

RUTH McEVOY COLLECTION

1

2/13/08 - 4/3/08

54 hours 82 pages 5,046 lines

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Schoonover, Carl A.	Picture of the new Mr. & Mrs. Schoonover.	
Schrader, Clayton	Picked up for truancy - aged 15. Of 100 State Street - in the hospital. Over 38 - released from the service. Siegfried Schrader, 100 State, in a nursing home, says, Florence Williams.	3-25-1914 1-24-1940 3-29-1943 August 1987
Schrader, Gustave	Aged 67, of 100 State Street, dead. Three sons - not named. Gussie Schrader dead in Buffalo. Brothers: Siegfried and Clayton. Sons of Gustave and Louise Baker Schrader. Obit - Mrs. Gustave Schrader, 79. Two sons: Siegfried and Clayton. Two daughters: Mrs. Alfred Graybar of Kenmore and Mrs. George Schwegler of Buffalo.	7-13-1937 9-17-1940 7-27-1950
Schrader, Pearl A.	Buys the grocery at 500 East Main Street from Frederick L. Howell. Sells the grocery at 500 East Main Street to Richard Feary.	10-29-1946 4-25-1947
Schrader, Siegfried	Obit, 93 - in the Veteran's Hospital.	7-19-1989
Schranger, Colleen	Former paralegal at City Court to open a free-lance paralegal service at her home at 45 Swan Street - picture.	10-6-1997
Schroeder, Brian	Owner, with Joseph Beckerman, of the trotter Collier St. Joey off to New Jersey to sign Joey in the Hambletonian race at the Meadowlands.	8-6-1993
Schubert Piano Co.	Howard Webb, manager. At 12 Main - holding its first exhibition piano sale.	7-25-1907 9-21-1907
Schulter, John	Off for Europe taking his life savings - leaving his wife.	1-3-1920
Schultz, Audrey Gaines	First book to be published in the fall by Crowell - "Death Takes a Southerner." Book on sale: "Old Must Die." Book praised. Second novel to publisher. Second novel published. Second novel reviewed. Third novel ready. Third novel, "Voodoo Goat", to printers. "Voodoo Goat" said interesting. To be a judge for Peace Sermon. Fourth Audrey Gaines novel. Fifth novel, "No Crime Like the Present", out. Obit - 68. Books: The Old Must Die - originally Death of a Southerner - 1939; While the Wind Howled - 1940; Voodoo Goat - 1942; Omit Flowers, Please - 1946; No Crime Like the Present - 1952.	3-12-1939 9-12-1939 9-16-1939 6-27-1940 10-1-1940 10-2-1940 10-21-1941 1-15-1942 2-3-1942 9-14-1944 3-27-1946 8-21-1952 9-17-1968
Schultz, Charles M.	New manager at Penney's - picture of. Chosen Assistant to the City Manager - now one of thee busiest in town.	7-2-1958 3-30-1968
Schultz, Donald W.	Marrying Elizabeth Lawrence.	2-22-1949
Schultz, Lawrence H.	Schultz and associates of Cleveland buy Western New York Motor Lines. Slogan: "Ride the Blue Bus - hourly service." Schultz \$100 on dollar if Johnson throws a dollar across the Potomac. Again petitions to reopen proposal Greyhound to take over Blue Bus. Organizes a division of National Emergency Committee on Military Training. Asks citizens to write their Congressmen	7-31-1926 8-23-1926 2-21-1936 11-11-1937 7-29-1940

RUTH McEVOY COLLECTION

2

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Schultz, Lawrence H. (cont)	Buys the Thomas house at 67 Ellicott Avenue.	3-29-1941
	Attending "Union Now" sessions.	11-18-1943
	Heads New York leader World Organization.	12-12-1945
	Local head of American Union of World Organization.	12-13-1945
	Helps polio victim in Buffalo who deeds \$350.	6-24-1946
	Head of the Batavia chapter of World Federalists.	2-24-1947
	To Geneva for World Federalist Convention.	7-28-1947
	To St. Louis for World Federalist Convention.	10-30-1947
	To be a delegate at the World Federalist Convention in Luxemburg.	7-9-1948
	To the World Federalist Convention in Luxemburg.	10-6-1948
	To attend the World Federalist Convention in Washington.	1-18-1950
	Home, was a delegate to the World Federalist Convention in Rome.	5-2-1951
	To Copenhagen to the World Government conference.	7-18-1953
	Selling the Blue Bus Lines, part of National Trailways Organization.	4-2-1968
	Obit.	8-23-1967
Schultz, Lawrence H., Jr.	Graduating Yale on Saturday.	2-1-1949
	To Cornell Law School.	9-24-1949
	Off for a tour of Europe.	7-3-1950
	Marries Charlotte Buchholtz.	10-4-1952
	Passes the bar exams.	1-6-1953
	Admitted to the Bar. Associated with Donald M. Donahue.	3-12-1953
	The JC's Outstanding Young Man.	1-4?-1956
	Genesee Travel Bureau in operation since 1955 - Schultz operates.	1-23-1959
	Report start.	9-24-1955
	Now run by Schultz.	4-2-1958
	Buys Bassett Travel, Lockport - to run both bureaus.	12-1-1959
	Attending the World Travel Congress in Hawaii.	11-28-1960
	Returning to private practice at 4 Bank Street.	11-18-1963
	Approved for City Attorney.	12-13-1963
	Replaces Found.	1-13-1964
	Has his first day on the bench.	1-4-1972
	Picture of in judicial robes.	1-28-1972
	Seeking ways to help drug users.	2-15-1972
	Noted for stiff penalties.	3-3-1973
	To have an operation.	3-31-1976
	One of the judges on the list of judges to be investigated.	2-6-1978
	Still on the bench.	2-7-1978
	Ticket fixing cases - involving Schultz - reaches 400.	2-21-1978
	Defends ticket fixing.	9-22-1978
	Admits favors to other judges.	10-6-1978
	State Commission recommends exonerating.	4-14-1979
	To resign April 3, to apply himself to law practice.	2-24-1992
	Rumor says the State to investigate Schultz.	2-27-1992
	Thinks the charge comes from a civil case last year.	2-28-1992
	Replacement for Judge Schultz need not be of the same political party says State Court.	2-29-1992
Dinner to honor Schultz.	3-13-1992	
Interview with the retiring Judge.	4-1-1992	
Editorial commending Schultz.	4-2-1992	
Joining the firm of Michael Murray and Harold Liteer at 23 Jackson Street.	2-8-1943	
Has moved to North Carolina, Murray has heart surgery - leaves partner Litteer in a busy spot.	6-22-1993	
Schumacher, William	Contractor for the Jail.	6-21-1902
	The mason.	12-20-1902
	Paid \$3,000 for mason work on the jail to date.	7-2-1902
	Jail Contractor, not here for some time.	4-6, 8-1903

RUTH McEVOY COLLECTION

3

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Schumacher, William (cont)	Also in trouble over a church he is building in Schenectady. Several local men working for him now at home.	4-9-1903
Schumann, Max	BHS graduate finds music recording exciting, not glamorous. See: Marc Ferrari	8-26-1965
Schutt, Clyde	Of Genesee Pump on Cedar Street gets a certificate for pump installation.	1-7-1972
Schutt, Mrs. Kathie	To open the Dress Center at Kings Plaza. Signs for a shop in the Mall.	3-6-1972 3-13-1973
Schuyler, Wesley	Article on, a chicken farmer on West Bergen Road, LeRoy. Obit - 86.	1-22-1991 7-17-2000
Schwab Auto Service	Schwab started at National Auto in 1976. Started with one man, now five. Now in larger quarters at 635 East Main.	9-10-1985
Schwab, Kurt	In his Highlight Photography, takes photos to glamorize his subject - very popular with women - picture.	7-12-1993
Schwartz, Rev. Francis L.	Came to Batavia to assist Father Kelly. To St. Joseph's. Announces a \$650,000 project for St. Joseph's. St. Joseph's launches a \$650,000 campaign. Designated new pastor. Feted on his anniversary - picture. Is Chaplain-on-call for Holiday Inn. Elevated to Monsignor. Celebrates the 35th Anniversary of his ordination. To be honored on the 50th Anniversary of his ordination but not retiring - picture. Honored, praised at honorary service. Obit - 74. Remembered for community activity. Priests, parishioners fill St. Joseph's Church as a final farewell for.	9-1-1960 10-16-1967 9-25-1967 10-7-1967 10-16-1967 2-2-1970 10-28-1970 5-30-1972 2-12-1980 2-18-1955 2-20-1995 8-21, 22-1995 8-24-1995 8-25-1995
Swartz, Harry	Rents the Williams store at West Main and Oak - for a grocery. (Has been at 229 Liberty.) Buys Ebling Market, Ellicott at Liberty - now at 229 Liberty. Sells his store at 200 Ellicott Street to Antoinette Marchese.	1-20-1919 10-1-1920 2-7-1927
Schwartz, Dr. John P.	Graduates.	1-29-1919
Schwartzfruber	Welcomed by Salvation Army people - replacing Fons.	7-31-1915
Schweiger, Alexander	See: Alexander's. At 66 Main in 1939. Opens a new store by adding two shops on State Street. Puts a new front on 66 Main, puts up a new sign. Gets a permit to improve the Whelan Store, of which he now uses the second and third floors. Charles Schweiger appointed head of Alexander's - education - unmarried. Asks to be allowed more time at his present location. To develop the corner of Jackson and Main. To build a 2 or 3 story building with a basement - 69' x 100' - of brick and concrete - Schweiger with plans. Title to Jackson corner. Given an extension of time to produce plans. Alexander's acquires a building site at the corner of Main and Jackson Streets. Protests the decision to build a mall on the north side of the street - it will harm the south side.	11-29-1944 7-23-1946 5-25-1967 10-14-1969 6-3-1970 1-15-1971 3-23-1971 8-20-1971 11-29-1971 11-1-1972

RUTH McEVOY COLLECTION

4

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Schweiger, Alexander (cont)	Told leasing a new building for office space will void his contract - has to use the floor for retail sales - had suggested he might hire to the Employment Service.	11-16-1972
	Given 90 day notice.	7-12-1973
	Schweiger's lawyer, Keith Osber, gets a commitment of \$295,000 for building from UR. Schweiger earlier settled for \$270,000. Larger amount to stand.	7-19-1973
Schweiger, Charles	Appointed to the executive board of Alexander's.	10-14-1969
Schwingel, Louis J.	Obit - 84.	10-24-1951
Scibetta, James	Mr. & Mrs. Scibetta dead at Silver Lake.	5-8-1950
	Scibetta body found.	6-15-1950
	Funeral.	6-16-1950
Scibetta, Samuel	Italians in shooting affair - Scibetta grazed.	9-8-1925
Scifomic Merchandise	To sell uniforms at 5 Jackson Street.	4-4-1933
Scinta	See: Bombings. September and October 1919. Pleads guilty.	10-17-1919
Sciolino, Anthony	See also: DiCarlo.	
	Reaches flyweight semi-finals.	4-10-1929
	Loses in semi-finals.	4-11-1929
	Wins in Chicago - Goodsell loses.	4-24-1929
	Loses in semi-finals.	4-26-1929
	DiCarlo and Sciolino win in Cleveland.	1-18-1930
	Won over tough opponent.	3-22-1932
One of Batavia's fighters, from Buffalo - staying with his uncle John Gioia.	7-7-1933	
Scissors Grinder	Heard in streets of Batavia for the first time in years.	7-28-1917
Scofield, Lisa	Wedding photographer, "The Snapshot", 9 Linwood Avenue, at a Wedding Photo Convention.	4-5-1989
	Two of Scofield's photographs accepted for a Las Vegas show.	6-19-1997
	Wins three blue ribbons at the NY Convention for professional photographers.	8-5-1999
	Scofield studio at 101 Washington Avenue in 1998 and 1999.	
	Listed among Batavia Citizens called by the court for non-payment of taxes in 1996.	8-11-1999
	Listed at 9 Linwood Avenue in 1989, 113 Main Street in the 1999 Telephone Book, 101 Washington Avenue in the spring of 1999. After much work turned the house on corner into a studio. Studio shown on Tour of Homes in the spring of 1999.	
Scofield, Wayne	Seeking permission to install above-ground fuel tanks on Lehigh Avenue. The Zoning Board is considering.	1-31-1986
	Running for Town Council.	9-3-1991
	Asks for a zoning variance to allow a go-cart oval on former coal yard on Lehigh Ave.	9-21-1994
	Asks for rejection of go-cart site - will make a new application.	3-22-1995
	Asks for a permit to install tanks for liquid petroleum on Lehigh Avenue.	8-23-1995
	The School District voices doubts on safety of petroleum storage so near a school.	10-18-1995
Scooters	New name for long-time eatery on West Main Road owned in the 70s by Severes, in the 80s by Town & Country, in the 90s by Catrina.	April 2000
Scopano, John P.	Says he should have resigned from the Senate job three years ago.	12-4-1953
	Dead at 75.	3-3-1999

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Scopano, John P. (cont)	Remembered as father, grandfather, unofficial historian, Statesman.	3-3-1999
	John Carberry remembers a conversation with Scopano on political perspective.	3-4-1999
	Editorial on, as a citizen.	3-8-1999
	Appreciated as a bowler.	3-25-1999
Scotland Yard Restaurant	Michael Bohn & Associates rebuilding the former Clinton Restaurant - sketch.	5-1-1971
	Robbed.	3-27-1972
	Ad and picture of.	10-2-1972
	Picture of.	10-12-1972
	Run by Vin and Juanita Capuano - Ad.	12-6-1973
	Article on - Vincent Capuano, owner and chef.	3-10-1979
	Closed. Vincent and Juanita Capuano owe Michael Bohn & Associates Ltd \$15,692 plus contempt charges for defying a court order.	2-8-1985
	Michael Bohn to reopen as Bohn's Steak and Stein. (Afterwards Bohn's Restaurant and Lounge.)	7-30-1985
	Scott, Miss Bertha	Attacked, thrown down on Main Street.
Scott, C. G.	George Redfield sells his grocery at 14 Jackson Street to Scott owner of a variety store at 57 Main Street.	10-31-1901
Scott, Charles L.	Buying the Hickox home at 69 Ellicott Avenue.	11-22-1918
	Marries Mildred Lambert.	7-30-1935
	Obit - Mrs. Fannie A. Scott.	1-22-1935
	Obit. Educated at Mrs. Thrale's School. At age 20 became a clerk for R. O. Holden & Son. Two years later became a partner of L. J. Bean. Bought out Holden in 1905. Retired at 80.	6-10-1954
Scott, Donald E.	Obit, of Corfu - Scott's Greenhouse - aged 83.	3-30-1973
Scott, Donna Jean	At 2 pounds, the smallest preemie to live - now St. Jerome.	12-7-1953
	Baby mentioned in national newspapers and on TV.	12-13-1953
	Gaining - now expected to live.	12-15-1953
Scott, Fannie A. (Mrs. Charles L.)	Obit - 48.	1-23-1935
Scott, Horatio H.	Altering the Tomlinson Building for use of A. G. Henning.	3-31-1919
	To remodel the Smith house on Railroad Avenue for John Glade & Son.	6-20-1919
	Putting a new front on the Stone building at 88 Main Street.	9-24-1919
	Dr. Harry Scott, recently discharged from the Army, is visiting his father at 108 Summit Street.	10-29-1919
	The low bidder on East School.	6-29-1920
	Building for Adolph G. Henning on Thomas Avenue.	5-31-1924
	Batavia contractor, dead in Florida.	2-25-1928
Scott, James D.	Of 139 West Main Street was servant to members of the Royal family of England.	4-19-1937
Scott, Lyman	Of 69 Ellicott Avenue, aged 20, has a license to fly - plans a career in aviation. Past & Present column.	6-21-1930
Scott, Winfield	Obit.	10-2-1982
Scott & Bean	Jacob Schlenker, Dry Goods, 107 Main closing.	3-24-1903
Scott & Bean, Inc.	Charles L. Scott and James L. Bean, clerks in the Holden store, buy Schlenker's stock.	4-9-1903
	Miss Mary Neary from Holden to join them.	4-10-1903
	Open at 107 Main with 2 weeks of bargains.	4-20-1903
	To provide carpet for the First Baptist Church.	10-6-1903

RUTH McEVOY COLLECTION

6

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Scott & Bean	To become a department store at 63-65-67 Main Street, to merge with Peters & Cotter - Worthington & Wood - J. E. Gubb Shoes.	2-7-1905
Scott & Bean, Inc. (cont)	Plans changed - maybe later.	2-28-1905
	Buys Peters & Cotter, 107 Main - S & B at 65 Main.	6-8-1905
	Full page ad: Scott & Bean sale.	6-14-1905
	Sale of Peters & Cotter stock so brisk the doors had to be closed.	6-16-1905
	With C. C. Bradley, buy Holden stock. S & B now leaves the Peter & Cotter store at 65 Main.	7-10-1905
	Tremendous sale of Holden Co. stock.	8-22-1905
	Opened at 85 Main today.	9-15-1905
	Take the third floor of the Dodge Building.	3-6-1907
	To show furs.	11-11-1908
	John Glade & Son to put a new front on.	7-19-1910
	C. C. Bradley improving S & B.	7-21-1910
	Has a handsome new delivery wagon.	2-24-1913
	Now occupy part of the Curtis Building.	3-3-1917
	Now occupies whole three story building on Main built by R. O. Holden, pioneer dry goods merchant as well as the third floor of the Curtis Building built by C. C. Bradley. The first floor of the Curtis Building has other concerns. Can pass from the third floor of Holden to the third floor of Curtis. May buy two building for \$125,000.	7-6-1927
	Sale completed.	7-8-1927
	Plans alterations to the 2nd floor.	10-28-1930
	New showcases, furniture installed.	11-22-1930
	Edward Gorton and William MacLean both join S & B - both long associates. (History back to R. O. Holden.)	2-28-1935
	Prepares for the "sale of the century."	3-5-1935
	To remodel.	9-23-1935
	Formal reopening after alterations.	10-31-1935
	Picture.	8-21-1939
	Plans \$200,000 remodeling - to start April 19 with a new front - sketch - new fixtures, new showcases, new stairwell. To excavate the basement for household items. The third floor to be done later. Louis Viele, contractor.	4-9-1954
	Opening after seven months of alterations - ads. Pictures of the interior, portraits.	11-10-1954
	Proposes rebuilding.	6-24-1967
	To rebuild 85 Main.	8-22-1967
	To rehabilitate the present plant to UR. Plans submitted to UR. (Rehabilitation of 85 Main planned.)	10-10-1967
	Decide to build in a new location.	12-19-1967
	Stymied on the purchase of a site in the Court Street area.	2-6-1968
	Way cleared for S & B to buy a site in the Urban Renewal area.	3-29-1968
	Buy the General Travel Bureau from Schultz.	5-25-1968
	Checked in a building in Court Street area to stay in business.	11-16-1968
	Purchases the Bern Building, 86 Main Street.	1-25-1969
	Report on demolition.	10-25-1969
	Court rules UR must pay \$89,000 for the S & B building - the balance between that and \$46,000 paid.	1-3-1970
	UR buys the S & B building for \$89,000 - price asked October 2, 1969.	1-5-1970
	To build in the Mall.	1-6-1973
	Moves to the Mall.	10-14-1976
	Now open - picture ca 1920. History of Back to R. O. Holden and G. A. Lay in 1886. John L. Thorn bought out Lay in 1847. Hinman Holden joined his father in 1880 and it became R. O. Holden & Son. Sold in 1905 to Scott & Bean Co.	11-10-1976
	Has divided space in the Mall - advertises the south half for renting.	February 1986
	To celebrate its 150th Anniversary - oldest continuing business concern.	4-21-1986
	In the Mall. Started with 5,000sqft, now has 3,500sqft. James Gorton says his father started working in the store at age 9. His grandmother was a	

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Scott & Bean	seamstress for the store. His grandfather died about then and the whole family had to work. Dates back to 1902.	3-9-1988
Scott & Bean, Inc. (cont)	Kay Houseknecht says S & B will close. Says it started in 1836 - R. O. Holden. Picture of 85 Main Street.	5-17-1993 9-18-1999
Scott Mill	Was built 5 miles north of the village on Bank Street Road - originally a distillery, then a grist mill. Had a deer park around it. Burned 20 years ago. Willis Sanford has a picture in his funeral parlor, a sketch by George H. Edwards,, painted in oil later by William Wood, the brother of John and Frank. Sanford learned milling in the old mill. Past & Present column.	1-11-1913
Scott's Corners	On Bank Street Road in 1892.	
Scotty's Char-Broil	Donald Bausch of LeRoy opening this week. Official opening - ribbon cut by Mr. Bausch's son Scott. Scotty says good-bye - closing March 28. Cecil & Pauline Kisiel buy. Puts in a carhop on roller skates - picture. Cecil Kisiel owns, all help in costume for Halloween Week. In the summer of 1989 the eatery became the Town & Country Restaurant run by Town & Country of Rochester, NY.	4-21-1981 7-6-1981 3-23-1987 5-27-1987 7-8-1987 10-29-1987
Scoville, Lewis M.	Passes the bar exams. Opening an office at 97 Main, over Sleght's - was with Richard H. Schults. Winegar on Scoville and Walk-a-thon. Joining Harry L. Brown in a law office in Warsaw - Brown & Scoville. Obit - aged 44, was working on a car in a closed garage.	6-15-1973 4-3-1974 8-9-1985 3-28-1987 12-9-1988
Scoville, Wayne	Requested a permit to build a Kart track on Lehigh Avenue, Town of Batavia. Requests a permit to install a storage tank for liquid petroleum on Lehigh Avenue. The Town Board puts the request off for further study.	no date 9-26-1995
Scoville, William	Mayor of Elba.	3-11-1970
Scrap Dealers	See also: Junk Dealers. Scrap Dealers Association of Genesee County organized, Jacob Barsuk heads.	2-2-1943
Scrap Drives	Several barrels of glass and tin collected for the war effort. Ten more wagon loads of glass and tin collected. Old tires gathered in the war effort. Scrap to the value of \$600 collected. Collection of aluminum at 10 Jackson Street. Scouts to take charge of aluminum collection. Picture of the collection. Picture of trucks loaded with metal. Enough metal collected for two medium tanks. Five day metal drive brings in 141 tons of metal. Goal for the County is 620 tons of scrap. Rubber called for - ask for five pounds for each citizen. Picture of the rubber collection. The County collects almost 300 tons of scrap rubber. "Treasure Hunt" held for scrap. Proposed to put trolley rails in scrap. Cannon balls to go into the drive. Revealed trolley tracks never given to the city - cannot put them into the drive. Some delays in removing the trolley rails. Air spotters to guard the scrap pile.	10-21-1914 10-24-1914 9-12-1918 9-23-1918 7-23-1941 7-24-1941 7-25-1941 4-14-1942 4-21-1942 4-27-1942 5-12-1942 6-24-1942 6-26-1942 7-9-1942 9-29-1942 10-2-1942 10-3-1942 10-5-1942 10-5 to 11-7-1942 10-15-1942

RUTH McEVOY COLLECTION

8

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Scrap Drives (cont)	For scrap collection - pie pan in which the biggest apple pie in the world was baked for the Orleans County Fair in 1928 and 1929. Past & Present column.	10-17-1942
	Poem on the Scrap Drive by a well known attorney.	10-21-1942
	New scrap drive on - picture.	10-24-1942
	Picture of 900 tons of scrap metal.	10-26-1942
	County drive - men from each town pledge aid.	10-8-1942
	Reports.	10-23, 24, 26, 29-1942
	Reports.	11-9-1942
	Tin can drive brings in a big supply.	4-13-1943
	Children making can collections.	10-5-1943
	Full page asking for no trouble Halloween.	10-27-1943
	30,915 pounds of scrap collected.	11-8-1943
	Paper drive starts.	12-7-1943
	Toothpaste tube exchange ends. Tin can collection starts.	1-14-1944
	Young people collecting scrap paper.	1-18-1944
	17½ tons of tin cans collected.	1-24-1944
	Pictures of Brownie Scouts with paper collection.	2-5-1944
	Paper collected weights 56,053 pounds.	2-7-1944
	Five tons of paper collected.	3-26-1944
	More paper - youngsters saving up to go to camp - paid for scrap paper.	5-22-1944
	11,000 pounds of paper collected.	6-12-1944
	Children to collect milkweed pods for lifejackets.	7-8-1944
	Youngsters bring in 10,000 pounds of paper.	9-18-1944
	Over 4 tons of paper collected - one youth earned \$7.35.	10-16-1944
Paper drive by Scouts nets 6 tons total.	3-12-1945	
Paper drive reaches 9½ tons.	3-19-1945	
Paper drive reaches 10 tons. A total of 23 tons of tin collected.	4-16-1945	
Price of scrap metal soars.	1-24-1951	
Scrivner	Flickinger changes its name to Scrivner - says Channel 7 TV.	11-1-1991
Scroger Family	Picture of ten Scrogers - inspired by a picture of ten Moriths earlier.	8-16-1979
	Obit - Albert E. Scroger, Jr. - 91.	12-22-1997
Scroger, Scotty	Story his fight for recovery after an accident - grandson of Scrogers of Oakfield, Kowalskis of Batavia.	12-20-1978
Sea Scouts	Five boys organize a Sea Scout troop.	11-14-1935
	Make model boats.	12-20-1935
	To meet.	2-26-1936
Seaburg, C. F.	Obit - long with Haxtons.	10-26-1956
	Inducted into the Metropolitan Life Ins. Co. Hall of Fame.	2-27-1991
Seaburg, Carl W.	Honored by Metropolitan Life.	12-10-1965
Seacoast Construction Co.	Crew rebuilding sewer system for Tallamy Van Kuren and Gertis.	9-23-1987
Seacord	Seacord brothers: Earl, John, Jay G.	July 1904
Seacord, Charles Barton	Marries Mrs. Frances E. Locke.	10-8-1936
Seacord, Jay G.	Rev. Seacord newly ordained - son of John Seacord.	6-19-1916
	To preach at St. James Church.	9-30-1916
	Marries Alice Nicholson.	9-4-1917
	Obit. Son of John & Amanda J. Seacord. Lived at 16 Tracy Avenue.	2-1-1963

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Seacord, Jefferson M.	Senior member of Seacord & Slocum dead of peritonitis after an operation for gall stones - Mrs. Slocum the daughter of Seacord.	2-5-1919
Seacord, John M.	Seacord & Weeks. Batavia Mineral Wool Co. listed in Times of 1907 said succeeded by J. J. Kauffman in 1905. Says people not buying carriages - now buy bicycles. Mr. & Mrs. Seacord married 25 years. Mrs. Seacord joining her husband, now a government meat inspector in Buffalo. Former mayor, dead.	11-11-1896 10-18-1901 1-15-1910 2-21-1920
Seacord and Dodgson	Manufacturer of mineral wool pipe and boiler cover in a new factory - doing big business. To merge with Batavia Manufacturing Co. making mineral wool - sell wagons and carriages, farm implements, 113 Main and Evans Street.	9-10-1892 1-28-1896
Seacord and Slocum	Jefferson M. Seacord and Henry E. Slocum of LeRoy to do business under the name LeRoy Trucking Co. Rent 8 & 10 Main Street from Raymond Walker - the Brown Building. To run two stores: One here at 500 East Main; one in LeRoy. To open a tractor store at 8 & 10 Main. Open tomorrow at 8-10 Main Street. LeRoy business place sold to William J. Dugan. Show Nash at the Fair. Dance at the Seacord & Slocum garage to benefit the Children's Home. Over 500 attend the dance. Celebrate 5 years in business. Came from LeRoy in 1919. Picture of: The former Dyke Rink. Has a fire truck as a demonstration. Ad offers Red Star oil stoves. Full page ad: Seacord & Slocum: Reconditioned cars. "Everyone rides in a used car." Half page ad: Seacord and Slocum sold to Charles V. Ortner of Darien. Spelled Seacord in ad. Implement Company files incorporation papers, \$75,000 capitalization - Seacord not in the Directory. Slocum a local resident. 200 or so attend a farm machinery show on East Main Street. To have a Chandlers franchise - recently gave up Nash sales. Sold to C. V. Ortner of Darien. Farm Implements, Willys Knight, Overland. Started in LeRoy in 1914 as LeRoy Transfer & Storage Co. Moved to 8 & 10 Main in Batavia in 1919. In 1921 bought the Dyke Roller Rink and remodeled it for a show room. Have been an International Harvester representative for 15 years. When Slocum gave up his Nash dealership he was the oldest Nash dealer in point of service in the US. Jefferson M. Seacord, head of the firm, died in 1919. He was the father of Mrs. Slocum. Harry Slocum to continue gas and oil business. Delivers gas and oil to farmers by wagon - has a large trade. Moving their office from 564 to 562 East Main Street. Giving 25 gallons Olixier Gas. Roger L. Peio won the gas. Whole page ad - most modern gas station, 562 East Main Street - pictures. Has bunks and showers - picture of Slocum. Seacord and Slocum now recapping tires. Picture of the interior of. Arthur Hilken now a member of the firm. Joined as a salesman July 9, 1940. Picture of, 562 East Main Street. Alumni have a banquet - those who worked there between 1914 and 1929 - 25 in all.	12-11-1914 1-21-1919 1-29-1919 1-29-1919 2-27-1919 1-2-1920 9-18-1922 4-13-1923 4-17-1923 1-23-1924 7-16-1924 3-4-1925 5-21-1925 9-1-1925 2-1-1926 7-29-1926 3-15-1928 8-27-1928 10-21-1928 10-22-1928 1-19-1929 5-23-1932 11-23-1937 2-7-1942 12-3-1943 4-19-1944 6-29-1945 5-26-1951

RUTH McEVOY COLLECTION

10

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Seacord and Slocum (cont)	Picture of Seacord & Slocum Socony station on East Main Street, west of Miss Batavia Diner.	10-5-1999
	Two pictures; exterior, interior.	4-6-2000
Seagert and Housenger	Of Attica, buy the gas station at the corner of West Main Street and Montclair.	4-18-1930
Seagulls	Gulls on the Creek cause comment.	3-20-1912
Sealer	Position of Sealer restored - to serve the whole City.	4-30-1963
Sealtest Ice Cream	50 Swan Street.	6-6-1950
	Sealtest official to visit.	7-23-1955
	Vernon Hovey, Jr., President of Sealtest Foods, visiting the Batavia plant - Lymon R. Saunders, manager.	8-3-1959
	Earl May, manager.	12-9-1963
	Has a new product "Checkerboard." D & R Motors to move to.	8-14-1964 1-19-1973
Seamans, Ralph	To do carting under the name of Batavia Trucking & Carting Co.	11-25-1924
Seamans, Dr. Roy C.	Buys the practice of Dr. Victor Rice.	1-4-1919
	Dead after second operation.	7-22-1927
Searle, Helen (or Searls)	Information on the artist in the Land Office file. Either a student or an instructor at the Bryant Seminary. An artist of some skill.	no date
Searls, John I.	Searls and Joseph Sherwood buy farmers sheds on State Street from Charles Winters.	12-18-1923
	Sherwood of Searls & Sherwood Sheds.	5-4-1928
Sears, Benjamin L.	Of Western Union Tel. buys the Robson blacksmith shop, 40 Jackson. Will raze and build a modern two story brick similar to the Holden Building along the street.	7-8-1903
	M. P. Hyde preparing plans for 40 Jackson Street.	7-11-1903
	Sears building on Jackson sold to Norris H. L. Douglass - has been Western Union and tailor.	12-5-1909
Sears Roebuck & Co.	Plans a catalog store here.	12-8-1956
	Opening a store at 215 East Main. Richard P. Zarr, manager.	4-5-1957
	(Opens.)	4-24-1957
	Picture of opening.	4-29-1957
	Greenberg submits preliminary plans.	10-16-1967
	Expanded store opening.	10-13-1977
	Becomes locally owned - owner George Cole now local manager.	4-30-1983
	To use video sales program - not yet in WNY.	11-18-1986
	Closing stores all over - no word on the Batavia store yet.	1-26-1993
	Parent organization says Sears to be kept as a retail store.	4-9-1993
	George Cole, owner of Sears Order Book store to close, ending 40 years of Sears here.	5-13-1993
	Looking for a person to head a new appliance and catalog store here.	5-21-1994
	Advertising for operators for area "dealers stores."	2-15-1997
Seasons Now	Clothing store.	
	Opens at 242 Ellicott Street. Nancy Godleske and Marilyn Milhad proprietors - opened December 8.	2-4-1987
	Burglar takes \$4,000 worth of dresses from over the week-end. Now closed.	3-13-1989 1992

RUTH McEVOY COLLECTION

11

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Seaver, Mrs. Cornelia B.	Dead at 86 - lived all her life at 312 East Main Street. Estate over \$500,000	7-17-1961 4-4-1962
Seaver, David B.	Obit - 60. Was a druggist with his father - where Cooley & Gould now are. His father wrote a history of Batavia published as a pamphlet. Son David W. has been working to finish it for publication. David W. Seaver here with his father's remains. Trietley on Seaver Drugs. Sold the store to G. G. Elmore of LeRoy who sold it to Shaw and Stiles; who sold it to Cooley and Gould. Gould took Bonsteel as a partner. Then operated as Charles R. Gould who sold to Vaughn & Rider in 1951. The store was continually operated for 112 years.	10-19-1892 10-20-1892 8-25 or 28-1951
Seaver, Mrs. Frances Holden	Customer Assistance, as innovated by the John Wanamaker store, the idea of. Leaves Wanamaker's store. Past & Present column: Mrs. Seaver author of "How to Manage Personal Finance. Harper Bros. Has a new job - assistant treasurer of the Museum of Modern Art. Obit. Business manager for Musicians in NY - sister of Mrs. S. A. Sherwin. Died in Batavia July 2 - Margery Sherwin, executrix.	9-19-1923 12-3-1927 1-25-1930 2-23-1931 7-2-1935 7-31-1935
Seaver, James E.	On Seaver's "Life of Mary Jemison" - Past & Present column. Past & Present column: ¶ on Seaver, author of the "Life of Mary Jamison." Whole page on Seaver's "White Woman of the Genesee."	9-24-1910 1-29-1927 8-29-1929
Seaver, John B.	Leaves the Bank of Batavia - to replace Scatcherd at the Wood Works. Appointed Fair trustee. Dead at 75. Wife: Cornelia Southworth Seaver.	12-6-1922 6-17-1946 12-6-1956
Seaver, Mrs. Mary	Batavia native promotes Wanamaker sales.	9-18-1923
Seaver, William	Obit. On the life of. Seaver's will, bequests to Batavians.	1-8-1883 1-9-1883 2-16-1883
Seaver, William	Palmer and Seaver dissolved - have been installing electrical doorbells. Leaves the Times - will join the Daily News staff. Leaving his job at the News - to take a course in newspaper art in NY. Moves his photography studio from 11 to 7 Jackson Street, upstairs. Trying to photograph St. Joseph School and keep all in place - Past & Present column. Professional photographer over Woodbury's. Doing commercial photography at the office of Sherwin Insurance. Ad: William Seaver, commercial photography. Has a complete record of the Linden murders on photographic record. Article on Seaver and his history: Full page ad. Early employee of the News. Past & Present column: ¶ on Seaver, photographer. Picture, article on Seaver the photographer - remembers his early newspaper days - now 73. Studio over 99 Main. Now 79 - lives in the YMCA - office at 99 Main. Took pictures of crimes as evidence. Dean of Batavia photographers, now 80. Suffers a hip fracture - County Home. Dead at 81. Injured in a fall. Had a studio over 91 Main Street. History of the family given. Starts a weekly column on early history. Also: 4-14, 21, 28; 5-5, 19, 26; 6-2; 7-14.	5-25-1891 6-22-1896 4-12-1898 9-21-1910 6-24-1911 1-11-1913 4-20-1918 1-28-1919 3-22-1924 4-2-1924 6-25-1938 1-6-1945 9-27-1946 5-19-1952 5-21-1953 8-25-1954 9-3-1954 4-7-1924

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Secord Baptist Church, LeRoy	Colored people of LeRoy to form a Baptist Church. Received into the Baptist Fellowship.	9-14-1916 10-12-1916
Secord, Mrs. Florence Plowe	Of Hall Street. (Olive Croff used to use her to locate keys, etc.)	6-5-1951
Secord, John M.	Honey Pratt and Jean Weiss say Secord invented a gadget to go on electric poles which he offered to General Electric, who said wasn't interested. Later General Electric used it anyway. Secord didn't have the money to patent his inventions at that time. Made a policy of not patenting his inventions. Went to Fraterigo's lunch cart every noon. Smoked cigars. Honey Pratt says Secord was born in St. Catherines, Ontario and brought up in Niagara Falls, NY. Did much of the woodwork in the house at 5 Lewis Avenue including leaded glass in the kitchen. Built curving stairs in a house for his son on Colonial Blvd. - one of the few brick houses on the south side of the street. The builder said the design he suggested couldn't be put into the house so he built it. Also built a beautiful rocking horse for her children which someone in the family still owns. Staircase of cherry wood - at least ball on the newell post is of cherry. She thinks a friend at Horseshoe Lake was clearing a building lot and gave him the wood. Secord had a rough cottage at Horseshoe Lake. Had to support his mother and sister when his father died about 1910.	October 1886
	Secord and Charles Lamkin to manufacture mineral wool pipe covering.	6-4-1887
	Secord and Frank Johnson manage Lamkin & Co. - pipe and boiler works.	3-23-1888
	Lamkin & Co. becomes Secord & Weeks.	1-14-1889
	To sell mineral wool.	2-4-1896
	See also: Batavia Industrial Co.	4-10-1896
	See also: Batavia Industrial Co.	11-11-1896
	See also: Batavia Industrial Co.	2-2-1897
	Secretary, to act as president.	3-12-1898
	To sell mineral wool.	9-9-1899
	To sell mineral wool.	2-25-1901
	To sell mineral wool.	10-24-1901
	To sell mineral wool.	11-5-1901
	To sell mineral wool.	12-5-1901
	Marries Marjorie L. Volz.	6-9-1908
	Putting new lighting in the Hotel Richmond.	5-18-1910
	Wiring houses in Oakfield.	10-13-1913
	Gets a contract for a lighting plant at the County Home.	5-29-1915
	Puts electric BPOE sign on the new Elks home.	5-8-1919
	Past & Present.	5-31-1919
	Buys the old Perry house being moved from Jackson to School to make way the new Volz-Secord building - to remodel for a store.	1-9-1922
	Building at 6 Lewis Avenue.	10-21-1922
	Invents a new electric switch.	9-23-1924
	Article on the use of electricity - and on John M. Secord, experienced electrician.	2-2-1926
	Volz & Secord dissolved - Secord to open an electrical shop at 3 Jackson Street.	2-15-1930
	Secord - Wilder wedding.	1-22-1934
	Secord Electrical Shop, 8 School Street, sold on voluntary bankruptcy - to Johanna Volz, plaintiff, for \$3,000.	8-25-1934
	Mrs. John Secord files a petition to run Secord Electrical Shop.	11-16-1934
	William Jones moves his plumbing shop from Russell Place to the Secord Shop at 5 School Street.	3-9-1935
	Hit by a truck of the Flying Allens on his way to pick up the balloonists.	6-20-1938
	Past & Present column: ¶ on Secord churning butter in a washing machine.	4-6-1946
	Picture of the churn.	4-30-1946
	Sues the City gasoline leaking under his shop impairs his health.	3-24-1941
	John Secord, Jr. builds a model locomotive - picture.	9-13-1941
	Picture of two boats Secord is giving the YMCA camp.	7-9-1946
	Finds a black snake coiled in a farm electric motor, cutting off water pumping.	7-19-1946

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Secord, John M. (cont)	Past & Present column: ¶ on Secord multi-flowered sunflowers in his garden on Lewis Avenue - 21 on one stem.	9-28-1946
	Man of many talents.	2-20-1947
	Ad: Secord Electric Shop, 5 School Street "The Best is the Cheapest in the Long Run."	7-23-1948
	Secord and Joseph Oliver devise a machine to shred chocolate needed in chocolate dipping. First model in Oliver's store a year ago.	6-26-1952
	Past & Present column: ¶ on Secord and pop-up toasters.	1-10-1953
	Trietley on the railroad model hobby of John Secord, Jr.	4-11-1953
	Obit - John Secord, Jr., 43. Plant Engineer at Massey Harris.	3-7-1956
	Past & Present column mentions Secord's Christmas Roses.	4-12-1959
	Home from Rochester where he had an operation.	8-24-1959
	Picture of Secord with a cake on his 77th.	9-28-1960
	Winegar on.	9-10-1969
	Never misses Kiwanis.	9-19-1970
	Picture of Secord with an early telephone.	6-4-1971
	Obit - 90.	9-20-1973
	Mrs. John (Marjory) Secord dead at 89.	9-23-1977
Secord & Weeks	Successor to Lamkin & Co. - Lamkin sells out to A. W. Weeks. The firm sells wool covering for pipes in NY, PA and eastern states and Canada.	1-14-1889
	Putting patent pipe covering into the Iroquois Hotel and Hengerer Store in Buffalo.	9-10-1889
	Had a \$1,700 order for mineral wool.	10-17-1891
	Dissolved - J. M. Seacord to buy the business.	1-12-1892
	See: Seacord and Dodgson.	
Secord, John M., Jr.	Colonial Blvd.	
	Moved here about 5 years ago to an unfinished home which he has completed. Builds model railroad trains - Trietley article.	3-7-1965
	His father, John Secord, built the staircase in his Colonial Blvd home of solid cherry - Jean Weiss says John, Jr.'s wife later Ruth Boland.	
Seitz, Charles	Whose wife went away April 29 with Willis Tompson, taking her two daughters, 2 & 4 years old, now reunited with husband.	4-15-1913
	Mrs. Seitz accused of neglecting her children.	7-2-1914
	Mrs. Seitz admits neglect.	5-8-1915
Seitz, Lena	Lived on Cedar Street.	10-16-1908
	Miss Seitz and friend are visiting in Buffalo.	8-2-1909
	To Philadelphia with Roy and Nina Mason.	3-11-1911
	Mrs. J. D. Seitz to visit her daughter in Philadelphia.	5-27-1913
	Marries Roy Mason.	6-16-1913
Select Collision	5273 Clinton Street Road.	
	John Brown of to teach a course in car repair at GCC.	4-27-1991
Select Furniture Co.	Mancusos lease a building on East Main Street built for a Chevrolet showroom to Select Furniture Co. of Buffalo.	7-10-1929
	Ad: Select Furniture Co. - 7 locations.	7-9-1930
	Ad: Select Furniture going out of business after 20 years.	7-11-1930
Selective Service Board	Judd Perkins from the War Council to Selective Service.	10-7-1942
	Budget of \$1,500 suggested for.	6-21-1943
	New office of Selective Service to seek protection of veteran's rights.	2-3-1944
	Service pay awards for vets to be printed in the News.	2-7-1944
	Men reaching 18 must register at City Hall.	8-26-1948
Seleski, J. M.	Seleski and family visiting in Watertown.	9-11-1888

RUTH McEVOY COLLECTION

14

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Seleski, John	Aged 28 - said beaten up buy a German and an Austrian.	11-25-1912
	Went to Clifton Springs, NJ to look for work, killed himself by lying on tracks. Leaves: Mother, Mrs. John Seleski; wife; brother Peter of 215 Swan Street.	12-27-1932
Selegman, Martin W.	Obit - 58.	5-6-1971
Semon, Howard	Chiropractor, opens an office at 12 Washington.	7-19-1954
Senate Cigar Store	44 Main - Eugene DeVall - awning ablaze.	3-26-1912
	Run by DeVall, sold to G. N. Wilber.	11-22-1916
Senate Club	A coffee klatch that has met for about 30 years to meet, reminisce, hash life over - someone said, "The Senate has nothing on us."	12-8-1916
Seneca Avenue	Street planned to run north and south between Summit and Ross to end at the Glowacki property.	9-11-1902
	New street to run from Summit to New Street (Seneca Avenue?)	5-2-1911
	32 Seneca, home of Mr. & Mrs. George W. Fotch, on view - plans drawn by son, Walter Fotch - semi-bungalow.	3-17-1925
Seneca Indians	81 from the Reservation are serving in the Armed Forces.	6-12-1943
	Four articles by Tina Mast.	8-5 to 9-1976
Seneca Press	Andrew M. Smith of 14 Ellicott Street starting Seneca Press.	6-10-1926
Seneca Sewing Machine Company	Local men starting the company: John R. Phillips; Charles Stranahan; and Dr. W. D. Bennett. (No location yet.)	10-6-1925
Senior Center Youth Center	Labor Council urges Day Care and recreation center for retirees.	5-20-1959
	The City Council proposes a center for seniors/youth.	1-21-1969
	Plans for ready.	2-5-1975
	Advisory Committee studies the idea of a multiple purpose Community Center - Gautieri and Dominic Mancuso on the committee.	3-7-1975
	Committee proposes split use for the Center.	3-25-1975
	Pfohl Roberts Shachleton & Vaccari planning the Center.	6-24-1975
	UR sells a site for the Center to the City.	10-8-1976
	Pohl Roberts Shackleton & Caccaiti also building the YMCA.	10-8-1975
	Bids to be opened for.	4-8-1976
	Bids below estimate.	4-9-1976
	Viele Construction Co. gets the bid.	4-14-1976
	Gautieri asks reappraisal of bids - says as builder of the YMCA he should do both buildings. Recommends building the Center to match the YMCA - said Viele's bid doesn't blend.	4-19-1976
	Gautieri gets the contract for the Center. Viele may sue.	4-27-1976
	Viele files suit vs. awarding the contract to Gautieri.	5-19-1976
	Suit voided.	6-1-1976
	Contract delayed because of the suit.	5-20-1976
	Gautieri starts to build.	7-3-1976
	Picture of the ground breaking.	7-8-1976
	Picture of progress on.	7-26-1976
	Picture of progress on.	9-15-1976
Hot meals start next month.	10-12-1976	
Picture of progress on.	10-18-1976	
Hot lunches for Seniors at the Presbyterian Church - Florence Bernard in charge.	11-5-1976	
Picture of progress on the Community Center.	1-7-1977	
To set rules of operation.	3-2-1977	
Article on.	3-4-1977	
The County agrees to back the Senior Center.	4-14-1977	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Senior Center	The City accepts the Senior/Youth Center - with minor changes.	5-10-1977
Youth Center (cont)	Open House to be August 21.	8-2-1977
	Open House Sunday.	8-17-1977
	Dedicated - picture.	8-22-1977
	Walk across Bank to the Center is a hazard.	12-2-1977
	Pictures of the opening.	1-28-1978
	Senior Center - Youth Center get identifying signs - picture.	2-21-1978
	Power bills high in - to be checked.	3-1-1978
	Gene-Senior produced at.	4-21-1978
	The County asks the City to operate the Center.	9-21-1978
	County - City share the cost of Program Planner.	11-24-1978
	Transportation a new service - Hand-i-van.	3-5-1980
	William L. Lang leaves the Youth Center to head the Senior Center.	2-9-1984
	Winegar on.	1-16-1985
	More.	1-17-1985
	Winegar on Senior Center quilters.	4-8-1985
	Office for the Aging in. Picture of senior meals with round tables.	no date
	Page of pictures, activities.	5-14-1986
	The crosswalk across Bank Street was repainted - rumor that it will be eliminated are false.	9-27-1986
	Picture: Decorating Center.	12-17-1986
	Picture: Lucy Roche at oven - mentions Olive Weber as Job Development placement.	3-11-1987
	Winegar on the Senior Center picnic.	8-4-1987
	Winegar on its 10th Anniversary - opened August 12, 1977. Office of Aging opened June 1, 1974. Moved to its new building August 12, 1977. Before the building meals were offered at the Presbyterian Service Building, contracted with the County by BOCES.	8-12-1987
	The City Council will continue to fund the Center.	1-27-1988
	Winegar on life at - mentioning formal service at meals.	3-30-1988
	Lang leaving.	4-4-1988
	Live Christmas tree from planted in the Senior Center Evergreen Grove.	6-10-1988
	Marilyn Pfalzer on services of.	8-6-1988
	Urges the City to restore five spaces the for handicapped center once had.	5-3-1990
	Picture of new caution lights at the crossing.	11-17-1990
	New carpet at, paid for by several groups that use the center - picture.	11-26-1991
	Senior meals to be prepared and delivered to the several centers for serving there - by Genesee Enterprises of the hospital.	3-1-1993
	Article on, with pictures - material on personnel - 16th Anniversary.	5-22-1993
	Office for the Aging helps seniors - picture.	7-30-1993
	To celebrate its 20th Anniversary - started June 1, 1974 - interview with Pam Whitmore.	3-4-1994
	Dot Rudge, one of the busier volunteer at - picture.	5-20-1994
	Jean Rapp honored at retirement - given gifts including a plant for the Senior Center patio garden - 180 to 200 attend - picture.	6-23-1995
	French Garden picnic at Mercygrove in LeRoy helps finance Meals-on-Wheels - picture.	8-9-1995
	Part-time program coordinator okayed.	9-14-1995
	Letter to Ed by Spinnegan of the City Council trying to explain the City's attitude toward Seniors.	9-2-1995
	Betty Whiting of LeRoy chosen Program Coordinator, 19½ hours a week - picture.	11-10-1995
	Plans Corner Café lunches on Tuesday, regular lunches brought in Monday, Wednesday, Friday - picture.	1-10-1996
	Whitmore offers the City a money-saving plan - to cost the County more.	2-29-1996
	Whitmore suggests the City, County, and Office for Aging share the cost of the elevator if the Center takes the 2nd floor.	3-14-1996
	Sacket objects to the Council contributing to the elevator for - owned by the County.	4-30-1996
	Plans a "Wall of Honor" with names of donators for an elevator - picture.	5-24-1996

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Senior Center Youth Center (cont)	Two sisters from Elba resuscitate the Senior Center garden - picture: June Busch and Gertrude Schadd.	8-30-1996	
	Amateur drama club at - picture.	11-22-1996	
	The Council okays the move of offices from Liberty Street to 2 Bank Street, addition of an elevator.	12-17-1996	
	Use of the second floor delayed - YM offers to purchase for expansion.	3-4-1997	
	The City and County continue talks on Senior program, use of the Bank Street building.	5-7-1997	
	Seniors picket asking for consolidation, support of the City at the Council Meeting - picture.	6-24-1997	
	Spinnegan outlines the present situation - all offices could fit into the first floor at 2 Bank Street.	6-27-1997	
	The County is ready to move the County Senior offices to 2 Bank Street. Want the offer from the City in writing.	7-2-1997	
	The County proposes buying 2 Bank Street for one dollar.	7-10-1997	
	The Council agrees to sell the Center to the County - if they agree.	8-12-1997	
	The County is studying the finances of taking the Center.	8-26-1997	
	Legislators balk at the inclusion of a guarantee to support Senior programs for 20 years - say demand for a guarantee is a political move.	11-4-1997	
	A meeting makes it possible for ownership to change.	12-2-1997	
	Sale of the Center to the County completed - will run as long as federal funding is available.	12-23-1997	
	Volunteers drive Seniors to appointments - picture.	1-23-1998	
	Seniors taking a computer course in order to help others with computer problems.	1-30-1998	
	Picture of Seniors in the garden at, tended by Gertrude Schadd and June Busch.	6-26-1998	
	Transfer awaiting assurance that the YMCA gets two parking slots behind the Y and Center.	8-7-1998	
	Transfer of ownership completed.	8-13-1998	
	Sale of the building to the County now complete.	10-22-1998	
	Roxanne Marshall gift released.	2-9-1999	
	Office of Aging, Seniors, protest abuse of the crosswalk in front of the Center.	2-12-1999	
	The City to put up a warning to stop at the crosswalk.	2-23-1999	
	The Legislature okays \$53,913 toward the \$148,000 cost of a new elevator at.	9-9-1999	
	Meals to be provided by Loose Ends Vending from its 700 Ellicott Street kitchen.	1-11-2000	
	Elevator contract proposed for D'Angelo Construction Co. of Webster - \$149,000.	2-23-2000	
	Work on the elevator starts - picture.	3-23-2000	
	Whitmore reports on the progress of the elevator.	4-21-2000	
	Senior Writers group meet with new leader-teacher - Pam Crow.	10-13-2000	
	Seniors return to the Presbyterian Church for a gala dinner, where the first dinner was held 24 years ago - pictures.	12-22-2000	
	Elevator in use - picture. Interior work continues, inner walls to be finished, much painting, heating, and air conditioning system continue.	1-26-2001	
	Senior Citizens Action Committee	Alfred L. Bender heads the Seniors Committee.	7-6-1956
	Senior Citizens Action Council	Senior Citizens Workshop sets up new projects chosen by the Senior Citizens Committee.	12-18-1956
Senior Citizens Committee	Alfred L. Bender elected head.	1-8-1958	
	Seniors need transportation to the Workshop.	2-5-1958	
	Committee asks for aid in transportation.	2-12-1960	
	Action Committee active - picture.	4-20-1973	
	Seniors sign up.	5-25-1973	
	Seniors plan a joint meeting.	10-23-1973	
	Talking of ID cards for Seniors.	2-23-1973	
	SCAC formed.	5-1-1973	
	Picture of the new officers.	5-3-1973	
	Picture of SCAC registering seniors.	5-25-1973	
	Ralph J. Lawvey director for the City, Lewis Root for the County.	7-21-1973	
	Picture of SCAC officers.	10-23-1973	

RUTH McEVOY COLLECTION

17

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Senior Citizens Action Committee	SCAC meets at the Elks - Root, president.	1-18-1975
Senior Citizens Action Council	The Action Council gets the use of a former drive-in bank for its headquarters.	3-24-1976
Senior Citizens Committee	Headquarters open, Lewis Root, president.	3-25-1976
(cont)	Gets a \$40,000 grant for an outreach program.	5-25-1977
	SCAC moves to 2 Bank Street, the Senior Center - was at the former Liberty Drive-in on Alva Place.	8-5-1977
	SCAC moved bodily out of the Senior Center.	1-21-1981
	New discount group formed from the former Genesee County Senior Citizens Action Council and the New York State Ten County Senior Citizens Action Council.	4-11-1984
	Glenn E. Schultz reelected head of.	4-2-1985
	Robert Van As elected president.	3-28-1988
	SCAC to honor retiring Schultz.	9-28-1988
Senior Citizens Food Co-op	Students open a food co-op. Called Stage I , corner of Center and School. Closed without much comment.	8-18-1982 April 1983 1985 or so
Senior Citizen Meals	Started in the Presbyterian Service building. Administered by BOCES. Sponsored by the Office of the Aging. Funded 90% by the federal government - 10% by the County - picture page. Picture of Lucy Roche at the Senior Center. Article on new service at - picture. Page of information on, plus the story of a home delivery of meals that saved a life. The County increases funds for meals from 60,000 meals to 65,000 meals for Seniors. Now prepared and delivered by Loose Ends, at 500 Ellicott Street - picture.	1975 1-8-1977 3-11-1987 4-21-1988 3-3-1995 12-2-1997 2-4-2000
Senior Citizens Workshop	Seniors need transportation. To have an Open House - demonstration in John Kennedy School. Trietley on. Needs a new home. Minor Shoe offers Seniors piecework. Now at 430 East Main. Picture of Seniors working on leather for P. W. Minor Co. Open House for May 4. Picture of, 430 East Main. Resumes at 430 East Main Street. Reopens at 430 East Main Street.	2-5-1958 4-4-1959 6-11-1960 6-13-1960 6-19-1960 9-19-1960 1-13-1961 4-26-1961 5-3-1961 10-17-1962 10-11-1963
Sennate, Arthur C.	J. E. Brown on TSgt. Sennate, son of Arthur W. Sennate.	8-6-1957
Sennate, Arthur W.	On the War in the Aleutians. Home after a year and a half in the Aleutians. Obit - 75.	8-19-1944 10-30-1944 11-23-1970
Sennate, Mrs. Arthur W. (Amy)	Of Ross Beauty Shop taking a course in hair treatment. In Buffalo attending a demonstration of permanent waving. Attending American Hairdressers Convention. Sennates move to LeRoy. Mrs. Sennate had a beauty parlor at 9 Ross Street. At 3½ Thomas Avenue turns hobby of restoring antiques into a business. Obit - 82.	12-3-1931 5-31-1932 10-16-1934 2-21-1939 12-12-1949 1-31-1977
Sennate, Charles	Baggage, freight, furniture, and piano moving. Office at 13 Jackson Street - Automatic Shoe Repair.	6-3-1910
Senosky, Mr. & Mrs. Don	Of Czechoslovakia buy Wylus - picture.	8-16-1972

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sensory Park	New York State School	
	Volunteers planning a special park for the handicapped at the NY State School.	4-3-1987
	Diagram, description of the proposed park.	4-25-1987
	Going forward.	5-2-1987
	Volunteers building the park - picture.	6-1-1987
	Mostly Lions Club - picture.	6-3-1987
	Grandmother complains that sound children are excluded.	June 1987
	Letters to editor on.	6-17-1987
	Lions Club members view with approval the new park - International Officer visits.	11-5-1987
	Lions Club District gets a grant of \$18,000 from Lions International Foundation which will complete payment.	3-26-1988
	Seppe, Frank	Found at 233 Swan with a skull fracture.
Sequerth, George	Reopens Quartley's convenience store at 225 Washington Avenue, closed since John Quartley died in the winter.	8-30-1993
Seráda, Lisa	Hired as tourism director for the Chamber of Commerce.	5-8-1995
	Picture of.	5-12-1995
	Leaving for a job in Buffalo - praised by the Chamber.	4-17-1998
Sertoma Club	Receives its charter.	12-5-1960
	Picture of charter members, Dr. William D. Hulburt, president. Full page: Welcome to - " <u>Service to mankind</u> " - meaning of its name.	12-13-1960
	Takes as its objective a Municipal Rink.	7-28-1961
	To have a radio auction to benefit the proposed rink.	9-13-1961
	Plans a radio auction.	9-15-1961
	To plant a garden at City Hall.	6-8-1962
	Schedules a second radio auction.	9-27-1962
	Sertoma Auction netted \$1,300.	11-19-1962
	Helps build a shelter for the skating rink at MacArthur Park.	10-2-1963
	Planning a radio auction.	11-13-1963
	Ad for the auction listing donations.	11-14-1963
	Takes \$1,750 from its auction.	11-18-1963
	Picture of stuff for the Sertoma Auction.	11-10-1964
	Sertoma Auction total over \$2,337.	11-16-1964
	Local club wins awards at a conference.	5-4-1965
	Plans a series of dances for grades 7 - 12 at the tennis courts in MacArthur Park.	7-3-1965
	350 attend the above dance.	7-9-1965
	Sertoma Radio Auction Saturday.	11-6-1965
	Celebrates its 5th Anniversary with Ladies Night.	12-6-1965
	Gives \$100 for ultra high frequency station in Rochester.	12-31-1965
	Sertoma Wives elect.	5-28-1966
	Willis Shaw, District Governor.	5-14-1966
	Sertoma Auction profit \$2,400.	11-14-1966
	Celebrating its 6th Anniversary.	12-12-1966
	Mullen to get an award.	12-19, 28-1966
	Continues Teen Dances at MacArthur Park.	8-21-1967
	Sertoma International cites Willis Shaw for service.	10-2-1967
	Sertoma Auction nets over \$2,000.	11-20-1967
	Sertoma Radio Auction ready for 2,000 calls.	11-11-1968
	Sertoma Auction made \$2,200.	11-18-1968
	Service to Mankind award to John & Priscilla Gardner.	1-22-1969
	Auction brings in \$3,800.	11-17-1969
Service to Man award to Harry Ingraham.	3-18-1970	
Sertoma and the Police to aid at the skating rink.	11-10-1971	
Sertoma Radio Auction Saturday.	11-10-1977	
Sertoma auction to fund gifts for 400 Towers.	11-12-1971	

RUTH McEVOY COLLECTION

19

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sertoma Club (cont)	Offers hearing tests by phone.	5-20-1972
	Sertoma Auction nets \$3,000.	11-20-1972
	Member Samuel J. Sallome, Jr. to get Gold Coat - highest honor from Sertoma International.	8-28-1973
	Sertoma Auction raised \$3,500.	11-18-1974
	William Harris gets "Service to Mankind" award.	2-5-1975
	Annual auction November 15.	10-3-1975
	Picture of Sertoma members planting flowers in front of City Hall.	5-28-1976
	Celebrates 25th Anniversary - pictures.	12-7-1985
	Anniversary applauded.	1-17-1986
	To meet at the County Park with other clubs of the district - to show handiwork.	9-18-1986
	Sertoma asked to lead the Parade of Bands - picture.	5-18-1987
	Winegar on the Sertoma Auction - started in 1960 on the suggestion of Don Passage.	11-24-1987
	Provides a TTY machine which will make it possible for the deaf to contact RAP by phone - picture.	1-30-1988
	Paul Monachino, Sertoman of the Year for work in speech therapy.	8-20-1990
	To sell hot dogs on weekends at Ames Plaza to raise money for toys at Christmas.	7-20-1993
	Winegar remembers when Sertoma sponsored skating.	12-8-1993
	Kathy Seymour the first woman to join.	3-15-1995
	Congratulated by the District Governor.	6-8-1996
	Dave Penepent named Sertoman of the Year.	3-10-1999
	Sertoma Wives	La Sertoma wives organize.
To have a party.		11-30-1965
Announce committees.		10-3-1973
Celebrate their 10th Anniversary.		10-28-1974
Ad for the Sertoma Auction. Picture of Willis Shaw, chairman.		11-27-1987
Servé, J. Vincent	Graduates UB Law.	6-10-1937
	Passes bar exam.	5-6-1938
	Admitted to the bar.	10-8-1938
	Joins Walter J. Davison. Has been with Allegany County at Friendship.	3-5-1940
	Appointed City Judge by Marcello due to F. Grant Gardner being in the Service.	5-4-1943
	Opening a law office at 10 Jackson Street (Chamber of Commerce Building.)	5-5-1943
	Succeeds Casey as City Court Judge.	9-21-1950
	Accused of dishonesty by a racetrack official in a mimeographed letter sent to racetrack employees.	11-5-1955
	Appointed Deputy for the State Liquor Authority, Buffalo area.	1-20-1960
	Lauded by the Council.	1-26-1960
	Acting City Judge retires at mandatory age.	2-23-1983
	Dead at 74.	7-30-1986
	Service Appliance Co.	Rents 44 Main Street from Wolf Krieger - moves from 28 Main Street.
Service Corps of Retired Executives	Started - National Organization started in 1963. Jonas Kauffman, a coop extension agent started it here in December 1986. Gives one-on-one counseling or work as a team.	6-24-1987
Service Roll	See: Honor Roll.	
	List of men in the Service.	5-17-1941
	Second list.	5-24-1941
	More names.	5-31-1941
	4th list of names.	6-21-1941
	More names.	7-5-1941
	More names.	7-12-1941

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sesqui Centennial Celebration	Celebration being planned, remembering the celebration of 1921.	9-27-1951
	Celebration being planned, remembering the celebration of 1921.	12-13-1951
	To start May 18.	1-16-1952
	Beards and bustles for.	1-29-1952
	Holland Land Office the headquarters for.	2-7-1952
	Players plan a pageant for.	2-12-1952
	Picture of the Court House of 1802 chosen as the symbol of the Sesqui - picture.	3-3-1952
	Sesqui Committee - picture.	3-19-1952
	Reservations for train ride.	4-9-1952
	Text of Sesqui song - by Mrs. Winifred Credit.	5-10-1952
	Program for week. Old 999 here on historical visit.	5-17-1952
	Celebration, day by day.	5-19 to 25-1952
	Historical pageant said stupendous. Assisting players: BHS mixed chorus:	5-20-1952
	American Legion Drum Corps; Chanto Suta Indian Dancers of Buffalo; Pomona Grange; Batavia Bridle and Saddle Club; Masons Local 575; Mrs. Catherine Wallace, organist.	5-20-1952
	Forty-six floats in the parade - as many as 77 had been projected. The Salvation Army supplied a mobile canteen with coffee and doughnuts. Picture of Mrs. Credit - song writer.	5-21-1952
	10,000 present Fireman's Night.	5-23-1952
	Thongs view the Sesqui parade.	5-29, 31-1952
	Past & Present column: Georgia Foote sent a booklet on the Seque to Queen Juliana inviting her to attend. In reply the Queen said she would read the booklet when she had time.	9-27-1952
	Sesqui Committee dissolving.	2-6-1953
	School children plant four young birch trees on the City Hall lawn for.	4-23-1953
Lois Spaulding looks back at.	11-18-2000	
Setchel, William A.	Selected to head M & T Bank.	6-18-1964
	To manage a bank in Florida. Farewell dinner for.	12-16-1967
	Winegar on.	1-5-1968
	Obit - 59.	2-9-1977
Settlement House	Presbyterian meeting urges a study of the Settlement House here. Fredd Dunham, Everest A. Judd, and E. A. Watson appointed at the meeting to look into the possibility.	12-12-1910
	Settlement work for fall outlined, 411 Ellicott Street.	9-24-1913
Settler's Restaurant	353 West Main.	
	The former Red Barn Restaurant on West Main to reopen as Settler's - American cuisine. Steve Spyropoulos and Alex Tsonlis the owners.	10-18-1984
	Owner, Steve Spyropoulos, enlarging, adding a 16' x 40' area on the front - will serve 150 people. Says business has been good the past 10 years.	6-19-1995
Setzer, Ronald	Resigns Robert Morris teaching staff.	10-4-1978
	Chosen by the City to be the Recreation Director - to again run the City Rink, coordinate recreation.	8-12-1980
	Named Coach of the Year by Rochester League - the Batavia Ice Devils won 5 out of 8.	3-31-1987
	Resigns as hockey coach of the BHS team - coach since 1982.	2-21-1989
Seven Springs Association	Seven Springs Country Club was started by Edward Russell in 1910 - Russell was president. Bigelow Creek ran from springs in the area. A mill on Bigelow Creek in 1811. Ezra Hammond put the mill back in use in 1923 to saw lumber for the Club House. Russell and Clive Gillette of Byron spent the winter of 1911 at the Springs clearing land at \$2 a day. William Russell built a cabin called Red Raven in 1914. He entertained the Magician's Club in 1926. In 1910 there were seven known springs in the area. Today there are about 100 springs	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Seven Springs Association (cont)	within 55 or more acres of Seven Springs property. An earthquake sometime before 1952 caused faults that released springs. Also tree roots have opened in places for the release of water. Dr. Harvey suggested the ridge of limestone beneath the area supplies water. W. W. Buxton bottled water - William Gamble also bottled water for soft drinks.	
	Dana Hall at Fishers open tonight.	6-18-1886
	Fishers has a new name - Buell Lake.	8-17-1888
	Dancing at "The Grove" at Horseshoe Lake - formerly Fisher's.	6-20-1889
	Boat racing, canoe racing, tub racing, ice cream at Horseshoe Lake on the 4th.	6-3-1889
	D. E. McPherson sells the Fisher property to Charles Hodges who will make it a resort.	7-20-1889
	Edward Russell getting subscriptions for property at Seven Springs - all stock taken.	12-10-1910
	Seven Springs Country Club incorporated.	7-14-1911
	Seven Springs dam to be made wide enough to drive across.	8-5-1911
	Russell and Gillette living in a tent while they build the clubhouse - tent on fire last night.	1-8-1912
	Ernest Childs looking for location of pond.	2-7-1912
	William Russell formally deeds property to Seven Springs Country Club.	2-17-1912
	Trees ready for setting out.	4-12-1912
	An artificial lake of 6 acres being made by placing dam.	8-7-1912
	Seven Springs being planted.	10-5-1912
	Seven Springs Dam excellent.	10-29-1912
	Past & Present column on.	11-2-1912
	Seven Springs area soon ready.	4-8 or 9-1913
	Seven Springs Lake a gem - 5 acres.	4-26-1913
	Working on the grounds.	7-18-1913
	Has an outing.	7-7-1914
	Constitution & By-laws drawn.	7-31-1914
	Annual Meeting of.	5-17-1919
	Project to reforest Seven Springs.	4-29-1921
	Gateposts to be erected at the entrance.	5-15-1923
	Burns its mortgage.	8-30-1923
	Group picture.	9-1-1923
	Seven Springs property now debt free. Article mentions a variety of trees there.	5-15-1925
	To build a clubhouse.	7-16-1925
	Seven Springs Society meets.	5-28-1926
	150 guests at Seven Springs on a Forestry Department tour.	6-14-1929
	Lays the cornerstone on the Russell Memorial Bridge.	10-16-1929
	Seven Springs bridge dedicated.	5-31-1930
	Ornamental gates erected at the entrance.	8-28-1934
	Mere Mention column says that in 1910 Mayor E. T. Atchison and Edward Russell took steps to obtain Seven Springs property that resulted in Seven Springs Country Club.	10-19-1935
	Louis Grundler, president.	5-25-1951
	Still a Country Club.	May 1961
	Seven Springs Country Club elects.	5-24-1962
	Elects - talks of lake improvement.	5-22-1964
	Seven Springs Country Club to meet.	5-5-1967
Seven Springs Bottling Co.	Formed by Capt. Lina Beechler - water to be charged with carbonate by machinery. The company will also sterilize milk.	10-4-1902
	W. W. Buxton gets rights to bottle Seven Springs water.	4-23-1914
	Buxton's White Bear Seven Springs Water with individual drinking cups in hotels and theatres.	6-27-1914
	Buxton's bottling works, on the east side of Stafford Townline Road, near Seven Springs, burns.	10-21-1914
	Buxton will rebuild next year.	10-26-1914

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Seven Springs Bottling Co. (cont)	Seven Springs Beverage Co. mentioned.	1-24-1958
	Seven Springs Beverage Co. to exhibit at the Industry Show. John J. Ianello, president - bought from William Gamble in 1959. Sells soft drinks in 16oz bottles - water in 5 gallon jugs.	no date
	Bottling works at 18 Elm Street - scene of a blaze - operated by John J. Ianello, owned by Frank Goade.	12-21-1960
	John Ianello, proprietor, mentioned among bottlers listed in an article.	12-19-1962
	John J. Ianello selling de-ionized water in the Industrial Center - picture. Seven Springs Filtered Water Co. - use City water.	7-28-1965
	Seven Springs water of 56 Harvester certified by the State Health Department.	4-5-1974
	Rochester water troubles bring big business to Seven Springs Water Co. - James Brown, proprietor - picture. At 52 Swan Street. Spring water is pumped from a spring at the end of Broadlawn Avenue, across Route 5 from Seven Springs Country Club. Filters at the Swan Street site. Sells in one and five gallon bottles. Usually sells 300 to 600 gallons of water a day.	7-12-1986
	Dick Lyman bought the franchise and sterilization equipment from John Ianello in the mid 1970s. Lyman sold it to his son-in-law James Brown in 1985. Had moved from Harvester Avenue to 62 Swan Street in 1981. Brown says he trucks water from Seven Springs in tank trucks, sterilizes it and bottles it at 62 Swan Street. Dick Lyman lives in Albion or in Florida now.	8-24-1988
	Seven Springs Bottled Water closed down.	1994
	Severe, Mr. & Mrs. Anthony	Sell the Turkey Kitchen to Elizabeth Fenton - picture.
Severes returning to run the Turkey Kitchen.		6-20-1987
Interview with Anthony Severe who "talks turkey."		7-17-1995
Picture of Tony Severe, now retired, cooks for parties at Msgr. Kirby apartments.		2-27-1998
Severe, Dr. Sal	Has a new book with advice for parents - he is a school psychologist.	9-5-1990
	To chat with Barbara Walters on traps parents get into - picture.	12-6-1998
	To appear on the CBS Early Show.	8-11-2000
Severne, Frank W.	Appointed to the Board of State School.	2-7-1918
	Past & Present column: ¶ on, of the Visitors Council at the State School.	2-11-1939
	Heads the State School Board - 80 and blind.	1-24-1941
	Observes his 85th Birthday.	1-22-1946
	Elected head of the Board of Visitors.	1-22-1949
	Students, faculty at the State School honor Severne.	3-16-1951
	Honored by the Newspaper Association.	2-6-1954
	Severne, 93, speaks to the American Association of Instructors of the Blind at the biennial convention here - met here last 80 years ago.	3-27-1954
	Trietley on.	1-3-1955
	Trietley on.	1-15-1959
Dead at 98.	12-30-1959	
Sewage Disposal	Plant proposed.	1-4-1900
	Plans.	1-24-1900
	Article.	2-17-1900
	Article.	5-18, 24-1900
	State Inspector says the Batavia Sewerage system in damnable condition.	5-18-1900
Sewerage	Sewerage from the State School goes into the swamp behind.	7-29-1884
Sewage Plant	The Village to put in big new sewers on Ellicott Street.	5-2-1889
	A New York firm here to sell their system to the village.	3-17-1890
	To lay sewer pipes to the State School.	9-17-1890
	Sewer work to the State School at a standstill.	4-4-1891
	A committee empowered to call a meeting on the sewer problem.	11-28-1899
	The committee empowered to secure plans for a plant.	1-4-1900
	State Inspector criticizes the Hospital for a lack of a first class sewer system.	11-16-1906

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sewerage	See: Big Ditch. Hiram Swezey. Swezey Ditch. Cary, Trumbell - Morse - Holden.	
Sewage Plant (cont)	Swezey and Cary suits force the Village to act. To hire a pure water engineer.	11-21-1906
	Decisions for Swezey and Cary put the Village in a crisis.	11-22-1906
	Cary & Swezey suits move Aldermen to study sewerage.	11-27-1906
	Potter Sewer System proposed.	11-28-1906
	Court changes - back to 1895 - on sewage violations.	8-13-1907
	Sewage found in the Creek. The State says a date must be set for building a sewer system.	9-10-1907
	Estimated cost of the sewer system is \$342,000.	9-10-1907
	Aldermen vote to submit the sewer plan to the voters in March.	2-13-1908
	Sewer issue voted down.	3-10-1908
	The Sewer Board resigns as a body.	3-18-1908
	Aldermen adopt a tentative sewer plan.	4-30-1908
	Potter plan for sewers adopted - same plan voted down a year ago.	7-23-1908
	Details of sewer plans to Advisory Committee.	7-25-1908
	Sewers draining into Swezey Ditch to be cut off.	10-21-1908
	Sewers on Ross, East, Vine, etc stopped to save draining into Swezey Ditch.	10-22-1908
	Residents fight the loss of Swezey Ditch.	10-24-1908
	Ellicott Avenue sewer being cleaned.	10-29-1908
	Water again running on Ellicott avenue - tunnel open - work soon done.	12-1-1908
	Engineer Hoopes back from consulting Hering and Webster on the sewer survey.	12-23-1908
	Swamp behind the State School chosen for sewer bed.	12-30-1908
	The State Board approves the sewer plan.	2-26-1909
	Sewerage pollution forbidden by the State.	3-30-1909
	The Village assessed \$250 in the Cary case.	6-19-1909
	Residents along the Tonawanda to sue the Village over pollution by sewage.	6-26-1909
	Asa Luther of Bushville sues the Village for \$10,000 for polluting the Creek.	6-29-1909
	Voters vote to build sewers. Hering and Webster of NY drew the plans.	7-1-1909
	A parade celebrates the above vote - a bonfire.	7-2-1909
	Sewer builders to get busy.	7-3-1909
	Sewer Commission asks K. B. Mathes to visit sewerage consultant Hering in New York.	7-7-1909
	Frank Garwood sues the City for \$20,000 over creek pollution.	7-9-1909
	Hering, of New York, agrees to come to study the Batavia sewage problem.	7-15-1909
	Engineer Hering here.	7-26-1909
	Charles Hoopes chosen Sewer Engineer.	7-27-1909
	Hoopes to NY to consult Hering on plans.	8-26-1909
	Four actions on list of suits against the Village on sewer menace on the Supreme Court Calendar.	9-17-1909
	Whole article on the situation to date - pictures of the committee.	9-25-1909
	Aldermen open bids for sewer work. Picture of the men to do the work.	9-26-1909
	Sewer contract signed by Sweeney.	10-11 to 18-1909
	Sewer bids low enough.	10-14-1909
	Bids on Sewerage Building \$375,000.	10-15-1909
	Board lets contract for building mains, Force Main and Effluent Sewer Aggregate \$252,703.27 to Thomas Sweening Co. of Pittsburg. Bid not let for pumping well and addition Municipal Plant.	10-16-1909
	Sewer builders sign contracts.	11-11-1909
	Big Ditch near State Street rebuilt.	11-13-1909
	Tiles for sewer on the way.	11-20-1909
	Actual digging begins - at Municipal Plant.	12-2-1909
	Sewer construction extended to West Main.	1-3-1910
	Award contract for well and building - to Schaefer & Lock; Edward J. Dellinger for the building.	1-5-1910
	Sewer pipes pass under West Main Street 10' to 12' below the surface.	2-4-1910
	Ditch digging machine now working on sewers.	2-16-1910
	Plates for the sewer caisson are here - to be assembled by Warsaw-Wilkinson Co.	3-2-1910

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sewerage Sewage Plant (cont)	The Bank of Genesee - Nelson Bogue - Joseph Hough owns land behind the State School needed for the Sewage Treatment Plant.	3-11-1910
	Another trench digger here for sewer work.	4-12-1910
	Plans made to run the sewer force main through the State Park.	4-15-1910
	Old sewer of stone found under Jefferson Avenue.	4-16-1910
	McBride to force the Aldermen to reinstate him as engineer.	4-23-1910
	Or to show cause.	4-24-1910
	Rudolph Hering here- satisfied with the sewer progress.	4-29-1910
	Thomas Sweeney Co., sewer builder, handling men well, work progressing well.	5-14-1910
	Imhoff here tomorrow.	5-19-1910
	Imhoff describes his disposal system to the sewer commissioners. H. T. Marshall appointed engineer at the Municipal Plant in place of A. J. McBride.	5-21-1910
	McBride suing the village.	5-24-1910
	Wells on Park Avenue are dry due to the trench under the park.	6-4-1910
	Sewer now laid from the Municipal Building to the plant site at the rear of the State School.	7-6-1910
	Sewer work on Ellicott Street going slowly.	7-27-1910
	Sweeney of Thomas Sweeney, sewer company says men dig up coins every day - has one dated 1816. Past & Present.	8-6-1910
	Contractor Dellinger began work on the exterior of the Municipal building and the sewer pumping station.	9-20-1910
	Contempt suit contemplated - Cary, Morse, Holder.	10-21-1910
	Over \$93,000 paid in sewer contracts.	12-3-1910
	A. J. Hough objects to the City taking land for the plant.	3-19-1911
	Some of the sewers to be used.	3-27-1911
	Sewer costs to date \$77,330.25.	4-4-1911
	Plans ready - bids to be asked for sewer treatment plant - description.	4-8-1911
	Sewer system engine and one of the pumps started up.	4-14-1911
	Engineer Hoopes inspects the sewer construction job done by Sweeney Co.	4-17-1911
	Pumps run at full capacity - work well.	4-29-1911
	Aldermen lay out the course for water mains to the new disposal plant.	5-8-1911
	Courts settle the Hough case - \$2,250 (or \$2,550) for the land.	5-13-1911
	Illustrative diagrams and description of Imhoff tanks system disposal plant. C. H. Murray of Rochester awarded the contract.	5-27-1911
	Sewer workers have finished a large pipe under the Creek - starting on the South Side.	5-31-1911
	C. H. Murray of Rochester begins the actual work on the disposal plant - 5 teams hauling dirt.	6-6-1911
	Judgment by courts against the Village in the Holden and Morse Ditch cases.	7-15-1911
	Grounds around the Municipal building being restored after completion of the sewer work.	7-20-1911
	Sewer done except for 3.9 miles of pipe.	8-2-1911
	About 150' of the Big Ditch covered.	8-9-1911
	Sewer men given 4 extra months.	10-16-1911
	Thomas Sweeney Co. completing sewer work. (or gives up sewer work.) Sewer work to continue under bondsman Frank George - less than 2 miles left to go.	11-4-1911
	Powerful odor from the sewer well.	11-23-1911
	William D. Hiscutt to build a dwelling for the disposal plant caretaker and a shed for storage.	12-15-1911
	Sewage disposal plant finished.	12-19-1911
	Sewage plant in operation.	12-20-1911
	A mile of sewer line not done. Labor troubles - claims mismanagement. See: Municipal Plant & Pumping Station.	1-25-1912
	Aldermen have detectives checking on the engineers at the Municipal plant.	2-9, 10-1912
	Probe of municipal workers not yet ordered.	2-12-1912
	Formal charges made. (or no charges made yet.)	2-16-1912
	Engineer Hoopes asks for an investigation of the charges.	2-22-1912

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sewerage	Sewer Commission accuses mismanagement. Press charges against Jesse Walker. Walker let go. Plant not complete yet. The sewer system still lacks a filter system and awaits thorough testing.	3-2-1912
Sewage Plant (cont)	Walker resigns as engineer.	3-6-1912
	Sewer Commission meets to decide about McBride. Charges against J. L. Walker, he resigned.	3-29-1912
	A. J. Shaw Co., sewer contractor, takes an office in the Masonic Temple. To do general contracting.	3-30-1912
	Commission defers action on McBride - plant running well.	4-2-1912
	Sewer Commission releases Hoopes - no explanation. Engineer J. K. Giesey replaces him.	5-11-1912
	Sewer builders must repair streets.	5-20-1912
	Sewer builders to restore dug up streets.	6-1-1912
	The Council to try AMASTE to resurface State Street after sewer work on the street - putting streets back in shape after sewer work is expensive.	8-17-1912
	Sewer at last done - last trench filled in on Walnut Street.	8-20-1912
	The cost of laying sewer pipes \$215,000.	10-2-1912
	Mathes - Sewer Commission Chairman	10-12-1912
	Sewage plant being tested - engineer Giesey testing mains and filter.	10-18-1912
	Settlement sediment begins - probably not complete for a year.	10-19-1912
	Everything working nicely. Henry Lambert in charge.	10-28-1912
	Engineer of Sewer completes work.	11-4-1912
	Final report of the Sewer Commission, K. B. Mathes, chairman - total disbursement \$402,198.29.	11-14-1912
	Dr. & Mrs. Luther sue for damage from Creek pollution in Bushville.	1-10-1913
	Sewer plant well overflowing - both pumps out.	1-23-1913
	All pumps broken - to borrow from Buffalo.	1-25-1913
	R. L. Fox, City Engineer.	no date
	Sewerage Plant working again.	1-27-1913
	Sewer well again running over.	3-26-1913
	Sewer builders claim extra payment for work - will sue the Village.	10-22-1913
	The Village denies it still owes the sewer builders.	2-18-1914
	Disposal plant operation perfect for the first time.	7-2-1914
	Charles Street to get water.	10-29-1914
	Sewer builders work complete. Commissioners to resign tonight.	1-5-1915
	The Council agrees to settle the bill of Houston Brothers over sewer estimate.	2-23-1915
	Explosion in the Sewerage Pumping Station.	9-18-1915
	Engineer recommends a new pumping station up-creek from light and sewer plant.	10-9-1915
	Storm sewer job to Holohan - cost \$5,600.	6-15-1916
	Storm sewer to drain the south section well to reduce the danger of typhoid.	7-3-1916
	The Council to put a pump from Buffalo into the Sewage Station.	8-1-1916
	Sewage well building under way by Warsaw Construction Co.	1-4-1917
	Parts of the Disposal Plant to be rebuilt.	8-9-1917
	Gas and oil leaking into the Sewerage well.	12-17-1918
	Engineer proposes a gravity system.	2-7-1920
	Sewage problem in the northeast.	12-7-1922
	Sewage report for the east end.	12-21-1922
	Oil seepage affecting sewage disposal.	8-14-1923
	New aeration bed needed for city sewage.	6-23-1925
	Conference on.	6-25-1925
	Sanitary sewers on election ballot November 12.	10-21-1926
	Sewer extension held up by Albany office.	3-18-1927
	Sewer lines being extended to 7 outlying streets.	4-2-1927
	Rocco Soccio gives up the contract to build the sewer extension line.	4-23 & 5-3-1927
	Britting and Stans of Buffalo to build.	5-19-1927
	Engineers installing lifts on the Clinton sewer line - Yeoman Bros. of Chicago.	9-13-1927
	City pumps twice as much sewage as water.	10-20-1927

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sewerage Sewage Plant (cont)	Diagram of the Clinton sewer lift system - now complete on Clinton Street - lifts being installed on River Street, East Main Street, and Oak Street. Will be installed on Cedar Street later.	3-22-1928
	City Engineer, Otis, claims the sewer connections leak, refuses to pay the construction company.	7-5-1928
	Contractor Briting & Stans shutting connections to trace leakage.	7-9-1928
	LeSeur, Health Officer, warns on sewerage in the Creek.	10-8-1928
	Lambert replaced as head of the Disposal Plant by the new City regime.	1-4-1934
	Palmateer sworn in as the new head of the plant.	1-5-1934
	Lambert supporters to appeal.	1-6-1934
	Lambert reinstated.	1-8-1934
	Recent appointee relinquishes the job.	1-9-1934
	Plans for storm water sewers for Main Street approved as a WPA project by the Council.	1-21-1937
	Sewer project for WPA approved.	10-4-1938
	A sewer break puts raw sewage in the storm sewers - Dr. Will protests.	3-27-1939
	A newspaper report brings a blast from the Mayor - says the reporter violated confidence.	3-29-1939
	Lambert reports that the disposal plant should have a sludge digester - cost \$20,000.	7-6-1939
	The State recommends abandonment of the Imhoff System - suggests a new \$715,000 plant.	12-13-1939
	Break in the sewer sends almost all sewage into the Creek.	4-2-1940
	A group starts a study of the sewage system.	7-9-1940
	The State may force the City to make sewage disposal system changes unless the City moves soon.	2-4-1941
	The State demands action on the feeder lines to the skating rink and Austin Park.	4-3-1941
	Sewer treatment plant the no. 1 post-war project.	12-3-1943
	A gravity system again explained to the Council.	12-10-1943
	A sewer break on East Main Street requires a service expert.	4-3-1944
	Ridgewood Contractors of Buffalo to get the sewer job - \$25,000 job.	4-4-1944
	Discussion of the location for the new sewage treatment plant - a site outside the City proposed.	6-21-1944
	Sewerage plan wins Council approval.	7-5-1944
	Option taken on land near River Street for the treatment plant.	11-21-1944
	Modification of the sewer system seen costing a quarter million.	7-7-1950
	A Buffalo firm is the low bidder for sewer work.	11-7-1950
	Sewer tax suggested.	11-25-1950
	Bond issue approved.	12-5-1950
	The Council approves a sewer tax - to finance new installments.	12-19-1950
	Excavation started at the Municipal Building, site of pumping station.	3-3-1951
	Excavation at the west side Municipal Building for sewer pump station - picture. To be placed 30' below the surface.	4-16-1951
	Progress of the work.	4-16-1951
	A bond issue proposed for \$374,000 - will lose the City its debt-free status.	5-22-1951
	New pumps to improve service - Disposal Plant still antiquated.	1-25-1952
	Sewer pumps tested - test to run a week.	2-25-1952
	The new pumping station is now in operation - Friday the 29th. New pumping station is part of a \$320,000 package. The old station to serve as an annex. The old pumps in the Municipal Building dismantled. Inspection shows the pumps might have burned out at any time leaving the city out of service.	3-1-1952
	Francis X. Lambert dead at 39.	3-3-1952
	Architects preparing plans for. Sewerage treatment plant to be modernized.	9-25-1952
	Preliminary plans being made.	7-23-1953
	Subdivision on Clinton Street asks for water, sewerage service.	11-20-1953
	Preliminary plans made for the new sewerage plant to be financed by the City and State.	4-6-1954
	Engineers to work on the plant over the next months.	5-18-1954

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sewerage	Emery Gould, assistant, to run the plant.	11-17-1954
Sewage Plant (cont)	Nelson Fuller, temporarily in charge of the Sewer Plant, asks for deodorant chemical.	1955
	\$1,650 voted for final plans.	8-16-1955
	Fourteen named to Sewer Plant Study.	10-4-1955
	Sewer Study Committee meets, disagrees.	10-20-1955
	Committee talking of rebuilding the sewerage treatment plant - may cost \$800,000.	
	City to study sewer rebuilding plans.	1-14-1956
	The City is planning a new drainage system for the north east.	4-12-1956
	Fuller's offer to reorganize rejected by the State.	4-18-1956
	Fuller asks the City for an old pumper as supp.	5-3-1956
	The Mayor to assign sewer management to the water commission.	11-6-1956
	Nussbaumer, Clarke and Velzy sue the City for \$27,320 for sewer system once discussed, never built.	11-14-1956
	Hearing planned on combining the Water and Sewerage departments.	12-18-1956
	Transfer of Sewerage to the Water Department not opposed.	12-28-1956
	Those who object to sewerage tax must pay the tax then ask for a hearing.	3-22-1957
	The County to aid the City in drainage problem in the north east section of the City.	6-28-1957
	Fuller concerned over sewer cut-ins - says drainage causes trouble in the sanitary lines.	7-26-1957
	Test wells to be dug in the north east.	10-17-1957
	William C. Larson, engineer for sewer plans for East Main Street rebuilding.	10-22-1957
	New pump purchased.	10-26-1957
	The City to boost sewer rentals to equal water.	12-17-1957
	East Main sewer work estimate \$466,000.	3-25-1958
	Contract let on Cedar Street sewer - for the milk plant.	9-24-1958
	The State is testing the disposal system.	3-24-1959
	Years wait on bids saves \$300.	3-25-1959
	East Main sewer work to be expensive.	4-14-1959
	The compression system devised by Fuller breaks down.	5-1-1959
	Sewer break on East Main defies repair.	5-16-1959
	The City agrees to spend \$400,000 to rebuild the East Main sewer while Arterial work is done.	7-3-1959
	Pumps for the East Main sewer lift arrive.	8-18-1959
	The City seeks the cooperation of the Town on sewers in border areas.	11-10-1959
	Sewer work starts on East Main.	11-23-1959
	Sewer work on East Main starts near Vine Street.	11-25-1959
	Picture of the start of sewer work on East Main.	12-1-1959
	The City told to expand the sewerage plant or to build a new one.	2-25-1960
	Sewer work on East Main is complete.	5-21-1960
	Meeting on sewage disposal breakdowns.	8-24-1960
	Sewer plant needs rehabilitation.	11-18-1960
	DeWitt S. Abel the new sanitary engineer.	11-30-1960
	Report on the sewer lift on Clinton, not working well.	2-27-1961
	East Main work acceptance put off because of a need to change the sewer lift.	2-28-1961
	Former disposal plant suggested as the site for a park.	3-1-1961
	The City is offering bonds worth \$421,000 for sanitary sewer on East Main, etc. \$260,000 for sewer, \$83,000 for street improvement, and \$780,000(sic) for new water line.	4-6-1961
	The City bonds taken by Solomon Brothers and Hutzler of NY at 2.6%.	4-20-1961
	Grand Canal pumping station not working.	6-6-1961
	The City and Town collaborating on a program for water, sewers.	6-29-1961
	Sewer cleaning operation, begun in November, now completed - weather delayed the work.	9-9-1961
	Planners approve a western section site for the sewerage treatment plant.	11-24-1961
	The City starts a capital fund for sewer improvement.	12-28-1961
	West Main residents oppose the proposed location of the Sewage Treatment Plant.	5-11, 15-1962
	The City takes an option on the sewer plant site - court action threatened.	5-29-1962

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sewerage	The Town and City seek solution to combined sewerage disposal plans.	7-20-1962
Sewage Plant (cont)	The Council authorizes plans for a plant on the site - West Main and the Creek.	8-14-1962
	West Main residents to fight sewage plant location.	8-15-1962
	The Council determined on the above site - or nearby.	8-28-1962
	The Council determined on a site between the Creek and River Street.	9-11-1962
	Aerial picture of the Sewage Treatment Plant.	9-29-1962
	No federal funds for the sewage treatment plant.	3-22-1963
	Contract let for sewage lift for the northeast section.	4-2-1963
	Federal funds assured for.	10-10-1963
	The Council approves \$1,129,600 bond issue for the Treatment Plant.	2-25-1964
	The Council awards sewer contracts.	3-12-1964
	Washington approves sewer expansion plans - bids approved.	3-18-1964
	William C. Pahl Construction Co. moves equipment to the site of the new sewage plant.	4-8-1964
	Federal funds cut by \$30,000 - the City paid \$21,000 for the site - expected total cost \$1,520,000.	4-24-1964
	Picture of the start of the Treatment Plant.	4-30-1964
	A strike stops work on the plant.	5-19-1964
	Sewer work delayed by strike.	5-28-1964
	Winegar on progress on the plant.	8-31-1964
	The pumping station near Walnut Street bridge to be automated - to pump to the treatment plant. Description of the new sewage treatment plant.	9-2-1964
	Picture of steel work going up.	11-18-1964
	Picture of work progress.	12-3-1964
	Picture of the new treatment plant.	4-24-1965
	Picture of the treatment building.	7-3-1965
	Article on first installed.	7-17-1965
	Treatment plant tested - works well.	10-19-1965
	Picture of the new treatment plant.	10-20-1965
	The new plant is almost completely operative.	10-29-1965
	See: Water and Sewerage.	
	Full page of pictures of the Sewerage plant.	11-13-1965
	Picture of the nearly completed sewerage plant from the air.	10-29-1966
	Sewerage Plant said not the cause of west end odors.	6-16-1967
	The City seeks \$1,400,000 in federal funds for a water pollution control plant - Housing & Urban Renewal.	8-1-1967
	Sludge from the plant available.	11-11-1967
	Sewer system bids rejected - too high.	5-14-1968
	The City pumps 10million gallons of flood water on the north east into the storm sewer - picture.	5-13-1969
	Picture of progress on the plant improvements.	7-11-1969
	The Sewer Department asks for mains for West Main Street and Lewiston Road.	8-25-1969
	West Main residents protest sewer plant odor.	7-14, 18-1970
	Sewer men find a crosslink from the storm sewer to the sanitary sewer line - clean up helps the flow.	10-8-1970
	The College to construct its own line.	11-10-1970
	A major sewer break feared - East Avenue collapses.	4-19, 22-1971
	The College and Town agree on sewer.	4-27-1971
	Philip Weiss makes a complaint for his constituents on sewer odor on West Main.	5-25-1971
	Weather changes charged a cause of odors.	7-1-1971
	The City to increase the capacity of the treatment plant - flat topography a problem.	12-29-1971
	Federal funds for the sewerage system cut.	11-29-1972
	The City to hire an engineering firm for sewer work.	5-30-1973
	The State says the City must complete the water pollution plant, however it affects finances.	7-20-1973
	The City hesitates to serve Kings Plaza - may overload the main system.	7-21-1973
	The Clinton area sewer line contended.	7-24-1973
	Sixteen member committee chosen to mediate the dispute.	8-13-1973

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sewerage	Committee meets with both boards.	8-14-1973
Sewage Plant (cont)	The Council votes to update as obligated to do by the State.	8-14-1973
	Sewerage from Kings Plaza is flowing directly into the Creek.	8-28-1973
	Picture from the air of the Waste Water Treatment Plant.	10-17-1973
	The water pollution control plant operates partly on methane gas produced in plant operation.	1-25-1974
	Prestige Acres on Clinton Street a problem.	4-27-1974
	Town - City sewer plans revealed - thinking of a joint project.	7-16-1974
	The Town of Batavia approves assessment to help expand the sewer plant.	8-3-1976
	The Town to get \$200,000 toward Sewer District 2 from the Office of Housing & Urban Development.	10-2-1976
	The Town to pay the City \$238,838 for sewerage services.	10-27-1976
	Congress approves \$82,000 in Environmental Protection Agency funds for improving the sewer.	4-6-1977
	Clinton Street getting a sewer system after 10 years.	5-7-1979
	Future sewerage plans discussed.	6-5-1979
	Sludge from the plant not harmful to the soil.	12-8-1979
	Sewer work in 1980 budgeted at \$4.5million.	12-11-1979
	The Council approves the sewer design by Black & Veatch of Kansas City, MO.	12-18-1979
	Cadmium, zinc found in city sludge.	1-30-1980
	The City agrees to accept more sewerage from the Town.	4-15-1980
	Diagram of Sewerage (proposed) enlargement of plant.	3-10-1981
	Storm sewers may be reorganized.	5-5-1981
	Bacteria decline causes odor in the sewer plant.	6-13-1981
	Wastewater treatment being received by committee dominated by Town residents.	10-26-1984
	Price of land hampering plans for sewage lagoons.	12-7-1984
	The Council to deliberate on the lagoon plan tonight.	12-17-1984
	The City approves the disposal ponds plan.	12-18-1984
	The City is studying garbage disposal.	12-18-1984
	Angry property owners protest the ponds plans.	12-20-1984
	Public meeting on monitoring industrial sewage emission tonight at City Hall.	1-24-1985
	The Council changes the sewerage law to make the City responsible for breaks on lateral sewer lines under paved streets.	1-24-1985
	A Citizen Group brings suit to stop sewer pond building.	2-26-1985
	The City is trying to move the suit on the sewer pond site from Buffalo to Batavia.	5-29-1985
	The Council okays \$27million for the sewer plant.	6-5-1985
	Suit filed against the City for wastewater pond plan.	9-10-1985
	Judge rules the City can start no work on the sewer until environmental issues are settled.	11-1-1985
	More suits over ponding threatened.	1-27-1986
	Town of Batavia engineers study the Attica Sewer Plant - believe a similar one would be for Batavia.	4-23-1986
	New machine being installed next to the Engine House to purify stuff returning to the Creek - called a hydronamic separator - picture.	5-8-1986
	The Federal Government approves the pond plan for sewerage disposal.	6-2-1986
	The EPA allowing until August 14 for comments on the proposed disposal plan.	7-21-1986
	The court says the City can build the settlement ponds.	8-1-1986
	The City authorizes the engineers to start working on the design for the treatment project.	8-12-1986
	The court approves The City sewer plan - contracts signed today: 1. Seacoast Construction Co. of Lackawanna; 2. Richard P. Cecere of Batavia.	8-13-1986
	Courts approve study of the project - say its adequate.	9-30-1986
	The City is installing a machine to reduce odors.	10-1-1986
	The President vetoes bill that would have provided funds for the City's sewer project.	10-28-1986
	Congressman Slaughter promises to work for sewer funds.	11-7-1986
	The Council okays the sewer job.	11-8-1986
	The State DEC rules the lagoon system is the "most appropriate" solution for Batavia.	11-25-1986
		12-20-1986

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sewerage Sewage Plant (cont)	The sewer system is going well - Summit Street work almost done - work preparing for the Pond system. Richard P. Cecere doing small jobs - Seacoast Construction Co. of Lancaster doing most of the work.	12-31-1986
	Reconstruction of sewer lines now going on - federal funds expected for plant construction.	1-6-1987
	Owners and neighbors of the environment allowed one more delay by the court decision.	1-27-1987
	One (ONE) group still trying to block sewerage work - price of the land agreed on.	3-10-1987
	Sewer pipes being laid on Jackson and School Streets in the renovation of the system	3-19-1987
	The City begins condemnation of property for the treatment area.	4-3-1987
	Picture of work on Jackson Street.	5-28-1987
	The EPA approves the pond system - ends the hold-up since the first approval in July 1986 - ONE now the only hindrance.	5-29-1987
	Bromsted (of Christina's) and other Ellicott Street businessmen protest rerouting for sewer work.	6-23-1987
	The City starts property condemnation for the sewer plant expansion.	6-24-1987
	Detour set while Ellicott sewer work goes on.	6-29-1987
	Land acquisition to put farmer out of business.	6-30-1987
	Sewer rebuilding is 30% complete - map of the area of work. [Richard Cecere is the contractor for the NE section.]	7-3-1987
	The court denies the final bid by ONE to end sewer work.	7-11-1987
	Town officer Vukman trying to delay the transfer of property until all requirements are filled.	7-24-1987
	The Supreme Court rules the City can acquire land for the sewer ponds.	7-28-1987
	Picture of progress on sewer rebuilding - should be complete by October or November - Seacoast Construction Co.	9-23-1987
	ONE (against the ponding plan) won't appeal the Supreme Court decision.	8-18-1987
	\$16million for the waste treatment plant okayed.	10-3-1987
	Sewer along Main Street done - street clear again. Vine, Liberty - still blocked.	11-16-1987
	Must finance an Ecology and Environment Study at \$114,892. All contracts were for the maximum - may be addendums.	11-21-1987
	The engineering cost for the new Sewer Treatment Plant will cost nearly \$4.6million. \$2,108,771 to Tallamy Van Kuren Gertis & Associates of Orchard Park for construction of the lagoons. \$412,167 for the study of the plans. \$277,400 for preliminary design work. \$309,400 for final design work. \$399,600 for phase one construction plans. \$1,105,426 for design of the lagoons, etc.	11-24-1987
	Diagram showing sewer construction to be done in the spring.	12-12-1987
	The City proposes to annex town land for the Sewerage Treatment plant.	12-15-1987
	Richard P. Cecere to build the East Main-Vine sewer.	12-15-1987
	Five houses on Ellicott Avenue; including 31, 33, 35, and 37; had a private sewer line running from back of the houses to Mix Place. The house at 37 Ellicott Avenue now has sewer trouble. The City says the owner may have to put in a modern sewer line. First mentioned on December 16 - picture.	12-17-1987
	The City will pay part of rebuilding the sewer line for 37-39 Ellicott Avenue.	12-22-1987
	The Council approves over \$4million for 4 contracts: 1. Amadori Construction Co. of Lackawanna to replace sewer lines. 2. Amadori Construction Co. for the pumping station. 3. CIR Electric Const. Co. of Buffalo. 4. Firstrhume Const. of Buffalo - outfall sewer lines.	1-12-1988
	Bids for ponds are millions over estimates. The Council raises sewer rates.	1-26-1988
	Delay in starting the ponds may cost the City federal funds - work must start by January 1.	1-28-1988
	Ponds engineer threaten to sue the City for rescinding its contract - refusing to allow the company to refigure - the company says estimate is \$4million low.	2-9-1988
	The City Council sets a hearing to explain the sewage plant cost overrun data.	2-18-1988
	Hearing scheduled - bids for the ponds now \$23million - \$8million over estimate - map showing the location of the ponds.	2-20-1988

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sewerage	Overflow crowd at the hearing - engineers blame costs now proposed on delays.	2-26-1988
Sewage Plant (cont)	A court battle looms over the contract, which the Council wants to refuse - the company will sue.	2-27-1988
	Hearing on pond building draws over 70. Vukman says the ponds will hurt the economy.	3-11-1988
	Keebler says it will move from the Industrial Park for fear of odor from the ponds.	3-14-1988
	The Council is expected to award a contract to the second lowest bidder - Cameron Construction Co. of Pittsburgh. The lowest bid by North Country Contractors - \$19million - now said \$4million to low (\$19,227,000). Cameron's bid \$22million.	3-14-1988
	The Council awards contract for ponding to Cameron subject to DEC approval.	3-15-1988
	Contracts to be signed with Cameron Const. as soon as DEC approves.	3-25-1988
	Delays due to suits escalate costs.	4-19-1988
	State engineers explain objections to bio-towers proposed by objectors to ponds.	4-21-1988
	Sewer work on West Main to necessitate detours for 4 to 6 weeks.	4-30-1988
	Editorial on the waste of time & money caused by the final hearing called by ONE.	4-30-1988
	Vukman on sewage ponds meeting which didn't serve its intended purpose.	5-7-1988
	The engineer for Tallamy, Van Kuren & Gertis says Walnut Street is now completely closed to traffic - East Main Street starting second phase of work.	5-18-1988
	Members of the Union of Operating Engineers are picketing the sewer pond work site for non-union workers - picture.	6-10-1988
	The City gets final permit - work to start.	6-17-1988
	The State fines the City \$80,000 for delay in the sewer project - may be applied to some civic project.	6-22-1988
	Ground breaking ceremony for the waste water ponds at 3pm this afternoon.	6-22-1988
	Work starts on the ponds - aerial picture and map of the work area.	6-24-1988
	Members of ONE picket the work site.	7-1-1988
	Whole area is 440 acres: 11 ponds; 100'x300' one-story building; both sides of the Conrail tracks; ponds take up 250 acres of the site.	no date
	Map of streets showing the location of obstructions.	7-18-1988
	The City suggests expansion to the north of the Treadway after Park Road may strain the sewer system.	9-8-1988
	Trench cut to install new lines is cutting off customers on East Main - picture.	10-7-1988
	Editorial on the impact of sewer line rebuilding on businesses along the way.	10-13-1988
	The sewer project is nearing conclusion on street work - all streets open by now.	10-19-1988
	The Town to fund the sewer line to the area north of the Thruway for a truck stop.	11-10-1988
	Mild winter speeds work on the sewage ponds - offices now being set-up - picture.	2-4-1989
	Test emergency to center at the water treatment plant on South Main Street - firemen, police, sheriff all involved.	5-19-1989
	The City gives a contract to West Seneca E and R General Construction to extend the sewer north of Richmond to Union Square development.	7-18-1989
	Work on the ponds is progressing - summary. Tallamy, Van Kuren, Gurtis & Associates. The project includes two miles of sewer pipes costing about \$7million now about complete. Second phase pond system, new pumping station across from City Hall - to cost \$36million is 80% complete.	7-29-1989
	One sub-contractor leaves the job, but Cameron Construction Co. of Pittsburgh continues to work on the ponds - won't delay the work - pictures.	8-3-1989
	Editorial outlining benefits of the progressing system - due to open in the summer of 1990.	8-8-1989
	The City studies what to do with the present plant when the new system goes into use.	8-14-1989
	The City to hire Black & Veatch Engineers & Architects of Kansas City, MO to make a study of - cost \$44,500.	8-18-1989
	The State accepts the City's claim on the allocation of funds in the pond building - Northern underbid the work.	9-12-1989
	Geese stopping on the sewerage wetlands off limit to hunters.	10-17-1989
	The sewage project only slightly over budget, slightly behind schedule.	10-24-1989

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Sewerage Sewage Plant (cont)	The Council okays hiring a lab director for the new treatment plant south of the Industrial Park.	11-14-1989	
	The sewerage plant will run over estimates in time and money.	1-24-1990	
	The cost of moving sludge is doubling.	2-2-1990	
	The new sewerage plant equipment is ready for testing.	6-6-1990	
	The new plant operates Wednesday.	7-10-1990	
	The new treatment plant on view October 19.	10-8-1990	
	Open House at the new plant Saturday.	10-20-1990	
	The City finds the storage lagoons leaking into the Creek - lime leakage too high.	11-30-1990	
	Winegar looks back at the process. The sewerage process plant plus the pond system cost over \$40million: \$21million in federal funds; \$11million in State money; about \$7million by Batavia.	2-8-1991	
	A Town of Batavia workman overcome by sewer gas in one of the City's manholes.	4-24-1991	
	The City discusses selling the former treatment plant on South Main Street.	6-11-1991	
	The City offers the sewerage plant and acreage for development - possibly residential.	9-7-1991	
	Plumbers start inspection of business places to check pollutants issued into the sewer.	10-9-1991	
	Spring weather, lack of oxygen, slow turnover of sludge causes odor in the holding ponds.	4-29-1993	
	Odor from the settling lagoons may be from chemicals illegally dumped into the sewer system by an industrial plant, says John Schaefer - is checking.	5-19-1993	
	Editorial on the continuing odors.	5-25-1993	
	Winegar tours the wastewater plant and ponds with Water Superintendent Schaefer and former Councilman San Fratello.	6-29-1993	
	More.	6-30-1993	
	The City to study the aging sewer pumps.	7-22-1997	
	Task force proposes transforming the former sewerage plant on South Main Street into a Performing Arts Center.	11-18-1997	
	The City to get \$175,000 cleanup settlement from US Chrome for storing leakage wastes 20 years ago.	3-4-1998	
	Six aeration pumps installed at the Treatment Plant given some credit for an unsmelly spring.	6-3-1998	
	Comment on the improvement in an Editorial.	6-5-1998	
	Two areas getting sewer renovation: Northeast between Bank, Denio, State, and Clinton near Cedar Street - \$2million dollar job.	10-10-1998	
	Sewing Center	Batavia Sewing Center going into the Mall.	9-14-1976
	Sewing Machine Co.	See: Batavia Manufacturing Co. Formed by John R. Phillip, head.	10-6-1925
	Sex Offenders	List of local sex offenders residing in the area printed.	7-28-1998
Sexton, Timothy J.	Assistant to Andrew M. Clough, to replace him as Supervisor of Tracks for New York Central.	9-29-1932	
Sexual Abuse	Pfalzer on sexual abuse here.	1-8-1992	
	Man from Albion charged with sexual abuse of a baby-sitter, burglary on Walnut St.	9-28-1992	
	Investigator June Bradley of the NYS Police honored for her work with abused children.	10-6-1992	
	Four women file suit against Wine Cellars for \$1.5million for harassment. Ten women in all have filed sexual harassment complaints in the last three weeks.	11-10-1995	
	James A. Chase, 19, convicted of sodomy.	1-22-1999	
	Dr. Joseph Barsuk accused of sexual abuse of a fifteen year old.	4-18-2000	

RUTH McEVOY COLLECTION

33

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Seymour, Kathryn "Kathy"	Mrs. Richard.	
	Retires - picture.	6-26-1987
	To be honored by St. Jerome Hospital for unusual voluntary service.	11-6-1992
	Honored - picture.	12-11-1992
	Winegar on Seymour as a volunteer.	12-22-1992
	Becomes the first woman in Sertoma.	3-15-1995
	Honored by Kiwanis as Outstanding Senior Citizen.	9-5-1997
Seymour, Richard	Gets his masters degree.	6-9-1965
	Now principal at JHS.	7-7-1978
	To move to the high school as assistant now that grades to be taught there.	3-31-1982
	Taking early retirement.	8-21-1991
	The Seymours have hosted European guests each summer for 20 years - picture.	8-12-1993
	Semour's mentioned as "Friendly Neighbors" by Eleanor Smith.	5-20-1995
	Seymour's honored by Kiwanis.	9-5-1997
	Seymour's full-time volunteers - picture.	2-13-1999
Shaleys Inc.	New women's clothing store, to be opened at 66 Main by Norman H. Gutman of New York.	3-23-1933
Shamp, Herbert	Who stole a car from Stacy & Athoe in April caught - on way home.	6-24-1927
	Car theft, arrested in Arcade - Miller captured.	7-27-1927
	Sentenced to Atlanta.	9-20-1927
Shamp, Dr. Raymond W.	Gets his degree.	5-31-1963
Shangri - La	A resort on Point Peumsala owned by William Utes.	9-23-1950
Shanklin, Malvina H.	Dead - born August 2, 1881.	3-9-1965
Shapiro, Sam	Interview with, softball enthusiast.	9-28-1992
Share Motors	Of West Main Street, sold at auction - brings \$35 - \$40,000 - 285 West Main Street.	7-9-1956
	J. E. Brown on the Share auction sale.	7-11-1956
Sharlow	Picture: Sharlow-mobile in which family travels. He retired from Doehlers in July.	12-3-1968
Sharmer Host Inc.	Gets a permit to build a Your Host Restaurant at Eastown Plaza.	4-25-1963
Sharon, Dr. Alice G. L.	Offers thermal medical treatment, 34 Bank.	4-10-1907
	Offers maternity cases at her home at 14 Ellicott Street.	1-13-1908
	Graduated London, England - at 33 Seaver Place.	10-1-1908
	Who fell a while ago, to have a knee operation at Dr. Gray's hospital.	4-19-1911
	Reopening her office after a long illness.	1-3-1912
	Agent for Ordway plasters - 35 Seaver Place.	3-27-1912
	Ad: Dr. Alice G. Sharon - offers celebrated herbal baths - 35 Seaver Place.	6-6-1912
	Mrs. J. A. James dies in Dr. Sharon's office.	9-26-1913
	Accused of manslaughter and abortion.	10-7-1913
	Said to have a previous record - said to have had difficulty in Detroit in 1899.	10-16-1913
	Case to the Grand Jury.	10-21-1913
	(on roll follows)	10-24-1913
	District Attorney Coon writing Scotland Yard on residence, medical training in London.	11-1-1913
	On trial.	3-2, 3, 4-1914
	Trial becoming a battle of experts.	3-4-1914
	Medical experts on the stand.	3-3-1914
Convicted on one count - not manslaughter - convicted of abortion.	3-7-1914	
Gets a year at Auburn.	3-10-1914	

RUTH McEVOY COLLECTION

34

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sharon, Francis	Sold home at 35 Seaver Place.	12-26-1913
Sharp, William C.	Who has sold guns from his home at 112 Hutchins Street, must have a zoning variance to continue. Denied by the Zoning Board. Going to court to keep his gun sales license.	6-23-1995 8-25-1995
Shattuck, Marvin	A mail-order student of detection - picture with dogs. Now detecting with one bloodhound.	2-22-1928 6-20-1933
Shaw, Elroy D.	An employee of Batavia Metal Products, dead. Father of Willis Shaw.	1-6-1966
Shaw, Willis	Past District Governor of Sertoma, honored by the home club. New governor of Western New York Division of Sertoma. Cited by Sertoma International. Sertoma honors Shaw.	9-30-1968 5-2-1966 10-2-1967 9-30-1968
Shea, Harold E.	Obit - Grace O. Shea - Mrs. Harold E. of 113 State Street. Obit - plumber - 84.	11-10-1948 3-7-1995
Shea, Mrs. J. J. (Charlotte A.)	Dies of a heart attack in yard. He conducts Grangers shed, 22-24 State Street.	7-9-1920
Shea, Mrs. John	Taken into convent for shelter, jumps out of a window. Sheltered at the Continental Hotel flees - cannot be found. Still at large. Still held in jail. Sent to Insane Institution.	1-25-1892 1-26-1892 1-27, 28-1892 1-28-1892 2-1-1892
Shea, Michael	Herman Gabriel says he knew Mike Shea personally and he never owned a theater in Batavia. Worked for theaters from the time he wore knee britches. Worked for the fire department in 1917, for a candy store, for Dipson - knows them all. Theaters in Buffalo and Toronto, dead.	no date 5-16-1934
Shea, Richard H.	Graduates at Ithaca College. Qualifies as a frogman. A Navy Frogman, joins the SEALS. To Viet Nam. On stage, San Diego.	6-16-1960 7-18-1963 4-4-1964 1-14-1965 12-12-1966
Shea, William	Buys DeLuxe Tool & Die Co. of Del Plato.	8-26-1978
Shear, Mrs. Byron A.	Was Jennie Rowell - Mrs. E. N.	
Shear, Ida	Gets a divorce from Wilson M. Shear on evidence of a picture showing him kissing his secretary.	12-12-1912
Shear Magic	Pellegrino Taning Salon from Oakfield joining Shear Magic at 106 Liberty Street.	3-25-1996
Shearn, Michael	Batavia High graduate of 1977 to be a contestant on Jeopardy.	1-13-1994
Shearson Lehman Hutton Inc.	Shearson Lehman buys all E. F. Hutton offices, including the Batavia office. Michael J. Ryan, Batavia manager. Shearson says it will keep the Batavia office open. Now Shearson Lehman Hutton. Michael Reich replaces Mike Ryan as head. Closing offices - not in Batavia. Offers a book on investing at a seminar held at the Holiday Inn - picture.	12-3-1987 1-27-1988 10-24-1988 1-18-1989 3-7-1990 3-14-1990

RUTH McEVOY COLLECTION

35

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Shearson Lehman Hutton Inc. (cont)	American Express sells Shearson Lehman to Primerica Corp. for \$1billion. Primerica's Smith Barney, Harris, Upham & Co. Inc. To be called Smith Barney Shearson.	3-13-1993
Shedd, Charles D.	On bicycle, ran into an auto. Prof. Helton F. Susk of College of Pacific, only head of aviation college, a nephew of Charles D. Shedd of 7 Porter Avenue - Past & Present.	8-3-1916 5-4-1929
Shedd, Charles H.	Dead in Akron - son of David & Emelin Shedd - age 86. Last of 8 children, The uncle of Viola Shedd.	7-8-1921
Shedd, Mrs. Charles	Frances Lampson Dead.	10-15-1917
Shedd, Clayton W.	Dead at 70. Justice of the Peace - once taught school. Survived by his son Ora C. Shedd. Daughter, Viola Shedd. Was attendance officer eleven years. Born in Elba on August 19, 1843. Married Mary Holt on November 13, 1867. Brothers: Franklin; Charles; John C.; Henry D. - none of Batavia. Sister: Mrs. Dwight Wells.	12-6-1913
Shedd, Mrs. Edgar	With her daughter Gertrude of Fairport, visiting Viola Shedd.	7-16-1915
Shedd, Henry O.	Brother of former Justice Shedd of Batavia, dead in Streator, Illinois.	2-2-1916
Shedd, John G.	Brother of Clayton Shedd, dead in Michigan. Estate of goes to his sole survivor, Theodore Pratt of Chicago.	7-7-1915 7-25-1919
Shedd, LaVerne	Mr. & Mrs. Shedd of Galesburg, MI visiting Viola Shedd.	8-29-1914
Shedd, Oral C.	Obit. Brother of Viola Shedd, dead in the west. Son of Clayton W. Shedd and May M. Born in 1874.	9-10-1942
Shedd, Viola	Viola and Ora C. Shedd lease the home at 8 Trumbull to John H. Stickney. Will take rooms at 438 East Main Street. Taking a course in library science at Geneseo. Retiring. Moves from 115 Summit to the Methodist Home in Rochester. Dead at 89.	6-30-1914 7-30-1924 6-17-1939 2-4-1957 4-22-1959
Shedd, William D.	Operator of Western Union Telegraph. Chosen Steward at First Baptist Church.	9-9-1914 2-7-1916
Shedlock, Ada	To dance at Pyramid Theater in Rochester - picture.	3-5-1992
Shedlock, Jan	Mrs. Shedlock - picture - renting Halloween costumes - (costumes Players shows.)	10-31-1988
Sheeky, Mr. & Mrs. C. F.	Of Moonlight Trailer Park Sales and Service, home from the Chicago Trailer Show.	3-25-1947
Sheep	Pastured near Williams Park, chased by dogs. Edward Walker.	9-17-1918
Sheer, Frank	Dead at 95. A Belgian. Came over on a sailing vessel - becalmed for three days. Came to Batavia in 1897. Sons: William E. of Batavia; William of Michigan; Nicholas and Frank of Perry; Peter of North Java.	6-6-1914
Sheer, George	Dead at 65 of shock - in the grocery business for 21 years.	1-26-1903
Sheer, Robert	Buys Orchard at auction to settle debts of William Bentley for whom he ran the place for 6 years.	2-7-1927

RUTH McEVOY COLLECTION

36

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sheffer, Clayton F.	A modern well digger of Stafford - picture.	7-6-1960
Sheffer, Millie (Mrs. John)	Interview with, of LeRoy.	8-26-1991
Sheldon	Loren P..... Looking for material on Sheldon who may have been in this area around 1900 - born in 1820. Responsible for starting an academy in Oswego. (I think.)	
Shell, Robert	Shell and Ronald Turner - of Itek Corp (under the name Summer Salt Properties, Inc.) buy the Hub Restaurant and Hub Motel of Peter C. Pero.	2-16-1968
Sheltered Workshop for Retarded	Speaker for the Association for Retarded Children tells of the Sheltered Workshop idea.	3-13-1968
	On Sheltered Workshop.	3-16-1968
	ARROC plans a sheltered workshop	8-5-1972
	Winegar on.	8-9-1972
	Counter Sheltered Workshop starts in County Building II. Renamed Achievement Center. q.v.	1-29-1973 10-9-1973
Shenkin Store Equipment Co.	Shenkin Co. remodeling Dean's Drug Co. - using a new method - decorating, lighting fixtures, etc. along pre-fab method - first time used in the US.	10-9-1948
Shepard, E. L.	Closing the furniture store at 10 Jackson Street.	3-11-1915
Shepard, Dr. Francis L.	Of Buffalo, killed on the Erie Tracks.	3-6-1906
	Herman Parmelee may be accused.	3-29-1907
	Parmelee, murder suspect - here for examination.	7-3-1907
Shepard, Grace Wood	Pastor, Friends Church, dead - funeral.	6-22-1934
Shepard, Linda J.	Shepard and Brzozowski start a software and management services for computers. Integration, Inc., 32 Ellicott Street.	6-14-1989
	A computer programmer. Brzozowski a trouble shooter. The business is one year old.	9-16-1989
	Shepard and Brzozowski offer local users access to Internet, Inc.	11-11-1995
Shepard, Dr. Marian	Chosen school physician after Dr. Emma Patterson resigns.	12-16-1933
	Describes duties of a school physician.	2-28-1934
	Inherits \$50,000 by will of a cousin of her father.	5-15-1934
	Buys a lot on Richmond Avenue from Dr. Joseph Hickey.	3-18-1935
	Moves into new house at 12 Richmond Avenue with Miss Marian Staples.	11-29-1935
	Gets \$50,000 from a cousin of her father.	5-15-1943
	Resigns her post as school physician.	6-29-1943
	Sells the house at 12 Richmond to Samuel Farber.	7-30-1945
Dead at 81 - in Florida.	2-3-1965	
Shepard, Robert	Opening a real estate office in his home at 7351 Bank Street Road. Has been with Margaret C. Mack.	6-5-1971
	Picture: Shepard - has new agency.	6-14-1971
Shepard, Roy J.	Dead at 75.	3-8-1961
Shepard, Roy, Jr.	President of his Junior Class at Cornell.	1-2-1909
	Of Hillcrest Farm, Putnam Settlement, an assistant at Cornell University.	9-9-1909
	To marry Miss Blossom Traxler of Winston-Salem, NC.	5-27-1911
	Kicked in the head by a horse May 5 has left the hospital.	5-25-1914
	Head of the Farm Bureau - picture.	1-12-1922

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Shepard, Verne	Shepard and Timothy J. Dailey form oil and garage business on East Main - Dailey-Shepard Corp.	8-21-1928
Shepard Agency	Opens - insurance. Gerald Shepard moving to Clinton Street Road - picture.	5-14-1979
Sheraton Inn	Center half finished - picture of progress. Center nearing completion - picture. New delays postpone opening. Opening delay puts off the Cohn wedding. Convention Center opening delayed past the first of the year by fire and safety defects. Builders making a new petition for variation allowance building codes. The State allows some variations; Sheraton may resume building. Article in the Buffalo Sunday News. Expected to open - maybe December, maybe January. Movie company not to film in Warsaw because the Sheraton is not open, don't space for the crew. Says it has corrected the violations, may open in mid-December. Borrowing \$3.2million to finance three new buildings so it can open. Open for breakfast - lunches next week. Dr. Thrifthauser the first guest. Breaks its promise to the Chamber of Commerce - will not give them room in it. Accepts reservations for February 18 though permits to open not yet received. Doesn't get its permit to open - has to send first guests to the Holiday Inn. Finally open. Now a showplace - pictures. V. J. Gautieri sues One Batavia Properties for work done on the Sheraton. Pays V. J. Gautieri's bill of \$44,700. Cars parked in the fire lane hinder firefighters - the Sheriff says he can't ticket cars on private property. Narrowly escapes another order to close. General manager, Gary Luciano. Fined \$5,500 for above. The State the engineer of Sheraton under investigation - Salvator Montanarella. The investigation reveals two men plotted in 1985 to blow up the Sheraton. The Sheraton warned on violations, the Health Department says. Is replacing general manager Gary Luciano by Alan C. Lowles. Hopes to change its image with new officials - Alan C. Lowles and Olga Szemetylo. Salvatore Mantananella retires - engineer investigated after the controversy. Mantanarella's engineers license suspended for five years. Hosting a Buick Convention. Report on the Buick Convention - picture, acres of Buicks. Winegar remembers Joseph A. Mancuso's old Buick, star of Antique Car Show. Taking lunch orders by FAX. Antique car gathering at. Brother Wease, Rochester disc jockey, BHS refuses to have him speak at graduation, says will have a party at the Sheraton. Will provide space for Brother Wease. Accused of employing minors illegally. For sale - FDIC purchased the hotel in September for Union Savings Bank of Patchoque - report says the hotel has financial trouble. The Sheraton has reservations for nearly a dozen conventions over the next year. Inn manager, Homer Lum, and Inn owner, Federal Deposit Insurance Corp. have no comment on the possible sale of the Inn. Now owned by the FDIC when the mortgage holder, Patchoque Bank folded. Size and accommodations described.	12-4-1984 5-4-1985 9-19-1985 10-17-1985 12-27-1985 3-19-1986 3-21-1986 4-13-1986 9-25-1986 10-1-1986 11-6-1986 11-18-1986 12-31-1986 2-10-1987 2-11-1987 2-20-1987 2-21-1987 3-18-1987 5-16-1987 6-20-1987 6-26-1987 7-17-1987 7-23-1987 8-21-1987 8-22-1987 9-10-1987 9-16-1987 3-21-1988 6-21-1988 7-3-1989 7-10-1989 7-31-1989 1-11-1990 6-5-1990 5-8-1991 5-16-1991 8-2-1991 9-19-1994 5-23-1995

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Sheraton Inn (cont)	Purchased by North-East Hospitality of Pennsville, NJ for \$2.25million. Batavia Innkeepers Inc, a division of Ocean Hospitalities of Portsmouth, NH to replace Crossroads Hospitality, the present management for the complex. Giles Arditi, manager of Batavia Innkeepers.	10-3-1996	
	New Sheraton owners know western New York - will work with the Chamber.	10-4-1996	
	New owners of to rename the hotel Holiday Inn Hotel and Suites.	10-23-1996	
	Ad calls the Sheraton "Genesee Hotel, formerly Sheraton Inn, 8250 Park Road - Lose Weight sessions.	6-6-1997	
	Hosts Harley Motorcycle Club.	7-13-1998	
	Name officially changed today - now Holiday Inn - picture.	11-10-1998	
	Sheridan, Jan	Holland Land Office.	
		Art History Professor at Erie County Community College, appointed museum Director at \$23,411.	9-8-1994
Did research for parts of a book on churches of the Niagara Frontier - picture.		12-17-1994	
Interview with.		5-8-1995	
Starts a series on county personnel.		5-9-1995	
Has guide to Buffalo.		6-22-1995	
Told Gsell she would leave the Land Office, but will remain through the year.		5-30-1996	
Explains her resignation and change of heart.		6-10-1996	
Leaving December 15 - to accompany her husband to South America.		11-8-1996	
Sheridan's first article from South America.		2-1-1997	
Second article on people.		3-1-1997	
The Sheridans cross the Andes - by bus.		3-22-1997	
Visits hot springs and lava caves.		3-29-1997	
visits Manchu Pichu.		4-26-1997	
Tells of a Canadian cone trip.	9-3-1997		
New book by Sheridan shows "a personalized way to pray."	10-20, 21-1997?		
Sheriff Department	For the first time the Sheriff has his own car.	1-21-1957	
	Buys a breathalyzer.	7-3-1969	
	The Sheriff to move from the apartment in the Jail to free space.	12-10-1971	
	The Sheriff moved to Heritage Acres.	1-4-1972	
	Sheriff's business now comes in the front door - the Sheriff moved out of the front of the building.	12-10-1971	
	Sheriff's business now comes in the front door - the Sheriff moved out of the front of the building.	2-19-1972	
	Picture of the new Sheriff's Department with a new communication system.	1-30-1974	
	Welcomes a second dog - Sheree - picture.	7-14-1975	
	First women deputy sheriff, D. Allison.	9-23-1975	
	Two women deputy sheriffs now join the department.	1-6-1978	
	The Sheriff is withholding information on arrests.	1-31-1983	
	Sheriff's "alternative sentencing" copied by Livingston County judge.	2-3-1984	
	Intensive supervision system by probation instead of jail sentence approved by the State - also called Alternative Sentencing.	5-7-1984	
	Editorial on Victim Assistance.	9-4-1984	
	Arrests 10 in a drug bust. Five of the department went underground for. Alternates to Jail suggestion praised.	10-23-1984	
	Judge Morton on the Community Assistance program.	10-26-1984	
	The Sheriff proposes "designated driver" program as a curb to drunken driving.	12-21-1984	
	The Sheriff and Judge Morton to try "lifetime probation."	12-27-1984	
	Drunken driving arrests fewer since the start of DWI crackdown.	4-11-1985	
	Using a mobile dispatch unite while waiting for the completion of its permanent office.	10-25-1985	
	Videotaping children.	12-10-1985	
	Dispatchers move equipment back from the mobile unit to Sheriff headquarters.	12-20-1985	
Wittman asks for and gets clerk to assist with Probation work.	2-5-1986		
Article on crime control by, hampered by a lack of funds.	2-28-1986		

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sheriff Department (cont)	Sheriff and staff moving back into the remodeled older part of the Jail.	4-29-1986
	Picture: Moving day.	4-30-1986
	James J. Fasano honored as Deputy Sheriff of the Year.	5-17-1986
	DWI arrests decrease in year.	9-14-1986
	Page of pictures and text on Deputy Sheriff Graham and his dog Dolf.	9-25-1986
	The County has communication - radio - problems, some of the equipment is 30 years old.	10-20-1987
	Call resigning as Sheriff.	10-14-1987
	Gary Maha the interim Sheriff.	1-4-1988
	The Governor names Maha Sheriff - picture.	3-12-1988
	Sheriff Maha on services of Sheriff.	4-6-1988
	Gets State accreditation - 14th county in the state to be accredited.	10-26-1988
	Installing candid cameras in patrol cars - to catch DWI.	6-22-1990
	Gets 6 new Chevrolet Caprice - the car of the future.	4-16-1990
	Stories of earlier Sheriffs.	9-16-1992
	Advised by the State to get 6 new patrol cars.	2-17-1993
	The State to make design for the Sheriff Department Animal Shelter on West Main Road, near County Building II.	9-14-1998
	Reeves named Officer of the Year - picture.	12-18-1999
	Letter to Ed protests the use of Veteran's Association land as a site for the Sheriff's Office - to be built there.	3-6-2000
	Receives accreditation.	12-21-2000
	Sherlou's Hillside	See: Hillside.
Sherman, George W.	Article on, one of the first to find gold in California.	8-6-1938
Sheron, William A.	Hired for maintenance of streets.	10-22-1962
	Wayne Sheron buy home at 8318 Lewiston Road.	12-26-1962
	Former head of the Public Works Department, dead at 61.	8-29-1986
Sherwin, Alice McLouth	Obit - 94.	8-11-1997
	Full obituary.	8-12-1997
Sherwin, Dorothy	See: Tucker, Dorothy Sherwin	
Sherwin, Helen (Mrs. Sidney A.)	Obit - complications following typhoid fever. A daughter of William Seaver a well-known druggist. Moved to New York City while a child.	5-15-1913
Sherwin, Marjorie Sherwin, Marjory	To play violin solos at Brick Church Rochester.	10-27-1894
	Played for the Twentieth Century Club in Buffalo.	2-2-1898
	To Prague to study with Herr Serrick - for two years.	10-7-1902
	Returning after two years in Prague. Her aunt, Mrs. Seaver, with her.	4-28-1904
	To have a violin recital.	9-21-1904
	To give 3 concerts - Prague, Vienna, London.	10-14-1905
	Wins applause in Prague.	11-24-1905
	To have a concert at Queen's Hall, London.	12-6-1905
	A hit in London - to play in Batavia January 23.	1-13, 17-1906
	Concert - \$5,000 violin loaned for use.	1-20-1906
	Honor paid Miss Sherwin, American debut with Miss Tyrrell.	1-24-1906
	To play Mendelssohn Hall, NY.	3-6-1906
	Concert in NY a success - was assisted by Victor Herbert's full orchestra.	5-3-1906
	In concert in Rochester.	10-24-1906
	Review quoted in Past & Present column.	10-27-1906
	To play a piece dedicated to her.	5-14-1907
	Home from NY for the holiday.	12-23-1907
Notice of a recital in North Carolina.	10-14-1911	
Teaching at Converse College, Spartanburg, NC.	6-2-1913	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Sherwin, Marjorie Sherwin, Marjory	Sherwin & Trick to have a concert at the Dellinger Theater.	2-6-1914	
	Concert much enjoyed.	2-11-1914	
	An instructor in Buffalo when her father dies, has been in the hospital with a nervous breakdown.	12-26-1917	
	Mere Mention: Top - says M. Sherwin had her European debut in Prague, Vienna, London.	10-19-1935	
	Trietley interviews.	8-8-1959	
	Interview with.	1-14-1975	
	Obit at 95.	11-15-1979	
	Winegar on.	11-30-1979	
	Sherwin, Sidney A.	Sherwin & Stewart becomes SA Sherwin Insurance.	3-3-1888
		Tarbox and Sherwin, law firm, dissolved. Sherwin to remain in insurance - 71 Main Street.	3-3-1899
Obit - Mrs. S. A. Sherwin.		5-15-1913	
Suddenly dies.		12-26-1917	
Sherwin, Sidney A., Jr. Sherwin, Sidney A. II		Returns from a 9 week bicycle tour of Europe.	9-9-1908
	Sherwin and Ed Walker to Hamilton College.	9-14-1908	
	Now graduated, to go to Washington College in Greenville, TN to study oratory.	11-4-1909	
	Wins oratorical at Hamilton.	no date	
	Graduate of Hamilton, to teach English oratory in Greenville, TN.	7-7-1910	
	Engaged to Helen Mitchell o Greenville, TN.	1-11-1913	
	Taught modern languages and supervised athletics at Tusculum College, Tusculum, Tennessee, a suburb of Greenville, TN. Married Helen Mitchell who had been in his classes and sang in the chorus with him. Her father is Superintendent of Schools. To live at 5 Ross Street, Batavia.	12-10-1914	
	Moving to Buffalo from 6 Ross Street.	9-11-1917	
	Returning to Batavia.	1-16-1918	
	Files papers to do business under the name Sherwin and Sherwin.	2-22-1918	
	Sherwin & Lown to share offices.	5-20-1918	
	Sherwins to Denver until September 1.	4-22-1919	
	Sells his house at 415 East Main to Mrs. Mabel T. Southwork.	5-10-1919	
	In Colorado for his health - to return in the early spring.	12-23-1919	
	Of Lown-Sherwin agency, home.	4-2-1920	
	Home from a year in Denver. Recovering from an appendicitis operation at Denver hospital.	6-21-1920	
	Became Lown-Sherwin in 1918.	3-31-1924	
	When Lown & Sherwin split up, Lown took general casualty and fire insurance and remained in the First National Bank. Sherwin took health and accident insurance and moved his office to the Kresge Building.	4-29-1929	
	Moving from 2 Vine to 22 Ross Street.	10-21-1931	
	Moves his insurance office from the Kresge Building to his home at 22 Ross Street.	11-14-1931	
	The visit of Lincoln to Batavia on his Inaugural trip described by Sherwin - found in his father's papers.	2-12-1938	
	Buys the Insurance business of Green and Sanders - now in the Woolworth Building - G & S to concentrate on real estate.	2-19-1938	
	Picture of Sherwin and rug 3' x 5' he hooked.	1-24-1938	
	Picture of 22 Ross Street with Victorian tower in Genesee Supply Co. ad.	4-7-1943	
	Picture of the Sherwin family - all four children together.	7-22-1944	
	Marries Alice McLouth.	7-23-1945	
	Commander Sherwin now promoted to Captain.	9-13-1958	
Obit - 81. Taught at Tusgulum College, Greenville, TN for 2 years. Recruited for Hamilton College. In 1913 he joined his father SA Sherwin Insurance.	10-21-1967		
Sherwin, Mrs. Sidney A.	Helen Mitchell. Obit - 54.	2-28-1944	

RUTH McEVOY COLLECTION

41

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sherwin, Sidney A. III	Aged 10 to Monaco alone to visit his uncle.	8-13-1928
	Appointed to the US Naval Academy.	1-16-1936
	Graduates.	5-31-1940
	Picture of - to the west coast to the USS Oklahoma in Puget Sound.	6-1-1940
	Family gets a message "Alley safe" after Pearl Harbor - sent by a friend.	12-12-1941
	Tells of his escape from a capsized warship.	1-5-1942
	Home - tells of raid - picture.	3-24-1942
	Marries Jane Blewett in Hampton, VA.	8-9-1945
	Promoted to Lt. Commander.	1-4-1945
	Reports on his experiences.	8-21-1945
	Given a Navy award - picture.	6-14-1946
	Chief electrical officer of the Destroyer in the Atlantic Fleet.	7-14-1948
	Commander Sherwin gets a citation.	3-14-1949
	Promoted to Commander.	5-17-1951
	Posted to the shipyard at Long Beach, CA.	7-3-1954
	To Naval Staff, London.	6-8-1957
	Promoted to Captain.	9-13-1958
	Now Pearl Harbor Production Officer - retiring, 3 children - picture. Children: Jane, 15; Stan, 12; Bill, 4.	8-12-1963
	Recalls the attack on Pearl Harbor.	12-7-1965
	Joins the family business (info on his Navy career).	3-12-1971
	On Sherwin and the family business.	1-14-1972
	Recalls Pearl Harbor.	1-10-1973
	Earns his professional insurance honor CPU - Certified Property Underwriter.	9-19-1974
	Remembers Pearl Harbor.	1-16-1975
	Conducts century-old business.	1-27-1978
	Winegar on retirement of and some mention of his career. Alice Sherwin retired in 1979. Helen Sherwin from Ashville, NC. Sidney Sherwin II taught in Greenville, TN.	11-19-1991
	Sherwin Agency Sherwin, S. A. Sherwin Agency	Lown-Sherwin moved from 71 Main where S. A. Sherwin had been from 1866 when it was Tarbox & Sherwin. Later became S. A. Sherwin. When Sherwin died in 1917 his son joined Lown as the Lown-Sherwin Agency. 102 the new National Bank Building.
Lown-Sherwin dissolved. Sherwin to sell life, health, and accident policies in the Kresge Building.		4-29-1929
To continue under Mrs. S. A. Sherwin.		11-2-1967
Captain (retired) Sidney A. Sherwin joins the company.		3-12-1971
Sidney A. Sherwin retires September 30, selling the agency to Stephen Hawley - Hawley tells me.		10-27-1991
Moving to 113 Main Street, Insurance Center - March 1.		2-27-1988
Winegar on - in its new location.		3-21-1988
Sherwin-William Paint	Opening a store at 48 Main Street, E. John Gillard, manager.	2-10-1955
	Opens at 9am Monday.	3-17-1955
	Moving to 214 Main Street - former A & P Market.	11-26-1960
	Opens a paint and decorating store at 214 East Main Street.	4-19-1977
	Asks for a permit for a sign for a building going up at Liberty & School Streets.	10-18-1994
	The City refuses a free-standing sign for Main. Donates paint for the new Dwyer Stadium - gives 150 gallons. Manager, Carl Hyde, Jr. is a baseball fan and the brother of Micky Hyde.	5-21-1996
Sherwood, John B.	Says he rode through Paris in a horse and buggy.	10-14-1944
Sherwood, Joseph E.	Sherwood and John Searls buy the farmers sheds on State Street from Charles Winters.	12-18-1923
Sherwood, Milton C.	Awarded the bronze star.	2-13-1945

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sherwood, Robert L.	Obit - 58. Husband of Dorothy Kidder.	11-3-1967
Shoe Factory	Rochester shoe company wants to locate here. Expect a site to be provided - will build.	11-12-1887
	H. F. Tarbox, Comm. Businessmen's Assn - discuss shoe factory prop.	12-20-1887
	Different (from above) shoemen want to locate here.	12-24-1887
Shoe Outlet	P. W. Minor opens a self-service shoe store at 84 Main Street - Shoe Outlet. Moved to the office area of the factory in the Industrial Park.	11-15-1961 no date
Shoe Repair	Ad: Shoe repair while you wait. The Pike, 35 Jackson Street.	6-9-1905
	Joseph Zannzile of 10 Main Street.	7-18-1912
Shoeshine	Tony Zapa.	4-26-1904
	Mike Trask and Tony Zapa quarrel over the location of their stands.	4-27-1904
	Nick Pappas to shine shoes just inside Barnes Shoe Store, 80 Main Street.	9-6-1907
	Pappas moving to Ithaca.	2-8-1908
	The only shoeshine stand at the Pike Shoe Store, 37 Jackson Street.	3-21-1908
	Shoes shined at Hanley Barber Shop.	5-11-1908
	Trask longest in town, 54 Jackson.	7-13-1908
	Mike Campanella has a stand in front of Vincent's barber shop.	9-25-1909
	Pappas back - in front of Hanley's Barber Shop.	10-9-1909
	Roy Lake is shining shoes at 54 Jackson Street for a nickel.	5-13-1910
	A first class shoeshine parlor at the Hotel Richmond. Shoes shined on Sunday.	2-25-1911
	Roy Lake moves his shoeshine stand from 54 Jackson to the Hotel Richmond.	8-18-1911
	Tony Papero shines shoes at Richmond.	2-19-1912
	Michael Capiello - parlor of L. J. Phillip's barber shop - to Italy for three months.	12-2-1913
	Dennis Guerre to take the shoeshine stand in L. J. Phillip's barbershop while Capiello is away.	12-2-1913
	Pappas and Chambreras open a hat cleaning, shoe shining place at 49 Main St.	2-28-1914
	Thomas DeFabbio opens a shoeshine place in the Genesee House.	6-23-1914
	Tony Papero's shoeshine stand at the Central Depot - steal working outfit.	7-8-1914
	Roy Lake moves his bootblack stand from 4 Jackson to 54 Jackson.	9-14-1915
	Ad: We now have a bootblack - L. J. Phillip's barber shop.	11-11-1916
	Samuel Thonlamanes, proprietor of a shoeshine place at 49 Main - dead at 24.	3-28-1917
	Shoeshine man at the Central Depot is moving to the Family Theater - Tony Papero.	4-8-1922
Past & Present column: Tony Papero blames the decline of the bootblack business on the automobile. Has worked steady at it for 12 years.	7-15-1922	
The shoeshine stand at the depot, closed for a time, occupied by Nick Davo of NY.	3-1-1928	
Salvatore Parinelle, aged 10, from New York City, talks on business.	4-12-1930	
Past & Present column: ¶ on Roy Lake, shoeshine man.	5-18-1946	
Gerald Hill, injured shoeshine man, outside on the corner on good, warm days - picture.	4-30-1988	
SHOMREI AMUNH	See also: Jewish Community.	
	Final spelling used by the Daily.	
	Preliminary steps taken to organize.	4-11-1907
	Jewish congregation formed.	8-12-1907
	Services held at 228 Liberty Street.	9-25-1910
	Jewish people buy 232 Liberty from Rabbi Ginsberg.	10-26-1911
	232 Liberty being prepared as Synagogue.	12-11-1911
	Synagogue legally organized. Incorporated papers signed - officers listed.	2-23-1912
	To have Mikwah. Hebrews to Install Mikwah.	6-25-1912
	Temple opened - ceremony.	9-9-1912
	Temple disturbed by two rabbis in town - Feitelson and Polvom.	8-31-1915
	Noted Rabbi to speak at the Temple.	11-19-1915
	Fire causes \$2,500 damage.	9-26-1932

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
SHOMREI AMUNH (cont)	Rabbi David L. Weinstein retained, to hold services.	10-3-1946
	Dinner to celebrate renovation of the Temple.	3-15-1947
	Rabbi Knauer dead at 62.	11-28-1955
	Rabbi Joel Balk comes.	1956
	To reorganize Sunday School.	12-12-1956
	The Jewish Community arranges a merger.	9-1-1960
	232 Liberty Street, sold to Chester Slivinski, to make it into apartments.	10-12-1960
Shoplifting	Large scale shoplifting scheme - connected to Buffalo, Rochester - uncovered, two arrested.	2-18-1919
	Stolen material found, sorted - lifted at 322 and 324 Ellicott Street.	2-20-1919
	Two women jailed for.	8-6, 16-1960
	Merchants say shoplifting is a major problem - two 14 year old girls caught.	12-21-1961
	Snell exhibits loot taken by boys brought in by their father.	2-27-1964
	Shoplifting, drugs are the chief concern of the Police.	5-16-1967
	Shoplifters at Carr's nabbed on West Main Street.	3-15-1973
	Shoplifters of March 15 fined \$200 each.	4-25-1973
	Shoplifters at Montgomery Ward get away with \$400 worth of goods.	5-18-1973
	Is big business.	8-14-1980
	The Better Business Bureau to offer rehabilitation courses to shoplifters.	1-2-1990
	Storeowners don't know if shoplifting is on the increase but find shoplifters are more brazen.	6-5-1993
	Shopping	Shoppers asked if they prefer Friday or Saturday night open.
Two-thirds of shoppers favor Friday night.		4-29-1948
Friday shopping hours determined on.		5-4-1948
Friday evening opening approved.		6-10-1948
First Saturday closing (evening) for stores - 6pm.		7-10-1948
Shore Acres	Paragraph in the Several Years Ago column identifies Shore Acres as 20 acres on West Main Road once owned by William E. Webster.	6-23-1933
Shores, Winifred	Stopped smoking two years ago, health improved.	10-2-1986
	Obit - 81.	9-12-1994
Short, Edward F.	Former Batavia and one-time County treasurer dead in Solvay at 61. He was the son of: Edwin Short of Syracuse. Daughter: Mary Short. Wife: Mary A. Dooley Short - once a teacher at the NY State School.	5-29-1929
Short, James	Ex-alderman, arrested for alienating affections Lillie Morgan, wife of William Morgan, proprietor of the Cottage Restaurant.	12-23-1889
	Judge Bowen to defend Short.	12-24-1889
	Short & Roth harness makers on the corner of State and Main - bankrupt.	
	[Bought ROBES of Syracuse firm which can't sell because the winter was so warm.]	1-16-1890
	Alienation trial starts.	5-8-1890
	"Called more insinuating that titillating."	5-9-1890
	Returning to harness making after a long illness - 63 Main Street.	1-6-1912
	Dead at 71. Edward and James Short, brothers, harness makers on Main Street, where Beardsley now is located.	6-21-1929
Short, Marcus	Buys Onderdouw harness business - has worked for Onderdouw.	3-15-1890
	Harness business to be sold up.	3-13-1896
	Harness stock sold - \$1,350 realized.	3-20-1896
	Harness shop reopened by mortgagees - to be sold of by Short himself.	3-21-1896
	Moving his harness shop to a room in the rear above E. D. Reeves drug.	6-16-1896

RUTH McEVOY COLLECTION

44

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Short, Marcus (cont)	Past & Present column: ¶ on Short's Harness Shop above 63 Main - reached by a flight of steep stairs between 63 & 65, now being rebuilt. The shop is a regular press bureau where at least one young reporter gathered enough news to keep his job. [Mark, Jim, and Ed Short.]	4-21-1934
	Harness maker and repairer of Jefferson Avenue.	3-25-1939
Short Ship Circuit (or Short Ship Ring)	Sets dates for races, Lockport-Brockport-Hamburg-Arcade-Batavia.	3-19-1927
	New racing circuit started; organizers to dine together at the Blue Bird Inn.	1-27-1930
Showalter, Rev. Roland	Talks on his year in Europe as an exchange pastor.	2-10-1950
	Elected head of the Genesee County Ministers Association.	5-31-1950
Showerman, Mrs. Andrew (Maria C.)	Dead at Coupland Nursing Home, 10 Prospect Avenue.	5-7-1936
Showerman, Dr. Benjamin F.	Offers electric treatment.	6-1-1886
	At a clinic.	Spring 1905
	In the hospital.	March & April 1905
	Has cancer.	5-29-1905
	Dr. George Cottis takes Showerman's office.	5-19-1905
	Of 124 Bank Street, dead of stomach cancer at 42. The son of Dr. & Mrs. James M. Showerman. His father died May 25, 1893. Sisters: Jennie of the Buffalo School of Music who lived at 27 Tracy with her mother; Mrs. William E. Webster.	6-15-1905
	Masonic funeral for.	6-16-1905
Showerman, Dr. James Martin	Dead at 60 of diabetes at his home on Tracy Avenue.	5-26-1899
Showerman, Jane	Sister of Gertrude Webster of (24) Bank Street.	7-21-1924
Showerman, Jennie	To study in Vienna.	9-16-1896
	Home from Vienna - expects to return to study under Letchitzki.	11-15-1898
	Here from Buffalo to arrange the resumption of pupils classes.	9-15-1904
	Sailing to Europe with 3 people, including R. Leon Trick.	4-22-1910
	With a group including Ralph Leon Trick, to Europe to study with Leschetitzky.	9-10-1910
	Home after three months in Vienna.	1-21-1911
	Jane Showerman married in Buffalo to Edward S. A. McLeod.	6-29-1911
Showerman, Peter L.	Dead at 86. Son: Stephen Showerman of Batavia.	1-19-1904
Showerman, Mrs. Stephen (Jeanette S.)	With Miss May Ford, rent 38 West Main - formerly Chaddocks - to open a grocery.	9-30-1909
	Showerman store, 33 West Main Street, damaged by fire. The store is run by Mrs. Showerman, owned by Andrew J. Hough.	2-27-1930
	To close Cash Grocery, 107 West Main after 25 years.	12-28-1935
Showerman Family	Reunion.	7-5-1911
	Reunion.	9-2-1913
	Reunion at the home of Mrs. W. E. King.	9-2-1919
	Mrs. Allan Keller of Byron buys the former Showerman home, 124 Bank Street.	9-6-1919
Shriners	Convene her Saturday May 6.	5-3-1950
	Shriners Club starting up.	1-13-1921
Shryver, Susan I.	Accused of taking more than \$7,000 at Tops Market where she works.	6-30-1988
	Case of Shryver and Murphy goes to the Grand Jury.	7-1-1988
	On probation; Murphy sentenced to 1½ to 4 years for his part. Shryver now guilty.	12-18-1898
Shuknecht, John	Picture: Mr. & Mrs. Shuknecht married 50 years. Children: LaVerne; Neil; Mrs. Vincent (Irene) Squire; Leonard.	1-30-1967

RUTH McEVOY COLLECTION

45

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Shuknecht, William	Of Webster, buys the hotel at 103 Harvester Avenue from Conrad Altwater.	1-18-1907
Shuknechts	Horses owned by Shuknechts of Elba - picture - Percherous.	3-17-1983
Shuler, Roland	To get the Bronze Star.	9-29-1945
Shults, (Mary) Genevieve	Death by drowning - 15. Funeral - family calls check foul play. Watson says should not call it murder. Letter from heartbroken father, George Shults. Coroner's jury will go no further than calling Genevieve's death a drowning. Verses by Miss Shults published.	7-31-1893 8-1-1893 8-2-1893 8-3-1893 8-3-1893 12-23-1893
Shults, George	Brother of Joseph C. Wife Catherine Shults dead.	2-7-1899
Shults, George F.	To give up reporting, take up law. Admitted to the bar. Joins a Buffalo law firm.	9-2-1892 3-31-1894 2-5-1900
Schults, Joseph C.	See also: Shad Wheel Co. Making great improvements to 20 & 30 Main Street. Building much improved. To build a 3 story brick on land recently bought from Dellinger & Glade, to the south of their building - 20' front, 80' deep - inside stairs. Selling out his stock at 30 Main - won't move anything to Jackson Street. Building, built by Dellinger & Glade, soon ready. Wholesale place busy - to add a 3 story addition on the rear. Shults & Son, new store on Jackson Street - to have retail sales on the first floor. To retire from the grocery business - sell some real estate - devote his time to Schad wheel production - he is the major stock holder. See: Dailey-Shults newspaper debate - under Joseph Dailey. Came here 16 years ago to take the grocery business of Michael Dailey - will now give his full attention to manufacture the Schad wheel. Bernard Schad buys Shults' interest in bicycle wheel - the company is still interested in carriage wheels. Is connecting his block on Jackson Street with a sewer line to Jones & Son across the street. Street Superintendent Hay objects to place ditch. Dangerously ill of heart disease. To sell out and retire - because of poor health. Ad: Shults says he absolutely is retiring - not just a sale. Appointed representative of Coop Building Bank of New York. Bernard Schad, inventor of a new type of hub, associated with J. C. Shults, F. J. Shults, H. C. Tiffany, and L. M. Hadley. Dead at 77. Came from Alsace-Lorraine(?) with his brother George. Children: John G.; Eugene D.; George F.; Joseph H.; Mrs. Katherine Fitzpatrick; Miss Anna M.	5-7-1883 7-17-1883 2-27-1884 4-2-1884 7-18-1884 8-15-1884 11-26-1887 8-4-1888 1-11-1889 7-6-1889 2-16-1891 7-10-1891 7-21-1891 9-4-1891 1-10-1894 4-10-1909
Shults, Mrs. Joseph C.	Dead - 61 Ellicott Avenue.	4-21-1903
Shults, Dr. Justin N.	Assistant to Dr. Mulcahy - marries Mary Gertrude Hurk. Who has been with Dr. Mulcahy at 401 East Main is moving to an office in the Woolworth Building. Honored for 50 years in dentistry.	6-16-1920 3-16-1925 6-4-1962
Shults, Mary	Mrs. Richard Shults, dead at 47.	9-14-1971

RUTH McEVOY COLLECTION

46

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Shults, Dr. Nicholas J.	Of Bath, graduate of Buffalo School of Dentistry in June, to join Dr. Mulcahy.	12-14-1912
	Opening his own office in the Woolworth Building.	5-1-1925
	Buys a lot on Ross Street - Lysagt property - from Bradley - to remove the old building and build a new one.	3-31-1928
	Honored on his 50th Anniversary as a dentist.	6-4-1962
	Dead at 89.	6-21-1979
Shults, Richard J.	Certified for Bar.	1-4-1950
	Elected City Court Judge.	2-9-1960
Shults, Richard H.	Returning to Batavia, to join Kelly & Cornwell, lawyers.	10-20-1953
	Becomes a partner, Kelly and Shults. Cornwell leaving Kelly.	12-17-1956
	Now City Judge.	11-9-1960
	Public Defender.	2-4-1969
Shults & Kane	Fred Shults and John J. Kane - grocers for two years - to dissolve - Kane to continue.	9-15-1896
Shultz, G. Leon	Buys out his partner in the produce business, Roy J. Wigton, and joins Ralph E. Bailey.	3-31-1938
Shultz, Ray B.	News reports that Shultz deserted to the Reds in Russia. Parents doubt it.	12-28-1951
Shultz and Bailey	G. Leon Shultz has bought out his partner Roy J. Wigton in the feed business at 23 Ellicott Street and joins Ralph E. Bailey - to move to the old Lutheran Building at 43 Ellicott Street. Now Shultz & Bailey.	3-30-1925
Shultz Building	Three story brick with a 3 story addition in the rear built by Dellinger & Glade.	
	Open August 15, 1884 at 9-11 Jackson Street.	
	E. J. Dellinger to repair the recent fire damage.	3-28-1902
	Store at 17 Jackson to be Shults' office.	6-18-1902
	Minor-Mathes Novelty Co. leases 17 Jackson Street - Dellinger building not ready.	8-19-1904
	W. H. Moran hires John Glade to add a brick addition on the rear of. 18½' x 30', 3 stories, for a hotel.	8-25-1910
	Above correctly called the Glade Building.	9-1-1910
Shunry Amunh	Muriel Pies affirms spelling - Shomrei Amunah.	
	Third Annual Picnic of.	7-8-1949
Sibley Corporation	Takes over the Stanndco contract - starts work on Walden Creek Estates.	4-18-1974
Sidepath	Farmers organize against - among many things - being required to provide paths for bicycles.	10-20-1896
	Bicycle Club - bicycle path planned to Rochester.	4-2-1897
	Bicycle Club meets to plan sidepath.	4-7-1897
	Citizens recommend a path here to LeRoy.	6-2-1898
	Farmers willing to help build the sidepath.	6-4-1898
	About 40 area wheelmen building a sidepath.	6-8-1898
	W. D. Smith and F. D. Perry running line for.	6-14-1898
	Highway Commissioner Uphill says Pathmasters must build sidepaths at private expense.	6-18-1898
	Work on the sidepath progressing - cinders donated by Wheel Co. and Consolidated Co.	6-20-1898
	Work stopped due to a lack of funds.	7-5-1898
	Work resumes.	7-8-1898
	Built to 4½ miles east of the village.	7-15-1898
	Work suspended - money spent.	7-23-1898
	New sidepath law outlined.	4-7-1899

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sidepath (cont)	J. A. LeSeur petitions Judge North to appoint a Sidepath Commission for the County.	4-8-1899
	Judge North to appoint a commission.	4-10-1899
	Sidepath east of the village is in fair shape.	4-20-1899
	Judge North names a Sidepath Commission.	4-22-1899
	Commissioners meet - to resume work.	5-4-1899
	Sidepath tags for bicycles ordered.	5-6-1899
	Work on to be speeded up - bean puller to be used.	5-17-1899
	Sidepath tags on hand.	5-19-1899
	Sidepath tags going slowly.	5-23-1899
	D. W. Tomlinson's kids tag no. 1 for \$5 - others sold for \$3 down.	6-1-1899
	All tags but the first 100 to cost \$1 - first 100 to be sold for \$4.	6-3-1899
	Sidepath riders get tacks in tires.	6-19-1899
	Sidepath nearly out of funds.	7-1-1899
	Chain letter started for funds.	7-20-1899
	Cost of about \$100 a mile.	7-21-1899
	\$30 raised by the chain letter.	8-25-1899
	Work on resumed by Commissioners.	9-20-1899
	LeSeur at a Sidepath Convention in Rochester.	9-30-1899
	Building sidepath to East Pembroke.	11-29-1899
	Amendments to Sidepath bill.	2-3-1900
	League of American Wheelmen promoting the idea of a sidepath from New York to Chicago. To pass through Batavia.	4-4-1900
	First 100 sidepath tags auctioned for about \$1.	4-10, 11-1900
	Work on the sidepath to LeRoy recommenced.	4-18-1900
	Three riders arrested for riding on the sidepath without tags.	5-21-1900
	Batavia - LeRoy sidepath complete.	5-22-1900
	Bushville to East Pembroke sidepath complete - funds now exhausted.	6-14-1900
	Discussion on sidepaths all of 1899 - some 1900.	
	Sidepath from here to LeRoy has weeds higher than cyclist's head.	8-6-1900
	Sidepath commissioners appointed in Genesee County.	2-9-1901
	Sidepath commissioners organize.	3-30-1901
	Sale of sidepath tags small.	5-2-1901
	Wheelmen complain of glass and wire in streets - bad for horses as well as rubber tires - nothing about the sidepath.	5-2-1906
	Past & Present column: ¶ on sidepaths and tag sales to finance them.	12-10-1927
	Past & Present column: ¶ on.	4-2-1932
	Past & Present column: ¶ on sidepaths of the 90s - tag found in gardening.	5-27-1950
	Another article.	12-29-1954
Sidewalk Days	Picture.	7-14-1961
	Picture.	7-13-1962
	Picture.	7-14-1967
Sidewalks	Great controversy over flagged vs. gravel walks.	6-28-1887
	Suit against Dellinger who hasn't installed a flagged walk as ordered by the village.	12-22-1887
	Sidewalks discussed at every meeting of the Aldermen through 1899.	
	Weaver and Winslow put in cement walks here and there in the business area.	no date
	Flagstones being laid on Ellicott Street between Jackson Street and Harvester.	4-22-1891
	Woolsey & La Fontaine putting cement walks in front of the Bank of Batavia.	7-6-1894
	Residents must lay sidewalks.	10-10-1895
	Propose to widen sidewalks Court to Bank Streets, 12 to 15 feet.	9-10-1901
	Cement walks to replace flagstone in front of Holden and Commercial Buildings.	
	Tomlinson did some a few weeks earlier.	3-22-1903
	Aldermen to order six foot cement walk to replace small flagstones.	7-7-1909
	Property owners told to put in sidewalks.	7-17-1909
On the sidewalk issue.	7-21-1909	
Trouble on East Main over laying walks.	7-29-1909	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sidewalks (cont)	The Village is taking up 2' flagstones on State Street - Crelley & Feasted to lay cement walks. Doing some in front of the Cary residence.	8-24-1909
	Aldermen order sidewalks laid at once.	8-24-1911
	New policy: The City will remove snow from city sidewalks, charge residents.	12-30-1926
	Petitions circulated by merchants opposing cutting sidewalks.	4-9-1937
	Past & Present column: Stone sidewalks replaced by wooden walks in 1857 after a strenuous campaign.	10-8-1938
	After street widening sidewalks tilt.	8-26-1940
	Picture of work to even up sidewalks, made too high when the street was widened.	9-12-1940
	Picture showing sidewalks height on Main Street.	10-2-1940
	The City to raise the level of street to accord with sidewalks.	10-8-1940
	Cutting back sidewalks left a high curb between Bank and Seaver which scrapes bumpers - to be cut.	10-7-1941
	Redfield residents protest the city plan to lay sidewalks.	6-6-1944
	First stone sidewalks ready on Christmas Eve 90 years ago. Before that walks were of wood - first stretch was in front of the Eagle Tavern, Main Street. Celebrated with dancing by gaslight. Past & Present column.	1-3-1948
	The City tries blacktop for sidewalk on East Main east of Trumbull Park - brushed with cement for color.	9-2-1948
	Order to install sidewalks on Clinton Street rescinded.	8-3-1948
	Replacement of sidewalks to follow completion of Main Street paving. High curbs may present a problem.	8-31-1949
	The Mayor says curbs aren't too high - don't scrape car doors.	9-1-1949
	The Council debates buying a sidewalk plow.	2-19-1952
	Mothers picket for sidewalks on Union Street.	5-7-1954
	Six on Union haven't installed sidewalks. Later gravel applied.	11-17-1954
	The Council decrees in the future sidewalks to be installed at property owner expense.	10-4-1955
	Sidewalks to be installed.	5-18-1956
	The Council approves sidewalk installation with all new building.	3-19-1957
	The City is investigating means of clearing sidewalks of snow.	12-9-1958
	Rochester clears sidewalks and charges residents.	1-3-1959
	The City to have streets plowed using \$7,500 contingency fund.	1-28-1959
	The City is looking for men to plow.	1-31-1959
	The City Engineer finds three men who will plow streets - if it snows again.	2-10-1959
	Picture of the sidewalk plow in action.	2-19-1959
	Sidewalk plow run into trouble.	2-20-1959
	Engineer Kendra says sidewalk plowing is not necessary.	2-25-1959
	Police notify business places to keep walks cleared.	12-22-1960
	The Council to study snow removal from sidewalks.	2-11-1964
	The Council approves a measure whereby the city can install sidewalks if the homeowner won't.	2-25-1964
	On sidewalk replacement - done hit or miss, as owners petition for.	11-25-1964
	The city buys a sidewalk plow - picture.	10-5-1966
	Sidewalk plow to get a trial.	12-30-1966
	The Board of Education protests the decision by the city not to build sidewalks.	5-21-1969
	Plan to put in sidewalks halted. The Council gives in to public protest.	2-24-1970
	The Council orders sidewalks for new streets - on complaint from the Board of Education - at \$4 per front foot.	4-28-1970
	Developers protest sidewalks - say they add to the cost of building.	6-14-1970
	The Council orders sidewalks on East Avenue.	6-30-1970
	Picture of sidewalks on the north side of East Avenue.	7-25-1970
	Sidewalks to be built on one side of the street only on new part of North Street.	10-4-1974
	Gateway Drive residents vote for sidewalks by one vote majority.	9-16-1975
	Naramore residents protest the threat to build sidewalks.	4-8 or 9-1976
	Winegar on the history of sidewalks - says mothers wanted them in 1954.	4-12-1976
	The Council agrees not to build sidewalks on Naramore, Bogue, and Dewey.	4-13-1976
	Naramore sidewalks voted down.	9-14-1976

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sidewalks (cont)	More questions about.	11-19-1976
	The city to plow sidewalks.	1-4-1977
	Citizens now responsible for clearing sidewalks - which few do.	1-11-1977
	Picture of the city sidewalk plow.	1-12-1977
	Naramore and Bogue sidewalks again discussed by the Council.	6-28-1977
	The Council proposes developers install sidewalks with the city paying part.	7-19-1977
	The city to plow streets rather than sidewalks because of complaints. Pictures of spots in lawns gouged by plows.	12-6-1977
	Sidewalks to be done by Soccio & Della Penna on five streets repaved - the City Engineer wants sidewalks on at least one side.	5-29-1987
	The city offers homeowners the opportunity to replace sidewalks at lower city-contracted prices. [Mazzini Construction Co. of Cheektowaga.]	6-30-1988
	Editorial on building sidewalks.	8-27-1988
	The city votes not to pay for sidewalks built on existing streets.	1-10-1989
	Articles on: Pro and con. Ordinance setting \$2 a foot fee can't be located.	1-28-1989
	The Council decides the homeowner to pay 20% of the cost to install sidewalks along the lot front.	2-14-1989
	Ganson Avenue residents tell the Council they don't want walks put in with flood control construction.	4-11-1989
	Three new streets planned without sidewalks - the Council objects.	5-9-1989
	Editorial urges the city to abide by the policy set on sidewalk installation.	5-11-1989
	The city is using a Bartell Grinding machine to reduce the danger of tripping on heaving sidewalks.	5-13-1989
	Editorial on the need for - citing recent hit and run accident on Walnut Street.	6-8-1989
	The Council sets up a fund with which to install sidewalks on new streets.	10-25-1989
	The city approves a plan to install sidewalks.	12-13-1989
	The Council will waive the requirement for sidewalks in rebuilding Hyde Park and Blakely Place.	7-11-1990
	Vosburgh persuades the city to publish a schedule of sidewalk repairs.	10-18-1991
	The city to have a hearing on sidewalks - Clifton Avenue does not want them.	5-8-1995
	The Council discusses repairing sidewalks.	7-28-1998
	Public meeting learns many citizens want sidewalks.	8-14-1998
	The Council votes to assume the whole role in replacing sidewalks - vote was 5-4.	11-24-1998
	Open meeting seeking wishes of people learns that those present want better sidewalks.	7-20-1999
Sidman, Arthur	There were references in 1894, maybe 1893. I did not put them down.	
	Sidman company here - to rehearse "A Summer Shower" - a rewritten version.	9-10-1895
	Summer Shower praised.	9-17-1895
	Sidman and his wife in Boston on Keiths circuit doing "A Bit of Real Life." Of Hornellsville.	4-4-1896
	Once made Batavia his headquarters.	5-18-1896
	Sidman's play: York State Folks - to play at the Opera House - Harry Crosby in it.	3-26-1901
	Huge crowd see York State Folks.	2-27-1906
	Past & Present column: ¶ on Sidman, who played Joshua Simpkins in the Dellinger Theater, January 17, 1893.	3-8-1906
	8-26-1950	
Sidman, Eleanor	Past & Present column: ¶ on Eleanor Sidman Smith who toured with Sidman in his play, "York State Folks."	7-23-1938
Sidwell, B. W.	Founder of the Gypsolite Co. dead in NY.	11-26-1941
Siebert, A. J.	At Dodge service station three years - now moves to Park Garage - formerly Ruhland's garage.	5-3-1927
	Fire in Siebert's Garage - \$20,000 damage.	12-22-1956
	August Siebert of Siebert's Garage.	4-15-1957
	Fire at Siebert's Garage, 2 Park Place, due to the pilot light in the water heater - \$5,000 damage.	4-25-1960

RUTH McEVOY COLLECTION

50

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Siebert, A. J. (cont)	A. J. Siebert of Siebert's Garage, 2 Park Place, injured in a tow-truck mishap.	9-29-1961
	Winegar remembers Siebert's Garage and the group that gathered around his pot-bellied stove.	8-20-1987
Siegal, Dr. Alan L.	Opens an ophthalmology office at 217 Summit Street.	1-29-1996
	A member of the Board of Education. Interview with the former Brooklyn citizen.	12-4-2000
Signal Corps	24 Batavians complete the course - will leave soon for the Army.	6-26-1943
Signature Audio and Video	89 Main Street.	
	Grand Opening Friday and Saturday, all welcome. [Under April Fool heading.]	3-30-2000
Signs	The city passes an ordinance limiting the size of signs to 30". Ted Snell says the limit is in poor judgment. Merchants protest the limit.	2-3-1965
	Winegar on the ordinance limiting signs.	2-4-1965
	The city still mulls the sign ordinance.	3-17-1965
	The city reverses the ordinance on signs.	4-14-1965
Sikorski, David D.	Gets a commendation from the Air Force - picture.	10-31-1964
Sikes	A man in Ebling's Electric says he and his wife own the business - bought it from Dave Grice.	April 1996
Silberman, Rabbi	Dies of a heart attack.	9-26-1970
Silent Light	New shot at 234 Ellicott Street, an Awareness Center - jewelry, ceramics and takes, opens by Ruth Ann Marble - in the Nan Meyer Column.	9-11-1989
	Article on - picture - formerly "Repeat Performance" a clothing store.	11-11-1989
	Listed as one of the places for worship services - 234 Ellicott Street at 7pm Sunday.	12-28-1996
Silent policemen	Past & Present column: ¶ on iron posts at street corners, which drivers are frequently hitting.	10-13-1917
	More on iron cops - suggest making posts rubber instead - Past & Present column.	12-15-1917
	Truckers say the iron policeman at the corner of Swan and Ellicott Streets makes turning there impossible and it may be removed.	8-18-1923
	Placed on all principal streets.	5-5-1925
	Silent policeman run into.	6-9-1926
Sileski, Bertha (Mrs. John)	Bites landlady's cheek when pressed for overdue rent.	2-8-1911
	In trouble again.	3-6-1911
Sileski, Charles	Arrested for not sending children to school - waiting for S. H.	11-11-1904
	Sacred Heart School opens - Sileski freed.	11-18-1904
	[In a ¶ on truancy.]	11-29-1904
Sileski, J. M.	Mrs. J. M. Sileski of East Main, visiting in Pittsford.	9-16-1890
	S..... till here.	August 1891
	Mrs. John M. Sileski dead in Bradford.	7-21-1900
	Daughter Gladys - dead - 7 months.	8-21-1906
	Dead in Bradford, PA.	4-19-1916
Sileski, John	Mr. & Mrs. Sileski celebrate their 50th Anniversary.	2-8-1964
Sileski, Mrs. Mary	Obit, at the home of her son Peter Sileski, 86 - lived here 67 years.	1-12-1948
Sileski, Peter	Asks to be demoted from head of the Public Works Department to workman.	1-9-1946
	Obit - 72.	4-16-1965

RUTH McEVOY COLLECTION

51

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sileski, Walter	Sileski's house contained stolen goods.	9-26-1916
Silicosis	Blamed for the death of John Hegierski - suit brought by his son William L. Medical testimony on Silicosis. Samuel Pirro gets a \$6,500 settlement in silicone poisoning.	10-22-1946 10-23-1946 1-28-1947
Simmons, Harry A.	Of LeRoy to head the DPW of Batavia. Picture of.	8-21-1975 8-29-1975
Sill, Irving E.	Purchases Bosworth Photograph Studio, 94 Main Street. Buys a house on West Main Street. Sells his photograph studio at 94 Main to Nelson I. Smith of Rochester. Buys a photography studio in Connecticut.	3-11-1904 11-17-1904 3-18-1909 6-7-1909
Sill, Mollie	To open dancing classes at the YWCA.	11-21-1922
Silver Ash	Alcoholism Cure. Exercises, Free Baptist Church. Turned one man from drink. Graduation for 5 Silver Ash at the Opera House. Needs larger premises - maybe the Rand Sanitarium on Liberty Street. Four graduating from the program. Dr. LeSeur not to set up Keeley cure here in rivalry to Silver Ash Institution on Park. Edward Fox lauds Silver Ash. Patient no. 70 now at. Needs more room - to Rand House. Silver Ash Institute to have an Open House Saturday. To remain in the Rand House - Mrs. Jane M. Stevens to run the boarding dept. Moved to Dr. Baker's office on Swan Street [J. L. Swan in charge.] Mrs. Stevens remains in the Rand House. Dr. J. F. Baker purchases the right to use Silver Ash treatment from J. L. Swan - now being administered in his office.	3-18-1892 3-21-1892 4-15-1892 6-24-1892 3-16-1892 3-31-1892 6-3-1892 6-17-1892 6-24-1892 7-7-1892 12-12-1892 12-16-1892 3-31-1893
Silver Lake	Seven cottages at burn. Auditorium at burns. Past & Present column.	9-24-1906 2-16-1918
Silver Lake Restaurants	Interview with Nick Gitsis, owner with his sister, of three Silver Lake Restaurants - Warsaw, Perry, Lancaster.	2-6-1995
Silverman, Rabbi David	Rabbi & Mrs. Silverman welcomed at Temple Emanu-El.	8-19-1972
Silvermail, Charles D.	Obit - 50.	12-12-1987
Silvermail, James F.	Obit - 24. Suicide blamed on finances. Claims made that an inhalator not used to revive Silvermail.	3-22-1949 3-23-1949 3-25-1949
Silvermail and Allen Service Station	James Silvermail and Lee Allen open a new station at 306 West Main - formerly ran by Clifford Wilkie. A suicide by carbon monoxide poisoning. Suicide blamed on finances.	2-26-1946 3-22-1949 3-23-1949
Silver Slipper	Joseph Vallone files for permission to open the "Silver Slipper Restaurant." Vallone given provisional liquor license. Gets its liquor license - Joseph J. Valone, owner - James Lunier, proprietor. License revoked. (License) pending. Completely renovated, decorated, 5 years old - opened by Joseph J. Vallone.	4-28-1934 7-21-1934 9-25-1935 9-26-1936 9-28-1936 9-16-1938

RUTH McEVOY COLLECTION

52

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Silver Slipper (cont)	Joseph J. Valone, owner, cited by the Liquor Board.	10-17-1945
	Vallone buys 8 Jackson Street.	2-7-1947
	Ad: J. J. Valone & Son - opening new Silver Slipper - same address.	3-31-1947
	Moving from 15 Jackson Street to 9 Jackson Street - former Firestone Store.	5-11-1948
	New Silver Slipper - 15th Anniversary - picture.	10-25-1948
	Owner, Joseph J. Vallone, dead at 64.	6-3-1963
	Coticchios offer to buy - now proprietor of the Post House.	8-24-1963
	Thomas Coticchio owns in 1968.	
	Coticchio to remodel, reopen October 1st. Leased by Philip Tubiello of Rochester.	9-16-1968
	Now the Candlelight. q.v.	10-5-1970
Silverthorn, R. C.	In the beverage business - financing development of a area east of Oak Street (Pickthorn) - E. J. Pickert building.	4-27-1955
Silver Wings	State Chapter of formed at the airport - for pilots who soloed over 25 years ago - when the organization was founded.	7-22-1975
Simmons, Carroll	Stolen antiques found in Simmons' house in LeRoy - home, Hastings, MN.	11-7-1966
	More on Simmons.	12-7-1966
	Accused in Minnesota, has a home in LeRoy, NY.	4-22-1968
Simmons, Harry	New DPW superintendent for the City of Batavia.	8-21-1975
	Retires - served five years.	9-9-1981
	Obit - formerly head of the Highway Department.	5-5-1992
Simmons, Harry A.	Dead at St. Jerome Hospital.	4-9-1941
	Funeral.	4-14-1941
Simmons, Sherman	James Corbett and Simmons buy out Sammet's Union Clothing, 78 Main Street.	11-26-1910
Simonds, Albin P.	Wounded in the Philippines.	3-9-1942
	Back from service "just beginning to walk" - wounded, wears a brace on his left leg.	5-25-1942
	Simonds' story.	6-2-1942
	Home - first back from service..	6-12-1942
	Honored in a parade.	7-3-1942
	More.	7-6-1942
	Staff Sgt. Simonds gets the purple heart.	12-10-1942
	An instructor at a air base in Texas.	1-16-1943
	Discharged - first local man discharged.	3-9-1944
	Marries Helen Macugowski.	7-28-1944
	Article on - co-owner of Boston Shoe Repair. Past & Present column.	6-4-1949
	Remembers the day the Japanese attacked.	12-7-1961
	Winegar on. Was in the Philippines when the Japanese attack came - where he was wounded. Taken to Australia then to the US. Later an instructor at an air base in Texas. Discharged March 8, 1944.	12-6-1966
Winegar on - wounded at Clark Air Base in the Philippines.	12-6-1991	
Winegar remembers (Simonds') war record.	5-31-1995	
Simonds, Jennie	The first woman local pilot - well on her way to wings - picture.	4-1-1941
Simons, A. B. and A. E.	A. B. Simons, who has run horse sheds on State Street for 13 years, leases them to his son Alva E. Simons.	5-24-1898
	Simons Farmer's Sheds reported sold - denied by Langworthy & Townsend.	2-1-1903
Simons, Frank C.	Simons and Fred McGuire buy the lunch cart on Jackson Street from E. H. Edsall.	11-26-1926
Simons, Granville D.	Killed in an automobile accident.	5-5-1941

RUTH McEVOY COLLECTION

53

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Simons, Miss Marian S.	Appointed librarian at Richmond - replacing Eliza Hopkins. Graduate of UB in June 1929 with a BS degree.	7-3-1929
	Honored by Friends of Library.	4-13-1979
Sinatra, Frank	Passed through the city on his way to a concert in Buffalo - got a police escort.	11-17-1944
	Winegar remembers when Sinatra had lunch at Young's Restaurant.	12-13-1995
	Winegar remembers going to Buffalo to hear Sinatra and that he ate here.	5-18-1998
Sinclair Refining Co.	Gets a permit to build a bulk storage plant at Lehigh tracks.	4-14-1925
	Buys the oil business of R. M. Walker at 19 West Main.	6-27-1925
	Buys the oil business of R. M. Walker.	6-29-1925
Simons and Smith	Ely Simons and Err Lee Smith opening an auto repair shop at 1 Wiard Street. Simons has a garage there.	7-2-1929
Simons Farmer's Sheds	To be enlarged, improved.	4-11-1890
Simply Country Gift Shop	661 East Main. Formerly the Golden Petals flower shop owned by Gifford. Owned by M. McBride offers clearance sale. Drummer.	1-25-1988
Simpson, George A.	Of W. C. Simpson - to work for Charles A. Gould of Buffalo.	9-18-1889
	Becomes a member of the firm - now to be WC & GA Simpson.	1-13-1890
	Of S & C, ill at his home on Wood Street.	2-3-1891
Simpson, Ralph E.	Ad: Simpson Studio, 206 East Main Street - "portraits by Simpson for Christmas."	11-12-1928
	Studio in the Mancuso Building, bankrupt.	6-27-1928
	Formerly of Warsaw.	7-13-1928
Simpson, William C.	Putting electric light in his store.	10-15-1885
	Fell from a pear tree - much bruised - George A. Simpson to mind the store.	10-8-1889
	About again.	10-13-1889
	Takes George as a partner - firm to be WC & GA Simpson.	1-13-1890
	Ill - 4 sinking spells.	8-9-1892
	Dead at home on Bank Street. Was a clerk in a store in East Pembroke. Bought into Raymond & Southworth, Elba in 1864. Joined R. O. Holden for 6 years.	
	Formed an association with G. T. Southworth of Elba. Opened Southworth & Simpson at 87 Main in 1870. E. W. Clark of Lima became a partner (Southworth died in 1870 - alone until 1891.) Clark became a partner on January 6, 1891. (G. T. Southworth died August 7, 1884.)	8-31-1892
	Funeral.	9-3-1892
	Southworth & Simpson dry goods at 101 Main in 1882. No Clark & Simpson listed or Simpson & Clark. Report is that At. T. Boyd bought Simpson & Clark from the Jerome Clark estate. In 1882 - Southworth & Simpson dry goods; 1896 - E. W. Clark dry goods (or Simpson & Clark); 1909 - bought by Mabel Boyd - A. T. Boyd dry goods; 1915 - C. L. Carr Company .	
Simpson & Clark	Announced - they have completed partnership arrangements.	1-16-1891
	Installing a new floor.	3-11-1891
	Closed for inventory - to open under management of E. W. Clark & Co.	1-11-1895
Sinclair Oil	Joshua Houseknecht designated a distributor of area Sinclair products.	11-10-1931
Sinclair Refining Co.	John Lennon & Son completing a station for Sinclair at West Main Street and Montclair Avenue - J. E. & L. J. Ryan.	6-18-1935
	Ad: New Sinclair gas station, 244 West Main Street - McGinnis & Clemens, prop.	7-10-1935
	Article on - James Scibetta, proprietor.	8-21-1939
	The Council approves the erection of a 15,000 gal. tank on Ellicott Street.	6-18-1946

RUTH McEVOY COLLECTION

54

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sinclair Oil Sinclair Refining Co.	Merrill M. Mabon, Jr. to run the Sinclair station at 244 West Main - formerly managed by Robert Palmateer who is going to Florida.	1-30-1957
	Gets a permit to build a station at 100 Pearl Street - have a distribution center on Center Street.	7-1-1959
Leonard, Singer	Singer - Drennan wedding.	6-19-1939
	Of Oakfield buys a house at 20 North Street from Rollin J. Wright.	7-24-1945
Singer, Malcolm	Singer, 17, shoots his step=father in the stomach.	12-23-1985
	Naylor dies - singer charged with murder.	1-30-1986
	Pleads innocent.	1-31-1986
	Judge Schultz refuses a request to reduce the charge from second degree murder to manslaughter.	2-6-1986
	Charged on two counts.	2-27-1986
	Obit - Annie Singer (Mrs. Seouard) grand parents of Malcolm.	no date
	Admits shooting his step-father in a quarrel over the treatment of his sister.	6-10-1986
	Gets 6 - 18 years.	8-7-1986
Singer Sewing Machine Company	Letter from Singer - on drug use.	7-8-1987
	Opening an office at 40 Main Street - W. L. Kane, manager.	1-8-1901
	Moving from 13 to 31 Jackson Street.	2-19-1924
	Opening a store in the Family Theater Building - W. D. Woodward, manager. Samuel M. Roberts, who was in the Singer store at 34 State Street, to be a salesman.	10-15-1934
	Moving from 22 Jackson Street to 4 Bank Street.	11-16-1934
	Leases 28 Main Street from Daileys.	8-3-1937
	Opening an office in the New Family Theater - has had an office at 34 State Street.	10-15-1934
	Leases the store at 50 Main Street.	3-5-1953
	Opening Thursday in the former Kiddie Shop, 50 Main Street.	3-11-1953
	Ad: Grand Opening, Singer Sewing Center.	3-12-1953
	Ad: Singer Sewing Machine, 50 Main Street.	7-27-1955
	Batavia Sewing Center signs for the Mall.	11-13-1974
	Batavia Sewing Center opens in the Mall.	11-10-1976
Singing School	Under the auspices of the Brightside Girls Club.	2-11-1905
	Past & Present column: ¶ on old fashioned singing schools - one being held at Barre Center by old time teacher.	5-3-1930
Single Point of Entry	The county is mulling accepting a \$50,000 grant to set up an office for information on health care, nursing homes, etc.	6-9-1990
	Office being set up - announced at a meeting.	May 1991
Sinn Fein Society	[For Ourselves Alone]	
	Past & Present column: Once there was a local chapter of the Sinn Fein Society with about 20 members. It met in the McDonnell Building.	5-6-1916
	Met.	2-16-1911
	Met.	4-26-1911
	Met.	1-6-1912
Sister Anne Joseph	New head of St. Jerome teaching staff.	2-28-1973
Sister Edward Ann	Winegar mentions, former teacher at Notre Dame, newly escaped from Uganda.	6-6-1979
	Here visiting with Sister Edward Marie - picture.	8-24-1979
Sister Denise Mary Hackett	Takes final vows.	9-20-1971
Sister Frances Boland	Formerly Sister Mary Gertrude - Chairman of the Board at St. Jerome Hospital - dead.	2-22-1986

RUTH McEVOY COLLECTION

55

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sister Joanne Fuchs	Last nurse at St. Jerome Hospital in white habit, has been a nurse here for 44 years - picture.	4-20-1996
Sister Latitia Carr	Retires as administrator of St. Luke's Nursing Home - served 20 years.	11-17-1983
Sister Margaret Krantz	Of Batavia, now Consultant to Mother Superior Franciscan Nuns, Order of Divine Child of Amherst.	7-26-1976
Sister Marian M. Adrian	Executive director, Genesee-Orleans Ministry of Concern - a member of Grey Nuns of Sacred Heart - Winegar on MOC.	11-6-1991
Sister Theresa Marie Tretter	Winegar on, died in 1986.	6-21-1989
Sister Mary	Helen P. Moynihan joins Sisters of St. John in Rochester.	7-31-1911
Sister M. Celine	Appointed head of St. Jerome Hospital.	9-5-1973
Sister Mary Claver	Replaces Sister Marie Therese as head of McAuley School of Nursing.	8-15-1966
Sister Mary Cornelia	Succeeds Sister M. Aileen as administrator of St. Jerome. Gives award to retiring employee of the hospital - picture. Slips, fractures her hip. Feted - picture. Hospital Administrator 1954 - 1978.	8-27-1954 5-20-1966 5-15-1967 3-17-1970
Sister M. de Sales	Dies in Convent here.	2-15-1900
Sister Mary Dolorosa	Elizabeth Smith of Batavia becomes a nun.	7-22-1899
Sister Mary Fidelia	Florence McEntee to become S. M. Fidelia. Dead - teacher at St. Joseph's.	11-12-1904 9-22-1955
Sister Mary Genevieve	Past & Present column: Remembering Sister M. Genevieve who was probably the first teacher in a parochial school in Batavia. Then a lay teacher. Afterward, entered Sisters of Mercy. Ruled with a rod of iron. Taught in a school on Jackson Street, now the site of A. G. Puff grocery. Was Kate Lovett of Buffalo.	5-6-1916
Sister M. Gerald	Retires - was head of all convents in the area.	8-13-1896
Sister M. Dolores	Chosen as successor.	8-14-1896
Sister Mary Gonzaga	Article on Hospital - for All Batavia Fund publicity.	10-7-1922
Sister Mary Good Council	Obit - of St. Jerome staff.	10-18-1971
Sister Mary Helena	Once of Batavia, now Mother Superior of Mother House, Sisters of Mercy in Buffalo.	4-18-1910
Sister Mary Helena	Helene Moynihan becomes Sister M. Helen - Notre Dame, IN. Daughter of Mr. & Mrs. John Moynihan, 62 Walnut Street.	6-16-1965
Sister Mary Ignace	Celebrates 25th year as a nun.	10-11-1978
Sister Mary John	Celebrates 50 years in order - Supervisor, Operating Room - picture. First director of nurses at St. Jerome 1917 - dead at 81. Editorial about.	11-26-1954 11-30-1965 12-2-1965
Sister Mary Josepha	Dean at St. Joseph's School - dead.	10-24-1942

RUTH McEVOY COLLECTION

56

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sister Mary Jude	Former Helen Tretter takes her veil.	8-20-1959
Sister Mary Loretta	Eva Smith of Batavia becomes Sister M. Loretta.	7-22-1899
Sister Mary Magdalen	Rose Gullo becomes Sister M. Magdalen.	6-9-1939
Sister Mary Margaret Hughes	Administrator, St. Jerome Hospital on educational leave - September 1 to March 1, 1987.	9-26-1986
	Retiring - to be honored.	7-9-1992
	Looks back at 30 years at St. Jerome Hospital - picture.	7-23-1992
	Bidding goodbye at a banquet at the Party House.	7-27-1992
Sister Mary Mechtilde	Eighth grade teacher at St. Peter's School, LeRoy, appointed Superintendent of St. Jerome hospital.	8-20-1930
	Recalled to Mr. Mercy Academy in Buffalo - Sister M. Aileen succeeds.	8-31-1936
	To be honored by Mercy Hospital, Buffalo.	8-23-1954
	J. E. Brown on.	1-6-1956
	Dead at 92 - former Director of St. Jerome.	9-18-1978
Sister Mary Noel	Loretta Fraterrigo to take her final vows as a Franciscan.	8-30-1957
Sister Mary Paula	Dead - Administrator of St. Jerome Hospital 1942 - 1944. School of Nursing 1944 - 1950.	12-19-1972
Sister M. Regis Ryan	Daughter Michael J. Ryan, 219 Washington Avenue, takes vows as a Sister of Mercy.	4-26-1916
	Selected Reverend Mother of Mount Mercy in Buffalo.	7-3-1930
Sister M. Rosaire Fagan	Obit - once director of nursing services at St. Jerome.	12-8-1973
	Letter to Ed on.	12-17-1973
Sister Mary Stanislaus	Obit - was Elizabeth Jerome.	1-20-1918
	One of the first to receive her habit after Community established here. (She left Batavia to work with Indians near Ogdensburg.)	9-22-1962
Sister Mary Theresa	One time Mother Superior of Convent Sisters of Mercy in Batavia - obit. (Miss Moran.)	1-25-1896
Sister Mary Thomas	A Sister of Mercy for 50 years, feted on feast day of patron saint.	3-7-1921
	Obit - of St. Jerome.	10-10-1922
Sister Mary Tretter	(Sister Teresa M. Tretter)	
	With the poor in Appalachia. Appointed to post at Glenmary Sisters.	8-4-1975 5-5-1976
Sister Mary Teresa Tyrrell	One of the founders of St. Joseph Convent - 40 years ago - dead.	3-31-1902
Sister Mary William	First administrator of St. Luke's Manor - dead in Buffalo Hospital. Member of Sisters of Mercy for 42 years.	1-24-1962
Sister Margaret Krantz	Celebrating 25 years in religious work.	8-29-1975
Sister Margaret Mary Hughes	Appointed Administrator at St. Jerome Hospital.	8-18-1969
	Administrator at St. Jerome Hospital, appointed to the Board of Mercy Hospital.	5-29-1971
	Pfalzer on - has a high administrative position - picture.	1-23-1975
	One of Batavia's working women - administrator of St. Jerome Hospital.	9-26-1988
	Interview with - originally called Sister Margaret Mary. To retire as administrator of St. Jerome Hospital July 31.	5-28-1991 6-10-1992

RUTH McEVOY COLLECTION

57

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sister Marie Therese	Sister Mary Claver replacing Sister Marie Therese as head of McAuley School of Nursing - Sister Marie Therese to study for her Masters Degree.	8-15-1966
Sister Mary Agnes Zinni	Article on - picture of in street clothes serving Catholic Charities.	11-16-1966
Sister Mary Aileen	Succeeds Sister M. Mechtilde. Transferred to Buffalo.	8-31-1936 8-27-1954
	Former administrator of St. Jerome Hospital, dead. The former Jane Elizabeth Costello - educated at St. Joseph's School and Blount School of Business. Administrator of St. Jerome Hospital 1931 - 1954.	3-17-1960
Sister Mary Angela Joseph	Obit - former Helen Moynihan - sister of Fireman John Moynihan.	8-5-1958
Sister Mary Antonia	Dead at St. Joseph's - well known painting teacher - had a studio on Summit St.	4-25-1930
Sister Mary Basil	Miss Catherine Pigulet of Long Island to become Sister Mary Basil in an interesting service here.	8-29-1889
Sister Mary Beatrice Leising	Takes her vows at Sister of St. Francis.	7-2-1971
Sister Mary Bernadine	Director of FBI, Clarence M. Kelly, to marry a former nun who once taught here, Shirley Dyches, then Sister Bernadine, Sister of Holy Cross.	9-8-1976
Sister Mary Bonaventure	Obit - at St. Jerome.	9-4-1945
Sister Mary Bonsecours	Miss Jennie Wynn takes her black veil as Sister M. Bonsecours. Honored at Mercy Hospital - retired from teaching in 1948. Aunt of the late Margaret Wynn and Mrs. Joseph A. Mancuso. Now the oldest in the order. Obit -96.	9-7-1987 2-9-1965 2-9-1965 7-31-1970
Sister Mary Caritas	Honored as assistant teacher in the Diocese by Bishop Head Award.	7-21-1978
Sister Theresa Ann	Principal at St. Mary's School, leaving.	6-9-1970
Sister Teresa Marie Tretter	Local woman missionary to Apalachis - picture. Appointed to a key position at Glengarry Sisters Foundation - joined in 1950. Formerly Florence Tretter - elevated by Glengarry Mission. Heads Morning Star, Glengarry Sisters of Ohio.	8-4-1975 5-5-1976 7-2-1979 7-13-1983
Sister City	Winegar mentions The Hague as a possible Sister City - goes into the Dutch connection and mentions Eileen Martin Harloff as a possible go-between.	5-29-1996
Sisters of Mercy	Started in Buffalo. Three become Sisters in a ceremony at St. Joseph's: Mary Hanrahan of Batavia; Julia Dugan of Wellsville; Margaret O'Sullivan of Boston. Sisters of Mercy of the State in retreat at St. Joseph's Convent. In retreat here. House in Buffalo to serve as Mother House. Sisters of Mercy to be moved there. Moving the Mother House to Buffalo. Celebrating its founding 100 years ago - came to Batavia in 1862. September 11 is the anniversary of the arrival of Sisters of Mercy to the county - Sister M. Stanislaus; Sister M. Raymond; Sister M. Teresa. Taught classes - night classes - nursed the poor and ill. Celebrate 100 years in Buffalo - in September 1862. Bishop Timon sent sisters to Batavia to St. Joseph School - (History of St. Joseph School.) Marking a century in Batavia.	2-11-1858 12-23-1889 7-10-1897 7-7-1900 11-4-1902 9-1-1904 12-11-1931 9-11-1952 2-8-1958 9-20, 24-1962

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sisters of Mercy (cont)	Whole page on Sisters of Mercy here. Started by Catherine McAuley in Ireland.	
	Two Sisters started St. Anthony's School in the fall of 1911. The present school opened June 30, 1930. The School of Nursing was organized in 1917.	
	Discontinued in 1931. Returned as a three year course in 1944.	9-22-1962
	More than 200 Sisters attend celebration - Mnsgrn Growney the chief speaker.	
	Report on the Centennial affair.	9-24-1962
	Get more modern garb. Picture of the new habit.	7-16-1966
	Three hundred here for the Anniversary celebration at St. Jerome Hospital.	9-30-1967
	Jubilee includes commendation for Sisters.	10-16-1967
	Sisters studying service here. Now 12 teaching at St. Joseph's and St. Anthony's schools. Staff at St. Jerome Hospital need more.	10-16-1973
	To merge into one group of 7,000 members.	6-17-1991
	Formally end their hospital role here - picture.	4-8-1999
	Hold a ceremony ending 82 years of service to St. Jerome - picture.	4-29-1999
Sisters of the Holy Cross	St. Mary Mothers to hold a Pantry Shower for the Sisters.	12-21-1961
	Not to return to teach at Notre Dame. Thirty-seven have taught here in the past nineteen years. Regretted.	4-13-1971
	Honored on leaving - picture.	5-19, 26-1971
Sithe Energetics USA	First Energy of Needham, MA plans to construct a plant near O-At-Ka Milk Products to supply steam and chilled water to O-At-Ka, power to Niagara Hudson Co.	12-2-1987
	O-At-Ka Milk Products offers steam to Niagara Mohawk for power.	12-2-1987
	Roger Muhlig on First Energy as an asset to the region.	12-3-1987
	Niagara Mohawk to use Sithe Energetics to convert steam.	10-31-1990
	The City is charging Sithe \$30,000 for a permit to build.	4-26-1991
	Sithe calls the excessive fee political.	4-30-1991
	Construction starts at the Co-generation plant - picture.	5-8-1991
	The Council debates returning the fee.	5-9-1991
	The Council votes not to give Sithe a refund.	5-14-1991
	Co-generation system to blow steam to clear engines on Friday - the 19th.	6-16-1992
	Co-generation plant opens for operation and inspection.	11-16-1992
	The Sithe Plant welcomes BOCES students - enjoys showing difficulties at the work site and results of co-generation. Simultaneous generation of electricity thermal energy.	3-24-1993
	Niagara Mohawk objects to Sithe selling power, says it might increase the price of power.	4-1-1993
	Sithe and O-At-Ka ended their agreement during the past year; causing some increase in profits for O-At-Ka.	3-18-1999
	Sithe expanding - 38 stations in NE including one in Batavia.	12-20-1999
Reliant Energy buying 21 Sithe power plants in NY, NJ and MD.	2-26-2000	
Sivret, Dr. Alexander N.	Opens chiropractor office at 8053 State Street Road.	2-3-1972
	Moving his office to 178 Washington Avenue - Drummer. Daughters: Dr. Theresa Schlatter; Marge Misit; Pamela Sivret. Wife: Mrs. Betty Sivret.	9-21-1992
	Moved to an office in the Mall. Article on Sivret and Dr. Sandra Licata, a colleague, and his office staff find the Mall site right.	11-22-1999
Six Flags	See: Darien Lake Fun Country. (Oklahoma City located.) Was Premier Parks. Find Six Flags ranked ahead of Premier Parks.	7-6-2000
Skalny Family	Of Rochester, have purchased the 260,000 sq. ft. former Trojan plant from O & K Trojan, Orenstein and Koppel, of Atlanta, GA distributors of O & K Loaders.	10-24-1996
	Skalny takes possession from O & K Trojan - picture.	11-11-1996
Skate Boarding	Outdoor skating rink.	
	The City to seek a grant for a skate park.	11-10-1998

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Skate 98	Roller Rink.		
	Recreation Center - skating rink - approved for Alexander Road. N. H. Van Son building a 33,000 sq. ft. center.	1-14-1977	
	Picture of the groundbreaking. N. H. Van Son owns the land - Darrell Freeman digging Tonawanda Valley Recreation to run.	12-5-1977	
	Picture of progress on.	3-3-1978	
	Opening - pictures.	6-30-1978	
	Burns - fire suspicious.	9-12-1990	
	Van Son to rebuild the former rink as offices.	4-24-1991	
	Editorial regretting the loss of.	4-26-1991	
	Skating Rink	Harry C. Ferren leases a vacant lot on Jackson Street opposite the post office for a skating rink - in case providence provides skating weather.	10-19-1883
		Rink being readied, fenced.	11-6-1883
Jackson Street rink now open.		12-20-1883	
What has been the Casino Rink on State Street is to be reopened - Thanksgiving - as State Street Academy by Harry C. Ferren and D. A. McDonald.		11-24-1885	
Rink on Swan Street being built - skate house to be built.		12-4-1889	
Rink on Swan Street being built - skate house to be built.		12-4-1889	
S. L. Houseknecht and Seward Houseknecht to open a rink on a vacant lot on East Main Street.		10-8-1904	
East Main Rink ready for cold weather.		11-15-1904	
S. L. Houseknecht and E. J. Cook roofing the skating rink on East Main Street.		10-3-1905	
East Main Rink now open.		12-19-1905	
Good skating at "The Dyke."		1-12-1906	
Citizens Band to play for skating.		2-3-1906	
Foundation a foot thick, 2' high, going under the rink on East Main Street.		9-24-1906	
Dyke Skating Rink now open.		2-1-1908	
Baseball field on the Brisbane lot flooded.		1-2-1918	
Water will not stand and freeze at Brisbane field - Past & Present column.		1-12-1918	
Rink on the Brisbane property needs another coat.		1-7-1919	
Municipal Rink on the Brisbane field ready.		12-6-1919	
Old Troopers barracks to become a rink again.		10-2-1920	
The Council to flood Pearl and Brooklyn.		12-20-1924	
Brooklyn and Pearl flooded when cold.		12-31-1924	
Greystone Tennis Club members, Dr. Patterson, chairman, move to make a rink at the Fairgrounds.		1-5-1926	
Rink proposed for the Fairgrounds - ready next week.		1-8-1926	
Rink on Bank Street in fine condition.		1-12-1926	
Area at the Fairgrounds flooded, did not hold water.		1-14-1926	
Youths on Brooklyn build a rink, which floods storm sewers.		2-5-1927	
Past & Present column: ¶ on earlier skating rinks, particularly in the area made by stopping big ditch - flooding an area in the northeast. Areas known as Taggarts, Clevelands, and basses - behind the hospital.		1-16-1926	
Two areas of ice ready behind Doehler houses on Bank Street.		1-25-1926	
Youths on Brooklyn build a rink, which floods storm sewers.		2-5-1927	
An area between St. James Church and the High School to be flooded for skating.		11-9-1927	
Roller skating at Redfern.		12-22-1927	
An area between Trumbull Park and North Street - north of East Avenue - being flooded.		1-23-1931	
Rink on Vine Street approved for WPA development.		1-16-1937	
Rink on Vine ready for cold weather.		12-1-1937	
WPA okays rink rest house use.		12-24-1937	
Floodlights installed - hundreds skate.		1-5-1938	
JCs sponsor formal opening.		1-8-1938	
Over 5,000 attended the opening - capacity crowd.		1-12-1938	
Rink shelter house to be built.		2-17-1938	
Picture of the Vine Street rink shelter. WPA workers doing Vine Street Park.		4-2-1938	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Skate 98	Roller Rink.		
	Recreation Center - skating rink - approved for Alexander Road. N. H. Van Son building a 33,000 sq. ft. center.	1-14-1977	
	Picture of the groundbreaking. N. H. Van Son owns the land - Darrell Freeman digging Tonawanda Valley Recreation to run.	12-5-1977	
	Picture of progress on.	3-3-1978	
	Opening - pictures.	6-30-1978	
	Burns - fire suspicious.	9-12-1990	
	Van Son to rebuild the former rink as offices.	4-24-1991	
	Editorial regretting the loss of.	4-26-1991	
	Skating Rink	Harry C. Ferren leases a vacant lot on Jackson Street opposite the post office for a skating rink - in case providence provides skating weather.	10-19-1883
		Rink being readied, fenced.	11-6-1883
Jackson Street rink now open.		12-20-1883	
What has been the Casino Rink on State Street is to be reopened - Thanksgiving - as State Street Academy by Harry C. Ferren and D. A. McDonald.		11-24-1885	
Rink on Swan Street being built - skate house to be built.		12-4-1889	
S. L. Houseknecht and Seward Houseknecht to open a rink on a vacant lot on East Main Street.		10-8-1904	
East Main Rink ready for cold weather.		11-15-1904	
S. L. Houseknecht and E. J. Cook roofing the skating rink on East Main Street.		10-3-1905	
East Main Rink now open.		12-19-1905	
Good skating at "The Dyke."		1-12-1906	
Citizens Band to play for skating.		2-3-1906	
Foundation a foot thick, 2' high, going under the rink on East Main Street.		9-24-1906	
Dyke Skating Rink now open.		2-1-1908	
Baseball field on the Brisbane lot flooded.		1-2-1918	
Water will not stand and freeze at Brisbane field - Past & Present column.		1-12-1918	
Rink on the Brisbane property needs another coat.		1-7-1919	
Municipal Rink on the Brisbane field ready.		12-6-1919	
Old Troopers barracks to become a rink again.		10-2-1920	
The Council to flood Pearl and Brooklyn.		12-20-1924	
Brooklyn and Pearl flooded when cold.		12-31-1924	
Greystone Tennis Club members, Dr. Patterson, chairman, move to make a rink at the Fairgrounds.		1-5-1926	
Rink proposed for the Fairgrounds - ready next week.		1-8-1926	
Rink on Bank Street in fine condition.		1-12-1926	
Area at the Fairgrounds flooded, did not hold water.		1-14-1926	
Past & Present column: On early skating areas and Charles W. Hartley as the areas outstanding figure skater, rivaled closely by H. T. Booth.		1-23-1926	
Youths on Brooklyn build a rink, which floods storm sewers.		2-5-1927	
Past & Present column: ¶ on earlier skating rinks, particularly in the area made by stopping big ditch - flooding an area in the northeast. Areas known as Taggarts, Clevelands, and basses - behind the hospital.		1-16-1926	
Two areas of ice ready behind Doehler houses on Bank Street.		1-25-1926	
Youths on Brooklyn build a rink, which floods storm sewers.		2-5-1927	
An area between St. James Church and the High School to be flooded for skating.		11-9-1927	
Roller skating at Redfern.		12-22-1927	
An area between Trumbull Park and North Street - north of East Avenue - being flooded.		1-23-1931	
Rink on Vine Street approved for WPA development.		1-16-1937	
Rink on Vine ready for cold weather.		12-1-1937	
WPA okays rink rest house use.	12-24-1937		
Floodlights installed - hundreds skate.	1-5-1938		
JCs sponsor formal opening.	1-8-1938		
Over 5,000 attended the opening - capacity crowd.	1-12-1938		
Rink shelter house to be built.	2-17-1938		

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Skating Rink (cont)	Picture of the Vine Street rink shelter. WPA workers doing Vine Street Park.	4-2-1938
	Stone shelter at rink now ready - picture.	11-19-1938
	Skating rink open, ice hard, lights ready.	12-23-1938
	Kiwanis to sponsor an Ice Carnival.	1-6-1939
	52,000 used rink during 81 days of winter.	4-11-1940
	Rink opens - then closes for thaw.	12-10-1940
	The State Health Department demands the removal of feeder lines to storm sewers at rink and Austin Park.	4-3-1941
	No skating this year - a casualty of the war.	12-18-1942
	Rink being flooded.	12-21-1943
	Skating rink open - ice good.	12-29-1943
	The City is flooding areas at Williams and Austin Parks. Vine Street rink already in use.	12-27-1946
	Vine Street rink flooded.	12-27-1948
	Vine Street rink open - about half of it a good surface - picture.	12-27-1950
	Skating rinks open on Vine Street and Kibbe Park.	1-30-1953
	Rink site found suitable.	5-15-1953
	Rink in doubt - site now saved for a new school - weather bad, too.	1-6-1954
	Rink on Vine Street flooded.	1-7-1954
	Skating tonight on Vine and Kibbe.	1-11-1954
	Major to assure proper supervision of the rink on Vine Street.	1-16-1954
	The City to start rinks at Austin, Kibbe, Williams Parks.	12-8-1954
	Del Plato scored at the Council Meeting for raising the subject of a rink when the pool is in planning.	8-31-1955
	Skating rink again proposed in Council.	10-4-1955
	Rinks to be readied at Kibbe and William Parks.	11-8-1955
	Rinks planned for Kibbe and Williams Parks.	12-8, 13, 18, 22-1955
	Kids tramp fresh ice at Williams Park.	12-21-1955
	Vandals spoil the ice at Kibbe and Williams Parks.	12-22-1955
	Rinks open at Williams and Kibbe Parks.	1-19-1957
	Picture of skaters at the rinks.	1-26-1957
	The rink at Williams Park is getting a plastic liner.	1-9-1958
	Rinks being prepared at the corner of Otis and James Streets, Kibbe and Austin Parks.	12-10-1958
	Skating good at Williams, Austin, and Kibbe Parks.	12-14-1960
	Sertoma aims at a rink here.	7-8-1961
	Sertoma aims at a rink here.	8-3-1961
	Start made on a rink at MacArthur Park.	12-5-1962
	Winegar on Sertoma's efforts to provide skating at MacArthur Park. (Earlier mention October 2, 1963.)	11-6-1963
	Municipal Rink at MacArthur Park open.	1-15-1965
	Skaters overwhelm rink.	1-18-1965
	Rink at MacArthur Park needs repair.	12-27-1965
	Ice rink at MacArthur Park open.	1-12-1966
	Winegar on the rink at MacArthur Park.	1-18-1966
	Picture of skating at the Sertoma sponsored rink at MacArthur Park.	1-20-1968
	Skating rink at John Kennedy being paved.	10-9-1970
	Lights installed at the John Kennedy rink.	12-17-1970
	The Council asks police to patrol the Vine Street rink.	2-9-1971
	Hoodlums may force the rink to close. Sertoma asks for police assistance.	10-20-1971
	Winegar on problems at the rink.	10-28-1971
	Police and Sertoma to aid at the rink.	11-10-1971
	Indoor rink at the Fairgrounds progressing - sponsored by Batavia and Genesee Youth Bureau, 4H, and the Genesee County Fair.	12-18-1973
	Jaycees prepare the rink in the Merton Building at the Fairgrounds.	1-11-1974
	Skating starts in the Merton Building at the Fairgrounds.	1-21-1975
	The Council okays Pfohl, Roberts, Shackleton & Vacanti to design a rink.	9-9-1975
	The City is seeking a site for a skating rink.	1-22-1976

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Skating Rink (cont)	The Mancuso lot on Evans Street considered for a rink.	2-5-1976
	The Council okays the purchase of Mancuso land for a skating rink and fire station.	5-11-1976
	The City mailed an application for \$750,000 of federal funds for the rink on Evans Street.	10-18-1976
	The rink at the Fairgrounds is open to the public.	1-15-1977
	See also: Batavia Ice Arena.	
	The Council ponders the split of federal funds between the skating rink and library.	6-21-1977
	The Council okays a contract for the rink - to cost \$1.1 million.	11-1-1977
	Winegar on the rinks around town that he remembers.	12-15-1977
	Rink on Route 98 has its grand opening.	6-30-1978
	Rink nearing completion - picture.	6-30-1978
	Ronald Setzer to become Recreation Director - head of the rink.	9-12-1978
	Elizabeth Blake of Williamsville - skating instructor (for the YW.)	11-1-1978
	Skating rink opened yesterday - Sunday.	11-13-1978
	7,800 used the rink in November and December - income high.	2-16-1979
	Setzer urges \$30,000 acoustical improvements.	9-11-1979
	Keith Nolk, new rink director.	Spring 1979
	Rink 85' x 200' - they told me.	
	Lindsay Out. here to play with Batavia youngsters.	12-8-1980
	Rink short \$30,000 for 1980.	2-9-1981
	The City to convert heat in the rink and fire house to gas - now electric.	8-10-1981
	The Rink is losing money beyond subsidy by the City.	2-14-1983
	The Rink is short double in 1982 - the Council chides rink officials.	2-15-1983
	Setzer to charge everyone at the rink - kids can no longer just hang around and not pay.	2-18-1983
	Opening delayed by a leak in the pipes.	9-16-1985
	Winegar on skating in the City.	11-1-1985
	Structural problems for the Rink - walls leak gas, skaters troubled.	7-15-1986
	The City asks for new bids at lower costs.	6-7-1988
	The Mancuso family supported the Skating Rink in the late 1989s and 1990s.	no date
	The Nobles family offered to run the rink as Royal Rink Recreation Center.	10-16-1993
	Managers outline plans.	12-1-1993
	Ad: Learn to skate at the Rink. See also: Royal Rink.	12-29-1993
	New agreement with the City charges the rink for utility costs, separate from the fire hall.	2-10-1998 or 1988
	Nobles add a Laser Tag game in May, becoming popular with skaters.	7-17-1999
Speakers ask the Council to put \$100,000 in the budget to pay for new boards and glass.	3-6-2001	
Skehan, John	Dead at 84. Worked for Michael Dailey, then the Dailey family for years.	
	Embalmer - worked with Richard Delaney.	9-5-1944
Skelley, Andrew W.	Skelley & Russell bought the store at 34 Main from Michael Maloney.	7-30-1894
	To erect a 3 story building with an iron front at 34 Main.	8-25-1894
	Skelley & Russell to dissolve - Skelley to retire.	3-4-1902
	Skelley retires, Skelley & Russell to become Russell & Sons.	3-29-1902
	Skelley buys half interest with Russell in the coal business of A. Ferris.	7-31-1911
	Ferris & Skelley buy Mylcrane business, to enlarge.	10-31-1911
	Obit.	12-8-1928
	Mrs. Skelley closes the home at 44 Ellicott Avenue to make an extended visit to New York.	12-16-1931
	Obit - Mrs. A. W. Skelley of 44 Ellicott Avenue.	1-11-1943
Skelley and Russell	Have bought a lot on East Main Street, 30' front, extending back on Cemetery St.	
	To build a brick building for the grocery. Bought from John Henty of Alexander. Henty to build next door on the rest of the lot. (Afterwards, Selesky.)	4-24-1884
	Buy 34 Main from the estate of Michael Moloney.	7-30-1894

RUTH McEVOY COLLECTION

63

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Skelley and Russell (cont)	Tearing down the Moloney store at 34 Main. Will erect a handsome 3 story brick with and iron front. First floor store, above offices and apartments.	8-25-1894
	Homelius to put the iron front on 34 Main and to do woodwork.	9-9-1894
	Galvanized iron front of is very attractive, gives interest to monotonous store fronts.	10-18-1894
	Russell & Sons succeeding Skelley and Russell. Andrew W. Skelley and Russell started 22 years ago (1880). Purchased the grocery business of Clarence W. Higgins on the east corner of State and Main Streets - now the Enterprise Store. Four years later moved to its permanent location at 58 Main - directly opposite.	3-29-1902
	Skelley and Russell dividing the property - Russell deeds his interest in Mayer's Hotel - among others.	5-2-1902
Skelton, Mary McCabe	Makes ornaments of beeswax, exhausting the beeswax supply - picture.	6-19-1995
	Skelton's home-based business in beeswax increases three fold.	1-28-1999
Batavia Sketch Club	To meet with Miss Lena Kingsley of Ellicott Avenue.	2-27-1901
	To meet with Miss Hamilton.	3-6-1901
	To meet with May Fix.	3-13-1901
	To meet with Miss Douglas.	4-10-1901
	Hires Mildred Green, artist with Buffalo Express, gave first lesson today - meet every Thursday morning.	4-18-1901
Ski Hut	Strobel's Ski Hut open - picture.	9-7-1978
Skill, Philip A.	To become general manager of the Batavia Drummer, following Thomas Turnbull who goes to the Daily News. Skill was an announcer at WBTA until March 1986 when he went to the drummer.	1-12-1993
Skinner, Ivan	Dorothy Porter on - butcher for A & P.	5-25-1968
	Obit, 89 - in Florida.	8-27-1992
Skip Day	100 at BHS observe.	5-25-1972
Skotedis, Victor	In a new building, Victor's Grill.	2-14-1948
	Safe belonging to Skotedis of Victor's Grill with \$3,500 stolen from his Alexander home.	10-16-1959
	Safe found in a ditch, empty.	4-14-1960
	Asks for a sewer connection for Victor's Restaurant.	9-24-1963
Skupien, Rev. Joseph F.	Welcomed to Sacred Heart.	2-4-1969
	Father Skupein honored on the 25th Anniversary of his ordination.	6-19-1972
	Elevated to Monsignor - picture.	1-28-1989
	Retiring tomorrow - Sunday. Here 27 years.	4-20-1996
Sky Harbor Sales Co.	Rich Fancher, manager, opens a mobil homes sales place, next to Babcock Mobil Park.	5-27-1987
Sky Room	See: Airport Restaurant. Airport restaurant open under new management and new name - Fred Scoins of the Onion Patche in Elba.	12-21-1976
Slade, W. H.	Of Belmont, to open a drug store in the Gam Brothers Building, 72 Main Street.	8-16-1912
Slaughter Houses	John Ditzel and Brothers on New Buffalo Road.	1883
	Quirk & Haniz on Bank Street burned.	7-13-1886
	The slaughter house on Oak Street plus five acres bought from the bankrupt Uebele by Joseph Luplow for \$350.	7-31-1900

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Slaughter Houses (cont)	Rupp Abattoir on Oak Street. Hartnell Abattoir on East Main.	11-7-1903 & 1911	
	Andrew Rupp's slaughter house on Alexander Road burned.	3-16-1905	
	Rupp Slaughter Houses condemned by State inspectors - must be rebuilt.	1-11-1907	
	The State says slaughter houses must be licensed.	4-21-0909	
	Brunell's Dump on Pearl Street.	1911	
	City abattoirs found in good shape. Rupp Slaughter House on Oak Street.		
	Hartnell Slaughter House on East Main Street.	6-15-1911	
	Auto and cutter collide on Oak Street near Rupp Slaughter House.	12-22-1916	
	Thomas Morrow has a slaughter house on South Main Street - just outside the City limits.	3-1-1922	
	Daube Packing Co. of Corfu. Howard Churchill. Ralph Shepard of Oak St. Road.	11-17-1948	
	Rupp's Slaughter House, East side of Oak Street, long closed, torn down by Thruway officials.	9-18-1954	
	Pat's Market on Route 33 near Corfu.	1-26-1988	
	Sleeper, Arthur L.	Dead at 79.	3-28-1970
Sleeper, Mrs. Arthur (Mina A.)	Obit - 77.	8-24-1963	
Sleeper, Pauline (Mrs. Arthur)	Pauline Grinnell to graduate at Elmira.	6-10-1918	
	Enlists in the Navy.	8-29-1918	
	Picture of at Ford headquarters in Detroit.	8-30-1918	
	Marries Irving Maul.	9-30-1920	
	Obit - Irving Maul.	3-29-1962	
	Pauline marries Arthur Sleeper.	no date	
	Obit - Arthur Sleeper.	3-28-1970	
	The only local woman in the Navy in WWI.	3-12-1980	
Obit - born February 13, 1896.	6-25-1993		
Sleght, Agnes (Mrs. Carlton M.)	Sells the bookstore to Mrs. Walter W. (Deci) Townsend.	3-16-1948	
	Obit - 78.	11-19-1954	
Sleght, Carlton, M.	MacGreevy, Sleght & McGrath to open Monday.	3-30-1907	
	Purchases 67 Main Street.	12-19-1921	
	MacGreevey-Sleght-McGrath formally dissolved. Sleght now the sole owner of the business.	2-1-1926	
	Sleght's to enlarge - to add 53' on the rear. John Lennon & Son to build.	8-27-1927	
	Has his left foot amputated.	6-23-1941	
	Obit - picture.	7-18-1941	
Sleght, George	Wedding of Sleght and Lucile Coons.	11-23-1938	
	Sleght and John Jacques set up Merchant's Cooperative Purchasing Plan.	6-22-1948	
Sleght, John	A corporal in Marine Aviation at Quantico, recently married.	10-20-1932	
Sleght's Sleght's Bookstore	Worthington and Wood, booksellers and stationers, sell to MacGreevey, Sleght and DeGraf of Elmira - shop at 47 Main Street. Worthington & Wood got the shop 5 years ago February 1st from Marshall & Telfair.	3-2-1907	
	Woman to demonstrate the use of Pictorial Review patterns at MacGreevey, Sleght.	2-20-1911	
	Sale of to Mrs. Warren Townsend by Agnes M. Sleght.	3-16-1948	
	Sale completed. Has been run by Mrs. Townsend since the death of Sleght seven years ago.	3-26-1948	
	Mrs. Townsend buys Sleght's from Mrs. Sleght - 67 Main Street for \$37,000.	3-15-1954	
	Sketches of Hazel and Warren Townsend and people working at.	8-16-1954	
	McGreevey, Sleght, DeGraff took the store at 67 Main Street April 1, 1907.		
	Carlton Sleght operated the store, called it just Sleght's from January 1, 1927 to July 18, 1941. (In 1921 Sleght was in charge.) Hazel Deci Townsend managed the store for Mrs. Sleght from 1941 - 1948, when she purchased		

RUTH McEVOY COLLECTION

65

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sleight's	store and building. Vincent March purchased the store and building.	9-12-1959
Sleight's Bookstore (cont)	Sleight box ad in business booklet: Shopping is an easy task at the book store. Out stock is conveniently and attractively arranged and displayed to make your shopping a pleasure. All merchandise is grouped and classified in sections on open counters and well arranged show cases. Typewriters and Supplies; fountain pens; books; cameras and supplies; leather goods; Dennison goods; stationery; magazines; office supplies; greeting cards.	no date
	March, new owner, to institute self-service at.	11-2-1959
	March to expand as well as build a new shop - picture. Ad: Picture of.	11-6-1968
	Old employee remembers the firm when it was Worthington and Wood, then became MacGreevey, Sleight and DeGraff - owned jointly by MacGreevey and Sleight.	11-6-1968
	Opening Arts & Crafts shop.	9-19-1973
	Plans a second shop in the Mall.	1-29-1976
	Mall store opens.	9-27-1976
	Picture of the opening in the Mall.	10-1-1976
	New Sleight's fulfills a dream - Special Section.	11-10-1976
	March has owned Sleight's for 30 years.	2-15-1989
	Has sold 2 copies of "Satanic Verses" - more on order. Wilma Roth, manager.	2-21-1989
	March to move the bookstore back across Main Street.	7-27-1994
	To close when the inventory is sold. March to retire. The building sold to Paul Gluck, who will move Alberty's Drug Co. there.	11-29-1999
Sliker, Alfred	Obit - Alfred L. Sliker.	1-12-1977
Sliker, Claude (Harry J.)	Of Oil City, PA buys the buildings of the former Preserving Company. Asks for remission of back taxes on the former Preserving Company plant. Harry J. Sliker sells the canning factory to Genesee County Supervisors.	5-10-1928 11-8-1928 11-27-1934
Sliker, John Charles	Marries Miss Bishop, daughter of Mr. & Mrs. Harold Bishop.	9-20-1948
Sliker, Leslie A.	Obit - of Indian Falls. Sons: John C.; Leland.	12-8-1959
Slimewicz, John	Killed in Erie Crossing crash.	7-1, 5-1930
Slimorama	Margaret Pann opens Batavia's first coin-operated Slimorama at 505 East Main Street at Margo's Beauty Shop.	3-4-1961
Slivinski, Stanley	A Star Scout, now a scoutmaster - picture. Enlists in the Army as a chaplain aide.	3-5-1949 9-16-1961
	Mr. & Mrs. Slivinski home after visiting their daughter-in-law Sharon and children: Anne - 7; Stanley; Karen. Wife of Stanley Slivinski, Jr.	4-11-1969
Slivinski, Stanley D.	Obit - 73. Mrs. Slivinski found dead in her house where she lived alone - tried to get help by telephone - Mrs. O.... at the telephone exchange sent relief.	12-18-1962 5-14-1964
Sloat, John F.	Buys the blacksmith shop of James M. Bort on Russell Place. Sloat worked in Linden. Has 17 years experience. Opens a blacksmith shop on Russell Place - known as an excellent smith.	5-14-1908 5-2-1913
Sloat, Warren (Bus)	Died in Florida. (No date for obit.)	12-24-1994
Sloat Tire Shop	Obit - Fred W. Sloat, 65. Had a shop at 107 West Main Street. The oldest tire dealership in Batavia - started by Fred Sloat at 65 Columbia Ave. in 1922. Moved to West Main Street in 1927. Son Ronald joined Warren (Bus) in 1960. Bus joined his father in 1944. A family business - established in 1922.	6-13-1962 1-18-1963 1-15-1965

RUTH McEVOY COLLECTION

66

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Sloat Tire Shop (cont)	Winegar discusses studded tires with Ron Sloat - third Sloat in the business now at 5257 Clinton Street Road.	3-8-1989
	Picture of when it was at 41 West Main, now on Clinton Street - still run by the Sloat family.	3-5-1993
	Articles by both Winegar and Bud Williams on Warren "Bus" Sloat who died in Florida on December 24 and Sloat Tire Shop run by Fred, his son Warren, and now Warren's son Ron, now on Clinton Street at the corner of Seven Springs Road.	2-13-1995
	Awarded Retailer of the Year award by the Chamber - picture.	2-24-1996
Slocum, David B.	Accredited as an architect.	10-25-1956
Slocum, Harry E.	Seacord & Slocum of LeRoy rent 8-10 Main from Raymond Walker.	1-21-1919
	Seacord & Slocum open tomorrow.	2-27-1919
	Slocum moves to Batavia.	3-18-1919
	To buy property on East Main Street - Dyke Rink - from Erwin D. Coats.	11-8-1921
	Of Seacord & Slocum, to let the former barracks, now a farm machinery sales place, for a benefit dance for the Children's Home.	3-7-1923
	Operated on in Rochester.	12-17-1925
	Marries Mrs. Gertrude H. Recordon of Lebanon, NJ.	9-9-1935
	Neva Seacord Slocum died.	8-9-1934
	Marries Ethel McK.....	12-7-1944
	Crosby-Whipple Oil Corp. - Texaco - takes a long-term lease on the Slocum Service Station, 562 East Main.	6-20-1947
	Head of Republicans here.	9-29-1948
	Accuses Judd Perkins of seeking prestige in running for Mayor.	11-2-1949
	Resigns as Chairman of the GOP.	8-30-1950
	Slocum and the staff of Goodyear Tire Company - picture.	11-21-1950
	Sells his East Main tire business to Emery Utz of Oakfield. Has run an Atlantic business for years.	10-23-1954
Trietley on Slocum's garden, East Main at Clinton. Picture of the Slocums in garden at 570 East Main Street.	5-4-1957	
Sells the building at 564 East Main to Emery Utz - Slocum started his tire business there.	6-7-1963	
Obit - 78. Sold radios, then cars, then farm machinery. Last business a tire dealership. Retired in 1954. Married Neva Seacord. Whole history of Seacord & Slocum.	8-22-1966	
Slocum, Mrs. Harry E. (Neva Seacord)	Obit - 60, no children.	8-9-1934
Slocum, Mrs. Harry (Gertrude Hulick)	Obit.	3-11-1944
Slogan (For the City)	See: Batavia Slogan.	
Slomba, Eugene S.	Bishop Mansell appoints Slomba to S. H. Parish - a Lockport native.	4-27-1996
Slominski, Michael	Slominski and his father Frank are craftsmen in wood furniture - picture.	5-31-1990
Slot Machines	See also: Gambling.	
	Mayor Sanford has all slot machines removed.	12-7-1898
	Officer McCulley removes a slot machine from the Enterprise Store.	11-10-1904
	T. F. Woodward & Son remove slot machines from the store - operated at a loss.	6-26-1905
	War on, may follow a loss of \$40, which a 15 year old stole.	2-16-1929
	All 1930, slot machines taken.	
	Men approach the Police Chief and attorney with bribe offers.	10-13-1931
Chief White strongly rooted out machines.	11-10-1931	
Offers in writing renew offer.	11-14-1931	

RUTH McEVOY COLLECTION

67

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Slot Machines (cont)	Machine seized at 230½ Ellicott, proprietor Angelo Prospero.	4-14-1932
	Two machines in the southern part of the city stolen - nickel slot machines - one from the Polish Hall.	6-1-1932
	The Council may license slot machines at \$500 to curb use.	9-8-1932
	Eradication of slot machines continues.	10-6-1932
	New law to clean the city of.	5-8-1934
	the DA and police gather slot machines at 20 places.	11-25-1935
	Impounded slot machines at the City Hall engage all who drop by.	11-27-1935
	Being returned to owners - few of them pay off in money.	12-7-1935
	The DA finds owners of still breaking the law.	12-17-1935
	Churches ask for a continued ban of.	6-24-1946
	Six tons of slot machines destroyed by police.	3-5-1948
Slovick, Aloysius C.	Winegar remembers Al Slovick who left Colorado Avenue in the '30s to become regional treasurer of Home Owners Loan Corp. - now home again. Shows Winegar his scrapbook.	3-5, 6-1973
Slubecky, Rev. David	Associate pastor at ST. Mary's Church, named monsignor by Pope John Paul II - picture.	2-4-1989
Smades, Jennie	License of the Central Hotel transferred to Smades on October 18 after a beating occurred in front. Sawtelle transferred to Clark, who passed on to Smades within a brief time.	10-24-1906
	Mrs. Jennie Morris, proprietor of the Central Hotel.	2-13-1909
	Lucile Racl says it was always Jennie Morris at the Central Hotel when she was a girl.	no date
Small Industry Investment Agency	Neil T. Burns chosen head - 5 member agency. The city to put \$100,000 to development funds.	4-21-1982
Smaller than Teens	Meet at the C. L. Carr store.	11-8-1956 and earlier
Smalley, Robert	Glens Falls Insurance now in Buffalo - to be in Batavia soon - Smalley a special agent.	5-26-1947
	Sells Travelore Travel Bureau to Sam Pirro and David Renzo, "every day exciting."	5-10-1980
	Obit - Virginia Avery Smalley - 76, on December 17.	3-10-1995
Smallman, Dr. Ralph B.	Buys 41 Ross Street from the estate of Mary A. Thomas.	6-18-1945
	Tonawanda Indians honor Smallman - named: Ha-Ga-dzar-go-wa (Big Medicine Man.)	6-1-1946
	Sells his Corfu home - moves here.	9-9-1946
Smallpox	See: Vaccination.	
	Mail from LeRoy to be disinfected.	12-31-1898
	Batavia and LeRoy to set up a smallpox hospital.	1-4-1899
	Health conditions in LeRoy improve.	1-11-1899
	Reported near Stafford.	1-18-1899
	William Wickens of Hutchins Street ill.	5-1-1899
	Bills for smallpox amount to \$871.16.	4-4-1906
Law requires all children to be vaccinated before entering school.	9-5-1914	
Three smallpox cases in the contagious cottage at the hospital - all mild.	3-8-1918	
Smart, Clarence J.	Contractor dead at 63. Sons: Richard - in business with his father; Robert D.; William C.; Milford R.	4-6-1971
Smart, Norman F.	Body of Smart - reported missing - found in Korea.	12-5-1953

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
SMART	Cooperative Extension plans a center on East Main Rd. as a recreational interactive educational center to cost \$12 million.	9-23-1999
	Show and Tell day to inaugurate a new program center adjacent to the Fairgrounds.	3-7-2000
	SMART an acronym for: Science, Math, and Related Technologies.	3-7-2000
	Twenty school children from Pavilion and Oakfield-Alabama learned how wasps injure the blueberry crop - picture.	3-23-2000
Smart Growth	County Planning.	
	First county meeting on planning reveals at least one objection - i.e. limiting sales of farm property.	11-29-2000
	Speakers find the plan presents limits, costs. Editorial listing the advantages of. Discussed at a third meeting.	11-30-2000 12-7-2000
	Legislators review the revised plan, hope approval is near - to implement Bennett Heights water problem.	3-8-2001
Smart Dress Shop	See: Johnson, Mrs. Florence.	
Smart 'N Sassy Dress Shop	New dress shop opens in the Mall. Richard and Nancy Cina, owners - picture.	10-22-1976
	Moving from Attica to the Mall - Special Section.	11-10-1976
	Closes.	September 1984
Smart Shop	Caito Brothers lease 82 Main to Norman Goldberg for a dress shop.	8-27-1935
	Soon to open.	10-8-1935
	Norman Goldberg on a buying trip for.	4-29-1947
Smead, John	Dead at 85.	5-1-1975
Smead, Mrs. Marian	Obit.	11-9-1968
Smead, Mary Smead Marcy	Obit - "Miss Mary", in Detroit. (Married Dr. Marcy late in life.) (Bit about Bryan Seminary.)	3-5-1935
	Trietley on the Smead sisters, proprietors of Bryan Seminary.	10-27-1951
	Obit - Mary Lucy Smead - 85. Marian Smead still alive - one of the survivors of Mary Lucy.	9-26-1967
Smead, Marian and Mary	Took Bryan's Seminary after Ruth Beardsley Bryan retired in 1897.	
	Misses Smead to reopen the school September 19.	9-5-1883
	Move the school to Ohio.	2-9-1884
	School a flattering success in Ohio.	6-19-1887
	Visiting here.	8-17-1894
	Miss Carrie and Mary Smead of Toledo, OH visiting their brother in Pavilion.	7-3-1909
Past & Present column: Smead School, Toledo, OH issues an invitation to the play "The Blue Bird."	5-31-1924	
Smells	Baking bread - Center Street.	
	News print - ink doesn't smell.	
	Blacksmith Shop - smoke, hoof, and horse.	
	Smelly barnyard on Horseshoe Lake Road.	
	Burning leaves - burning prohibited in?	
	Taverns - especially a row on the north side of Main.	
	New automobiles.	
	Freshly mown hay field.	
	Vanilla Fastor - 109-111 State Street.	
	Smell of small boys - especially in winter.	
Smell of discontinued scents (Chanel #5) not Tabu.		
Shoe repair shops - leather, glue.		

RUTH McEVOY COLLECTION

69

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, A. C.	Smith Shoe Store. At 47 Main Street, closing his shoe store - will sell.	2-24-1909
Smith, Al	Stop at the State School impromptu.	8-16-1926
Smith, Alice	Smith and a friend on a 3 months tour of Europe. First woman to take an office job - shook the business world. Went to work for Holland Purchase Insurance Co. before 1875. Ruined her social status. Thought working woman somehow not normal. She went to work with no business training, but later took a business course. Several jobs later, worked Alfred Wright, a perfume manufacturer in Rochester. He sold out to a Philadelphia concern. She worked a couple of months for General Railway signal Co. then retired. In 1927 was living with her brother, Herbert E. Smith, at 117 Washington Avenue. Next year he moved to 207 East Avenue.	5-18-1903 4-13-1926
	Obit. Sister of Herbert E. Smith. Daughter of Alva Smith.	4-13-1926 4-22-1930
Smith, Mrs. Allie (Lela M.)	Obit.	2-10-1977
Smith, Alva	Married Sarepta Townsend. Children: Wilber Smith; Mrs. H. T. Cross; Miss Vantia Smith. Married Ceilia Colt. Children: Herbert E. Smith; Mrs. R. A. Griswold Miss Alice Smith. Wilbur's son: William D. Smith - hardware merchant. Herbert E.'s son: Herbert H. Smith - electrician. Miss Smith of Rochester, buying all Alva Smith property - 3 lots face Washington - some move central. (Alice Smith) Children: Alice Smith; Herbert E. - Herbert E. (gassed in the war), Florence A. Nicholson. Price of Alva Smith estate \$10,900. Lot 22 and 24 deeded to James P. Smith who turned over to Alva Smith in 1830. Alva came to Batavia in 1815 to clerk for his brother James P., north side of Main Street. Area burned February 15, 1850. (American H.....) After the fire, set up A. Smith & Co. dry goods. Boyd with him - with brother James until 1843 when James retired; with David P. Warren until 1849. Then sold out. Was in 1850 at 94 Main as A. Smith & Son. In 1861 built a brick sales room 140' deep. Wilber (the son) sold the building to E. N. Stone November 12, 1878. Wilber died April 13, 1893. Alva gave up the business in 1868. Had branches in LeRoy, Albion, Holley, Elba, etc. Had interest in Lay Planing Mill on Evans Street and in Olmsted Lumber company in LeRoy. Died November 25, 1870. Left his house on Alva to his Celia A. Smith. Children: Wilber; Julia; Alice; Lavanlea; Colton B.; Celia; Hattie and Herbert E. Alice went into business - inherited the house of Wilber's wife Eva Smith. Alva - Celia → Wilber - Eva → Alice; Herbert E. No mention of the American Hotel. Alva Place named for, whose house was on the corner of Seaver Place in 1921. Seaver originally went back to Alva Place, later cut through to Washington Ave. Miss Alice lived at 116 Washington in 1921. Past & Present column. Recently sold to Emil Taggart.	8-9-1895
	Past & Present column: ¶ on Alva Smith house, now Majestic Odd Fellows Temple. Once was on Ganson's Lane - Dr. Ganson had a office on the corner of what is now Main and Park Place.	4-17-1921 8-10-1935
	Article on the family due to taking down of the house - most recently the Majestic Temple. Listed as beneficiaries: Wife, Celia A. Smith; children: Wilber; Julia; Lavantia (spelling?); Colton B.; Alice; Celia; Hattie; Herbert E.	3-1-1947 3-1-1947
Smith, Alva C.	Retiring from the job he has held for 29 years - for Mancuso Motors on West Main Street. Worked for Burt W. Welch at the same address before that. Welch urged him to stay when the business was sold. Picture of the Alva Smith & Son storefront ca. 1870	3-14-1959 10-14-2000

RUTH McEVOY COLLECTION

70

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, Mrs. Alva (Margaret Emma)	Obit - 79.	12-20-1967
Smith, Alva Smith House	Mrs. Smith living in it in 1884.	
	Mrs. E. K. Hooker, formerly principal of Ingham University, has a contract for use as a school for two years. House to be vacated by Mrs. Smith in 3 weeks.	8-1-1884
	Doubts voiced on the ability of Mrs. Hooker to get financing so late in the season.	8-4-1884
	Mrs. Hooker announces opening.	8-5-1884
	Mrs. Smith's boarders to vacate today.	8-11-1884
Smith, Andrew M.	Of 14 Ellicott Street, starting Seneca Press.	6-10-1926
Smith, Bradley B.	Man here looking for a site for sheds.	6-18-1885
	Plans a waiting room for ladies along with the sheds.	4-12-1886
	Sheds to open Sunday to serve church goers.	4-23-1886
	Of Heuvelton, St. Lawrence Co. - of Farmers Sheds - built and owned - sold to custodian Alfred Simons.	10-26-1887
	[Bradley Smith has a brother who uses his name to get money - the news dealer.]	11-17-1888
	Injunction with suit for damages closes Mackie store.	2-4-1893
Smith, Bradley S.?	News dealer, getting San Francisco paper.	8-2-1890
	Shipped a ton to waste paper place.	10-17-1890
	Harpers to be found on Smith's counters.	7-29-1891
	Louis Smith also a newsman in 1892.	
	Smith's Newsroom broken into twice in the past two weeks.	6-29-1892
	Arrested for assaulting the newsboy of a rival newsman (Spellman.)	9-27-1892
	Smith, the Newsman, accused of stealing a package of Sunday papers.	4-2-1895
	Found guilty of stealing from William Bentley - formerly (Louis E.) Smith & Bentley.	4-6-1895
	Bentley goes out of the news business.	4-11-1895
	Sells out to Charles K. Haynes of Lyons. Business located in a building owned by Tomlinson.	6-13-1895
	NY World sues Smith for papers delivered to him in 1895.	8-24-1899
	Suit against Smith dropped by NY World.	11-16-1899
	Marries Jennie Barrett.	11-28-1899
	Visiting here.	10-28-1902
	Dead in Buffalo. Brothers: Louis E.; Anthony S.; S. W. Smith. Sisters: Sister Mary Lewis; Sister Mary Ancilla.	9-29-1930
Smith, Bruce	Member of the Columbus Boy Choir School at Princeton, NJ.	12-24-1965
	Home from Columbia Boys Choir - picture.	8-21-1967
	Starts a carpentry business after 11 years with Classic Home Improvement in Batavia - Bruce Smith Custom Carpentry.	6-1-1992
Smith, Carol	Accused of inefficiency, poor discipline - to have a hearing before the Board of Education.	6-16-1937
	School head gives evidence in removal of Smith.	7-15-1937
	Suspended teacher prepares her defense.	7-16-1937
	Five at Jackson School take the stand.	7-23-1937
	Suspended teacher prepares her defense.	8-14, 18-1937
	Hearing closed.	8-19-1937
	Dismissed.	9-28-1937
	Sues the Board of Education for back salary - wants reinstatement.	6-20-1939
	Suit transferred from Genesee County to NY - Smith charges conspiracy and demanded the transfer.	9-23-1939
	Suit for back wages.	2-2-1940
	Suing for back pay.	2-3-1940
	Jury chosen.	5-6-1940
	The Court dismisses Smith's suit for back wages.	5-7-1940

RUTH McEVOY COLLECTION

71

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, Catherine T.	Smith Shoe Store moving from the corner of Jackson at School to 5 Jackson St. - formerly Quirk Music and Radio Store - now the Outlet Co.	2-28-1931
	Manager of shoe store for 17 years - 78 Main Street.	6-28-1933
	To sell stock of shoes - store on Jackson Street for 20 years.	1-18-1935
Smith, Celia (Mrs. Alva)	Dead at 74. Son: Herbert E. Daughters: Mrs. Ralph Griswold; Miss Alice Smith. The widow of Alva Smith holds the Smith Mansion on Park Place, several dwellings and a shop on Seaver. Alice inherits. Eva Smith starts action against Alice individually and as executrix of Celia's will.	10-12-1894
		11-5-1894
Smith, Charles	Batavia's tight rope and slack wire artist has a partner, Charles Banister. They will perform at Ontario Beach.	7-29-1896
Smith, Charles E.	Smith and Pete Gruber are rebuilding the Fix building on Main into the Happy Hour Theater.	3-16-1909
Smith, Charles F.	Opens a sign and carriage painting shop over S. P. Casey's blacksmith shop behind the Schafer Building.	2-16-1903
	Smith ad says evaporator is running.	9-14-1908
Smith, Charles H.	Of Clinton Street Evaporator, moving his family here.	3-26-1908
	Evaporator still open.	9-26-1909
	Closes his evaporator - bankrupt - says due to shortage of apples.	12-6-1910
	Declared bankrupt.	1-25-1911
	Inquiring into finances.	1-26-1911
Smith, Charles W.	Of LeRoy, appointed head of St. Jerome Hospital.	7-31-1992
	CEO Genesee Mercy Health Care Inc.	1-8-1998
	To step down - to pursue other opportunities.	6-11-1998
Smith, David	Soloist - violin - with Genesee Symphony.	1-12-1963
Smith, Elroy L.	Buys a sightseeing autobus from T. J. Kennedy. To rent it for long trips.	6-12-1912
	Buys the business of Charles H. Willis, cabinet shop at 110 Jackson Street formerly run by A. F. Lawrence.	2-25-1913
	Opens shop.	2-26-1913
	Moves his cabinet shop to Park Place - former property of Herbert E. Smith.	3-21-1913
	Henry Milliman buys into Smith's cabinet shop.	10-29-1913
	Obit - head of WPA work - a former acrobat.	2-6-1937
Smith, Mrs. Esther	Of the Paris Dress Shop, files for bankruptcy - 52 Jackson.	5-1-1930
	Files for bankruptcy - hearing to be held.	2-24-1931
Smith, Eugene L.	Clerk of races, long article on - picture.	7-24-1928
	Of 132 Bank Street, believes the world is flat - despite fliers who have encircled it - no gravity - lectures to that effect.	7-26-1933
	Obit, "Gene" Smith, clerk at fairs and race meets - aged 82.	5-21-1937
	Past & Present column: Smith believes the earth is flat and other oddities.	5-22-1937
Smith, Florence E.	Obit - mother of Stanley N. Smith, 4 other sons - one is Carleton G. Smith of Summit Street.	9-26-1963
Smith, Gary C., MD	Geriatric Physician at Growney Center. Genesenior.	November 1990
	Differs with Hawley on right-to-life issue - picture.	10-27-1990
	Appointed to the Advisory Council on Aging.	7-15-1994
Smith, George E., Sr.	Smith and Harry M. Bosshart buy Batavia Garage at Main and Jefferson from Hunter & Hancock.	3-10-1928

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Smith, George E., Sr. (cont)	Purchases Harry Bosshart's interest in Batavia Garage, 53 Ellicott Street.	10-9-1933	
	To give up his Oldsmobile franchise for Graham-Paige and Plymouth.	2-22-1934	
	Myron Colgrove buys 15 Center Street, formerly Clase Tires - rents it to Smith of 63 Ellicott Street.	2-25-1936	
	Buys 15 Center Street from Myron Colgrove.	6-2-1937	
	George E. Smith Motors celebrates 10 years - began in 1915 as an employee of Kileen & Green in the Buick Agency at Main and Jefferson. Three years later he went to Batavia Overland for 6 months, then to C. D. Cover as shop foreman - Chevrolet and Oakland service. In 1921 entered the employ of C. L. Branche & Sons servicing Hupmobile and later Packard. In March 1923 bought the Buick Garage from Hunter and Hancock. In July 1928 he moved the business to 53-55 Ellicott Street. On March 1, 1936 he moved to the modern building he now occupies at 15 Center Street. The Ellicott Street place is still used as a collision shop. Pictures of workers.	3-18-1938	
	Article on.	8-21-1939	
	Former Page Auction House, 51-53 Ellicott Street bought at auction by Smith for \$1,350.	12-6-1940	
	Action on Page Building sale set aside.	12-17-1940	
	Smith bid on 51-53 Ellicott allowed.	12-21-1940	
	Buys 19 and 23 Center Street.	10-31-1945	
	Elected director of State Automobile Dealers in Saratoga. Vice-president of the Genesee Association for two years.	8-4-1947	
	Addition to Batavia Garage, 17 Center Street, 40' x 75', going up.	11-28-1947	
	20th Anniversary. Took Batavia Garage at Main and Jefferson in 1928 from Hunter & Hancock. Moved to 53-55 Ellicott Street in July. On March 1, 1936 was located on Center Street. Started auto bus in 1915 as an employee of Kileen & Green, proprietors of Buick garage, Main and Jefferson. Three years later went to Overland for 6 months, then became foreman for C. D. Cover, the Chevrolet and Overland dealer. In 1921 he joined the staff of C. L. Branche & Sons Hupmobile, and later Packard, dealers, until he set up for himself at the old place in 1928. Opening a new show room - plan a 3 day Open House. Pictures.	7-28-1948	
	Going to a Chrysler Dealers Council in Detroit.	12-17-1951	
	Sketches of workers at George Smith Motors.	8-16-1954	
	Picture of.	3-6-1963	
	Obit.	3-6-1963	
	Obit - Mrs. Smith, 76.	9-22-1971	
	Smith, George E., Jr.	Marries Jean Slovick.	8-20-1949
		George Smith American Motors opens on Monday the 17th on East Main Road.	12-7-1972
Buying another lot on East Main Street Road for possible expansion of American Motors.		2-5-1973	
George Smith Motors to celebrate its 45th Anniversary.		10-27-1973	
Picture of George Smith Motors.		10-31-1973	
Obit - 45.		7-11-1974	
Buys 3 properties on Center Street for future use.		2-9-1977	
Smith, George E., Line	Peter Smith; Peter H. Smith; George E. Smith; George E. Smith, Jr.; Eric Smith.		
	Picture of 4 generations: Peter, Peter, George, George, Jr.	10-16-1997	
Smith, George E. Smith Motors	Picture of George Smith Motors plant.	10-31-1937	
	George Smith buys 19 and 23 Center Street.	10-31-1945	
	Builds a showroom on the front of 15 Center Street (history). Opens on its 20th Anniversary.	7-28-1948	
	Celebrating its 25th Anniversary - full page ad - pictures.	3-24-1953	
	Picture of ground breaking for American Motors on East Main Road.	4-12-1972	
	A family must move their trailer from the site chosen for American Motors.	6-2-1972	
	Buying more land on East Main for American Motors.	2-5-1973	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, George E. Smith Motors (cont)	Rick Smith says he bought the property in 1971. Construction began in September 1972. Opened January 1973. To celebrate 45th Anniversary. Eric Smith joined in the spring of 1972. Now general manager of the Center Street dealership. Emphasis is on service because a satisfied customer is the best advertising. Full page ad. Picture of. Buys the buildings of Wylie Cleaners from DiCarlos for \$84,000 - for future use. Celebrates its 50th Anniversary - picture. To sell Jeep & Cherokee. Rick Smith sells George Smith Motors to Jim Roach, owner of Auto Center of Ellicott Street - to run as Batavia-Chrysler-Plymouth-Jeep, Inc. Rick Smith outlines the history of - pictures of three Smiths. See: Batavia Chrysler Plymouth.	10-27-1973 10-31-1937sic 6-9-1977 5-23-1984 January 1993?
Smith, G. W.	Obit.	7-23-1930
Smith, George W.	Makes the only genuine hot cross buns at 119 Main Street. New soda fountain put in Smith Bakery. Opens an ice cream parlor, Main and Center Streets. Closing his bakery - corner of Center.	3-19-1894 5-31-1894 4-18-1896 12-28-1896
Smith, Guy H., Sr.	Dead at 71.	3-20-1979
Smith, Harold	Smith and James Mancuso get permission to hold a carnival on a vacant lot opposite the Police Station - School Street. Past & Present column: Harold Smith made a deal to clean a vacant lot for \$2.00 - hires 4 smaller boys to do the job for 25¢ each.	8-12-1927 8-27-1927
Smith, Herbert E.	Buys a lot on Tracy. Joshua Herrick building for on Tracy - bought the lot from Albert E. Brown. Directory says he lived at 117 Washington Avenue in 1900. Set up electric signals for Batavia Clamp and electric burglar alarm for John Henry Blake. To start an electrical business from ticket office on Jackson Street. Smith & Gould in Hornellsville to set up a telephone switchboard. Moving from Jackson to Main. Moves his newsroom from Jackson Street to 80 Main - formerly Globe Tea Co. Suit - H. E. Smith vs. Louis Smith, Jr. (both news dealers) settled out of court. Has a brother who uses his name to get money. Candy for sale at H. E. Smith. Closes his news store - says apparently there is only space for one news dealer here. Bankrupt. Hawkins taking the Smith store in the south half of the Trumbull Building on Jackson Street. Putting wiring in business places using Consumer Light Co. Smith's creditors to get 48¢ on the dollar. Wedding reception at the home of Mr. & Mrs. Herbert E. Smith at Mrs. Alva Smith residence. Martha E., wife of Herbert E., dead at 28 - one son. Applies for job as Superintendent of the Electric Light plant. Married Florence E. Baker. Step-daughter of Florence Nicholson. Florence Hibbard Nicholson. Maurice Nicholson married Mildred(?) Hibbard. Florence A., daughter of (?) Baker, marries Herbert E. Smith at 132 State Street. To live at 117 Washington Avenue. Mrs. Martha E. Smith, wife of Herbert E. Smith, died about 2:30 this afternoon. One child born October 20 of Washington Avenue. She the daughter of Joshua Herrick.	7-14-1886 7-27-1886 9-13-1886 10-18-1886 10-14-1887 2-25-1888 4-11-1888 6-8-1888 11-17-1888 12-17-1888 4-12-1889 4-19-1889 5-16-1889 6-21-1889 4-7-1890 8-1-1890 11-2-1892 3-22-1894 4-6-1894 4-6-1894 no date

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, Herbert E. (cont)	Now in telephones - will make and install one for you - sell or rent.	5-15-1894
	Puts telephone connections office to home in two places.	6-15-1894
	Trying to organize a new telephone company. See: DeVean Company.	7-28-1894
	Agent for Wells-Fargo Express.	8-2-1894
	Smith and W. J. Kibbe (electricians) form a partnership to put in telephones, repair service at 2 Jackson Street.	11-27-1894
	New telephone exchange has 20 on line - they install, maintain, sell parts.	12-11-1894
	Installed a rheostat in the office of Dr. Tozier - for applying electricity to the human body.	12-13-1894
	Armstrong Co. and the Daily News have Smith telephones.	12-29-1894
	Three more customers for Smith Telephone line.	1-10-1895
	Smith puts a telephone in Englehardt's Grocery.	2-13-1895
	Puts a telephone in the office of W. C. Watson - home of E. M. Jewell and O. C. Steele.	3-21-1895
	Puts telephones in the office of W. E. Webster - residences of Cope and Showerman.	3-25-1895
	Now has 50 telephones on line - to be known as Batavia Local Telephone Exchange. Next week night service.	4-18-1895
	Adds electroplating to electrical work.	10-3-1895
	Putting up a building - 23' x 30', 2 story - on the east side of Park Place for Batavia Local Telephone Exchange.	11-30-1895
	Abandons his telephone exchange.	11-30-1896
	Fire in Smith's Electrical shop.	9-7-1898
	Advertises nickel-plating and polishing oven in his place, 4 Park Place.	1-21-1899
	Returns from a Cycle show in New York.	1-19-1901
	Makes a handsome auto at his shop on Park Place - all ready to install a motor.	7-16-1901
	Ran his auto successfully today.	8-6-1901
	Completed an automobile in his electrical shop on Park Place and drove it for the first yesterday afternoon. Of Stanhope pattern - propelled by a 6hp double cylinder steam engine. Weighs about 700 pounds. Lightest built so far.	9-6-1901
	Installs fire alarms in schools.	2-19-1902
	Draws Richmond Hose cart through Main Street behind his auto - gives firemen an idea of motorized equipment.	7-19-1902
	Building a French-type Tonneau-body automobile for J. W. Dabney - five passenger, cost \$1,000 - 8hp gasoline engine.	8-19-1902
	Puts an electric sign over his place of business.	5-1-1904
	Installs an electric light plant in Ellicott Square Market.	5-17-1904
	Makes an electric sign for the European Hotel.	8-29-1904
	Wiring Dr. Conklins house.	11-9-1905
	Builds an internal telephone system at Bidwell's.	5-3-1906
	Ad: Electric toys and novelties at Smith's, 6 Park Place.	12-13-1906
	Installs electric lights in County Clerk Pixley's office.	12-24-1907
	Arrested for speeding.	7-27-1908
	Making an electric for Majestic Odd Fellows Lodge, of which he is a member, 46 Main Street.	2-27-1915
	To wire the new Attica High School.	8/22/1916
	Buys the Warner Building, 46 Main, from Christopher Warner - to use all 3 floors.	1-14-1919
	Past & Present column: H. E. Smith starting a new electrical shop at 116 Main. Started with a telephone exchange 30 years ago. At one time he had more subscribers than the Bell Company - 80 for Bell, 90 for Smith. Was on the second floor of the building torn down for Woolworth.	11-1-1919
	Building a marquee in front of his store at 116 Main - first of its kind in Batavia.	11-5-1921
	In New York for the annual radio convention.	3-9-1922
	Smith Electric Shop, 116 Main to remain open so Batavians can hear a wireless concert given in Buffalo by Batavians.	6-10-1922
	The son of Alva and Celia Colton Smith. His father came from Connecticut and operated a dry goods store on Main Street opposite Jackson Street. Also began a lumber business. Herbert started in a building at the rear of the First National	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, Herbert E. (cont)	Bank on the site of Siebert's Garage. Installed the town's first telephone and installed telephones in many other business places, mostly connecting them with homes. Built and repaired bicycles. Built a steam driven automobile (first in town?), a steam driven buggy. Sold and it was taken to Canada. Also built a gas driven car. Bought fuel by the barrel and sold it to customers. In 1929 he sold out and started a Women's & Misses Specialty Shop. Had moved from Park Place to a shop opposite the Hotel Richmond, then to 116 Main. Women's & Misses Specialty at 116 Main.	4-10-1942
	Obit - 76. Son by first wife: Herbert H. Smith. Step-daughter: Mildred Hibbard. Niece: Cecelia Griswold of Denver. Nephew: Alva C. Smith; Russell B. Smith of Byron. Said to have built the first steam driven automobile.	4-10-1942
	Will of. Left nothing to his son. Left his shop to his step-daughter and son-in-law and wife. Mildred Hibbard, wife of Maurice Nicholson. Florence A. Smith, his second wife. Son Herbert H. was gassed in the war and has been totally disabled for some years.	4-20-1942
	Will case settled - said to be for \$5,000.	5-15-1942
	Herbert E. Smith building on Tracy Avenue. Joshua Herriele doing work.	7-27-1986
Smith, H. E. Smith Electrical	Formerly at 46 Main - the Wilson Building - moving out ahead of Maney Plumbing. Smith Garage, 8 Park - entered.	11-12-1919 2-17-1921
	To retire - sold his electrical business at 116 Main to Scheeter Brothers of Frenchling, NJ.	10-19-1929
	Set up Women's & Children's Specialty Shop at 116 Main Street - site of the Electrical Shop. Remaining: Second wife Florence A. Baker Smith; Herbert H. of 11 Union Street; niece, Celia Griswold of Denver; nephews Alva C. Smith and Russell B. Smith; grand niece, Mrs. Kenneth C. Deagman of 311 Washington Avenue; step-daughter, Mrs. Maurice Nicholson (Mildred Hibbard.) Mrs. Nicholson's father Blodgett.	no date
	Set up a new store to sell toys at 116 Main Street.	11-21-1930
Smith, Herbert H.	11 Union Street. One of the sons of Herbert E. Smith. Retires from the electrical department of Eichenger and Van de Venter. (Gassed during WWI - totally disabled for some years. From Herbert E.'s obit.) Gets war medals - one of three in the area to get the Purple Heart. Will of H. E. Smith leaves nothing to his son. Will to be contested. Smith will of father Herbert E. Smith. (other children step-daughter?) Mildred Hibbard Nicholson. Report is Herbert H. settled for \$5,000. Obit - 65, at the home of his step-mother Florence A. Smith.	3-20-1929 4-20-1929 8-29-1932 4-20-1942 no date 4-29-1942 5-15-1942 3-6-1958
Smith, Horace Prout	One of the oldest millers. Brother of Hiram Smith. On early mills.	4-29-1884
Smith, James	Moves his blacksmith shop from the rear of the Hotel Richmond to the Sutterby Shop near the Walnut Street bridge. Celebrated his 77th birthday by making and chucking four shoes on mare Topsy in 30 minutes - Russell Place. Picture of, top buggy and Topsy.	11-4-1893 12-9-1905 12-16-1905
Smith, James F.	Graduate of Notre Dame High 1966, graduates Simmons School of Embalming, now an apprentice in Buffalo. Purchase Bohm Mortuary in December. Will run under the name Bohm-Smith Funeral Home, under Bohm tradition. Had worked for Bohm for two years, then went to Turner where he became president.	9-20-1967 3-15-1994
Smith, James H.	Of NY, buys 11 acres from Gad Worthington property, Ross north of Ellsworth. Plans include several new streets.	6-11-1902 6-17-1902

RUTH McEVOY COLLECTION

76

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, James H. (cont)	Buys 3 acres of the south end of the Worthington property.	7-1-1902
	Has sold every lot in Lincoln Park - the southern section - cheaper priced.	7-2-1902
Smith, John E., Jr.	To manage Court Street Liquor Store.	12-28-1945
Smith, John Henry (or John Adams)	Officer McCulley takes in hand a man who may be wanted in Chicago.	8-26-1893
	Holds mining stock worth thousands.	8-28-1883sic
	Wife and sister here.	8-29-1893
	Left town suddenly with his wife.	8-30-1893
Smith, John W.	Appointed City Treasurer in place of Taggart.	8-29-1957
	Gets to Mason's top degree.	9-25-1958
	Dead at 78. Brother: Herbert G. Daughter: Mrs. Robert Munford.	12-27-1965
Smith, Julius	Believed eloped with Jennie O'Donnell - wooed her on a merry-go-round.	9-2-1905
	Arrested in Middleport - Jennie not with him.	9-5-1905
Smith, Julius F.	Opens a florist shop at 8 State Street - new Brown Building.	3-23-1910
Smith, Junius	Property - next west of Thrall's which was proposed for the Armstrong site, bought by Skelley & Russell and Dr. Parniele. To be cut into building lots.	8-8-1890
	Property at 18 Main - plan to cut a street north to Washington Avenue - east side of the lot.	8-12-1890
	The County Jail was built on the Thrall site, not part of Brisbane - according to the placement of Porter Avenue.	no date
Smith, Kathleen	Graduates from Gettysburg with Phi Beta Kappa.	4-11-1964
	May Queen at Gettysburg College - picture.	5-2-1964
	Gets her Masters in history at Cornell.	6-30-1966
	Marries John Kutolowski - picture.	7-24-1971
	Dr. Kutolowski gets a grant to study local county politics.	1-5-1984
Smith, Leslie W.	Hollywood publicist - dead at 78.	3-31-1980
Smith, Llewellyn M.	Died of exertions suffered at the Day and Perkins fire.	2-16-1943
Smith, Lou (of Hollywood)	See: Louis W. Smith.	
Smith, Louis	Obit. Sons: Bradley S.; Anthony C.; Louis E.; Stanislaus W. Daughters: Sister Mary Lewis; Sister Mary Lovetta; Mary M.	1-31-1918
Smith, Louis	The newsman.	
Smith, Louis E.	Newsroom robbed.	5-17-1892
	Severs his connection with the newsroom which he operated for 11 years with his brother Bradley S.	1-10-1895
	Who has been in the Newsroom with his brother Herbert E. to take the store at 87 Main from R. S. White Tobacconist, to open a shoe store.	3-11-1895
	Smith Shoe Store open - "neat little place."	4-6-1895
	Louis Smith Shoes, 87 Main.	11-2-1895
	Opened a shoe store one year ago - for cash only - so lower prices. A success, at 87 Main.	3-28-1896
	To start the manufacture of footwear - brother A. C. Smith, who worked for Armstrong, to take charge of the mechanics. To manufacture shoes on Railroad Avenue.	9-8-1896
	Ad says Dakota Bob wore a pair of Smith shoes and covered 540 miles - shoes are on exhibit at 57 Main Street, in excellent condition.	5-31-1900
	Marries Catherine Louise Boucher - sister of W. D. Boucher.	8-16-1900
	To relinquish his retail store - devote his time to manufacturing.	3-16-1901

RUTH McEVOY COLLECTION

77

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, Louis	To close his retail store in a week - has run it for 6 years (6 years ago today.)	4-6-1901
Smith, Louis E. (cont)	S. W. Smith, brother of L. E., buys the retail store on Main Street today.	4-13-1901
	S. W. Smith Shoes open today.	4-15-1901
	Smith factory doubling shoe sales in a few months.	7-6-1901
	An addition to the factory triples capacity.	9-16-1901
	Buys the factory of Mrs. L. E. Smith.	9-26-1901
	Smith takes as a partner Harry P. Watkins of Rochester. Now Smith & Watkins Shoe Manufacturing Co. To move manufacturing to the 2nd and 3rd floor of the Gilmore Building on Exchange Place. Will have 7,000 sq. ft. of space.	5-9-1902
	J. Edward Gubb buys Smith retail shoe store - 87 Main Street.	5-16-1902
	Smith & Watkins starting a stock company.	1-20-1903
	Smith & Watkin is in financial difficulty - trying to find a receiver.	2-2-1903
	Smith buys out Watkin.	2-13-1903
	The Board of Trade may help Smith.	3-31-1903
	Place called The Pike q. v.	
	Shoe repair at 35 Jackson - Ad.	6-9-1905
	Pike Shoe House closed due to smoke and water damage.	6-6-1905
	Leases 31 Jackson for overflow business.	3-19-1906
	Takes possession of 31 Jackson Street, formerly W. W. Buxton.	4-3-1906
	Shoes stolen from Smith's store at 31 Jackson Street.	10-12-1914
	Given a patent on an arch supporter - produced by Smith & Broadbrooks.	12-19-1914
	Smith and a group of Rochester men form Sur-Step Arch Support Co. of Batavia.	3-29-1917
	John Glade & Son buy the Smith house and surroundings on Railroad Avenue.	6-20-1919
	Dead. Former shoe dealer - conducted a retail shoe store at 87 Main. Disposed of it to J. E. Gubb. Son of Louis and Catherine Smith. Brother, S. W. Smith of Batavia. Sisters, S. M. Ancilla of Convent of Mercy Albion.	3-18-1944
	Picture of three employees in front of Louis E. Smith shoe store on Jackson Street - called The Pike Shoe House.	10-19-1944
	Obit - Mrs. Louis E. Smith.	10-12-1960
Smith, Mrs. Louis	Obit. Sons: Bradley S.; Anthony C.; Louis E.; Stanislaus W. Daughters: two sisters of mercy. Mrs. Smith's funeral was a solemn high mass.	4-1-1912
Smith, L. E. Smith Mfg. Co.	Smith wants water lines to his factory.	10-29-1896
	Adds two stamping machines, two vamping machines, on buttonhole machine.	9-2-1897
	To become Smith Brothers. Louis and Anthony. Business increasing.	11-10-1898
	Smith Brothers shoe factory to enlarge.	5-19-1899
	Smith store at 87 Main suffers water damage from stopped up sewer pipe.	7-17-1899
	Five new machines installed.	11-28-1899
Smith, Louis W.	Son of Louis E. Smith, marries Valida Whipple of Brockport.	7-24-1923
	Personal representative for Mary Pickford - on way to Hollywood.	1-28-1929
	In Buffalo in connection with the opening of Pickford's picture "Coquette."	4-24-1929
	Now in Hollywood as Production Assistant to director Frank Lloyd. Formerly worked for Mary Pickford.	11-18-1937
	Former newspaper man in Batavia, in Hollywood helped produce "If I were King." Picture.	11-16-1938
	Of Hollywood, visiting here.	10-23-1939
	Showed a picture he produced: "Rulers of the Sea."	10-30-1939
	Smith's "Rulers of the Sea" here Sunday.	12-6-1939
	Comment on Smith's movie.	12-11-1939
	J. E. Brown on - now owns "Lou Smith Organization" - owns a hotel across from Disneyland.	1-12-1956
	J. E. Brown on Lou Smith of Hollywood and information for tourists to.	6-6-1956
	J. E. Brown mentions Smith who has had a visit by Scrapiron Marshall.	1-26-1957
	J. E. Brown on.	5-2-1961
	J. E. Brown shares visit of Smith's daughter Susan Smith to her dad's home town.	8-5-1961

RUTH McEVOY COLLECTION

78

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, M. L.	Head of Smith Carriage Wheel to reorganize handling - enlarge the business.	12-2-1885
Smith, Martin	Joins Nellee Saulsbury as S and S Trucking.	5-12-1934
Smith, Martin H.	Batavia's Carnival Showman in the hospital. Past & Present column: ¶ on, Batavia showman who has a new dog "Lew" a great Dane, whom he is teaching to wrestle, to replace "Max."	6-12-1940 1-4-1941
Smith, Marvin	Wrestler, dead at 61 in Buffalo.	3-2-1936
Smith, Mrs. Mary C.	Dead.	12-29-1927
Smith, Mrs. Mary C.	Widow of Stanislaus Smith, dead at 75. Daughter of Peter Crehan.	7-16-1956
Smith, Mike	Former wrestler, now a detective. Lives on South Street Road.	8-23-1900
Smith, Milford J.	Now on the Police eligible list - working as a substitute for Salway who is ill. To Buffalo to work as a detective for New York Central RR. Marries Mabel G. Walsh at St. Joseph's. Named Special Investigator. Police Sgt. - 56 - stricken on duty. Thirty-five years with Police. Police form an honor guard at the funeral.	7-15-1924 1-12-1925 10-2-1929 1-8-1954 3-30-1961 4-1-19613
Smith, Nelson I.	Of Rochester, buys the photography studio at 94 Main from I. N. Sill. Sells his studio over 94 Main Street to Albert F. Bowmann of NY. To do developing and some other services on the second floor of the Curtis Bldg. C. C. Bradley Building second floor blacksmith shop on Clark Place as a photography shop for Smith. Mr. & Mrs. Smith to Cleveland to attend a Photographer's Convention.	3-18-1909 7-2-1912 4-28-1913 5-29-1913 7-24-1916
Smith, Otto	Past & Present column: Otto Smith, weight lifter of the 80s and 90s remembered. Had an act with his brother Herman called "Posing Gladiators." Herman died four years ago. Otto, now 48, retired, settled in Chicago where he went for the World's Fair. Did acts for the theater. Appeared at Perfield's Garden and Sheas in Buffalo.	8-31-1907
Smith, Pamela	Body found in a crawl space under the Friendly Motel. Body identified as that of Smith, missing about 2 years - Joseph Schlum held.	5-20-1989 5-22-1989
Smith, Pauline	Dead at 68.	2-25-1963
Smith, Peter H.	Sells his grocery at 103 Main to Miles P. Langworthy. Langworthy sells Smith grocery to George H. Crippen of Buffalo. Formerly of Star Grocery, 103 Main, purchases General Delivery Service from A. E. Owen. Adds a delivery wagon - now has 8. Selling General Delivery to Charles Dimmock and C. R. Van de Bogart. Has a new 14 passenger livery vehicle. Proprietor of a livery business in the rear of the Genesee House, purchases the livery business of Roy N. Parkhurst, in Myron Peck's barn next to him. Bankrupt - Newell K. Cone, receiver. The Town has been hiring horses of Smith - to buy a team of its own. Has a paper baling machine - to go into paper and trash collection. The livery man. Railroad men took a horse and buggy from Smith livery, 18 Jackson Street. Sells his livery at 18 Jackson Street to Robert J. Reynolds, proprietor of the Genesee House. Buys Hopkins' Livery.	6-3-1905 6-5-1905 7-8-1905 7-24-1905 9-26-1905 4-30-1907 9-28-1908 5-26-1909 3-24-1910 5-10-1911 1-2-1912 7-20-1912 9-24-1914 4-23-1915

RUTH McEVOY COLLECTION

79

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, Peter H. (cont)	The new owner, with Russell Kinney, of Lyman Livery Stable.	11-16-1915
	Lyman Livery Stable burns.	11-20-1915
	Moving his livery from Fred B. Parker's burns to Harry L. Page burns on Ellicott St. - looking for a place to buy.	3-27-1916
	H. L. Page building burns - Smith loses use of burns - one employee loses his life.	10-23-1916
Smith, Phil	Starting catalog sales (Forest Catalog) to sell renewable forest products.	2-8-1993
	Smith's One World Products Inc. merged with Amazonia of California, also selling rain forest products. (One man concern in Batavia - pictures.)	5-25-1996
	Proprietor of One World Products, came to GCC from Alaska in 1987. Started importing in 1989 from his home. Moved to the Industrial Center in the summer of 1998 - picture.	3-22-1999
Smith, Richard A.	Student at Rochester School for the Deaf, chosen Outstanding Teen-ager for 1972.	4-4-1972
	Ricky Smith, deaf actor, here - picture.	7-14-1975
	Deaf since birth, in Batavia to perform as a Mime at BHS.	11-22-1986
Smith, Robert E.	Obit, of Lewiston Road. Sons: David; Bruce.	10-14-1987
Smith, Roy S.	Smith and Holmes buy Ryan Brothers store, 79 Main Street.	6-3-1919
Smith, Shawn	Chosen to manage Dwyer Stadium and Clippers. Previously manager of the Auburn team.	10-19-1995
	Outlines his credentials for the job - says he intends to make the stadium fun for fans.	10-26-1995
	Interview with - plans to build up enthusiasm for the new stadium gradually.	12-11-1995
Smith, Stanislaus W.	87 Main.	
	Shoe store opens today. (See: L. E. Smith - from whom he purchased the store.) (Has been a clerk in his brother's store.) Has been Louis E. Smith shoe store for years.	4-15-1901
	Description of the redecorated Smith store.	5-6-1901
	Shoe dealer at 120 Main Street, buys that 3 story building from Arthur G. Hough.	8-10-1921
	Smith the shoe man to run for Mayor - picture of.	8-1-1933
	Obit - no age given.	6-5-1954
Smith, Stanley N.	Now a State Trooper, passes the Civil Service Police test. Son of Mr. & Mrs. Harry A. Smith of 29 Harvester Avenue, Batavia.	12-12-1951
	Of Wellsville Police, interested in job under Civil Service.	9-27-1956
	First Police post Civil Service job. Chief sworn in - picture.	11-6-1956
	Will rotate schedules - says the city needs crossing guards.	11-10-1956
	Now on duty - salary \$6,500.	11-19-1956
	Calls curfew a lousy thing.	10-6-1959
	Outlines revised police rules.	5-10-1961
	Criticized - defended.	1-24-1961
	Chief Smith completes 30 years of police service.	6-30-1966
	Bar Association to honor Smith.	5-1-1967
	Running for the Legislature - picture.	6-2-1973
	Retiring as Police Chief.	4-10-1974
	Chosen Batavia Town Justice.	5-15-1974
	Winegar comments on.	6-3-1974
	Resigns his Town Justice post.	11-27-1974
	To return to the Town Board with some Justice duties.	1-2-1975
Passed over for Deputy Supervisor job and resigns.	6-14-1975	
To marry Ruth Fossedal at St. Paul's Lutheran - moving to Big Stone Gap, VA.	3-24-1988	
Winegar on.	4-11-1988	

RUTH McEVOY COLLECTION

80

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith, Stanley N. (cont)	Winegar reports Smith has joined the auxiliary police near his home in Big Stone Gap, VA.	2-6-1989
	Winegar reports honor for Smith in W. VA.	1-11-1990
Smith, Stanley Noel (the Younger)	Graduates - to teach at Mt. Morris.	7-27-1968
Smith, S. W.	Formerly a clerk for Gubb's Shoe Store to open a shoe store a5 120 Main Street.	8-13-1912
Smith, S. W. Building	Fire at, 120 Main Street.	9-21-1886
Smith, S. W. Smith Shoe Store	To close for inventory.	10-16-1891
	Who bought L. E. Smith Shoe Store from his brother, L. E. Smith, the youngest merchant - age not given.	4-13-1901
	Plant to move to the 2nd and 3rd floors of the Gilmore Building on Exchange Place.	5-9-1902
	J. E. Gubb buys Smith Shoe Store. Smith's to put all effort into manufacturing shoes. Louis E. Smith manufacturing shoes for four years on Railroad Avenue joined partnership with Harry P. Watkins.	5-16-1902
	Formerly a clerk in J. E. Gubb shoe store - to open a shoe store at 120 Main St.	8-24-1912
	Ad: S. W. Smith, 120 Main, The Well Shod Shoe.	3-2-1914?
	Elected president of the Boy Scout Council.	5-29-1925
	C. E. Knox and Dispenza buy the shoe store.	7-3-1930
Smith, W. H.	Give up management of the meat market at 200 West main Street and returns to Rochester.	8-14-1909
Smith, W. Richard	Former president of Batavia Rubber Co., dead in Brooklyn.	2-20-1934
Smith, Wallace M.	A blacksmith, blew his brains out. He was a good smith but did not have steady work because he drank. Moved from Alexander 8 years ago. Had a bakery at 30 Jackson for a year.	4-1-1900
Smith, Wilber	To supply doors and windows to Hotel Richmond with Niles patent locks and knobs.	3-23-1889
	Sells to William D. Smith and C. H. Dolbeer - to be called Wilber Smith Hardware, 52 Main Street.	1-23-1893
	Says illness caused his retirement, forced to sell his business.	1-28-1893
	From his obituary - At 15 he joined his father in a general store in the building, until recently, occupied by E. N. Stone. Became a partner in 1856 - Alva Smith & Co. - until Alva Smith died in 1870. Then he went into the hardware business and in 1880 bought Rowan & Humphrey on Main Street. First of this year he sold out to William D. Smith and C. H. Dolbeer. Married Eva A. Dolbeer of Perry in 1858. Has two sons: W. D. Smith; Alva Smith. Daughters?: Mrs. Hinman Holden; Miss Alice Smith of Rochester. One half-brother: Herbert E. Smith.	no date
Smith, Mrs. Wilber	Dead at home of her daughter Mrs. Hinman Holden.	8-4-1913
Smith, Wilber Smith Hardware	Wilber Smith sells his business to William D. Smith and C. H. Dolber - to keep the same name.	1-23-1893
	Elaborate hot and cold water system put in the Heal(?) house on Ellicott Avenue - work done by Volz for Wilber Smith & Co.	4-5-1893
	Obit, Wilber Smith - 58. Fell 3 years ago and injured his spine.	4-14-1893
	Wilber Smith & Co. to move from 52 Main to 94 Main in July.	4-26-1893
	New front for 94 Main - to be occupied by Wilber Smith.	8-10-1895
	Wilber Smith Hardware moved to 96 Main - now handsomely decorated.	9-19-1895
	Closed - bankrupt.	8-21-1905
	Stock to be sold at auction.	1-27-1906
	Mrs. Smith sells stock to a Buffalo firm.	2-19-1906

RUTH McEVOY COLLECTION

81

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith Building	Dellinger tearing out the front of the building at 94 Main, finds a box with relics of 1861 when the building was put up. Alva Smith & Son then the proprietor of the store. Alva Smith owner of the building. Built by William Laraney, builder-architect. David Johnson the mason. List of business men in town included - which newspaper prints.	8-29-1861
Smith and Holmes, Clothiers	Purchase Ryan Brothers, 79 Main Street. Roy S. Smith, Charles A. Holmes - S & H, bankrupt - took the Ryan Store at 79 Main. M. E. Barnes buys Smith & Holmes stock - to move it to 55 Main Street.	6-3-1919 2-5-1921 5-24-1921
Smith & Watkins Shoe Manufacturing Co. Smith & Watkins Shoe Co.	Louis E. Smith and Albert Watkins. Louis E. Smith takes Harry P. Watkins of Rochester as a partner - to be Smith & Watkins. To move on May 19 to the Gilmore Building on Exchange Place. Getting incandescent lights. Trying to set up a stock company. Looking for a receiver - money short. Moved from Railroad Avenue to Exchange Street - the Gilmore Building. Mr. Lorie Gould joined the firm July 21, 1902. Employed 20 to 30 people. Now been closed a few weeks - lacks capital. Louis E. Smith buys out Watkins.	5-9-1902 10-24-1902 1-20-1903 2-2-1903 2-2-1903 2-13-1903
Smith Auto Parts	Harriet Holter leases 124 Main to. Smith Auto Supply Co. 16 years old - opened in Buffalo in 1921 - to Batavia somewhat later, 124 Main Street. Moving from 124 Main to 18 Main Street. Goodwill Industries moving to 18 Main - former Smith Auto Supply.	3-16-1932 5-14-1937 9-26-1939 3-29-1944
Smith Bakery	George W. Smith. Smith the Baker to move from the Guiteau Building to the Trainer Building on the opposite side of Jackson Street.	3-27-1895
Smith Barney - Brokerage	Started in the 1950s as George D. Bonbright. Became Smith Barney Shearson in 1993, then Smith Barney in 1994. Moving from 83 Main to 54 Main, former office of Robert Noonan. Branch manager Mike Reich. Says Mike Ryan helped found the business 40 years ago. Has 13 employees - 4,000 clients. Glad to move to a ground floor. 1955 - George D. B. Bonbright. 1974 - E. F. Hutton & Co., Inc. 1988 - Shearson Lehman Hutton. 1990 - Shearson, Lehman Brothers. 1993 - Smith Barney Shearson. 1994 - Smith Barney. 1997 - Salomon Smith Barney Holdings, Inc. 1998 - a part of Citicorp Inc. - apparently still Salomon Smith Barney. The Travelers Group, owner of several insurance firms and of Smith Barney brokerage unit to acquire Salomon, Inc. parent of Salomon Brothers Investment banking firm, to be called: Salomon Smith Barney Holdings, Inc. From the U. S. News. Smith Barney, now Salomon Smith Barney, is now a part of Citicorp Inc., a company formed by the merger of Travelers Inc., the parent of Salomon Smith Barney with Citi Corp. (From a leaflet from S - S - B.)	no date 3-11-1997 10-6-1997 November 1998
Smith Boys	See: Smith Auto Parts.	
Smith Brothers	See: L. E. Smith Manufacturing Co. (Shoes).	
Smith Brothers Shoe Company	Reports business is good - Louis E. Smith. Became Smith & Watkins July 21, 1892. Louis Smith and Albert P. J. Watkins joined by Llewellyn C. Lousch in 1902. Moved factory from Railroad to Exchange Place ca 1902 - employ 20 to 30 people - lack capital.	7-20-1903 2-2-193 2-2-1903

RUTH McEVOY COLLECTION

82

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Smith Brothers Shoe Company (cont)	Smith buys out partners.	2-13-1903
	Board of Trade hopes to keep the factory open.	3-31-1903
	Louis E. Smith leaving the shoe business. In business since April 6, 1895, at 31 Jackson Street for seven years.	8-14-1914
Smith Carriage Wheel	See: Smith, M. L.	
Smith Corners	Route 78 and Poplar Tree Road.	6-6-1966
Smith Hardware	See: Smith Wilber.	
Smith Park	Albion Farmer, William A. Smith, has two ponds, swans, etc. in Lyndonville.	9-25-1943
Smith's Tire Service	A. W. Smith sells Smith's Tire Service, 240 West Main Street to Montgomery Tire Service.	1-31-1927
Smithville	Former name of South Alabama.	
	Smithville station on the West Shore Line changed to Wheatville.	12-13-1901
Smitty's Genesee Liquor.	At 2 Court Street - picture.	12-13-1946