

MANNING'S ITHACA

Including Cayuga Heights Village

(ZIP CODE 14850) (AREA CODE 607)

(TOMPKINS COUNTY, NEW YORK)

DIRECTORY

Including

Dryden-Trumansburg Area Resident Directory
and Numerical Telephone Locator

1982

Enumeration Completed November 1981

CONTAINING

General Directory of the Citizens, Classified Business
Directory, Street Directory, and House Guide,
a Record of the City Government, Societies, Churches, Etc.
County, State and U. S. Governments

VOLUME 78

Sold by Subscription only
COMPILED AND PUBLISHED BY

Established
1905

H. A. Manning Co., Publishers

Area Code 802
Tel. 463-3913

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

1905 - Our 77th Year of Service - 1982

Central Library

FINGER LAKES LIBRARY SYSTEM

Member North American Directory Publishers Association

COPYRIGHT 1982, by H. A. MANNING CO. P. 125-150

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 line 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. 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 HOUSHOLDERS, 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 opposit 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 listed phones for the area are arranged by exchanges and under each exchange, when available, in numerical order with the name of the phone holder indicated.

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 the bringing to their attention of any inaccuracy so that it may be corrected in the next edition of the Directory.

H. A. MANNING CO., Publishers

INDEX TO CONTENTS

Abbreviations (End of Yellow Section)	
Alphabetical Directory (See White Pages)	
Associations, Clubs and Societies (See Classified and Alpha Sections)	
Churches (See Classified Directory)	
City Government	16
Classified Business Directory	25
Courts	18
Dormitories (See Classified Business Directory)	
Dryden-Trumansburg Numerical Telephone Locator (See Green Section)	
Dryden-Trumansburg Street Directory (See Pink Section)	
Fraternity and Sorority Houses (See Classified Business Directory)	
Incorporated Companies (See Alphabetical Section)	
Ithaca Descriptive	21
Ithaca Numerical Telephone Locator (See Green Section)	
Ithaca Street Directory (See Pink Section)	
New York State Government	19
Tompkins County	18
Town of Ithaca	17
United States Government	20

Title 17	The Copyright Law 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 guilty of a misdemeanor, and upon conviction thereof shall be punished by imprisonment for not exceeding one year, or by a fine of not less than one hundred dollars, nor more than one thousand dollars, or both, in the discretion of the court.

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

OVER 100 YEARS OF SERVICE

Finger Lakes Co-operative Insurance Company

Dial 387-6831

44 E. Main St., Box S Trumansburg, N.Y. 14886

Covering Central New York

HOMEOWNERS — FARMOWNERS — MOBILE — HOMEOWNERS

LIABILITY — FLOATERS

DIRECTORS & AGENTS

TIOGA CENTER, N.Y.
Madeleine Allyn 687-4740

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

MORAVIA, N.Y.
David W. Tregaskis (315) 497-0410

TRUMANSBURG, N.Y.
George E. Hopkins 387-5845

DUNDEE, N.Y.
Miles Insurance Agency 243-7200

LAWRENCEVILLE, PA.
Wilson Co. Inc. (717) 827-2194

GENEVA, N.Y.
Walter C. Hausner (315) 789-0616

ITHACA, N.Y.

Becker-Wells 272-3752
Harry A. Hatfield 272-9329
Luciano A. Lama 273-4184
Fred Bock 273-5159
Robert Bock 273-4959
Jerry Jay 273-2926
Lauren Lodge 272-5272
Paul G. Smith 272-8370
Clair D. Updike 272-7278
Mathilde B. Updike 272-7278

NEWARK VALLEY, N.Y.

Frost-Klossner 642-8014

JACKSONVILLE, N.Y.

Harland Knight 387-5675

NEWFIELD, N.Y.

Kathy West 272-4990

SPENCER, N.Y.

Spencer Agency Inc. 589-4456

CORTLAND, N.Y.

Dean Moore 756-5245

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

“Hometown Guys That Treat You Right” INSURANCE EXPERTS

**BILL SCOTT
BILL DOWNES**

**AL GREENE
BOB BRIGGS**

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

The logo for ithacagency features the word "ithacagency" in a bold, lowercase, sans-serif font. The text is centered within a rectangular frame that has a stylized, geometric design with diagonal lines intersecting to form a large 'Z' or 'S' shape behind the text.

ithacagency

**112 WEST STATE STREET
273-5353**

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.

AN EQUAL OPPORTUNITY EMPLOYER

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

PROFESSIONAL SERVICE IN ALL PHASES OF REAL ESTATE

MEMBER FIRMS

BURNS REALTY CO., LTD.

LARRY CALDWELL REAL ESTATE

CENTURY 21-CAYUGA LAKE REALTY

CENTURY 21-TILLEY REALTY, INC.

BERNIE CHARTON REAL ESTATE

LAGRAND CHASE CO., INC.

CHRISTOPHER GEORGE REAL ESTATE

ERA-WARREN REAL ESTATE OF ITHACA, INC.

FOREST CITY REALTY

FREEMAN REAL ESTATE

J. D. GALLAGHER CO., INC.

JAMES E. GARDNER, JR.

ITHACA HERITAGE REALTY

ITHACA REAL ESTATE AGENCY

KIMBALL REAL ESTATE

KIT LAMBERT

CONNIE LEWIS-BETTER HOMES AND GARDENS

LOCKE REALTY

MELLEN VANDER ASSOC.

KENNETH MORUSTY

NEA-ROD REALTY INC.

JANICE PALMER

PATTERSON REAL ESTATE

JOAN PORTZLINE

BOYNTON REALTY

REALTY WORLD-V. GIORDANO REAL ESTATE CO.

RUMSEY REAL ESTATE

JOSEPH SADY REAL ESTATE

J. D. SHIPPY REALTY

SNOW REAL ESTATE

STAGE REALTY

EVELYN STAMP

TOWN CRIER-GETTIG REALTY ASSOC.

VILLAGE REAL ESTATE OF TOMPKINS CO.

WILLIAMS REALTY

DICK WILSEN REAL ESTATE

YAMAN REAL ESTATE

ITHACA BOARD OF REALTORS, INC.

The Salvation Army

(Incorporated)

CAPT. and MRS. RICHARD T. BEST
(Officers in Charge)

150 N. ALBANY ST.

273-2400

ITHACA

The Salvation Army Corps-Community Center

Ithaca, New York

SUNDAY WORSHIP SCHEDULE

10:00 A.M. Sunday School

For All Ages

11:00 A.M. Holiness Meeting

6:00 P.M. Salvation Meeting

Family YMCA of Ithaca and Tompkins County

272-3100

In The People Business For Over 100 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

Come live the good life!

IT MAKES GOOD SENSE TO WORK WITH YOUR CHAMBER OF COMMERCE

If you are visiting the Tompkins County Area and want information on the goods and services available, stop in at the Chamber and ask for a copy of our recommended **BUYER'S GUIDE**. We also have listings of area Manufacturers, Contractors and Processors. **MAPS** of the area are also available.

**If You Are Planning To Start A New Business, The Chamber
Is Your Place For "ONE STOP" Information and Service.**

The Tompkins County Chamber of Commerce

122 West Court Street, Ithaca, N.Y.
Office Hours: 9 a.m. to 5 p.m. Weekdays
Tel.: (607) 273-7080

Stop Arthritis Before It Stops You

Arthritis, the nation's number one crippling disease, afflicts more than 20 million. Often it strikes between the ages of 20 and 45, the most productive years, but children are also victims. It causes men and women to lose more than 12 million work days each year and costs them billions of dollars in lost wages.

The Warning Signs

Tingling in hands and feet.

Persistent stiffness on arising.

Repeated pain, tenderness and swelling in joints.

Unexplained weight loss, fever, weakness, fatigue.

Arthritis Foundation

Central New York Chapter

Telephone 315-422-8174

505 E. FAYETTE

SYRACUSE, N.Y. 13202

ITHACA CITY SCHOOL DISTRICT

Our Sights Are On His Future

THE BOARD OF EDUCATION

FRED B. WIDDING, President
SCOTT HEYMAN, Vice President

MEMBERS:

CHRISTINA SALERNO ANDREA CLARDY RONALD A. BRICKER
ENID S. RUOFF ELFRIEDE V. BATTERMAN EUNICE P. PADDIO-REED
DR. ARTHUR BERKEY
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 ST.

WILLIAM R. SHAW, MAYOR
W. DAVID BANFIELD, ACTING MAYOR
JAMES P. DENNIS, ALTERNATE ACTING MAYOR

ALDERMEN

RAYMOND M. SCHLATHER MARGARET L. CLYNES WILLIAM L. MYERS
ELVA W. HOLMAN ROBERT J. HOLDSWORTH, JR. JAMES P. DENNIS SEAN F. KILLEEN
NANCY B. SCHULER DANIEL L. HOFFMAN W. DAVID BANFIELD

Regular meetings, 1st Wednesday of each month at 7:30 p.m. — Council Chamber, City Hall, 108 E. Green St.

CITY OFFICERS

CITY CONTROLLER
Joseph Spang

DEPUTY CITY CONTROLLER
Dominick Cafferillo

CITY CLERK
Joseph Rundle

DEPUTY CITY CLERK
Callista Paolangelì

ATTORNEY FOR CITY
Paul Tavelli

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

CITY JUDGE
James J. Clynes, Jr.
John A. Ward, Acting City Judge

CITY PROSECUTOR
R. James Miller

CLERK CITY COURT
Ann Parke

BUILDING COMMISSIONER
Thomas Hoard

CHIEF OF POLICE
James M. Herson

FIRE CHIEF
Charles Tuckerman

POLICE COMMISSIONERS
Irene Schickel
Robert Holdsworth

DOG WARDEN
SPCA (by Contract)

SCHOOLS
(See page 15)

CIVIL SERVICE COMMISSION
Robert V. Pezdek, Exec. Sec.
Truman K. Powers
Louise S. Wilcox
Joseph W. Lee

BUDGET AND ADMINISTRATION (Finance Budget, City Hall Management and Employee Relations)
Elva Holman, Chm.
David Banfield, Vice Chm.
Raymond Schlather
Robert Holdsworth
James Dennis

CHARTER AND ORDINANCES
Raymond Schlather, Chm.
Elva Holman, Vice Chm.
Daniel Hoffman
William Myers
Margo Clynes

HUMAN SERVICES (Youth and Recreation Human Relations Grievance, Elderly and Health)
David Banfield, Chm.
Nancy Schuler, Vice Chm.
Elva Holman
Daniel Hoffman
Sean Killeen

PLANNING AND DEVELOPMENT (Urban Renewal, Planning, Housing)
James Dennis, Chm.
Robert Holdsworth, Vice Chm.
Sean Killeen
Nancy Schuler
William Myers

CITY TRAFFIC ENGINEER
Frank A. Gombas

BOARD OF PUBLIC WORKS
The Mayor, Chairman and Member
Ex-Officio
Commissioners:
J. Kenneth Walker
Gerald Shickel
Clarence Cleveland
Lucy J. Brown
Doris Walsh
James Varricchio

Regular meetings 2nd and 4th
Wednesdays of each month at 4:00
p.m., Council Chamber City Hall

ITHACA URBAN RENEWAL
AGENCY/COMMUNITY
DEVELOPMENT
William R. Shaw, Chm.
Members:
Stuart Stein
Anne Jones
James Dennis
Clarence Reed

TOWN OF ITHACA

OFFICIALS

NOEL DESCH, Supervisor
JEAN H. SWARTWOOD, Clerk & Receiver of Taxes
GENEVIEVE MILLER, Deputy Clerk
NANCY M. FULLER, 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.	David Jennings
Marc Cramer	Henry McPeak
George Kugler	Shirley Raffensperger
Dooley Kiefer	

PLANNING BOARD MEMBERS

Montgomery May, Chm.	Barbara Schultz
Virginia Langhans	James Baker
Bernard Stanton	Edward Mazza
Carolyn Grigorov	David Klien

ZONING BOARD OF APPEALS MEMBERS

Henry Aron, Chm.	Edward N. Austen
Joan Reuning	Edward W. King
Jack Hewett	

TOMPKINS COUNTY

COURTHOUSE, 312 NORTH TIOGA STREET

AIRPORT MANAGER
John Joubert

ASSESSMENT
Thomas Payne, Director
Donald Franklin, Asst.

BOARD OF REPRESENTATIVES
Phyllis B. Howell, Clerk
Kathryn Dimmick, Deputy

BUILDING MAINTENANCE
Norman Millage, Foreman

COMMUNITY COLLEGE
Hushang Bahar, President

COUNTY ADMINISTRATOR
John J. Murphy
David Doyle, Deputy Finance
Richard Weiss, Deputy Administrator

COUNTY ATTORNEY
Robert I. Williamson
George Pfann, Asst.
Paul Tavelli, Asst.

COUNTY CLERK
Lucille Grinnell
Rachael Pierce, Deputy

COUNTY HISTORIAN
Craig Williams

COUNTY HOME
Harold Doane, Superintendent

DISTRICT ATTORNEY
Benjamin J. Bucko
Frank Smithson, Asst.
William A. Lange, Jr., Asst.
Michael R. Berg, Asst.
David A. Tyler, Asst.
John Alden Stevens

ELECTION COMMISSIONERS
Shary Zifchock
Marian Gillespie

FAMILY COURT CLERK
Barbara J. Mearse
Martha Harris, Deputy

FIRE AND DISASTER
John Miller, Coordinator

HEALTH COMMISSIONER
Willard Schmidt, M.D.

**JUDGES OF COUNTY, SURROGATE
AND FAMILY COURT**
William C. Barrett
Elizabeth Friedlander

JURY COMMISSIONER
Thomas Griffin

LIBRARY
Lajos Mezgar, Director
Nancy McGinnies, Asst.

MEDICAL EXAMINER
Manuel Posso, M.D.
John G. Maines, Deputy
Jerome Nosanchuk, Deputy

MENTAL HEALTH SERVICES
Anthony DeLuca, Director

MOTOR VEHICLE BUREAU
Dorothy McKay, Director

OFFICE FOR THE AGING
Margaret Harding, Director

PERSONNEL
Hugh Hurlbut, Commissioner
Jeff Lehman, Asst.

PLANNING COMMISSIONER
Frank Liguori, Dir.
Harry Missirian, Asst.

PROBATION
Donald Wilson, Director
Lois Humphrey (Acting)

PUBLIC WORKS
William J. Mobbs, Sr., Commissioner

**SEALER OF WEIGHTS AND
MEASURES**
Louis Emmick

SHERIFF
Robert Howard
Edward Mikula, Undersheriff

SOCIAL SERVICES
Robert Wagner, Commissioner

SURROGATE COURT
Constance DeLaney, Clerk
Joan Good, Deputy

BOARD OF REPRESENTATIVES
Ithaca-Donald J. Slaterry
Ithaca, Donald J. Culligan
Ithaca-Stuart Stein
Ithaca-Ethel Nichols
Ithaca-Bryant Robey
Lansing-Harris B. Dates
Danby/Caroline-Florence Starr
Enfield/Newfield-James W. Ray
Groton-Phil Shurtleff
NE Ithaca Town-Mary Call
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, Sr.
Newfield-James Drader, Jr.
Ulysses-Bruce M. Payne

TOWN CLERKS
Caroline-Phyllis Harford
Danby-Linda Fetherbay
Dryden-Susanne Lloyd
Enfield-Patricia Podufalski
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-Elizabeth Brennan
Groton-Gerald Moses
Lansing-Sylvia Smith
Trumansburg-Ralph Ness

VILLAGE MAYORS
Cayuga Heights-Fred G. Marcham
Dryden-Michael E. Lane
Freeville-Carol Burgess
Groton-Donald Griffen
Lansing-Anne Furry
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, Frederick 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, Area Supvr., Linda Striss, I.U. Supvr., Cayuga Mall Tel. 257-0097.

Division of Veteran's Affairs, Harry I. DeLibero, Counsellor, 304 Babcock Hall, Terrace Hill Tel. 272-1084.

School of Industrial & Labor Relations, Chas. M. Rehmus, Dean, Ives Hall (187) Tel. 256-2185.

United States Government

Term of office from January 20th, 1981 to January 20th, 1985

Executive Dept.: President, Ronald Reagan (California); V-President, George Bush (Texas); The Cabinet: Secretary of State, Alexander Haig; Secretary of Treasury, Donald Regan; Secretary of Defense, Caspar Weinberger (California); Secretary of Agriculture, John Block (Illinois); Secretary of Commerce, Malcolm Baldrige (Connecticut); Secretary of Labor, Raymond Donovan (New Jersey); Secretary of Interior, James Watt (Colorado); Secretary of Health and Human Services, Richard Schweiker (Pennsylvania); Secretary of Housing, Samuel Pierce (New York); Secretary of Transportation, Drew Lewis (Pennsylvania); Director of the Budget, David Stockman (Michigan); Secretary of Energy, James Edwards (South Carolina); Director of Central Intelligence, William Casey; Postmaster General, William Bolger (Massachusetts).

Local Offices

Air Force Recruiting, 710 W. State Staff Sgt. Robert Flynn

Army Recruiting Service, Sgt. SFC Robt. Gerrish, 710 W. State

Army Reserve Center, 101 Sunrise Rd., Officer in Charge, Col. Lee P. Cornaire 272-3515 272-7015

Department of Agriculture, FHA, Mrs. Betty Strever, County Office Asst., FHA County Office, County Supvr., Dale S. Coats, Asst. County Supvr., George Ruuspakka, 840 Hanshaw Rd. 257-3711.

Department of Agriculture, Soil Conservation Servie, Gary Lamont, District Conservationist, Lyle Crandall Soil Tech., Myrtle Hewitt, Clerk, 840 Hanshaw Rd. 257-3820.

Department of Agriculture FHA Dist. Office, Bruce Osadchey, Dist. Dir. Tower Bldg. Terrace Hill 272-3023.

Department of Agriculture, Agricultural, Stabilization and Conservation Service, John Purcell, County Exec. Director, Judith H. Cuyle, Admin. Asst., Herbert E. Brotherton, Program Asst., 840 Hanshaw Rd. 257-2737.

U. S. Department of Agriculture, ARS U.S. Plant, Soil and Nutrition Lab, Darrell R. Van-Campen, Dir., Tower Rd. 256-5480.

Department of Health and Human Services, Social Security Admin., Edward E. Adrian, Branch Mgr., 273-0977. Terrace Hill, P.O. Box C

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

Department of the Interior, Geological Survey, Water Resources Div., Richard P. Novitzki, sub-district chief, 521 W. Seneca 272-8722.

Federal Bureau of Investigations, U.S. Dept. of Justice, Resident Agency, Local Office Terrace Hill, Headquarters office, 502 Federal Bldg., Albany 272-6424

Internal Revenue, Thomas J. Muraski, Director's Representative, Terrace Hill

Marine Recruiting Service, Staff Sgt. John Hart, 710 W. State 272-8358

Naval ROTC, Naval Service and Commanding Officer, Donald J. Meyer, Barton Hall 256-4202

Navy Recruiting Service, Chief Perry Swartwood, Recruiter, 710 W. State 272-3010

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 S. Hall, Tower Rd., CU

Ithaca College Branch, Job Hall

Corners Branch, Corners Community Center

East Hill Branch, East Hill Plaza

ITHACA, N. Y.

TOMPKINS COUNTY

Compiled by H. A. Manning Co. for the Ithaca City Directory with the assistance of the City of Ithaca.

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 areas of business and social life.

Its latitude is 42 degrees 26 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 northwest 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 north 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, 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 1980 census, of 51,148. This includes the City of Ithaca, Village of Cayuga Heights, Ithaca Township, Village of Lansing 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 1981 the city population increased from 13,150 to 28,886 or 120%. The student population in 1900 was slightly less than 3,000 today there are over 23,000.

Tompkins County, according to the 1980 federal census, had 87,046 inhabitants, including students.

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, in a community which wants the best, retail stores carry merchandise equal in variety and quality to stores in leading cities. In Tompkins County there are over 700 retail stores, employing over 4,000 persons with annual sales in excess of \$242,000,000. There are also over 70 wholesale houses with annual sales of over \$46,500,000. About 630

service trade establishments are also located in Tompkins County. There are about 300 professional offices located within the city alone, and the city's nationally-known Ithaca Commons pedestrian shopping mall is supplemented by seven shopping centers in the urban area.

Photo by Curt Foerster
DATA TERMINALS DIVISION OF THE NCR CORPORATION

MORSE CHAIN, DIV. OF MORSE-BORG-WARNER CORP.

ITHACA COMMONS

INDUSTRIAL Although Ithaca is not primarily an industrial city, it has 51 manufacturing establishments with an employment figure in excess of 5,700 and a payroll totaling over \$44,000,000. Cornell University employs 6,100 full time workers, Ithaca College over 1000, and the New York State Electric & Gas Corporation 650.

Among the principal products manufactured here are: computer terminals, shotguns, high-quality scientific research instruments, heat-resistant materials, and guidance system components for the space industry, power drive chains, for automotive and other applications, technical quality coatings for scientific optical instruments, precision machine tools, data processing and livestock monitoring instruments, salt, photo engraving, books, magazines, woodworking, and dairy products.

THERM INC., ITHACA, N.Y.

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

Part of the new SOUTH HILL CAMPUS OF ITHACA COLLEGE

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 City of Ithaca Department of Planning and Development, 108 E. Green St., Ithaca, will bring a prompt reply.

EDUCATIONAL Ithaca is among the leading educational centers of the state. The Ithaca City School District includes 10 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 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 modern campus of the Tompkins-Seneca-Tioga 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, with programs conducted in communities throughout the bi-county area as well as in its advanced-design "indoor campus" in a single giant building.

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 city on Lake Cayuga, was founded in 1865 by Ezra Cornell. The average enrollment is about 17,000 students. The University includes colleges of Arts and Sciences, Medicine, Engineering, Architecture; the State Colleges of Agriculture and Life Sciences, Veterinary Medicine, Human Ecology and the State School of Industrial and Labor Relations; and a Graduate School which, in addition to the major divisions of Law, Hotel Administration, Business and Public Administration, and Medical Science, offers degrees in hundreds of special subjects in 87 fields of study as diverse as Aerospace Engineering, City and Regional Planning, Medieval Studies, Music and Zoology. It occupies about 7,000

acres of land and some 300 buildings on the Ithaca campus, which also houses governmental and private facilities such as the nationally-known Boyce Thompson Institute of Plant Research. Other university facilities include the New York State Agricultural Research Station at Geneva, the Medical College and the ILR extension in New York City, the Shoals Marine Laboratory in New Hampshire and the Mote Marine Laboratory in Florida, and the National Atmosphere and Ionospheric Center in Puerto Rico.

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 many libraries, including: Tompkins County Public Library which 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; and the Free Directory Library maintained by the H. A. Manning Co. 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, Law, Hotel Administration, Fine Arts and others. 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 1980 was \$307,692,519.00. The city government has operated within its budget for the past 40 years, has a low bonded indebtedness and the highest financial rating.

TRANSPORTATION Ithaca is served by U S Air, Empire Airlines, and Mall Airways which operates 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 Ithaca 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 a terminus of the New York State Barge Canal system and is providing with docking facilities for boats operating on the canal. Several hundred pleasure craft including large motor cruisers have Ithaca as their home port. Several large boatyards provide sheltered waters and cover for boats whose valuation approximates a million dollars, owned by person from the surrounding area and cities as far away as Elmira, Binghamton, Oswego and Scranton. The City's Cass Park and New York State's Allan Treman Marina 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, SCENIC RESOURCES AND BOATING - The natural topography of the land here makes the city a natural park. There are many 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. 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, and Taughannock Falls State Park.

The City and State have 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. The former hangar building has been converted into a repertory theatre for the arts. Opportunities for fishing, hunting, hiking, boating and other outdoor recreation abound in the area.

CITY'S CASS PARK

Ithaca and Cayuga Lake have become a headquarters for small boating enthusiasts throughout the Southern Tier of New York State and much of north central Pennsylvania. Each year more and more sail and power 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 obtained from the Tompkins County Chamber of Commerce and the Finger Lakes State Parks and Recreation Headquarters, Trumansburg.

IVY LEAGUE COLLEGE FOOTBALL
on Cornell's Schoellkopf Field

SPORTING EVENTS - A wealth of spectator and participant sporting events may be found in the Ithaca area. There are four golf courses, including a municipal course and bowling, swimming, tennis, archery, and many other sports facilities are available. Lynah Ice Rink at Cornell University and the City's Cass Park rink are open to the public. Major sports such as football, ice hockey, soccer, lacrosse, basketball, and track and field, as well as lesser-known sports with growing followings such as gymnastics, wrestling, fencing, swimming and polo are only a few of the many spectator 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.

CORNELL UNIVERSITY CAMPUS

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 state-wide 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.

Gross income from farm products sold in Tompkins County was estimated to be over \$40,000,000. 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 191 beds, 4 nursing homes and 2 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 several motels, plus tourist homes. Listing of accommodations are available at the Chamber of Commerce.

There are over 35,000 passenger cars registered in Tompkins County and 25,948 electric meters, 10,263 gas meters, and 23,092 telephones in use. The city's water storage capacity 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 with a local access channel and HBO, and two local daily newspapers, The Ithaca Journal and The Cornell Daily Sun, and several weekly papers.

