU h308 Fairmount av
 " Robert (Norma) research asst CU h308 Fairmount av
- Kunz John H consulting eng r114 Cascadilla pk
 Kuntz Rose emp The Alpine Restaurant r224 S Albany
 " Samuel (Charlotte) prop The Alpine h224 S Albany
- Kupka Ludwig R (Gisela) emp A-WAMCorp h106 Westfield dr
- Kurshan Jerome asst CU r Rockefeller Hall
 Kurten Holmes emp IGC Co r302 Lake
 Kuyunjian A N resident physician Cornell Infirmary r do
- Kvam Alan W cashier 102 W State r114 W Clinton
- Kwapich Frances M (Neighborhood Beauty Studio) r132 E Court
- Kyle Allen C emp CU r311 College av
- LA BAR FREDERICK** lab r414 Cascadilla
 " Gertrude M Mrs emp College Spa h Coddington rd RD4
 " Herman auto rpg 306 E Marshall h do
 " Horace J watch rpg 414 Cascadilla h do
 " John (Louise) lab h115 Fifth
 " Philip retired r203 Third
 Winifred emp A-WAMCorp res Ithaca RD1
- LaBarr Clifford (Helen E) lab h319 S Meadow
 " Dee A (Theresa) h611 Hudson
 " Helen E (Mrs Clifford) emp Pop's Place h Spencer r RD5
 " Herman driver 109 E State r106 Linn
 " Laura wid Allen h118 Utica