

TOMPKINS
COUNTY
PUBLIC
LIBRARY

NAVIGATING A SEA OF RESOURCES

Title: Ithaca Directory 1980
Call number: LH-REF 974.7 Ithaca 1980
Publisher: Bellows Falls, Vt. H.A. Manning Co.

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

Format: Serial
Number of pages: 602

MOSES PETER-STATE FARM INS.

Tel. 273-5693
301 W. STATE

eg's

THE TERRA-COTTA APARTMENTS

518 W. BUFFALO ST.
E. J. STAMP REALTY 272-3156

273-2331

**FIRST
BANK
ITHACA**

First Bank & Trust Company of Ithaca

#1

WTKO

**BURNS REALTY
COMPANY, LTD.**

Realtors/"Serving the Community since 1914"

273-5025

213 N. Aurora, Ithaca
(Opposite Seneca St. Parking Garage)

L.A.

INSURANCE AGENCY

Lama

502 W COURT ST

ITHACA N Y

Tel 273 4184

ALLIED VAN LINES

257-0411

Burruss Transfer Inc.

DOOR TO DOOR OVERSEAS SERVICE
COMMERCIAL & OFFICE REMOVALS
LOCAL & LONG DISTANCE MOVING

Lagrand E. Chase Co., Inc.

REALTORS — BUILDERS

7 PLEASANT GROVE LANE

257-1777

#1 18-49 ADULTS!
"Arbitron, Spring 1979, Tompkins County. Audience Share, M-S,
6 AM-midnight. Estimates only, subject to limitations."

WVBFm
93.5 in stereo

MAIN OFFICE

Citizens savings bank

118 N. TIOGA ST. • ITHACA, NEW YORK 14850

607-273-7111

MEMBER FDIC

HIGHEST INTEREST DIVIDENDS
ALLOWED BY LAW
FREE PARKING
24-HOUR DEPOSITORY
DRIVE-UP WINDOWS

OTHER OFFICES AT:

East Hill Plaza, Ithaca, N.Y./277-4141
N. Triphammer Rd. at Sheraton Dr., Ithaca, N.Y./257-2224
Pyramid Mall, Ithaca, N.Y./257-4600
Cortlandville Mall, Cortland, N.Y./753-9321
Oakdale Mall, Johnson City, N.Y./729-9171

Your Family Financial Center.

LHREF 974.7 Ithaca 1980 3/C
 Ithaca directory.
 Manning, US West Marketing

TOMPKINS COUNTY PUBLIC LIBRARY

TE2251 50E4T1
A14305 152731

Central Library
 FINGER LAKES
 LIBRARY SYSTEM

For Reference

Not to be taken from this room

4/80

FAIRVIEW HEIGHTS

A NEW ENVIRONMENT FOR LIVING
DESIGNED BY MARCEL BREUER

WALK TO CAMPUS AND SHOPPING

MODERN, BEAUTIFUL, FIREPROOF

TOWN HOUSES AND ELEVATOR BUILDING

Corner Cornell Street and Maple Avenue

(Area Code 607) 272-3420

CENTER FOR HOME BUILDING AND IMPROVEMENTS

HOME OF THE "ANDERSEN, WINDOWALLS"

VISA

**Millwork — Roofing — Siding
Trusses**

TEL. 273-4454

412 TAUGHANNOCK BLVD.

MANNING'S ITHACA

Including Cayuga Heights Village

(ZIP CODE 14850) (AREA CODE 607)

(TOMPKINS COUNTY, NEW YORK)

DIRECTORY

By Separate Subscription

NUMERICAL TELEPHONE LOCATER

CROSS REFERENCE TELEPHONE
DIRECTORY

1980

Enumeration Completed December 1979

CONTAINING

General Directory of the Citizens, Classified Business Directory,
Street and Telephone Directory, Numerical Telephone Locater,
Record of City Government, Societies, Churches, Etc., County,
State and United States Governments, Courts

VOLUME LXXVI

SOLD BY SUBSCRIPTION ONLY

COMPILED AND PUBLISHED BY

Established
1905

H. A. Manning Co., Publishers

Area Code 802
Tel. 463-3913

CHERRY ST., P.O. BOX 317, BELLOWS FALLS, VT. 05101

1905 - Our 75th Year of Service - 1980
Member North American Directory Publishers Association

COPYRIGHT 1980, by H. A. MANNING CO. P. 70-90

Central Library
FINGER LAKES LIBRARY SYSTEM
Ithaca, New York

INTRODUCTION AND GENERAL INDEX

H. A. MANNING CO., publishers of Directories for over 300 Communities, presents to subscribers and the general public, the latest edition of the City Directory.

The City Directory is a mirror truly reflecting the community to the world. It instills in the user confidence in the continued growth of industry and wealth of the community and pride in its civic and social advancement.

MANNING'S staff of experienced personnel and the courteous and hearty cooperation of business and professional persons and residents has firmly established our reputation as publishers of the very best in directory service. This source reference of authentic information about your community and its residents will become an indispensable part of your library.

FIVE MAJOR DEPARTMENTS

The five major departments are arranged in the following order:—

I. THE DESCRIPTIVE SECTION is the first major department printed on white paper: information about statistical review, historical sketch, manufacturing, trade and civic surveys, deluxe advertising displays, and indexes.

II. THE YELLOW PAGES constitute the second major department of the Directory. This embraces the only complete list of the names and addresses of the business and professional concerns of the city, arranged in alphabetical order under appropriate headings—a catalog of all the activities of the city. Preceding the catalog, likewise grouped under appropriate headings, are the advertisements and business cards of firms and individuals desiring to present a more complete list of their products or services than is possible in the catalog itself. The Yellow Pages represent reference advertising at its best, and merit the attention of all buyers and sellers seeking sources of supply or markets for goods. In a busy and diversified community the necessity of having this kind of information up-to-date and always immediately available, is obvious. The Directory is the common intermediary between buyer and seller and plays an important role in the daily activities of the commercial, industrial and professional world.

III. THE ALPHABETICAL LIST OF NAMES of residents and business and professional concerns is the third major department printed on white paper. This is the only record in existence that aims to show the name, marital status, occupation and address of each adult resident, and the name, official personnel, nature and address of each firm, corporation and organization in the city.

IV. THE DIRECTORY OF HOUSEHOLDERS, INCLUDING STREET AND AVENUE GUIDE on pink paper, is the fourth major department. In this section the streets are arranged in alphabetical order: the numbers of the residences and business concerns are arranged in numerical order under the name of each street, and the names of the householders and concerns are placed opposite the numbers. The names of the intersecting streets appear at their respective crossing points on each street. Special features of this section are the designation of tenant-owned homes, the indication of telephone subscribers at homes and places of business, and the phone number if available.

V. THE NUMERICAL TELEPHONE LOCATER on green paper, is the fifth major department. All available listed phones for the area covered in this directory are arranged by exchanges and under each exchange, in numerical order with the name of the phone holder indicated. Issued as a separate booklet.

COMMUNITY PUBLICITY—The Directory reflects the achievements and ambitions of the city, depicting in unbiased terms what it has to offer as a place of residence, as a business location, as a manufacturing site and as an educational center. To broadcast this information, the publishers have placed copies of this issue of the Directory in Directory Libraries, where they are readily available for free public reference, and serve as perpetual and reliable advertisements.

The publishers appreciatively acknowledge the recognition by those progressive business and professional men who have demonstrated their confidence in the City Directory as an advertising medium and community service.

PUBLISHERS' NOTE — The information in this Directory is gathered by an actual canvass and is compiled in a way to insure maximum accuracy.

The publishers cannot and do not guarantee the correctness of all information furnished them nor the complete absence of errors or omissions, hence no responsibility for same can be, or is assumed.

The publishers earnestly request bringing to their attention of any inaccuracies so that it may be corrected in the next edition of the Directory.

INDEX TO CONTENTS

Abbreviations (End of Yellow Section)	
Advertisers Index	8
Alphabetical Directory (See White Pages)	
Associations, Clubs and Societies (See Classified and Alpha Sections)	
Churches (See Classified Business Directory)	
City Government	25
Classified Business Directory	41
Courts	28
Dormitories (See Classified Business Directory)	
Dryden, Trumansburg Area Resident Directory and Ithaca Numerical Telephone Locator (See Separate Booklet)	
Fraternity and Sorority Houses (See Classified Business Directory)	
Incorporated Companies (See Alphabetical Section)	
Ithaca Descriptive	33
Ithaca Street Directory (See Pink Section)	
New York State Government	30
Numerical Telephone Locator (See Separate Booklet)	
Tompkins County	28
Town of Ithaca	27
U. S. Government	31

The Copyright Law

Title 17 United States Code Section 104

That any person who wilfully and for profit shall infringe any copyright secured by this act, or who shall knowingly or wilfully aid or abet such infringement, shall be deemed of a misdemeanor, and upon conviction thereof shall be punished by imprisonment for not exceeding one year, or by a fine of not less than one hundred dollars, or more than one thousand dollars, or both, in the discretion of the court.

INDEX TO ADVERTISERS

A-Arrow Exterminating Co	top lines	Crispell Automotive Inc	49
Agway Home & Garden Center	back cover	Cutting Motors Inc	top lines and
Agway Lumber & Bldg Supply	class		class under Auto Dealers-New Cars
	under Lumber-Retail and 11	Dean of Ithaca	back cover
Albanese Plumbing & Heating Co	84	Dimon & Bacorn Inc	79
American National Red Cross	22	Donohue-Halverson Inc	bottom lines
Ames of Ithaca Inc	100	Dryden Cleaners	Supplemental Booklet
Anderson Rent-All Inc	89	Eades Electric Corp	62
Angelo Dry Cleaners	73	Eighty-nine Lumber & Supply	
Arnold Printing Co	insert opp name	Co Inc	4 and Supplemental
Asia House Gallery	class under Carpet		Booklet
	& Rug Dealers-Oriental	Empire Building Supplies	51
Asiatic Garden	90	Enersave Technology Inc	bottom lines
Automatic Alarm Systems	top lines		and class under Contractors-General
B T Glass Co of Ithaca	bottom lines	Fairview Manor Realty Co	backbone
Baker's Bob Kitchens	top lines and		and 3
	class under Kitchen Cabinets &	Fall Creek Upholstering	98
	Equipment-Household	Farrell's Washer Service	45
Baker Travel Inc	top corner cards	Finger Lakes Co-operative	
Bangs Funeral Home	front edge	Insurance Co	14 and Supplemental
Barker Mike Inc	top lines		Booklet
Barr J S & Co Inc	class under	Finger Lakes Fabricating	100
	Stock and Bond Brokers	Finger Lakes Marine Service Inc	76
Barrett's Exchange	class under Coin	First Bank & Trust Company of	
	Dealers Supplies etc and	Ithaca	front cover
	under Stamps For Collectors	First National Bank of Dryden	
Bear Electric	61	The	Supplemental Booklet
Becker-Wells Agency Inc The	69	Flower Fashions by Haring	top corner cards
Bool's Flower Shop	top corner cards	Forest City Realty	back cover and 86
Boothroyd Robert S Agency Inc	top lines	Freeville Fabric Outlet	98
Boynton Realty	top corner cards		
Brewer D H Co Inc	84	Gallagher Commercial Properties	bottom
Burns Realty Co of LTD	front cover		corner cards
	and class under Real Estate	Gallagher J D Co Inc	top lines
Burriss Plumbing and Heating Inc		Garrity Promotions	top lines
	class under Heating Contractors and 84	Glenside Monument Co	78
Burruss Transfer Inc	front cover	Grover Press	class under Rubber
C & M Lock-Security	75		Stamps
Carey McKinney Group The	class	Gulliver's World Ltd	back cover
	under Insurance and 68	Hartman Agency Inc The	Supplemental
Carrolls Sales & Service Inc	97		Booklet
Century 21 Tilley Realty Inc	top lines	Head's Camera Shop	top corner cards
Ceracche Television	97	Heggie R A & Bro Co	71
Chase Lagrand E Co Inc	front cover	Herson Funeral Home Inc	65
Citizens Savings Bank	2 and Supplemental	Hickey's Music Store	class under
	Booklet		Music-Sheet and 79
Connecticut Mutual Life Insurance		Hillside Inn	bottom corner cards
Co	13	Home Dairy Co	top corner cards
Cornell University	insert beg class section	Hour Agency	backbone
Credit Bureau of Ithaca	top lines	Hovanco Builders	bottom lines
	and Supplemental Booklet		and 56

Hull Heating & Plumbing Inc	12	Paolangeli Contractors	58
Instant Printing Service Inc	class under Printers	Patten's Jewelers	top corner cards
Ithaca Agency Inc	back cover top lines and 15	Patterson Real Estate	bottom corner cards
Ithaca Board of Realtors	20	Patterson's Service Station of Ithaca Inc	92
Ithaca City Government	25 and 26	Porter Sheet Metal Co Inc	93
Ithaca City School District	24	Prudential Insurance Co	class under Insurance
Ithaca Party Mart	bottom lines and 82	Rams-General and Contracted Maintenance	bottom lines
Ithaca Supply Co	89	Rams K & R Cleaning Services	top lines
Ithaca Town of	27	Rams Lawn-Care Professionals	bottom corner cards
Ithaca Typewriters Inc	top lines	Reconstruction Home Inc	22
Jay Jerry Insurance Agency	bottom lines and class under Insurance	Ronsvalle Ronald S	class under Insurance
Kelley B & Sons	53	Rutherford K F Inc	61
Lama L A Insurance Agency	front cover	Sabre Electronic-TV Shop	top corner cards
Lambert Kit Real Estate	top lines	Salino Electric Motors	63
Lang E H Roofing Inc	back cover	Schmitt's Heating & Air Conditioning Service	class under Heating Contractors
Larkin Insurance Agency Inc	back cover class under Insurance and 69	Schooley's Inc	bottom corner cards and 71
Lewis Connie Real Estate	87	Seacord-Lane Builders Inc	58
Lucente Rocco P (Sprucewood Apartments)	44	Seacord's Ron Roofing	top lines
Machinists Local 1067	72	Security Mutual Insurance Co	insert opp name
Marine Midland Bank	bottom lines	Security & Energy Systems Inc	back cover and 96
Mass Mutual Life Ins Co	bottom corner cards	ServiceMaster of Tompkins Co	54
McElwee General Contractors	58	Smith C Hadley	class under Photographers- Commercial
McGuire & Bennett Inc	class under Contractors-General and 57	Snelling and Snelling	top corner cards
Meadow Court Motel	top edge	Sprucewood Apartments and The Village	44
Microlet Distributors	77	Stage Realty	top lines
Miller's T G Sons Paper Co	19	Stamp Evelyn J Real Estate	backbone
Miller's Vending Co	bottom corner cards	State Farm Insurance	front cover
Mitchell's Kawasaki and Power Equipment Inc	class under Motorcycles & Motor Scooters-Dealers and under Garden & Lawn Equipment & Supplies	Stellar Stereo Inc	95
Morse Borg-Warner	17	Swarthout & Ferris	top lines
Mutual of Omaha Companies	class under Insurance	Tabernacle Baptist Church	23
National Auto-Weld Inc	99	Telephone Answering Service	back cover and 96
Nationwide Insurance	class under Insurance	Terrace Apartments The	front cover
N E A Realty	top lines	Thayer Appliance Center	bottom corner cards and 45
Ned's Corners Station	93	Therm Incorporated	18
New City Taxi	class under Taxicabs	Tompkins County Chamber of Commerce	insert opp name
Newhart Lee	class under Insurance		
Norton Electric Co Inc	62		
Overhead Door Co of Cortland The	60		

Tompkins County Trust Co	insert	WTKO	front cover and class
beg Numerical Street Directory			under Radio Stations & Broadcasting
Ribbon and Supplemental Booklet			Companies
Town Taxi	top corner cards	WVBR-FM	front cover
Townsend L B Distr Inc	top corner	Wagner Funeral Home Inc	65
	cards and 81	Weaver Banfield & McNeill Inc	16
Turback's	bottom edge	Websters Laundry & Cleaners	73
Upstate Radio Alert Systems Inc	77	White Warren Landscape Service	72
VanOstrand Mary A	back cover and top	Wilson & Sons Heating &	
	corner cards	Plumbing Inc	67
Vasse John and Associates	86	Wood P W & Son Inc	top lines
Victory Liquor Store	75	Young Men's Christian Association	21
		Zikakis Bill Chevrolet Inc	48
		Zikakis Bill Imports	48

AGWAY LUMBER & BUILDING SUPPLY

Phone 273-2135

801 W. State St.

Ithaca, N. Y.

BUILDING MATERIALS CENTER

HULL HEATING & PLUMBING INC.

ADELBERT L. HULL, President

- Heating & Plumbing
- Plumbing Fixtures
- Peerless Boilers
- Water Conditioners
- Delta
- Delex

- Kitchen Cabinets
- KitchenAid Dishwashers
- Water Pumps
- Appliances
- Kitchen Planning

272-3550

Emergency Service—273-7773

802-804 W. SENECA ST.

ITHACA

Wholesale Plumbing & Heating Supplies
Ithaca Plumbing Supply Co.

802 W. SENECA ST.

272-3553

Some people are so busy working for their future they never have time to plan for it.

If you average \$20,000 a year over 45 years, some \$900,000 will pass through your hands. And if you're like all too many people, very little of that money will stay with you.

One reason for this is the all too human tendency to worry far more about meeting today's expenses than tomorrow's.

Until you wake up one morning and discover that the future you never planned for is upon you.

We at Connecticut Mutual can help. We believe that people who work hard for the better things in life deserve every chance to enjoy them. That's why we've developed many plans to help you guarantee your financial future. And to give you more security in the present, as well.

We know life insurance isn't the only way to do this. But it's one way, and one of the best.

Call for more information.

That way, you'll have a better chance to enjoy the kind of future you're already working for.

The only security you have in life is the security you create for yourself.

Connecticut Mutual Life
The Blue Chip Companies

Richard W. Swan, CLU
District Mgr.

William Chamberlain
John McCarthy
Kevin O'Connell
James Powers
Jane Rice

277-3000

Richard W. Swan, CLU and Associates
118 N. Tioga Street, Ithaca, N.Y. 14850 Ph. 277-3000

OVER 100 YEARS OF SERVICE

Finger Lakes Co-operative Insurance Company

Dial 387-6831

44 E Main St.

Trumansburg, N.Y. 14886

Covering Central New York

HOMEOWNERS — FARMOWNERS

MOBILE — HOMEOWNERS

LIABILITY — FLOATERS

DIRECTORS & AGENTS

TIOGA CENTER, N.Y.
Madeleine Allyn EM6-7871

ROMULUS, N.Y.
Howard S. Gere 869-2583

MORAVIA
David W. Tregaskis (315) 497-0410

TRUMANSBURG, N.Y.
George E. Hopkins 387-5810
Cecil C. Mount 387-9693

DUNDEE
Miles Insurance Agency 243-7200

LAWRENCEVILLE, PA.
Wilson Co. Inc. (717) 827-2091

ITHACA, N.Y.
Harry A. Hatfield 272-9329
Luciano A. Lama 273-4184
Fred Bock 273-5159
Robert Bock 273-4959
Lauren Lodge 272-5272
Paul G. Smith 272-0866
Clair D. Updike 272-7278
Mathilde B. Updike 272-7278
NEWARK VALLEY, N.Y.
Arthur Frost 642-8014
JACKSONVILLE, N.Y.
Harland Knight 387-5675
NEWFIELD, N.Y.
Jerry Jay 273-2926
SPENCER, N.Y.
Spencer Agency Inc. 589-4456
CORTLAND, N.Y.
Dean Moore 756-5242

COUNTIES Tompkins, Schuyler, Tioga, Seneca, Cayuga,
Chemung, Cortland, Broome, Yates, Ontario,
Chenango, Steuben, Onondaga, Wayne & Madison

**“Hometown Guys
That
Treat You Right”
INSURANCE EXPERTS**

BILL SCOTT
BILL DOWNES

AL GREENE
BOB BRIGGS

- COMMERCIAL • RESIDENTIAL
- BOAT OWNERS • HOMEOWNERS
- MEDICAL • AUTO, FIRE & LIFE

Writing All Forms of Insurance

413 NORTH TIOGA STREET

ITHACA, NEW YORK 14850

Only Steps from the Courthouse

Dial 273-1927

G.M. "Jeff" WEAVER

Residence

40 N. Landon Rd., Ithaca

Tel. 539-7855

KEITH McNEILL

Residence

139 Oakwood Lane

Tel. 272-7123

W. DAVID BANFIELD

Residence

312 East Falls St.

Tel. 273-6537

Career Opportunities at **MORSE**

Career bound students can look forward to advancement as MORSE continues to expand operations. A recent graduate has the opportunity to continually upgrade his skills and compensation. The MORSE plantwide job bidding system enables an employee to be considered for advanced jobs. Apprentice Programs provide qualified graduates with training for skilled trades and journeymen jobs. MORSE personnel with leadership qualities may assume management positions.

Qualified students going on to college and universities can look forward to a career with a

growth company. University graduates start their careers in MORSE Sales, Production Management, Engineering and Finance Training Programs. For more about MORSE contact the Industrial Relations Office, South Aurora Street, Ithaca, New York.

A N E Q U A L O P P O R T U N I T Y E M P L O Y E R

MANUFACTURING — THERM provides design and machining services with emphasis on high temperature, high strength and corrosion resistant materials. This includes such areas as Gas Turbine Airfoil Blading, Rocket Engine Impellers and specialized customer equipment.

RESEARCH — THERM provides analytical and theoretical studies in fluid mechanics on a contractual basis with both industry and government.

THERM
INCORPORATED
ITHACA NEW YORK 14850

Area Code 607—272-8500

1001 Hudson Street Ext., Ithaca, New York 14850

T. G. MILLER'S SONS

PAPER CO.

330 EAST STATE ST.

ITHACA, N.Y.

Our 102nd Year

—WHOLESALE & RETAIL PAPER SINCE 1878—

STATIONERY • OFFICE FURNITURE • SUPPLIES

ART &

ENGINEERING MATERIALS &
EQUIPMENT

330 EAST STATE STREET

PHONE 272-5353

M
I
L
L
E
R
S

WHOLESALE AND RETAIL

PAPER • STATIONERY • ART MATERIAL • OFFICE FURNITURE

PROFESSIONAL SERVICE IN ALL PHASES OF REAL ESTATE

MEMBER FIRMS

ALEXANDER REAL ESTATE
REALTY WORLD-B. BOYNTON REALTY INC.
BURNS REALTY CO., LTD.
LARRY CALDWELL
CASSANITI REAL ESTATE
BERNIE CHARTON REALTY
CHRISTOPHER GEORGE REAL ESTATE
CONNIE LEWIS REAL ESTATE INC.
DUFFEE REAL ESTATE
E Js REALTY
FOREST CITY REALTY
FREEMAN REAL ESTATE
J. D. GALLAGHER CO., INC.
JAMES E. GARDNER, JR.
STANLEY GEGG REAL ESTATE
TOWN CRIER-GETT REALTY ASSOC.
HATFIELD REAL ESTATE
ITHACA REAL ESTATE AGENCY
IVY REALTY
KIELY REALTY CO.
KIMBALL REAL ESTATE
LAGRAND CHASE CO., INC.
LAMBERT REAL ESTATE
LANSING REAL ESTATE

LOCKE REALTY
ESTHER MARTIN
McCARTHY REAL ESTATE
MEIXELL LAKE COUNTRY REALTY
RICHARD MELLEN
NEA REALTY
JANICE PALMER
PATTERSON REAL ESTATE
POOLE REAL ESTATE
REALTY WORLD-V. GIORDIANO R.E.
MARGIE RUMSEY
JOSEPH SADY REAL ESTATE
SHEFFY REAL ESTATE
DAVID BIGGS SMITH
SNOW REAL ESTATE
STAGE REALTY
CENTURY 21-TILLEY REALTY INC.
WARREN REAL ESTATE OF ITHACA, INC.
WILLIAM REAL ESTATE
DICK WILSEN REAL ESTATE
VANDER REAL ESTATE
VILLAGE REAL ESTATE
YAMAN REAL ESTATE

ITHACA BOARD OF REALTORS, INC.

Family YMCA of Ithaca and Tompkins County

272-3100

In The People Business For 112 Years!

SWIMMING LESSONS
FITNESS PROGRAMS
COMPETITIVE SWIM TEAM
GYMNASTICS

ADULT LEAGUES
Y.B.A. BASKETBALL
Y INDIAN GUIDES
CO-ED DAY CAMP

AND MUCH MORE!

314 EAST STATE ST.

A Member Agency of The United Way

TOMPKINS COUNTY CHAPTER THE AMERICAN NATIONAL RED CROSS

- BLOOD PROGRAM
- FIRST AID
- DISASTER SERVICE
- CARDIOPUMONARY
RESUSCITATION

- SMALL CRAFT SAFETY
- WATER SAFETY
- SERVICE TO
MILITARY FAMILIES

NURSING & HEALTH—(Training For Care of Sick
in the Home)

GADABOUT—(Transportation For The Elderly &
Handicapped)

LOAN CLOSET—(Comfort Articles For Patients in
Homes)

HEADQUARTERS 201 W. CLINTON

273-1900

ITHACA

RECONSTRUCTION HOME, INC.

Providing rehabilitation for physically handicapped of all ages.

A NON-PROFIT ORGANIZATION FOUNDED IN 1926

**A Skilled Nursing and Extended Care Facility Licensed by
Medicare and Medicaid with the following services available:**

Medical Direction
Skilled Nursing Services
Physical Therapy
Occupational Therapy
Speech Therapy

Social Services
Activity-Recreation Services
Dietary Services
Housekeeping Services
Maintenance Services

Laundry Services

Outpatient Services in Speech, Occupational and
Physical, Therapy Are Also Available

Administrator: Michael R. Apa Asst. Adm.: R. L. Clark
Mary Hibbard Aide-Auxiliary Volunteers: Carolyn Hill, Pres.

Patient Information Handbooks Available On Request

318 SO. ALBANY ST.

273-4166

ITHACA 14850

Tabernacle Baptist Church

1019 NORTH CAYUGA at LINCOLN STREET

The Friendly Church on the Corner

IN FELLOWSHIP WITH THE FOLLOWING:

General Association of Regular Baptist Churches

Empire State Baptist Fellowship

THE REV. LLOYD B. HULL, Ph. D., Pastor

260 WESTWOOD KNOLL

PHONE 273-2731

You are cordially invited to the following Services:

SUNDAY

Bible School-9:45 a.m.; Morning Worship-11:00 a.m.

Young People's Meetings-6:15 p.m.; Evening Service-7:30 p.m.

WEDNESDAY

Mid-Week Prayer Service—7:30 p.m.

BIBLICAL

EVANGELISTIC

PREMILLENNIAL

MISSIONARY

Statistics Show Directory Advertising

GETS more prospective buyers per dollar
than any other kind of advertising

BEFORE the buying public twenty-four hours
of the day.

THE PUBLIC is using your **DIRECTORY** on
an average of once every six min-
utes in every twenty-four hours

**Display Your Business Properly in
Your Local Directory to Get Results**

ITHACA CITY SCHOOL DISTRICT

Our Sights Are On His Future

THE BOARD OF EDUCATION

MARY MC GINNIS, President
ELFRIEDE BATTERMAN, Vice President

MEMBERS:

Donald R. Price	Ruth Siegel	Fred B. Widding
Enid S. Ruoff	Albert Curry	
Sharon Marinos	Eunice P. Reed	
Richard E. Backer, Clerk and Superintendent of Schools		
Margaret L. Pearce, Treasurer		

EDUCATION FOR TOMORROW

The Board of Education of Ithaca City School District strives constantly to offer an excellent educational program for all students of the community.

CITY OF ITHACA

CITY GOVERNMENT

CITY HALL, 108 East Green

RAYMOND BORDONI, JR., MAYOR

JOHN C. GUTENBERGER, ACTING MAYOR

ETHEL B. NICHOLS, ALTERNATE ACTING MAYOR

ALDERMEN

Rudolph M. Saccucci
Donald Slattery
James P. Dennis
John Gutenberg
Robert L. Boothroyd, Jr.

David Banfield
Nancy Schuler
Mrs. Ethel Nichols
Elva Holman
Richard Boronkay

Regular meetings, 1st Wednesday of each month at 7:30 p.m.

Council Chamber, City Hall, 108 East Green St.

CITY OFFICERS

CITY CONTROLLER
Richard M. Daley

CITY PROSECUTOR
Bruce Wilson

ASST. CITY CONTROLLER
Joseph A. Spano

CLERK CITY COURT
Ann Parke

CITY CLERK
Joseph Rundle

BUILDING COMMISSIONER
Thomas Hoard

DEPUTY CITY CLERK
Callista Paolangeli

CHIEF OF POLICE
James Herson

ATTORNEY FOR CITY
Martin A. Shapiro

FIRE CHIEF
Charles M. Weaver, 310 W. Green

CITY CHAMBERLAIN
John D. Wright
Mrs. Mary Benson, Deputy

POLICE COMMISSIONERS
Rudy Paolangeli
Peter J. Rodgers
Franklin Moore

CITY JUDGE
J. J. Clynes, Jr.
William C. Barrett, Robert J. Hines
Acting City Judges

DOG WARDEN
SPCA (by Contract)

SCHOOLS
(See ad index page 8)

CIVIL SERVICE COMMISSION

James L. Gibbs, Chm.
Beth Dyer
Robert V. Pezdek, Exec Sec.
Truman Powers

Bordoni, V-Chm.
Gutenberger
Nichols
Boronkay

BUDGET AND ADMINISTRATION (Finance Budget, City Hall Management and Employee Relations)

Gutenberger, Chm.
Dennis
Saccucci
Slattery
Boothroyd

BOARD OF PUBLIC WORKS
The Mayor, Chairman and Member
Ex-Officio

Commissioners:
Ken Walker
Gerald Shickel
Clarence Cleveland
W. David Banfield

CHARTER AND ORDINANCES

Nichols, Chm.
Slattery, V-Chm.
Nancy Schuler
Boronkay
Holman

CITY ENGINEER
Philip L. Cox**WATER FILTRATION PLANT 202 Water**
William Berich, Chief Opr.**HUMAN SERVICES (Youth and Recreation Human Relations Grievance, Elderly and Health)**

Bordoni, Chm.
Boothroyd
Nancy Schuler
Holman
Saccucci

SUPERINTENDENT PUBLIC WORKS
Robert O. Dingman, Supt.
Vincent P. Hannan, Asst. Supt.
Office 510 First. Regular meetings
2nd and 4th Wednesdays of each
month at 4:00 p.m., Council
Chamber City Hall.**INTERGOVERNMENTAL RELATIONS**

Slattery, Chm.
Dennis, V-Chm.

ITHACA URBAN RENEWAL AGENCY
Richard M. Daley, Urban
Renewal Sec.

Members:
Stuart Stein
Anne Jones
Edward J. Conley
James Dennis
John Crowley

PLANNING AND DEVELOPMENT (Urban Renewal, Planning, Housing)

Dennis, Chm.

(Subject to change)

TOWN OF ITHACA

OFFICIALS

NOEL DESCH, Supervisor
JEAN SWARTWOOD, Clerk
CYNTHIA L. SCHOFFNER, Deputy Clerk
NANCY M. FULLER, Deputy Clerk
INGRID C. NOYES, Deputy Clerk
JAMES V. BUYOUCOUS, Attorney
MERTON J. WALLENBECK, Justice
WARREN A. BLYE, Justice
LAWRENCE P. FABBRONI, Town Engineer
ROBERT E. PARKIN, Highway Superintendent

TOWN BOARD MEMBERS

Noel Desch, Supvr.	Victor DelRosso
Marc Cramer	Henry McPeak
George Kugler	Shirley Raffensperger

PLANNING BOARD MEMBERS

Liese Bronfenbrenner	Henry Aron
James Baker	Barbara Schultz
Bernard Stanton	Montgomery May
Jonathan Bradley	Eva Hoffmann
Carolyn Grigorov	Edward Mazza

ZONING BOARD OF APPEALS MEMBERS

Peter K. Francese, Chm.	Edward N. Austen
Joan Reuning	Edward W. King
Jack Hewett	

TOMPKINS COUNTY

COURTHOUSE, 312 NORTH TIOGA STREET

AIRPORT MANAGER

John Joubert

ASSESSMENT DIRECTOR

Thomas Payne

Donald Franklin, Asst.

BOARD OF REPRESENTATIVES

Phyllis B. Howell, Clerk

Kathryn Dimmick, Deputy

BUILDING MAINTENANCE

Norman Millage, Foreman

COMMUNITY COLLEGE

Hushbang Bahar, President

COUNTY ADMINISTRATOR

John J. Murphy

David Doyle, Deputy Finance

COUNTY ATTORNEY

Robert I. Williamson

George Pfann, Asst.

Paul Tavelli, Asst.

COUNTY CLERK

Lucille Grinnell

Rachael Pierce, Deputy

COUNTY HISTORIAN

Craig Williams

COUNTY HOME AND FARM

Harold Doane, Superintendent

DISTRICT ATTORNEY

Joseph Joch

Marjorie Olds, Asst.

M. John Sherman, Asst.

William A. Lange, Asst.

Michael Berg, Asst.

ELECTION COMMISSIONERS

Shary Zifchock

Marian Gillespie

FAMILY COURT CLERK

Grace Bryant

Martha Harris, Deputy

FIRE AND DISASTER COORDINATOR

John Miller

HEALTH COMMISSIONER

Willard Schmidt, M.D.

HOSPITAL ADMINISTRATOR

Bonnie Howell, Admin.

Joseph Komaromi, Asst.

JUDGES OF COUNTY, SURRO- GATE AND FAMILY COURT

Bruce G. Dean

Elizabeth Friedlander

JURY COMMISSIONER

Thomas Griffin

LIBRARY DIRECTOR

Lajos Mezgar

Nancy McGinnies, Asst.

MEDICAL EXAMINER

Manuel Posso, M.D.

MENTAL HEALTH SERVICES DIRECTOR

Anthony DeLuca

MOTOR VEHICLE DIRECTOR

Dorothy McKay

OFFICE FOR THE AGING DIRECTOR

Margaret Harding, Acting

TOMPKINS COUNTY (Continued)

PERSONNEL COMMISSIONER

Hugh Hurlbut
Richard Weiss

PLANNING COMMISSIONER

Frank Liguori, Dir.
Harry Missirian, Asst.

PROBATION DIRECTOR

Donald Wilson

PUBLIC WORKS COMMISSIONER

William J. Mobbs, Sr

SEALER OF WEIGHTS AND MEASURES

Louis Emmick

SHERIFF

Robert Howard
Edward Mikula, Undersheriff

SOCIAL SERVICES COMMISSIONER

Robert Wagner

SURROGATE COURT CLERK

Rita Brill

BOARD OF REPRESENTATIVES

Ithaca-John C. Clynes
Ithaca-Donald J. Culligan
Ithaca-Louis R. Webster
Ithaca-John Marcham
Ithaca-Bryant Robey
Lansing-Harris B. Dates
Danby/Caroline-Erie J. Miller, Jr.
Enfield/Newfield-James W. Ray
Groton-Frank Satterly
NE Ithaca Town-Henry W. Theisen
SE Ithaca Town-Beverly E. Livesay
W Ithaca Town-Gust Freeman
Dryden-Kenneth Tillapaugh
Dryden-Robert I. Watros
Ulysses-James Mason

TOWN SUPERVISORS

Caroline-Garth Jackson
Danby-Mildred M. L. Miller
Dryden-Clinton E. Cotterill
Enfield-Roger W. Hubbell
Groton-Teresa Robinson
Ithaca-Noel Desch
Lansing-Philip H. Munson
Newfield-James Drader, Jr.
Ulysses-Bruce M. Payne

TOWN CLERKS

Caroline-Florence Starr
Danby-Mary Oltz
Dryden-Susanne Lloyd
Enfield-Bertha J. Hubbell
Groton-Colleen D. Pierson
Ithaca-Jean Swartwood
Lansing-Jane Bush Horkey
Newfield-Jeanette Beach
Ulysses-Marilyn E. Ough

VILLAGE CLERKS

Cayuga Heights-Ann Krohto
Dryden-Gloria Sullivan
Freeville-Dorothy Beck
Groton-Gerald Moses
Lansing-Sylvia Smith
Trumansburg-Ralph Ness

VILLAGE MAYORS

Cayuga Heights-Fred G. Marcham
Dryden-Almon Stevens
Freeville-Carol Burgess
Groton-Phil Shurtleff
Lansing-Seymour Smidt
Trumansburg-Carl Mann, Jr.

REPRESENTATIVES IN CONGRESS

Matthew McHugh, 27th District
Gary A. Lee, 33rd District

REPRESENTATIVES IN STATE SENATE

William T. Smith, 51st District

REPRESENTATIVES IN STATE ASSEMBLY

Hugh S. MacNeil, 128th District

NEW YORK STATE GOVERNMENT

Governor: Hugh L. Carey (Brooklyn); Lieutenant Governor: Mario Cuomo (Holliswood); Attorney General: Robert Abrams (Bronx); Comptroller: Edward V. Regan (Buffalo); Secretary of State: Basil Paterson (New York City).

LOCAL OFFICES

Alcoholic Beverage Control Board, Exec. Officer, Leslie M. Brown
Board Members: Cushing H. Murray and Robert Coleman, 310 N. Aurora St. Tel. 272-2260.

Department of Transportation, Storehouse and Office, Fredrick A. Grout, Resident Eng., Third St. Ext. Tel. 272-1471.

Division of Manpower Services, Charles Caughey, Dir., Babcock Hall, Terrace Hill, Tel. 272-7570. Unemployment Insurance, Gary Nelson, U.I. Supvr., Cayuga Mall Tel. 257-0097.

Division of Veteran's Affairs, Howard J. Forbes, Counsellor, 304 Babcock Hall, Terrace Hill.

School of Industrial & Labor Relations, Robert B. McKersie, Dean, Ives Hall (187).

Social Security Administration, Edward J. Miller, Branch Manager, Terrace Hill.

United States Government

Term of office January 20, 1977 to January 20th, 1981

Executive Dept.: President, Jimmy Carter (Georgia); Vice President, Walter F. Mondale (Minnesota); The Cabinet: Secretary of State, Cyrus Vance (New York); Secretary of Treasury, G. William Miller; Secretary of Defense, Harold Brown (California); Secretary of Interior, Cecil D. Andrus (Idaho); Secretary of Agriculture, Robert Bergland (Minnesota); Secretary of Commerce, Juanita Kreps (North Carolina); Secretary of Labor, F. Ray Marshall (Texas); Secretary of Health, Education & Welfare, Patricia Roberts Harris (Washington D.C.); Secretary of Housing and Urban Development, Moon Landrieu (Louisiana); Secretary of Transportation, Neal Goldschmidt (Oregon); Attorney General, Benjamin Civiletti; Postmaster General, Benjamin F. Bailor (Illinois).

Local Offices

Air Force Recruiting, 710 W. State
Army Recruiting Service, Sgt. Floyd Calkins, 710 W. State
Army Reserve Center, 101 Sunrise Road, Officer in Charge, Col. Lee P. Cornaire.

Department of Agriculture, F.H.A. Mrs. Betty Strever, County Office Asst., Margaret K. West, County Office Clk., F.H.A. County Office, County Supvr., Dale S. Coats, Asst. County Supvr., George Ruuspakka, 840 Hanshaw Road

Department of Agriculture, Agricultural Soil Conservation Service, Gary Lamont, District Conservationist, Lyle Crandall Soil Tech., Myrtle Hewitt, Clerk, 840 Hanshaw Road.

Department of Agriculture Stabilization and Conservation Service, John Purcell, County Exec. Director, Judith H. Cuyle, Lead Asst., Herbert E. Brotherton, and Della Marks Program Assts., 840 Hanshaw Road.

Department of Agriculture ARS U.S. Plant, Soil and Nutrition Lab. W. H. Allaway, Dir., Tower Rd.

Department of Health, Education and Welfare, Social Security Admin., Edward J. Miller, Branch Mgr., Terrace Hill.

Lompkins County Economic Opportunity Corp., Charles Herndon, Exec. Dir., 318 N. Albany 273-8816.

Department of the Interior Geological Survey, Harold L. Shindel, Hydrologist in Charge, 521 W. Seneca

Federal Bureau of Investigations, U.S. Department of Justice, Resident Agency, Local Office Terrace Hill, Headquarters office, 502 Federal Building, Albany

Internal Revenue, Francis B. Bowell, Director's Representative, Internal Revenue Agents, Internal Revenue Officers, Joy H. Bowell, Taxpayer Service Specialist, Terrace Hill.

Marine Recruiting Service, Sgt. Wm. R. Parker, 710 W. State, 272-8358

Naval ROTC, Naval Service and Commanding Officer, Barton Hall 256-4202

Navy Recruiting Service, Chief Richd. Burton, Recruiter, 710 W. State

Post Office, 213 N. Tioga cor E. Buffalo R. Donald Wilkinson, Postmaster

Sub Station No. 2, Barnes Hall, CU Campus

Sub Station No. 3, Robert Hall, Tower Rd., CU

Ithaca College Branch, Job Hall, Clarence Knapp, Officer in Charge
Lansing Branch, Francis Sullivan, Supt., Lansing Plaza.

Corners Branch, Corners Community Center

H. A. MANNING COMPANY

ESTABLISHED 1905

PUBLISHERS OF
CITY DIRECTORIES
TELEPHONE DIRECTORIES
STREET MAPS
COMMUNITY BROCHURES
FOR CHAMBERS OF COMMERCE

Providing Detail Information
on these principal New York cities and
their suburban area

Amsterdam	Endicott/ Vestal	Ogdensburg
Batavia	Fulton	Oneida
Bath	Glens Falls	Oneonta
Binghamton/ Johnson City	Gloversville	Penn Yan
Corning	Hornell	Plattsburgh
Cortland	Ithaca	Saratoga Springs
Dunkirk-Fredonia	Massena	Schuyler County
Elmira		Sayre-Waverly
		Wellsville

H. A. MANNING COMPANY
P.O. Box 317, Cherry St.
Bellows Falls, Vermont 05101
Telephone (802) 463-3913

*A Public Service Organization for Information
about Communities and their People*

ITHACA, N.Y.

TOMPKINS COUNTY

Compiled by H. A. Manning Co. for the Ithaca City Directory with the assistance of the Tompkins County Chamber of Commerce.

LOCATION The City of Ithaca, located in the heart of the Finger Lakes Region of Central New York State at the head of Beautiful Cayuga Lake, is famous for its educational institutions, its position as an agricultural center of the northeast United States, its rugged and picturesque scenic beauty, and its many progressive industries.

Known far and wide as the home of Cornell University and Ithaca College, Ithaca is noted for its culture and refined atmosphere in all activities of business and social life.

Its latitude is 42 degrees 27 minutes north and its longitude is 76 degrees 29 minutes west. Situated in the center of the Southern Tier of New York State, it is 240 miles southeast of New York City, Boston is 350 miles east, Albany 175 miles east, Buffalo 150 miles northwest, Rochester 88 miles northwest, Elmira 35 miles southwest, Binghamton 50 miles southeast and Syracuse 55 miles northeast.

TOPOGRAPHY Ithaca is in a land of lakes and hills, deep ravines and towering cliffs, waterfalls and cataracts. The city itself is bordered on three sides by hills cut through by the deep gorges of Six Mile, Cascadilla and Fall Creeks which abound with cascades and waterfalls, and on the fourth side by Cayuga Lake, all providing a most picturesque setting. Climate ranges in temperature from an average minimum of 26 degrees to an average maximum of 69 degrees. This comparatively close range of minimum and maximum temperatures results from Ithaca's enviable position at the head of 40-mile long Cayuga Lake. The elevation of the lake, the lowest point in the city, is 383 feet above sea level and the Cornell Campus, the highest part of the city, is approximately 800 feet above sea level.

HISTORICAL Ithaca was settled in 1789, ten years after the visit of a detachment of 200 men commanded by Col. Dearborn from the expeditionary force of General Sullivan first visited the area on September 23, 1779. It was named Ithaca by Simeon DeWitt, Surveyor General under Washington in 1795, after the ancient Greek island of Ithaca. Incorporated as a village in 1821, it was chartered as a city in 1888 and has been the county seat of Tompkins County since the county's formation in 1817. In days long past, Ithaca was a center of inland water transportation as well as the salt center of New York State.

POPULATION Ithaca's metropolitan area, has a population, according to the 1975 census of 58,575. This includes the City of Ithaca, Village of Cayuga Heights, Ithaca Township, and the students of Cornell University and Ithaca College. As in many communities, extensive growth has been seen in the population outside the central city. Between 1900 and 1973 the city population increased from 13,150 to 28,000 or over 100%. The student population in 1900 was slightly less than 3,000, today there are nearly 23,000.

Ithaca's 1973 population (28,181) is about 87% native born white, and 5% black and 8% foreign born.

Tompkins County, according to the 1970 federal census, had 77,100 inhabitants, including students. Today's population is 88,000.

MERCANTILE Ithaca is a trading center of some 100,000 persons and has stores comparable with those of cities much larger. Because of the University population and a community education to want the best, retail stores carry merchandise equal in variety and quality to stores in leading eastern cities. In Tompkins County there are over 700 retail stores, employing over 4,000 persons with annual sales in excess of \$220,071,000. There are also over 70 wholesale houses with annual sales of over \$33,500,000. About 750 service trade establishments are also located in Tompkins County. There are about 300 professional offices located within the city, and seven shopping centers.

Photo by Curt Foerster

DATA TERMINALS DIVISION OF THE NCR CORPORATION

MORSE CHAIN, DIV. OF MORSE-BORG WARNER

INDUSTRIAL - Although Ithaca is not primarily an industrial city, it has 51 manufacturing establishments with an employment figure in excess of 5,500 a payroll totaling over \$50,000,000. Cornell University employs 6,500 full time workers, Ithaca College over 900, and the New York State Electric & Gas Corporation 600.

Among the principal products manufactured here are: computer terminals, shot-guns, research instruments, heat resistant materials, power drive chains,

technical mirrors, precision machine tools, scientific instruments, salt, photo engraving, books, magazines, woodworking, and dairy products.

The Cornell University Industry Research Park, located near the airport, serves several large concerns which enjoy a virtual partnership with the union in promoting many kinds of research.

THERM INC., ITHACA N. Y

There are sites available for industrial development and several organizations are active in the promotion of industrial expansion within the Ithaca trading area. Inquiries addressed to the Tompkins County Chamber of Commerce, 122 West Court St., Ithaca, will bring a prompt reply.

Part of the new SOUTH HILL CAMPUS OF ITHACA COLLEGE

EDUCATIONAL Ithaca is among the leading educational centers of the state. The Ithaca enlarged City School District includes 17 public schools with an enrollment of over 7,400 and a staff of 450 teachers and administrators. The District covers 160 square miles. There are 3 junior high schools, including a "New Program" Jr. H. S. and one of the most modern high schools in the state. There is one parochial school in Ithaca providing classes from kindergarten through eighth grade. The Cayuga-Tompkins-Tioga Board of Cooperative Educational Services is also located in the Ithaca area on Warren Road.

Tompkins Cortland Community College, a fast growing junior college, is located on a new hillside along Route 13 in Dryden. Sponsored jointly by Tompkins and Cortland Counties, the College was founded in 1967. TC3, as it is known locally, grants associate degrees in a wide range of career-oriented and liberal arts programs. More than 3,000 students are enrolled part-time and full-time, day and night. Tompkins Cortland Community College is fully accredited, and also serves as a community center for residents of the area.

TOMPKINS CORTLAND COMMUNITY COLLEGE

ITHACA SENIOR HIGH SCHOOL

Cornell University, one of the great universities of North America, located on one of America's most beautiful campuses overlooking the lower parts of the city on Lake Cayuga, was founded in 1865 by Ezra Cornell. The normal enrollment is about 16,500 students. The University includes colleges of Arts and Sciences, Medicine, Law, Engineering, Architecture; the State College of Agriculture and

Life Sciences, the State Veterinary College, the State College of Human Ecology, the State School of Industrial and Labor Relations, a Graduate School, a School of Hotel Administration, Nursing, Nutrition and Business and Public Administration. It occupies about 7,000 acres of land and some 300 buildings.

Ithaca College's contemporary campus on South Hill overlooks the city of Ithaca and Cayuga Lake, and affords a splendid view of the rolling hills around Ithaca. Founded as a Conservatory of Music in 1892, the College outgrew its DeWitt Park environment downtown and built a new campus in the 1960's. The College now includes the Schools of Music; Humanities and Sciences; Health, Physical Education and Recreation; Communications; Allied Health Professions and Business Administration, as well as a Center for Individual and Interdisciplinary Studies, and The Division of Graduate Studies and Continuing Education. Ithaca College is now the largest private residential college in New York State, with an undergraduate enrollment of over 4,000 and a graduate enrollment of over 100.

LIBRARIES - There are five libraries, as follows: Tompkins County Public Library is located in the heart of the business district and gives an extensive service to the public, the Cornell University Library located on the campus has over 1,000,000 volumes including special collections having international fame; the Ithaca College Library; the Free Directory Library maintained by the H. A. Manning Co. is at the Tompkins County Public Library, 310 North Cayuga St. Also at Cornell University are the specialized libraries of Agriculture, Industrial and Labor Relations, Engineering and Law, Hotel Administration and Fine Arts. A five million dollar Research Library is located at Cornell.

FINANCIAL - Ithaca has two commercial banks: one Savings bank, three out-of-county branch banks and one savings and loan association. These banks are well housed and progressive and have grown with the city. The per capita wealth is high. The net taxable value of city property for 1976 was \$95,847,250 and 1977 was \$105,536,533. The city government has operated within its budget for the past 40 years, has a low bonded indebtedness and the highest financial rating. The State equalization rate is 65. The City equalization rate is 55.61.

TRANSPORTATION - Ithaca is served by Allegheny Airlines, Commuter Airlines and Mall Airways which operate from the Tompkins County Airport, with flights to N.Y.C., Washington, Pittsburgh and Chicago, providing direct air passenger, mail and cargo service to 23 New York State communities, 6 in Massachusetts, as well as to New Jersey, New Hampshire and Detroit, Michigan. Ithaca is the hub of a network of highways that make travel to central New York State a tourist's dream. The city operates the Community Transit System serving the entire city and surrounding suburbs. Ithaca is served by the Greyhound Bus Line and provides a terminus for interurban buses from Elmira, Watkins Glen, Binghamton, Owego, Cortland, Syracuse, Rochester, New York City, etc.

Ithaca is also the southern terminal of the New York Barge Canal system and is provided with docking facilities for boats operating on the canal. Several hundred pleasure craft including large motor cruises have Ithaca as their home port. Several large boatyards provide sheltered waters and cover for boats whose valuation approximates a million dollars owned by persons from the surrounding area and cities as far away as Elmira, Binghamton, Oswego and Scranton. A new City Park and a State Marine Park provide recreation and boating with space for 350 boats.

Daily trucking service is provided to all business in the area by numerous motor truck freight lines and is also served by Conrail.

PARKS, PLAYGROUNDS AND BOATING - The natural topography of the land here makes the city a natural park. There are three public parks within the city with recreation and athletic facilities. The Cornell Campus is extensive and

supplies a very beautiful parklike effect for the upper part of the city. The following scenic beauty spots in and not far from the city are: Buttermilk Falls State Park, Cascadilla Glen, Cayuga Lake, Coy Glen, Robert H. Treman State Park, Fall Creek Gorge, Ithaca Gorge and Falls, Point Lookout, Taughannock Falls State Park.

The City and State has developed the former Municipal Airport and Marina into a 177 acre regional recreation facility with a 391-boat State Marina, an olympic sized swimming pool and covered ice rink. A repertory theatre for the arts is also located on this site. Opportunities for fishing, hunting, hiking, boating and other outdoor recreation abound the area.

ITHACA YACHT CLUB

Ithaca and Cayuga Lake have become the headquarters for small enthusiasts throughout the Southern Tier of New York State and much of north central Pennsylvania. Each year more and more boats are brought to Cayuga Lake. It is estimated that over \$1,000,000 worth of pleasure craft have made Ithaca their "home port." In addition hundreds of transient boats visit Ithaca each year using both the public and private launching and docking facilities.

Detailed information on recreation in the Ithaca area can be secured from the Tompkins County Chamber of Commerce.

IVY LEAGUE COLLEGE FOOTBALL

SPORTING EVENTS - A wealth of both spectator and participation sporting events may be found in the Ithaca area. There are four golf courses, including a municipal course, bowling, swimming, tennis, archery, and many other sports facilities are available. Lynah Ice Rink at Cornell University is open to the public for skating. Football, ice hockey, crew, baseball, soccer, lacrosse, basketball, and polo are only a few of the many sporting events taking place in Ithaca throughout the year. Most of the recreational facilities and sporting events at Ithaca College and Cornell University are open to the public.

AGRICULTURAL CENTER - Ithaca is often referred to as one of the agricultural centers of the northeastern United States. Here are located the N.Y. State College of Agriculture, with its far reaching extension service; the state College of Veterinary Medicine; the home of both the Eastern Artificial Insemination Co-op, Inc. and the Empire Livestock Marketing Coop, Inc.; a United States Plant, Soil and Nutrition Laboratory; and branches of many organizations serving the farmer. The Tompkins County Agricultural and Horticultural Society, Inc. is responsible for the Tompkins County Fair that is held during August of each year.

Gross income from farm products sold in Tompkins County was estimated to be over \$30,000,000. The major cash products of Tompkins County farms include milk, chicks, poultry and eggs, livestock of all types, hay, corn, wheat, vegetable crops and field beans.

SPECIAL EVENTS AND INTERESTING FACTS Ithaca has very active fraternal, club and social life with over 400 civic, social and service organizations listed. There is one hospital of over 200 beds, 2 nursing homes and 3 family health centers, 5 commercial movie theatres with a capacity of over 3,000, ten auditoriums with a capacity of 7,000, 28 churches covering nearly every major denomination and 17 motels, plus tourist homes. Listings of accommodations are available at the Chamber of Commerce.

There are over 4,000 passenger cars registered and 25,948 electric meters, 10,263 gas meters, and 23,092 telephones in use. The city's water storage capacity (not connected with Lake Cayuga) is 280,000,000 gal. with a daily pump of over 5,000,000.

Ithaca is served by five local radio stations, WHCU-AM, FM, WTKO-AM, WVBR-FM, WEIV-FM, WICB-AM, FM, two local TV stations, WCIC-TV & WICB-TV plus a 12 channel commercial cable and two local daily newspapers, The Ithaca Journal and The Cornell Daily Sun, and five weekly papers.

COLLEGE OF VETERINARY MEDICINE-CORNELL UNIVERSITY

VIEW WEST FROM TIOGA

VIEW SOUTH DOWN TIOGA

VIEW EAST FROM CAYUGA

PERSPECTIVES

ITHACA COMMONS
ITHACA, NEW YORK

Cornell University

Ithaca, New York 14853

Area Code—607

Emergencies—Public Safety —256-1111

Directory Information & Transfers —256-1000

Other Information & Referrals —256-6200

(See other side for additional numbers)

Accounts Payable—Endowed Colleges	256-6240
—Statutory Colleges	256-3056
Admissions, General Information	256-5241
Agriculture and Life Sciences, College of	256-2241
Architecture, Art, and Planning, College of	256-4912
Arts and Sciences, College of	256-4146
Athletics—Physical Education	256-4286
—Skating, Lynah Rink	256-2312
—Ticket Office, Sports Events	256-7333
Business and Public Administration, Graduate School of	256-5036
Campus Store	256-4111
Counsel	256-5124
Dean of Students	256-4221
Emergency Building and Maintenance Repairs	256-5322
Engineering, College of	256-4326
Financial Aid and Scholarships	256-5145
Gannett Medical Clinic	256-5155
Graduate School	256-4603
Herbert F. Johnson Museum of Art	256-6464
Hotel Administration, School of	256-5106
Human Ecology, College of	256-2138
Industrial and Labor Relations, School of	256-2185
Law School	256-3626
Libraries	256-4144
Personnel Services	256-7300
President	256-5201
Provost	256-2364
Purchasing	256-3804
Registrar	256-4232
Senior Vice President	256-3759
Statler Inn	257-2500
Summer Session and Extramural Courses	256-4987
Unions	256-7285
University Relations, Public Information	256-4666
Veterinary College—Diagnostic Laboratory	256-6541
—Large Animal Clinic	256-5402
—Small Animal Clinic	256-3237
Vice President—Campus Affairs	256-4166
—Facilities and Business Operations	256-4394
—Land Grant Affairs	256-5422
—Public Affairs	256-5142
—Research	256-7256