

TOMPKINS
COUNTY
PUBLIC
LIBRARY

NAVIGATING A SEA OF RESOURCES

Title: Ithaca Directory 1985
Call number: LH-REF 974.7 Ithaca 1985
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: 446

Permission to digitize the Ithaca City Directories published by H. A. Manning Co. from 1923 to 1986 granted by Jeffrey C. Manning, August 2010.

FAIRVIEW HEIGHTS

A NEW ENVIRONMENT FOR LIVING
DESIGNED BY MARCEL BREUER

TOMPKINS COUNTY PUBLIC LIBRARY
ALH305 7353 77

WALK TO CAMPUS AND SHOPPING

MODERN, BEAUTIFUL, FIREPROOF

TOWN HOUSES AND ELEVATOR BUILDING

Corner Cornell Street and Maple Avenue

(Area Code 607) 272-3420

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 and power equipment.

LHREF 974.7 Ithaca 1985
Ithaca directory.
Manning, US West Marketing

**five decades,
ly systems of**

Central Library
FINGER LAKES
LIBRARY SYSTEM

**icated to the
ty and earn a**

ITHACA, N. Y.

AUG 6 1985

Area Code 607-272-8500

Hudson Street Ext. P.O. Box 220

Ithaca, New York 14851

FAIRVIEW HEIGHTS

A NEW
DESIGN

WALK T

MODEF

TOWN HOU

Corner Cornell Street and Maple Avenue

(Area Code 607) 272-3420

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.

THERM, on Ithaca's South Hill for more than five decades, is the fabricator of vital components for the energy systems of the world.

THERM, an equal opportunity employer, is dedicated to the rights of individuals to contribute their skills to society and earn a meaningful wage.

THERM
incorporated

ITHACA NEW YORK 14851

Area Code 607-272-8500

Hudson Street Ext. P.O. Box 220

Ithaca, New York 14851

FM 93

ITHACA

The Place to Be!

#1 In
Tompkins
County!

CONGRATULATIONS!

*You've found the place to be
for better music... FM 93.*

C.2

Central Library
FINGER LAKES LIBRARY SYSTEM
Ithaca, N. Y.

#1 18+ ADULTS*

#1 18-34 ADULTS*

* Birch Report Fall 1983, Mon.-Sun. 6 AM-12 Midnight

PROFESSIONAL SERVICE IN ALL PHASES OF REAL ESTATE

MEMBER FIRMS

BELCOR REALTY	ROBERT S. MILLER
LARRY CALDWELL REAL ESTATE	KENNETH MORUSTY
CASSANITI REAL ESTATE	PATTERSON REAL ESTATE
CAYUGA LAKE REALTY	JOAN PORTZLINE
CENTURY 21-TILLEY REALTY, INC.	REALTY WORLD-V. GIORDANO REAL ESTATE CO.
ROBERT CHAMBERLAIN	RUMSEY REAL ESTATE
BERNIE CHARTON REAL ESTATE	HELEN SAUNDERS
LAGRAND CHASE CO., INC.	JEAN SCOTT
CHRISTOPHER GEORGE REAL ESTATE	J. D. SHIPPY REALTY
DRYDEN REAL ESTATE	SNOW REAL ESTATE
FOREST CITY REALTY	EVELYN STAMP
J. D. GALLAGHER CO., INC.	TOWN CRIER-GETTIG REALTY ASSOC.
GERBER REAL ESTATE	VANDER REAL ESTATE
HATFIELD REAL ESTATE	VILLAGE REAL ESTATE OF TOMPKINS CO.
ITHACA REAL ESTATE AGENCY	WARREN REAL ESTATE OF ITHACA, INC.
KIMBALL REAL ESTATE	WILLIAMS REALTY
CONNIE LEWIS-BETTER HOMES AND GARDENS	DICK WILSEN REAL ESTATE
LOCKE REALTY	YAMAN REAL ESTATE
CARRIE MARTIN REAL ESTATE	

ITHACA BOARD OF REALTORS, INC.

Challenge Industries

Ithaca's Sheltered Workshop

MAIL ROOM SERVICES

- * Bulk & Pre-sort Mailing
- * Pitney Bowes Electronic Mailing System
- * Folding, Collating
- * Inserting, Stapling

ELECTRONIC ASSEMBLY

- * P.C. Board populating & wave soldering
- * Automated Wire cutting & stripping
- * Cable Harnesses
- * Soldering Stations
- * Testing with oscilloscopes & digital voltmeters

GENERAL MAINTENANCE

- * Contract cleaning
- * Grounds maintenance
(Call for estimate)

402-406 East State Street
P.O. Box 599
Ithaca, N.Y. 14850-0599
(607) 272-8990

Where Good Business Makes Good Rehabilitation

Family and Children's Service of Ithaca

204 North Cayuga Street

Ithaca, New York 14850

FAMILIES, INDIVIDUALS, COUPLES, ADOLESCENTS, and CHILDREN

WHEN PROFESSIONAL SERVICES ARE NEEDED . . .

F&CS IS HERE TO HELP

OUR SERVICES:

- * COUNSELING
- * HOME CARE
- * ADOPTION
- * SPECIALIZED YOUTH SERVICES
- * EMPLOYEE ASSISTANCE PROGRAM

**FAMILY AND CHILDREN'S
SERVICE OF ITHACA**

FOR INFORMATION CALL 273-7494

A member agency of the Tompkins County United Way

The Salvation Army

(Incorporated)

LT. and MRS. DAVID A. CHAMPLIN
(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

Come live the good life!

**IT MAKES GOOD SENSE TO WORK WITH
YOUR CHAMBER OF COMMERCE**

When in the Tompkins County Area and want information on the goods and services available, stop in at the Chamber office and ask for a copy of our **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

***Ever think how much
goes into publishing
a city directory?***

Contemplate ringing every doorbell in town . . . interviewing each resident, noting thousands of address changes, deaths, marriages, phone numbers, posting every new name by hand, debating every confliction, administering over a 60% change in the listings, proof-reading over 300,000 lines of copy, printing, binding, billing, distributing . . . and then six months later, starting all over again. Sometimes there isn't time to think.

We like our work. We're proud of it. We hope you like it too.

ITHACA CITY SCHOOL DISTRICT

THE BOARD OF EDUCATION
 DR. ARTHUR BERKEY, President
 NANCY H. RAMAGE, V-President

MEMBERS

Fred B. Widding	Elfriede Batterman	David McFarren
Enid Ruoff	Lawrence Watson	Larry Palmer
Dawn M. Cross	Susan Yeres	

EDUCATION FOR TODAY AND TOMORROW
 The Board of Education of the 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.
272-1713

JOHN C. GUTENBERGER, MAYOR
SEAN F. KILLEEN, ACTING MAYOR
PEGGY HAINE, ALTERNATE ACTING MAYOR

ALDERMEN

RAYMOND M. SCHLATHER ROBERT S. ROMANOWSKI WILLIAM L. MYERS
SUSAN CUMMINGS ROBERT J. HOLDSWORTH JAMES P. DENNIS SEAN F. KILLEEN
PEGGY HAINE DANIEL L. HOFFMAN CAROLYN PETERSON

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

CITY OFFICIALS

CITY CONTROLLER
Joseph Spano

DEPUTY CITY CONTROLLER
Dominick Cafferillo

CITY CLERK
Joseph Rundle

DEPUTY CITY CLERK
Callista Paolangeli

ATTORNEY FOR CITY
L. Richard Stumbar

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

CITY JUDGE
James J. Clynes, Jr.
M. John Sherman, Acting City Judge
CITY PROSECUTOR

Anne S. Clavel
PERSONNEL ADMINISTRATOR

Hazel B. Shaw
CLERK CITY COURT
Ann Parke

BUILDING COMMISSIONER
Thomas Hoard
CHIEF OF POLICE

James M. Herson
POLICE COMMISSIONERS
David Wallace, Jack K. Kiely,
Deborah Manning, Pete Curry,
Michael Ellis

FIRE CHIEF
P. K. Reeves

FIRE COMMISSIONERS
Robert L. Anderson
karl Schmid
Howard Teeter

DOG WARDEN
SPCA (by Contract)

SCHOOLS
(See page 15)

CIVIL SERVICE COMMISSION
Robert V. Pezdek, Exec. Sec.
Mary Slaght
Louise S. Wilcox
Irene Schickel

**COMMON COUNCIL
COMMITTEES**
**BUDGET AND
ADMINISTRATION**
James P. Dennis, Chm.
William R. Myers, Vice Chm.
Raymond M. Schlather
Robert J. Holdsworth
Sean F. Killeen

CHARTER AND ORDINANCES
Raymond Schlather, Chm.
Robert Holdsworth, Vice Chm.
Daniel L. Hoffman
Carolyn Peterson
Susan Cummings

**HUMAN SERVICES
COMMITTEE**
Daniel L. Hoffman, Chm.
Carolyn Peterson, Vice Chm.
Robert Romanowski
Peggy Haine
William R. Myers

**PLANNING AND
DEVELOPMENT**
Susan Cummings, Chm.
Sean Killeen, Vice Chm.
Robert Romanowski
Peggy Haine
James Dennis

**SUPERINTENDENT OF
PUBLIC WORKS**
John A. Dougherty

BOARD OF PUBLIC WORKS
The Mayor, Chairman and Member
Ex-Officio
Commissioners:
Marc A. Albanese
John R. Carpenter
Charlotte Stone
Benjamin Nichols
Harold F. Gerkin
Robert J. Shannon

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

**DIRECTOR OF PLANNING
& DEVELOPMENT**
H. Matthys VanCort

**ITHACA URBAN RENEWAL
AGENCY/COMMUNITY
DEVELOPMENT
COMMISSION**
John Gutenberger, Chm.
Members:
Stuart Stein
Anne Jones
James Dennis
Clarence Reed

TOWN OF ITHACA

OFFICIALS

NOEL DESCH, Supervisor
 JEAN H. SWARTWOOD, Clerk & Receiver of Taxes
 CONSTANCE E. ALLEN, Asst. Budget Officer
 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.	Robert Bartholf
Marc Cramer	Henry McPeak
George Kugler	Shirley Raffensperger
Gloria Howell	

PLANNING BOARD MEMBERS

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

ZONING BOARD OF APPEALS MEMBERS

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

TOWN HISTORIAN
 DR. HELEN BLAUVELT

TOMPKINS COUNTY

COURTHOUSE, 320 NORTH TIoga STREET

AIRPORT MANAGER
John Joubert

ASSESSMENT
Donald Franklin, Acting Director

BOARD OF REPRESENTATIVES
Ithaca-Donald J. Slattery
Ithaca-Donald J. Culligan
Ithaca-Stuart Stein
Ithaca-Ethel Nichols
Ithaca-Donald Lifton
Lansing-Harris B. Dates
Danby/Caroline-Frank P. Proto
Enfield/Newfield-Donald B. Brown
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
Phyllis B. Howell, Clerk
Judy Caporicco, Deputy

BUILDING MAINTENANCE
Donn Williams, General Bldg. Supvr.

COMMUNITY COLLEGE
Hushang Bahar, President

COUNTY ADMINISTRATOR
John J. Murphy
David Doyle, Deputy Finance
Scott Heyman, Deputy Administrator

COUNTY ATTORNEY
Robert I. Williamson
George Pfann, Asst.
Richard Greenburg, Asst.

COUNTY CLERK
Rachael Pierce
Mildred Boronkay, Deputy

COUNTY HISTORIAN
Margaret Hobbie

COUNTY HOME
Shirley Brennan, Administrator

DISTRICT ATTORNEY
Benjamin J. Bucko
Michael J. Costello, Asst.
William A. Lange, Jr., Asst.
R. James Miller, Asst.
Robert C. Mulvey, Asst.
Norma Schwab, Asst.
John Alden Stevens, Asst.

ELECTION COMMISSIONERS
Shary Zifchock
Marian Gillespie
EMPLOYMENT and TRAINING DIR.
Randy Harmon

FAMILY COURT CLERK
Joan Good
Martha Harris, Deputy
FIRE AND DISASTER
John Miller, Coordinator
HEALTH COMMISSIONER
Willard Schmidt, M.D.
HUMAN RIGHTS INVESTIGATOR
Theda Zimrot
HUMAN SERVICES COALITION
Michael Messitt, Exec. Dir.

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

SUPREME COURT JUSTICE
Frederick Bryant

JURY COMMISSIONER
Thomas Griffin

LIBRARY
Louis 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
Penny McGuire, Director

OFFICE FOR THE AGING
Margaret Harding, Director

PERSONNEL
Hugh Hurlbut, Commissioner
Jeff Lehman, Asst.

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

PROBATION
Lois Humphrey, Probation Dir.

PUBLIC WORKS
William J. Mobbs, Sr., Commissioner

**SEALER OF WEIGHTS AND
MEASURES**
Louis Emmick

SHERIFF
Robert Howard
Edward Mikula, Undersheriff

SOCIAL SERVICES
Mary Pat Dolan, Commissioner

STOP DWI
Janet Nissenson, Coordinator
SURROGATE COURT
Constance DeLaney, Clerk
Carol A. Burns, Deputy
SYSTEMS ANALYST
Fred Hoffman
YOUTH BUREAU
Nancy Zahler, Dir.

TOWN SUPERVISORS
Caroline-George Williams
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-Martin Luster

TOWN CLERKS
Caroline-Richard A. White
Danby-Linda Fetherbay
Dryden-Susanne Lloyd
Enfield-Shirley Holcomb
Groton-Colleen D. Pierson
Ithaca-Jean Swartwood
Lansing-Jane Bush Horkey
Newfield-Lois Minter
Ulysses-Marsha L. Georgia

VILLAGE CLERKS
Cayuga Heights-Ann Krohto
Dryden-Gloria Sullivan
Freeville-Elizabeth Brennan
Groton-Charles V. Rankin
Lansing-Sylvia Smith
Trumansburg-Ralph Ness

VILLAGE MAYORS
Cayuga Heights-Fred G. Marcham
Dryden-Michael E. Lane
Freeville-Carol Burgess
Groton-Donald Griffin
Lansing-Anne Furry
Trumansburg-Carl Mann, Jr.

**REPRESENTATIVES IN
CONGRESS**
Matthew McHugh, 28th District
Stanley Lundine, 34th District
Sherwood Boehlert, 25th District

**REPRESENTATIVES IN STATE
SENATE**
Lloyd Steve Riford, 50th District

**REPRESENTATIVES IN STATE
ASSEMBLY**
Hugh S. MacNeil, 125th District

NEW YORK STATE GOVERNMENT

Governor: Mario M. Cuomo (Holliswood); Lieutenant Governor: Alfred B. DelBello (South Salem); Attorney General: Robert Abrams (Bronx); Comptroller: Edward V. Regan (Buffalo); Secretary of State: Gail S. Shaffer (North Blenheim)

LOCAL OFFICES

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

Dept. of Environmental Conservation, Law Enforcement Officer, 273-2757

N.Y.S. Assemblyman, Hugh Sam MacNeil, 901 Dryden Rd., 272-3403

N.Y.S. Police, Varna Substation, 1284 Dryden Rd., 273-4671

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

Division of Job Service, Charles Caughey, Mgr., 2nd Floor Ithaca Center Ithaca Commons, Tel. 272-7570. Unemployment Insurance, Linda Striss, Sr. Examiner, 2nd Floor Ithaca Center, Ithaca Commons Tel. 273-0432.

Division of Veteran's Affairs, Harry T. DeLibero, Counsellor, 304 Babcock Hall, Terrace Hill TEL. 272-1084.

School of Industrial & Labor Relations, Ives Hall (187) Tel. 256-2024 - 256-2185.

United States Government

Term of office from January 20th, 1985 to January 20th, 1989

Executive Dept.: President, Ronald Reagan (California); V-President, George Bush (Texas); The Cabinet: Secretary of State, George Shultz (New York); Secretary of Treasury, James Baker (Texas); Secretary of Defense, Caspar Weinberger (California); Secretary of Agriculture, John Block (Illinois); Secretary of Commerce, Malcolm Baldrige (Connecticut); Secretary of Labor, Vacant; Secretary of Interior, Donald Hodel, Secretary of Health and Human Services, Margaret M. Heckler (Massachusetts); Secretary of Education, William Bennett; Attorney General, Vacant; Secretary of Housing, Samuel Pierce (New York); Secretary of Transportation, Elizabeth Dole (Kansas); Office of Management Budget, David Stockman (Michigan); Secretary of Energy, John Herrington; Director of Central Intelligence, William Casey; Postmaster General, William Bolger (Massachusetts).

Local Offices

Air Force Recruiting, 609 W. Clinton Staff Sgt. Melvin T. Cicci and Sgt. William E. McLaughlin 272-1273.

Army Recruiting Service, SSG John Q. Gragg, 625 W. Clinton 272-1101

Army Reserve Center, 101 Sunrise Rd., Officer in Charge, Col. Michael R. Wilton, 272-3515, 272-7015, 272-7240, Headquarters 3rd Brigade

Department of Agriculture, FMHA, Mrs. Betty Strever, County Office Asst., FMHA County Office, County Supvr., Dale S. Coats, Asst. County Supvr., George Ruuspakka, Asst. County Supvr., Kevin Reynolds, County Ofc. Clerk, Ginger Lyn J. Donahue, 840 Hanshaw Rd. 257-3711

Department of Agriculture, Soil Conservation Service, Gary Lamont, District Conservationist, Lyle Crandall Soil Tech., Gregg Tessmann, Soil Tech., Myrtle Hewitt, Clerk of TC Soil & Water Dist. 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

Federal Aviation Serv., Control Tower, TC Airport 257-1316, Pilot's Weather Svc. 273-8404

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, 272-6424, Headquarters office, 502 Federal Bldg., Albany 518-465-7551

Internal Revenue, Thomas J. Muraski, Director's Representative, Terrace Hill 277-3927 1-800-424-1040

Marine Recruiting Service, Staff Sgt. John Goble 609 W. Clinton 272-8358

Naval ROTC, Prof. of Naval Science and Commanding Officer, Capt. Compton Ward, Barton Hall 256-4202

Navy Recruiting Service, FTGC Robert Nelson Recruiter, 609 W. Clinton 272-3010

Post Office, 213 N. Tioga cor. E. Buffalo, Postmaster Dominick Falank Jr. 272-5454

Sub Station No. 2, Barnes Hall, CU Campus

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

Ithaca College Branch, Job Hall

Corners Branch, Corners Community Center

East Hill Branch, East Hill Plaza

Lansing Branch, Lansing Plaza

Triphammer Branch, Pyramid Mall

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 INDUSTRIAL CORP.

MORSE AUTOMOTIVE PRODUCTS
BORG-WARNER CORP.

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 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 7 elementary schools with an enrollment of over 5,700 and a staff of 460 teachers and administrators. The District covers 160 square miles.

There are 2 middle schools, grades 6-9, and 1 alternate community school, grades 6-12 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 1966. TC3, as it is known locally, grants associate degrees in a wide range of career-oriented and liberal arts programs. More than 3,500 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, management, 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 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 offers more than 1,400 courses and 65 degree programs through its six schools: Allied Health Professions; Business; Communications; Health, Physical Education and Recreation; Humanities; and Sciences; and Music. Ithaca College is now the largest private residential college in New York State, with an undergraduate enrollment of 5,000 and a graduate enrollment of some 150.

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 H. Treman 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, 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 & Tompkins County 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.

