

RUTH McEVOY COLLECTION

1

10/15/04 - 12/6/04

52.5 hours 92 pages 5,421 lines

SUBJECT

TEXT

DATE

CARE	Care and Re-employment Empowerment A new program by the Bank of Castile and Job Development, provides a car for a person re-entering job employment after Job Development. Picture of George Lewis - to work at Liberty Pumps in Bergen. Awards second car to Batavian Angela Spikes for job in Elba.	6-3-1999 7-8-1999
C & H Dyno Service	Raymond H. Czekala and William Hoffmeister form a new company in the Industrial Center. Bids on parcel of land on Cedar Street. Offers to buy block G of Industrial Park for \$11,995. To build. To build 10,000 sq. ft. storage building in the Industrial Park; cost \$95,000. Leonard Enderly of Newfane, contractor. Money stolen at 2 C & H locations - at Industrial Center and 25 Erie Street. Opens in Industrial Park - picture. Owned by Raymond Czekala and son James. Obit - Raymond Czekala. Name change. Article and picture - C & H Dyno helps drivers locate engine imperfections. Now owned by James Czekala.	12-13-1965 6-1-1973 7-11-1973 7-17-1973 9-8-1973 11-6-1973 4-9-1974 3-5-1975 8-17-1988
C & H Welding	See: C & H Dyno Service C & H Welding also in telephone book in June 1995.	
C & R Barton	Barton's to open women's clothing store in Mall February 21st. Opens.	2-22-1977 3-6-1977
C and R Sanitation Services	Campobello and Gill Richards have been garbage collectors - firm now dissolves. Richards to finish contract.	3-29-1960
C and S Italian store	Picture: C & S Italian food store - King's Plaza - opening. Joseph Suozzi and Paul Costa.	12-19-1972
C & W Milling Co.	Former Creekside - Main Street, LeRoy. Restaurant near opening burns. Article on. Closed sometime in 1981. Opened as Ganson's Inn in July 1982. Closed January 1983 or thereabout.	11-26-1979 1-26-1980
CBB Group	Construction. Permit sought for two 4-unit apartment buildings on south side of Mix Place. Mix Place Apartments begun.	9-12-1972 9-18-1972
CCC	See: Civilian Conservation Corp.	
CETA	County to charge CETA office rent. Office may move - County Building crowded. Told to move by September 30. To move to warehouse at Ellicott Square. Head, William H. Williams III on State Board.	6-23-1980 7-17-1980 7-23-1980 10-17-1980 12-8-1980
CR Auto Sales	665 East Main Street. Boat Fair in 1980's. LMN Motor Sales in 1989. CR Auto Sales in 1995.	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
CVI	See: Cablevision Industries	
CWA	City has \$3,500 CWA funds, no project.	12-5-1933
	Jobs exceed workers now in City.	12-8-1933
	261 Batavians working under CWA projects.	12-9-1933
	Benefits from CWA immediately seen by merchants.	12-18-1933
	Projects for CWA (also see Welfare): Cleaning storm sewers - 5 streets; grading Vernon, Union & River; cleaning and widening Swesey Drainage Ditch; cleaning Tonawanda.	
	Paving Richmond Avenue to be done by CWA men.	2-1-1934
	First slash in CWA - 306 to be laid off Friday the 23rd.	2-20-1934
	CWA work to be disbanded March 30th.	3-6-1934
	250 workers strike for 50¢ an hour - 30 hour week.	3-16-1934
	Strikers increase - say more pay possible.	3-17-1934
	Strike practically over - pay still 40¢ an hour.	3-19, 20, 21-1934
	Strike under John Gagen breaks out again.	3-22-1934
	Genesee men again on job - hope to make up time.	3-26-1934
	CWA college courses continuing - about 50 attend.	3-28-1934
	CWA wage scale set at 40¢ and hour.	3-29-1934
CY Farms	Craig Yunker of CY Farms buys Batavia Turf Farms from Tony Peca, Jr.	9-5-1998
Cabaret at Buds (Saloon)	Group to perform in monthly cabaret night at Gioia's. Maureen Peck, Roger Trietley and Mary Huff.	9-29-1983
Cable, George W.	Visiting niece, Helen Cox, on Park Place.	12-14-1889
	Guest of Mrs. Stephens of Park Place. [Also read one of his stories]	1-10-1890
Cable Television	See: Cablevision Industries - CVI	
Cablevision Industries (CVI)	Genesee Cable-vision	
	Cable television provisionally approved.	12-28-1977
	Council studying Cable TV.	5-3-1978
	Council to Study.	5-23-1978
	Cable TV approved.	6-27-1978
	Committee set up to study.	10-11-1978
	James Kustas headed planning committee. Cablevision TV of Liberty, NY to bid.	3-2-1979
	Cable TV info going to residents.	4-6-1979
	30 channel capacity hoped for.	5-11-1979
	Cablevision must be unified for town and city.	10-11-1979
	Cable committee ready with recommendations.	11-2-1979
	Committee recommends Cablevision Co.	11-9-1979
	Contract signed with Cablevision Industries of Liberty - picture.	2-25-1980
	Cablevision Inc. of Liberty, Dan Nofs regional director, finds going smooth.	5-3-1980
	Frank J. Cappiello new manager.	5-27-1980
	Stafford sues to halt cable tower there.	6-6-1980
	Cable tower hearing set.	7-3-1980
	Ground-breaking on Cedar Street.	7-25-1980
	Going despite suit.	8-1-1980
	Installing reception dish on Sweetland Road to pick up signals from SatCom 1 to provide programs on several cable channels including Home Box Office.	
	Smaller dishes and antennas for local stations in the county to be installed on 150' tower.	8-13-1980
	Cable TV firm increases offer.	8-14-1980

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cablevision Industries (CVI) (cont)	Video expanding even before opens.	9-9-1980
	Final documents complete deal - picture.	10-24-1980
	Ad for advertising functions sent.	3-19-19(8)1
	(Genesee County Video Corp) 60% of residents signing for Cable TV.	3-25-1981
	Extra help needed in installing new lines.	7-21-1981
	Expanding. Winegar on.	9-20-1982
	Frank J. Cappiello, station manager.	1-1-1983
	Kathleen Conley new Systems Manager.	3-23-1984
	To air Playboy.	8-25-1984
	Local clergy oppose Playboy.	8-27-1984
	Letters on Playboy Channel.	8-30-1984
	Letters on Playboy Channel.	9-1, 4-1984
	To air Playboy Channel in spite of protests by over 1,400.	9-6-1984
	Forces against Playboy Channel to fight.	9-13-1984
	City clergymen take stand against Playboy.	10-12-1984
	Proposes dropping Channel 7 in Buffalo, picking up Rochester station	No date
	Protests on changes by Cablevision.	3-6-1987
	Decides not to drop Channel 7.	3-11-1987
	James Kustas urges an unknown name on TV Board. Members now: Thomas Rosica; Thomas Trendel; Charles Missina; Charles Platt; Charles Artman (replacing Marcia Derek); Joseph Marone (leaving for non-attendance).	3-31-1987
	Paul Martino III joins GC as consultant.	7-1-1987
	GCI of 61 Swan Street gets permit to build television station in Batavia.	11-23-1988
	Genesee County Video adds 2 new channels. Broadcast from Court House this summer. To add Sports Channel and Superstation WTBS beginning February 1st. Now offers 35 channels, 28 different broadcast stations, cable networks and locally produced programs including Disney Channel.	12-8-1988
	GCI seeking funds - borrowed \$40,000 from City's revolving development fund, needs \$15 million in all.	6-26-1989
	City renews Cablevision contract for five years. Parent company of Genesee County Video Corporation. David Testa, representative.	12-12-1989
	TV Advisory Board members piqued by Council decision to renew, not negotiate.	12-16-1989
	Town renews contract with Cable company - asks for extension of service. 5 year contract.	6-18-1990
	Cablevision company and cablevision advisory board to discuss fee payment.	6-19-1990
	All comments at public hearing either complaints or criticism.	7-18-1990
	To expand service to and Wyoming Counties.	9-9-1990
	County's association with Cable TV questioned.	9-19-1990
	Coop Extension and Youth Bureau making possible a youth program - first program rock music.	11-7-1990
	Council and Cablevision settle long dispute - Kustas not on new committee.	12-11-1990
	Cable to increase rat ca. \$2. Playboy Channel aired by error.	12-21-1991
	Council renews contract for 10 years.	12-24-1991
	Editorial on Cablevision new contract - for 10 years.	12-27-1991
	Disagreement on regulation of prices of Cable television.	2-4-1992
	Station changing rates as allowed by regulations by Congress.	2-18-1994
	Cable contract revised.	2-12-1992
	Cable reveals expanded program.	2-21-1992
	Kevin Kensey and Dean June, teachers, to host talk show for TV.	3-19-1992
	Cablevision opens several new channels.	3-24-1992
	Dean and Kevin Show to have Martin Phelps and others as guests.	4-15-1992
	Dean & Ken to feature turkey hunting.	5-14-1992
	Cable show, Dean and Kevin Show, a year old - programs listed.	3-12-1993
	FCC ruling will reduce TV charges - how much here not yet known.	4-2-1993

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
----------------	-------------	-------------

Cablevision Industries (CVI) (cont)	Negotiations between Cable & Network must end by October 5 - Cable says will not pay for programs - subscribers may be losers.	7-1-1993
	Restructuring cable lines completed over night - most call numbers now changed.	9-1-1993
	Cablevision reaches agreement with ABC & CBS for free advertising.	9-10-1993
	Cable to carry ESPN 2 - sports programming.	10-1-1993
	Changeover completed - test today.	10-6-1993
	FCC again trying to reduce rates - box shows responsibility for various services.	2-22-1994
	Letter from Kathleen Conley outlining aims of CTV station.	3-25-1995
	Letter from CVI outlines changes made due to CVI joining Time-Warner in January 1996. Good thing promised when CVI, Time-Warner merge.	2-24-1996
Caccamise, Andrew	Pfc Andrew Caccamise, son of Mr. & Mrs. Roxy Caccamise. Injured in car crash.	5-25-1968 11-6-1968
	Home from Viet Nam.	12-7-1968
	Honored for MP work. Sentry dog named Shep.	6-24-1969
Caccamise, Anthony	Obit in Rochester, former operator of LeRoy Nursery, sold out and retired in 1958. Sons: Samuel; Dominic; Nathaniel and Joseph.	6-9-1964
Caccamise, Anthony	Injured in car crash.	11-6-1968
Caccamise, Anthony C.	Obit. Parents: Ross & Rose O'Geen Caccamise. Four daughters. Three sons: Donald; James and Charles. A brother, Ross in Lima.	12-14-1965
Caccamise, Anthony F.	Obit - 41. No mention of Roxy among relatives.	4-12-1957
Caccamise, Charles	James & Charles Caccamise of LeRoy buy Batavia Bus Service from Lester G. Murnan. Charles was manager for Murnan - sale includes Murnan house, garage and 24 buses.	4-19-1969
Caccamise, Charles J.	Obit, of LeRoy. Two sons: Anthony D. and Salvatore D. both of Rome, Italy. Winegar on Caccamise Indian Clinic.	7-30-1960 6-20-1960
	Obit - 43, of LeRoy. Brother of Roxy.	11-20-1962
Caccamise, James W.	James & Charles Caccamise buy Batavia Bus Service from Lester G. Murnan. Sale includes Murnan house, garage and 24 buses. Buying back school bus line for \$95,000. President of Genesee Bus Service, Inc. replaced by Mrs. Anna Radley. He managed since 1971.	4-19-1968 10-24-1973 11-2-1973
Caccamise, Johnny	Caccamise child drowns. Remains found.	2-10-1932 7-8-1932
	Saves Stanley Beson from Creek, bringing to memory the drowning of his brother in 1932.	8-8-1938
Caccamise, Joseph	Obit. Grocer, of LeRoy. Father of Roxy, Samuel, Anthony and Charles.	1-26-1956
Caccamise, Joseph	Pvt Joseph Caccamise back to Pitnam, NJ. Son of Roxy. With Roger Waite guests of Chit Atkinson of Nashville - picture.	5-29-1956 8-3-1960
Caccamise, Nellie Barzocki	Mrs. Roxy Caccamise. Mother of Rose and Joseph, an older son drowned in childhood. Enid Pottle says the Barzocki's had a music store in Niagara Falls when she lived there, sometime about 1941.	No date

RUTH McEVOY COLLECTION

5

SUBJECT

TEXT

DATE

Caccamise, Rose Marie	Rose visiting grandmother in Niagara Falls, Mrs. Barnochi. Enid Pottle calls hers Mrs. Barzocki.	12-30-1946
	Picture: Rose in AAU bid 50 meters.	7-20-1955
	Ready to try Olympics - Jaycees sponsor her.	8-9-1955
	Comes in 3rd and 4th at national meet.	8-18-1955
	Picture of Rose in meet - injures knee.	8-20-1955
	Ready for Olympic trials.	8-24-1955
	Rose set for Olympics.	8-9-1956
	J. E. Brown on.	8-9-1956?
	J. E. Brown on.	8-16-1956
	Rose may try for Olympic berth.	8-16-1956
	Picture: Rose in sprint at AAU National Meet.	8-20-1956
	Rose eyes Olympic berth.	8-27-1956
	Rose combines study & training.	9-18-1956
	Jaycees raising funds to send Rose and her coach? to races.	9-28-1956
	Rose off for Australia.	10-13-1956
	Misses Olympic bid due to inexperience.	10-23-1956
	Trietley on Rose and the help she gets from Ellen Hawrer.	11-24-1956
	Honored at St. Anthony's Holy Name Society Sports Night.	2-27-1957
	Captures Canadian National Dash.	7-29-1957
	Chances for Olympics good.	1-16-1958
	A counselor at a camp near Dansville.	7-10-1958
	At Tom Broch College in New Jersey.	12-26-1959
Caccamise, Roxy	Accordion pupils of Caccamise give concert at Veterans Hospital.	6-6-1936
	Entertaining State School pupils.	9-28-1936
	Moves accordion school from 14 Jackson to over 54 Main Street.	1-15-1937
	To give concert as benefit for Thomas McDermott studying music in Hollywood.	2-8-1938
	Article on music studio.	8-21-1939
	Instructor of accordion and entertainer - extremely busy at studio on West Main.	
	Native of LeRoy.	10-23-1940
	Teaches accordion.	12-11-1940
	To Buffalo for four day piano teachers conference.	7-19-1949
	To play for Pioneer Women.	11-16-1949
	Given certificate to accordion to examine teachers for certificate.	10-10-1952
	Home from hospital - hurt knee playing softball on June 7th.	6-30-1954
	Appears at accordion concert at Fordham University.	4-21-1955
	Hears composition "LeRoy" played and donates score.	9-30-1955
	Family subject of article in music magazine - store at 212 East Main St.	4-10-1968
	Composition "Batavia" to have world premiere Sunday.	3-15-1969
	To judge World Accordion competition in Belgium.	8-4-1971
	Honored by Accordion Archives of NY City.	11-13-1971
	To Italy to visit relatives including uncle in Sicily. Wife, Nellie Barsocchi.	
	Sons: Joseph of Elma; late Andrew. Daughter, Rose. Brothers: Lewis?; Ross; Tony; Sam; Charlie.	4-14-1972
	Navy Band to play new composition "LeRoy March" at LeRoy Rotary Show.	3-3-1973
	Composition to be played at Mancuso Theater on May 16th.	5-16-1973
	New Composition - Peace with Honor - dedicated to a friend.	6-14-1974
	Story behind dedication of Roxy's march.	6-15-1974
	Picture of with accordion - new arrangement.	3-19-1975
	New composition to get first appearance at concert at Kibbe Park.	7-23-1975
	Composes March for Bi-Centennial.	7-1-1976
	Obit.	3-12-1987

RUTH McEVOY COLLECTION

6

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Caccamise, Dr. William C.	Of Rochester to go to India to clinic on blindness named for his father	

	Dr. Charles William Caccamise of Le Roy.	12-27-1961
Cacner, Lloyd	County puts memorial to Cacner in County Park - a Bethany Supervisor who backed the Park.	7-11-1975
Cade Enterprises, Inc.	See: Caravan Restaurant. Gaeta, Calvin.	
Cadet Cleaners	Move from 41 Jackson St. to Easttown Plaza.	2-7-1968
Cadets	Boy cadets.	10-7-1919
	To drill with LH Burch.	11-10-1919
	To hold banquet Sunday.	12-10-1919
	No drill for Cadets due to drifts.	1-13-1920
	Cadet training to resume in spring.	2-19-1920
	Boys 16 to 18 ordered by state to take military training.	10-14-1920
	Drilling resumed.	10-19-1920
	Boys 16 to 18 report to Court St.	11-1-1920
	LH Burch drilled boys.	11-2-1920
	Boys drill at Court Street.	12-20-1920
	To drill.	3-28-1921
	40 Cadets drill	4-5-1921
	Drill tonight.	4-29-1921
	To drill.	5-20-1921
Cadmus Repro.-Graphic Ind.	54 Cedar St.	
	To expand from Rochester to Cedar St.	2-29-1972
	City okays use of former Landfill for Cadmus site.	3-22-1972
	Changes mind about coming to Cedar Street.	10-3-1972
Caen's Tae Kwon Do	New Academy opens at 33 Swan St. - picture.	12-8-2000
Cafferty, W. W.	Of Binghamton, buys former Woodward and Weaver Shoe Store.	1-14-1892
	Selling out Woodward & Weaver. Weedman Shoe of Binghamton.	1-21-1892
Cage for drunks	Mr. Alfred Pratt of Angola says he remembers a cage for drunks on Court House lawn where youngsters could gaze and maybe throw tomatoes at drunks and vagrants. He was born in 1907.	No date
Cagney, James	And wife in Batavia on way to New York - driving a Packard Roadster.	7-2-1932
Cahill, Rev. David A.	Dean of Catholic Clergy.	9-2-1965
	Elevated to Monsignor.	12-18-1967
	Retiring - 49 years in priesthood.	8-2-1968
	St. Mary's honors Fr. Cahill.	2-17-1968
Cahoon, Gertrude Horsch (Mrs. Samuel)	Obit - 62.	4-29-1948
Cahoon, Robert W.	To join Ministry of Concern.	2-20-1973
Cahoon, Samuel	Obit. Wife; Gertrude Horsch Cahoon. Daughter; Gertrude L. & Dolores.	
	Sons; Anthony, Robert & Richard.	6-12-1935
	Mrs. Cahoon's orbit.	4-29-1948

RUTH McEVOY COLLECTION

7

SUBJECT

TEXT

DATE

Cahoon Woodshed	To locate to 33 Swan St.	2-17-1973
-----------------	--------------------------	-----------

Caito, Anthony	Marries Jose Moscarai. Marchese West Main sets Tony Caito Day. Has been with firm 50 years. He & brothers opened store on Jackson Street 50 years ago. Business closed in 1952. Since then, Tony has been with West Main Superette. Dead at 86. Resident since 1907. Son of Augustino Caito. One son A. Edward. Two brothers: Samuel of California. Augustino of 14 Porter Ave.	11-4-1912 4-3-1957 4-17-1974
Caito, Augustino	Past & Present column: ¶ on Caito, born in Termini, Sicily. Will be 83 on November 11, 1929. For 56 years sailed the Mediterranean in a fishing Schooner. His sons came to America first. Paul, Augustino, Anthony and Samuel then the parents and the girls. Picture. Obit. Born in Taranini, Italy in November 1845. Married Frances Masrari of Italy. Came to US in 1913. Settled in Batavia. Now retired - helps sons in store. Sailed Mediterranean for 56 years. Sons: Samuel, Paul, Anthony and Augustino. Daughters: Mrs. Philip Sansow of Syracuse; Mrs. Mary Scarpace of Buffalo; Mrs. Nicholas Rine of Detroit; Mrs. Nicholas Parnensano of Italy.	7-20-1929 9-27-1934 9-26-1934
Caito, Mrs. Augustino	Obit. Sons: Paul; Antonio; Augustino A.; Samuel A.	2-15-1944
Caito, Augustus	Married Gloria Scarpace in Buffalo. Obit - 92. Son, Samuel. Daughter, Frances Monteleone. Brother, Samuel of California. Niece & Nephew, Frances Caito, A. Edward Caito. Obit - Anna Caito (Mrs. August)	12-1-1945 3-6-1985 5-11-1992
Caito, A. Edward	To operate Western Auto Supply. City increases salary of financial officer. Caito takes City Office 11/11/63. Named City Clerk. To become First Administrative Ass't. Chosen to head Urban Renewal. Resigns as U. R. head as of November. Says pressured by Council.	11-18-1952 11/13/1963 1-15-1964 12-30-1974 4-16-1975 10-31-1977
Caito, Catherine M.	Graduates from D'Youville.	6-1-1984
Caito, Frances M.	Obit - 85.	8-23-1999
Caito, Josephine?	Caito-Monteleone wedding.	11-29-1954
Caito, Josephine M.	Graduate of Del Mar School of Beauty.	10-4-1935
Caito, Lucia (Mrs. Paul)	Obit - 74. One son, Paul, died 1960. One daughter-in-law, Mary Ann.	1-19-1968
Caito, Michael D.	Graduates from RIT.	6-1-1984
Caito, Paul	Routs burglar by shooting through door. Retiring from Caito Brothers - to conduct store at 36 Jackson Street. Buys 106-108-110 Main Street, built 45 years ago by John Dellinger. Paul and Augustino leave Caito and Marchese to open store at 58 Main St. Buys 84 shares in Batavia Baseball club - now largest shareholder. Picture: Paul with first bunch of bananas delivered since start of the war. Of 31 Union buys 34 Woodrow.	2-24-1911 1-15-1917 3-7-1925 12-28-1933 10-2-1946 5-14-1947 8-8-1956

RUTH McEVOY COLLECTION

8

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Caito, Paul (cont)	Married 50 years - picture. Of 37 Woodrow, dead at 84. Retired in 1952 - owned Caito's Market. Grandson: Paul Francis Caito. Daughter-in-law: Mrs. Edward Caito.	12-22-1959 5-11-1970

Caito, Paul F., jr.	Dead at 27 of kidney ailment.	2-15-1960
Caito, Paul J.	Grandson of August Caito given degree of Optometry from Pennsylvania of Optometry.	6-7-1979
Caito, Salvatore	Buys Peters Building on Jackson Street.	8-19-1909
Caito, Samuel	Formerly of Caito Brothers now has fruit store in Detroit, OH. Buys 63 Main Street from Edith Ryan and M. Louise Crego. To move liquor store there.	8-16-1927 2-1-1957
Caito, Samuel J.	Marries Rosemary Watkins.	12-4-1952
Caito, T. Paul	Mr. & Mrs. Caito celebrate 50 years of marriage.	12-22-1959
Caito and Marchese	Incorporated. Dissolved.	3-8-1929 12-28-1933
Caito Brothers	Front of Caito Brothers on Jackson Street shattered by gas explosion. Sam Caito accused of selling cigarettes to a minor at fruit store. Buy Jackson building from Emma Peters. Move from Trumbull Building to 48 Jackson Street. Buy 10 acre lot on Union Street from Mrs. Anna Hoffman. Moving from 48 Jackson Street to Dunlap Building on Evans Street. To fit 48 Jackson as saloon for Salvatore Ardizzone. Sell 48 Jackson Street to Michael Wittman. John Glade to build storehouse at 57 Ellicott Street. Lease 57 Ellicott Street to Murphy Brothers. Sublease Blumerick Building at 36 Jackson Street for fruit store. Paul Caito retiring from Caito Brothers to run store at 36 Jackson Street. Moving to 48 Jackson Street to former E16P? Saloon. Sell store at 48 Jackson Street to Wilson Delano. Rent 94 Main St. Purchase brick building at Main and State Streets. Paul, Anthony and Augustus Caito of 56 Main Street form partnership, buy out interest of brother Sam. New firm owns the building. (Karl B. says Gus Caito sold bananas from a push cart in Attica.) New store at 56 Main to open Saturday. Lease another store at 82 Main Street for fruit store. Sold to Rosenblum for undisclosed buyer for \$100,000. Caito-Marchese deal merges 3 stores - 52 and 82 Main for Caito and 70 Main for Marcheses. Close store at 82 Main, move stock to 70 Main. Will also run 56 Main store. Caito and Marchese have incorporated with capital stock at \$25,000. Paul Caito, president. Joseph Marchese and August Caito hold 50 shares each. Max Schoenberg sells building at 70 Main to Caito-Marchese for \$33,000. Have store there now. Explosion in cellar at 56 Main singes Paul's eyebrows. Make alterations at 56 Main, soon to move there.	3-27-1908 12-16-1908 8-20-1909 11-10-1909 9-6-1910 10-1-1912 8-12-1913 9-13-1913 5-29-1914 1-13-1917 1-15-1917 3-6-1918 6-15-1920 12-27-1920 9-15-1921 1-14-1924 3-19-1926 3-19-1927 2-16-1928 1-14-1929 1-25-1929 3-8-1929 11-2-1929 2-26-1931 5-26-1932

RUTH McEVOY COLLECTION

9

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Caito Brothers (cont)	Story in October 8, 1957 says August Caito established liquor store on December 3, 1933. Store was first in the country to get license after repeal of Volsted Act. To open fruit store at 104 Main Street.	4-6-1934

	Ad: Caito's two stores: 56 Main Street and 104 Main Street.	5-25-1934
	Close store at 104 Main, all stock goes to 58 Main. Liquor store at 56 Main.	4-26-1943
	To end deliveries.	2-12-1944
	Reorganize - Augustino out - Cosmo Battaglia and Thomas Ruffino join Paul and Anthony.	2-28-1946
	Picture: Paul Caito with first bunch of bananas delivered since war ended. At 58 Main Street.	5-14-1947
	Picture: Interior of Caito's at 58 Main Street.	10-27-1949
	Closing Wilson Building - 56-58 Main Street.	9-30-1952
	Caito Liquor Store to move to JEVS Building at 73 Main Street Friday.	8-22-1968
	Caito Liquor Store celebrates 50th - pictures of Samuel and August.	11-16-1983
	Sells store to Anthony J. Ilacqua.	10-3-1985
Caito's Liquor Store	Application by Frank Caito only one for liquor store yet received.	11-15-1933
	Liquor store and grocery both run by Caitos at 58 Main Street.	12-24-1942
	Samuel Caito, manager.	1-16-1954
	Now open 23 years - first to get license after repeal.	1-18-1957
	Augustus Caito established business separate from Caito Brothers on December 3, 1933 when business reorganized. Augustus' son Samuel joined father after graduating in Buffalo in 1950. Samuel became a partner in 1955 and took full control in 1959. Store was first in country to get license after repeal of liquor law.	10-8-1959
	To move to JEVS Building at 73 Main Street.	8-22-1968
	New store to open.	10-31-0968
	Celebrates 50 years - picture of Samuel and August.	11-16-1983
	Anthony J. Ilacqua purchases store.	10-3-1985
	Offers wine tasting by Tony Ilacqua.	1-26-1995
Calafatis, Louis	Gets lease for Hotel Richmond.	9-27-1952
	Obit.	11-22-1961
Calarco, Anthony	Obit - 49, of Elba.	3-17-1943
Calarco, Frank J.	Obit - 67.	8-23-1987
Calarco-Smith, Justin	Son of James and Mary Smith, joins parents: Name of firm becomes Bohn-Calarco-Smith Funeral Home.	4-6-1998
	Interview with.	3-12-2001
Calbick, John	Brother of Mrs. Meredith Ross.	
	See: Ross Building. Ross, Calbick & Co.	
	Ross sells half interest in building to Calbick.	8-1-1888
	Ross sells other half to Calbick - no longer has interest in business.	3-21-1889
	Ross buys Ross Building from Calbick.	10-16-1889
	With Kibbe Agency several months, has withdrawn.	11-19-1889
	Now living in Buffalo.	8-24-1892
	Buys big lot in Buffalo.	2-21-1894
	Obit - Mrs. John Calbick. Said associated with C. A. Kibbe Real Estate.	6-2-1933

RUTH McEVOY COLLECTION

10

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Caldwell, Arthur B.	John Lennon building foundation storage house for Caldwells.	11-21-1923
	Dead at 76. Founder of Genesee Stone Products. Retired in 1964 - sold out to B. R. Dewitt.	3-28-1961
	Leaves estate half million - to widow.	8-16-1962

Caldwell, Charles A.	Invents an acetylene gas generator to be made in Broadbrooks building on Ellicott Street.	3-28-1898
	One of Caldwell's gas generators on second floor of Jones & Son market, exploded. Was being recharged. Boy injured.	6-29-1898
Caldwell, Neil C.	Treasurer of Genesee County Stone Products of Stafford, dead. With brother, Arthur, in business.	11-26-1941
Caldwell Development Corp. of Buffalo	UR chooses Caldwell of Williamsville developer of Jefferson Plaza.	4-21-1971
	To set up office here.	4-22-1971
	Merchants complain at slow pace demolition of Caldwell Company.	11-17-1972
	Council troubled because no contract with Caldwell.	4-10-1973
	Caldwell to have John W. Cowper Inc. of Buffalo oversee building the Mall.	9-22-1973
	Still Mall developer.	11-7-1973
	CDC area subsidiary for Caldwell - takes title of Jefferson Area - where will build Mall. CDC will build major section for own use - shell, wings for merchants.	1-9-1974
	UR Agency pleased with Caldwell.	9-4-1974
	Caldwell says financing not settled.	9-11-1974
	City Council asks for contingency plan - developer not fulfilling contract.	11-11-1974
	Caldwell expects financing soon.	1-2-1975
	UR gives Caldwell until March 14th.	3-5-1975
	Caldwell and UR in conflict.	3-13-1975
Caledonia Fish Hatchery	Complete page, history, pictures. First fish raising facility of its kind in Western hemisphere.	4-15-2000
Caledonia Livestock Market	Livestock Market to open.	2-16-1949
	Stockyard open next week.	3-23-1949
	To hold final auction Thursday (February 12) - to consolidate it with market in Pavilion. Run by Empire Livestock Marketing Cooperative. Market will still hold feeder pig sale every two weeks. Market of Little Falls and Cobleskill will merge. Will be markets at Bath, Dryden, Adams and Groverneur. Victims of increase in direct marketing.	2-11-1987
Calhoun, Gerald A.	With John Schneider, opening shoe store on Jackson Street vacated by Thomas & Dwyer.	2-14-1947
	Shoe store opening on 27th.	3-26-1947
	Moving family here.	7-2-1947
Calhoun, Jerome	Scott DeSmit tells of Jerome's dismissal from VA Hospital service after complaints in Batavia and Bay Pines, Florida. Reported by Charlotte & Harold Greening.	9-20-1955
Calibrated Charts	In Industrial Center buys Industrial Paper Supply Company of Brooklyn.	5-1-1967
	Company buying Rowell Building in Industrial Park, founded here 19 years ago.	2-10-1981
	Company makes paper providing paper to be used in charting flight of Shuttle next month. George Rohall is Calibrated Charts president.	5-26-1982
Calkins, B. F.	To build oil crayon factory in Rochester.	4-12-1892

RUTH McEVOY COLLECTION

11

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Calkins, Kirby	Left Batavia October 6th saying he'd be away for a week - buying newspaper in town near Chicago. Not heard from since.	11-1-1899
	Mrs. Calkins leaves for Bristol, Ontario.	11-9-1899
Call, Albert F.	Married 50 years. Children: Russell W. of LeRoy; Archie D. of Stafford; R. Merrill of Stafford; Mabel Call Goff of Elba.	12-18-1928

	Obit.	9-6-1934
Call, Mrs. Albert (H or F?)	Obit, Effie May Call. Sons: Russell W.; Archie D.; R. Merrill.	1-15-1935
Call, Archie D.	Obit - 74. Wife: Mabel Westbrook. Sons: Donald O. of Weedsport; Wendell W. of Stafford; Archie D. of Stafford. Brother, Merrill Call of Stafford.	7-2-1956
Call, Mrs. Archie D.	Obit - 84. Once ran Applewood Restaurant.	4-24-1966
Call, Charles J.	of Stafford, dead. Obit, Mrs. Charles J. Call (Elizabeth A. Coe Call). Sons: C. Arthur of Lewiston; Robert V. of Batavia; Irving V. of Stafford.	6-12-1939 11-3-1956
Call, David L.	With William Tucker invented a new type of potato digger. Graduate student at Cornell, to Maltby Co-op in Shelby. Associate Professor at Cornell. Heads Extension Service for state. Acting Dean at Cornell. Winegar on. Taking one year leave as Dean to serve as vice-president of Cornell School of Agriculture. On Cuomo's Council on Fiscal Development. To address farm meeting here. Graduated from Cornell U in 1954. First appointment to newly formed Ronald P. Lynch Deanship at College of Agriculture and Life Sciences at Cornell University. Served on Food and Nutrition Board of Nutritional Academy of Science, White House Conference of Food, Nutrition & Health which he chaired. Receives Cornell U. College of Agriculture and Life Sciences award for service to Agriculture. Now Dean of College of Agriculture. Retiring June 30th - picture. Farm Bureau honors Call at Annual Convention.	6-29-1953 6-27-1957 11-26-1962 4-9-1973 7-31-1978 6-1-1983 5-16-1984 11-21-1984 10-29-1991 2-16-1993 9-20-1993 6-13-1995 12-12-1995
Call, Douglas	See: W. Douglas Call	
Call, Frank	Superintendent of Public Works. Resigns from Public Works because of health. Obit - Mrs. Call (Emma A.)	10-11-1921 6-7-1923 2-12-1944
Call, Gary	A Batavia native, now vocalist for music group O. Z. Willis, to appear in Mall for Planned Parenthood. Brings his rock group, based in Albany to Confetti in Mall - finds Batavia changed for better in six years. Band, O. Z. Willis - picture.	11-3-1995 12-7-1995
Call, Irving F.	Of Stafford, graduates - picture. Son of Irving J. Call.	6-19-1957

RUTH McEVOY COLLECTION

12

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Call, Mrs. R. V. (Lucille)	Later Mrs. Cunningham. Trietley on Mrs. Call's gladioli. Obit - 102. Family and friends meet for memorial service. Mrs. J. Wesley Cunningham died in 1981. Children: Marie Wells; Elizabeth Kingsley (Mrs. Theodore); Evelyn Brumsted (Mrs. Harland); Robert and Roberta Call; Richard and Marie (Bea) Call; David and Mary Call of Ithaca.	8-6-1955 1-10-1996 2-5-1996

Call, Nellie Gardener (Mrs. Peter Call)	Expands home flower garden to business - picture. Picture: Nellie's garden on Lewiston Road.	7-14-1994 8-8-1995
Call, R. Merrill	Obit, of Stafford-Byron Road. Sons: Ralph, Kenneth and Floyd. Son of Albert H. and Effie White Call.	1-20-1959
Call, Richard	Holsteins set mark for production at Holstein-Frisian Assoc. of America in Brattleboro. President of O-AT-Ka Corp. Named to governor Pataki's transition team.	11-21-1964 4-10-1965 12-2-1994
Call, Robert V.	Austrian television crew making record at My-T-Acres.	9-18-1975
Call, Robert	Obit, of Stafford. Second wife: Lydia P. Trogen. Sons: Albert H.; Charles J.	5-9-1913
Call, Mrs. Robert	Obit. Children: Albert H.; Charles J.; Mrs. Lizzie A. Daniels. 13 Grand children - nieces and nephews.	9-28-1908
Call, Robert V.	Named Master Farmer - picture. Sell out in Government Cattle buy-out nets Call Brothers \$915,000. Building pole barn on farm - picture - says not hard. Fire on farm does \$25,000 damage. Obit - 68. Winegar on Call family. Left estate worth \$182,000 to widow and children.	1-14-1933 4-5-1936 1-13-1953 2-14-1956 7-10-1961 6-10-1967 6-10-1967
Call, Robert V. (The Younger)	Marries Lorinda Torrey. Picture: Robert and son with new bean harvester. Outstanding Young Farmer. Saluted as one of outstanding young farmers of US. J. E. Brown on Call - second in family to win honor. Home from Bakersfield. Obit - Elder Robert V. Reports from behind Iron Curtain. With Richard C. Call, purchases Fargo-Ware Inc, 208 E. Main. Picture: Call signing bill reducing urbanization of farm properties. Treasurer of Pro-Fac - Curtis Burns. On Agway board since 1973 gets new 3 year term. Again on Pro-Fac board. On 1989 corn crop, etc. Family Thanksgiving to be feature of Ladies Home Journal. On Pro-Fac board - served since 1962.	7-21-1951 8-18-1956 11-4-1959 4-7-1960 4-9-1960 8-9-1960 7-10-1961 9-7-1963 11-24-1969 6-25-1971 11-29-1977 11-5-1984 12-2-1986 8-22-1989 10-19-1990 4-8-1996

RUTH McEVOY COLLECTION

13

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Call, Timothy	Son of Robert V. Buys Tri-County Tractor, on Oak Orchard Road, from Carl Colantonio. Mentioned as part-owner of Tri-County Tractor at 5563 East Main Road, Batavia. Empire State Tractor in 2000. Elected secretary of 2001 New Holland North America Council, New Holland, PA - special business section. New Holland Dealer Council made up of 19 dealer delegates from US and Canada. New Holland is manufacturer of ag. machinery.	11-25-1994 5-6-1997 2-24-2001

Call, W. Douglas	Picture: Call - passes Bar Exam.	5-20-1966
	Seeks sheriff post.	5-12-1980
	Conservatives and Democrats back.	6-16-1980
	On race for sheriff against Wullich.	11-1-1980
	New sheriff by 3 to 1.	11-5-1980
	On reasons for Call victory.	11-6-1980
	Considering running for Conable's seat.	2-23-1984
	To turn Democrat to run for Congress.	3-9-1984
	Campaigning for House seat.	4-12-1984
	Candidate for seat in 30th Congressional District.	6-6-1984
	Running for State Legislature - petition late.	8-1-1984
	Debates foreign policy with Echart.	10-19-1984
	Campaign compared with Echart's.	10-24-1984
	Commended by State Bar Assn for his Alternative to Incarceration plan.	1-29-1985
	Says he will not run against Senator Floss.	1-21-1986
	To run for third term as sheriff.	5-2-1986
	Editorial on.	5-5-1986
	Editorial on Call's party status.	6-4-1986
	On executive committee of NYS Sheriff's Assn - picture.	3-5-1987
	Call article on justice and punishment. Resigning sheriff post.	8-14-1987
	May go back to law practice.	10-14-1987
	Taking Monroe County job.	1-28-1988
	Leaving Monroe job.	2-7-1990
	Ad: Announcing Call's return to practice of law with Michael L. Del Plato at 73 Main Street.	7-9-1990
	Has returned to practice of law in Genesee County.	7-10-1990
	To run for Congress, not Legislature.	7-1-1992
	Starting grass-roots run for office to make 60 towns in 60 days in pick-up truck.	8-26-1992
	Makes calls in Wyoming County - pictures.	9-4-1992
	Kicks of campaign.	9-8-1992
	Call and Paxton in debate, disagree on what to do to improve economy.	10-26-1992
	Winegar on.	10-26-1992
	Call and opponent for 29th Congressional District show marked differences.	10-30-1992
	Loses bid for Congress.	11-4-1992
	Interview with. Sons: Christopher and Mathew. Daughter: Courtney.	10-10-1994
	Winegar on.	8-16-1999
	Seeking Family Court judgeship.	6-26-2000
	Ad: Call family members list all his activities as assets for judgeship.	10-14-2000
Call, Wendell D.	Gets law degree.	6-14-1965
	Picture: Wendell Call family. Wife, Jean. Son, Wendell Douglas.	No date
Call Farm	Lewiston Road.	
	Winegar quotes from article in Nation's Agriculture on.	6-10-1967
	Austrian television crew filming Call Farm.	9-18-1975

RUTH McEVOY COLLECTION

14

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Callahan, Francis P.	Turning over management of grocery and meat market at 26 main to son. Has been in store since 1924.	4-25-1929
Callahan, John J.	Callahan & Sherman Webster buy, remodeling saloon at 49 Main.	12-29-1906
	Lyric Theatre to open soon.	1-11-1907
	Remodeling to accommodate vaudeville.	3-11-1908
	Taking voice lessons.	1-4-1909
	Callahan & Sherman sell Lyric to Robert Grisswell of LeRoy.	10-28-1909
	Going to Italy.	10-29-1909

	Formerly with Lyric Theatre, now with Naughty Marietta Opera Company. Professional name "Cando". Now singing in theatre in New York.	5-30-1912 12-13-1913
Callahan, John S.	24 Main St. Has power cabbage cutter - makes his own sauerkraut. To buy 3 story building at 26 Main St. from John Pickert. Has market and grocery in building. Francis Callahan leaving Armour & Co. to join his father in Market at 26 Main St. Oldest meat cutter and grocer in Batavia will turn over management of store to son Francis P. In business at 26 Main for 20 years. Dead after long illness. Callahan's Market closed today by estate of John - expected to reopen soon.	11-18-1912 10-11-1916 11-11-1927 4-25-1929 2-13-1930 8-15-1932
Callahan, Rose	Felled, robbed on Washington Avenue. Of 39 Porter Avenue, an editor of Fraternal Leader of Chicago.	9-21-1937 12-19-1941
Callahan, Vincent R.	Marries Catherine S. Fuller. Asst. Ed. to A. F. Kleps of Batavia Times (attends newspaper meeting.) Home. Involved in bridge building tests. Writes from Philippines. Resigns from Times. Elections Commissioner. Clippers Business Manager. Appointed first Postmaster under Civil Service. Begins duties at Post Office. Postmaster 20 years. Winegar on Callahan as sports booster. To retire. Winegar on Callahan as postmaster 24 years. Honored by Lions Club. Callahan's celebrate 50th Anniversary. Obit. Winegar remembers.	10-8-1938 1-26-1939 1-2-1945 4-6-1945 9-25-1945 8-16-1946 10-18-1946 9-25-1946 4-29-1949 7-1-1949 8-11-1969 2-3-1970 5-11-1973 5-18-1973 3-18-1975 11-4-1988 11-5-1993 11-15-1993
Callahan's Market	26 Main Street John S. Callahan buys 26 Main Street. John turns over management to son Francis P. John dead. Estate closes market temporarily. Charles El Sauter of Stafford buys market from Mrs. Margaret Callahan.	10-11-1916 4-25-1929 2-13-1930 8-15-1932 3-12-1934
Callan, Bernard	Of LeRoy, to reopen Ellicott House, 60 Jackson St., owned by Pies. Obit - 76. Farmer. Brothers: Thomas & William.	6-1-1922 9-1-1949

RUTH McEVOY COLLECTION

15

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Callan, Betty	Marries Claude Hopper in Tucson, Arizona. Daughter of Clarence.	10-3-1940
Callan, Charles R.	Navy radioman, in Portugal with Eisenhower visit.	5-26-1960
Callan, Clarence J.	Prohibition agents visit cellar at 24 Walker Place, take liquor. Of Genesee House held - liquor found for 4th time in house. To conduct East End Hotel at 508 East Main Street. Guilty of non-child support - daughter; Betty Louise - wife; Helen L. Callan - also to provide medical support. Proprietor of East End Hotel, also had antique shop at 102 West Main Street and	5-9-1924 12-17-1928 10-2-1935 4-25-1940

	on Seaver Place - dead at 58. One daughter, Mrs. Claude Hopper.	2-8-1961
Callan, Donald F.	Heads M & T branch at Eastown.	5-20-1965
	M & T promotes Callan.	1-29-1971
	Promoted to Asst. Vice President of M & T Bank - to manage local bank.	7-14-1982
	Named Vice President - picture.	4-8-1986
	Retired December 31.	1-6-1991
Callan, Floyd W.	Obit - 53. Formerly owned restaurant in Batavia.	3-16-1956
Callan, Frank J.	Proprietor of Manhattan Hotel, 42 Main Street, held on liquor possession.	1-3-1928
	Manhattan Hotel raided - Callan proprietor.	3-8-1928
	To open Cottage Restaurant at 4 State Street.	5-1-1937
	Callan Restaurant, 407 West Main Street, fully licensed - Frank, proprietor.	1-15-1941
	Picture of Callan's.	8-13-1941
	Sells restaurant at 407 West Main Street to Leo E. and Loren Gentner.	9-30-1943
	Obit. Operated Cottage Restaurant at 4 State Street. Later Callan's Restaurant at 407 West Main St.	6-20-1945
Callan, George A.	Obit - 58. Son of Peter H. & Kathryn Kane Callan. Never married. Brothers: Lawrence; Raymond; Kenneth; Charles.	1-30-1959
Callan, Jennie	90 today - 9 Ellicott Avenue. Three sons: T. Paul; Loren; Robert A. Daughter? Mrs. Mary Fazio.	1-17-1973
Callan, John	Picture - eight Callan Brothers, sons of Mr. & Mrs. John Callan - all over 40.	
	Thomas, Patrick and Frank of Batavia; Bernard of Stafford; John and Peter of LeRoy. Frank the youngest.	1-11-1930
	Obit: John F. Callan of LeRoy.	1-4-1940
Callan, John A.	Of Stafford, gets estate of uncle Frank J. Callan - \$25,000.	9-1-1945
Callan, Lawrence D.	Obit - 93.	10-29-1952
Callan, Michael D.	Runs liquor store on State Street.	8-5-1890
	Moving liquor store across State Street to vacant store in Dellinger Building.	3-31-1892
	Well-known liquor dealer, dead.	7-31-1901
	Francis Callan says father was William. Uncles: Peter, Bernard, Frank. Patrick, Tom, Jimmie and maybe Johnny. Grandfather, Peter. In 1923, Peter Callan, proprietor of Ellicott House at 60 Jackson Street. 1929-1933 Thomas Callan was Ellicott House proprietor. 1934-35 Peter Callan (Son?) was proprietor. 1936 vacant. 1940 Panzones was proprietor.	
Callan, Mrs. Michael D. (Julia)	Operator of Batavia Dry Cleaning Co. - dead of flu.	10-22-1918

RUTH McEVOY COLLECTION

16

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Callan, Norman F.	Dead in Canandaigua. Son of Peter W. Once of Batavia.	6-27-1941
Callan, Patrick J.	To reopen Ellicott Square Hotel.	7-27-1918
	Opening old brick hotel as boarding house.	10-12-1918
	Proprietor of Ellicott Square Hotel.	6-5-1919
	Sells 242 Ellicott Street to Ernest Amecaretta.	2-21-1921
	Leases Genesee House from David Krieger - to also run East End Hotel.	4-3-1925
	Sells East End Hotel to Harry T. Cummings.	4-25-1925
	Genesee House raided - liquor found.	12-30-1925
	Padlock law proposed - Callan to court.	3-6-1928
	Selling G. H. to Edward Fowler of Rochester. Callan conducted the East End	

	Hotel. Took Genesee House four years ago. Property owned by Kieger family.	4-5-1929
	Erecting frame building, 30' x 18', next to East End. May expand to grocery - thinks A & P is interested.	5-14-1929
	Patrick and son Clarence J. receive \$1,000 award for crash injuries.	6-6-1931
	Betty Hopper sells 510 East Main Street to Winifred E. Clor - for years run by Patrick as Yellow Bird Restaurant.	10-31-1961
	Obit - 1932. Proprietor of East End Hotel and Yellow Bird Restaurant. Lived at 508 East Main Street. Yellow Bird was at 510 East Main Street. Four children survive: Clarence J.; Marie; James W. Murray; Mrs. Claffey. Brothers: Thomas; Frank; Bernard; James of Rochester; Peter of LeRoy; William; John.	8-19-1932
	Proprietor of Cottage Restaurant - purchased of First National Bank from estate of Cornelia Rowan.	8-31-1937
Callan, Mrs. Patrick J. (Agnes)	See: Yellow Bird Restaurant.	11-14-1933
	Obit - 78. One son: Clarence J.	4-24-1958
Callan, Peter W.	Obit - Mrs. Callan.	2-19-1934
	Genesee House property, 50 Jackson Street, formerly property of Callan, sold on mortgage sale to Genesee Trust Co.	12-5-1935
	Obit. Of 623 East Main Street.	7-28-1941
	Callan's Restaurant on West Main. Later Gentners. Picture.	8-13-1941
	Obit of Peter H. Callan - 90. Four sons: Lawrence M. & Raymond N. of Batavia; George & Charles of Rochester.	1-16-1950
Callan, Raymond	Mr. & Mrs. Callan celebrate 50th anniversary. Sons: Donald; Richard; Charles.	12-26-1973
Callan, T. Paul	Of Ditzel & Callan gets license to sell insurance.	4-16-1945
	Gets publicity in Real Estate News.	7-30-1960
	Raymond Callan joining T. Paul in Real Estate office.	4-6-1972
	Heading probe into complaints on Blue Cross-Blue Shield.	11-28-1987
	Charged with sexual abuse.	7-19-1997
	Obit.	11-15-1999
	Full obituary.	11-16-1999
Callan, Thomas	With J. P. Horgan, liquor dealers at 68 Main Street dissolving partnership - Horgan retiring.	1-13-1908
	Callan Hotel, 68 Main Street, sold by Thomas to martin Burkhardt - now proprietor of saloon at 30 Jackson Street.	5-6-1911
	Proprietor of Ellicott House, buys of max Pies.	3-13-1925

RUTH McEVOY COLLECTION

17

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Callan, Thomas (cont)	Ellicott House, Jackson & Ellicott, raided.	3-8-1928
	Held for Grand Jury.	9-6-1928
	Moves to farm on Roanoke.	4-24-1929
	Obit - 83. Retired farmer of 5 Ellicott Avenue. Funeral August 9th. Sons: T. Paul; Loren J.; Robert C. Brother of William Callan of Stafford.	8-6-1955
Callan, Mrs. Thomas	Tierney Callan dead at about 70.	8-20-1929
Callan, William	Obit. Of East Main Road. Sons: Vincent and John A.	10-13-1969
Callan family	Has first reunion August 22, 1922. Descendants of James Callan: Lawrence of Oakfield, Peter of LeRoy, Francis of Mumford, Catherine of LeRoy. Not all	

necessarily sons of James.

Callan Restaurant	Picture of Callan's at 407 West Main Street. Frank J. Callan, proprietor.	8-13-1941
Callas, Mr. & Mrs. William	Callas, proprietor of Boston Candy Store, sails for Greece - home to Sparta.	5-13-1915
Callendar's Crayon Factory	F. F. Callendar, who started crayon factory in Batavia 15 years ago, now expanding to Rochester with \$50,000 capital. Answer to question on pg 2 says Crayon Factory on Jackson Street.	9-9-1903 6-17-1927
Calson Service	Calso Service Station, 328 Ellicott Street, low bidder on gas for city vehicles. To become Chevron. To become Chevron.	3-24-1958 4-24-1959 5-15-1959
Calvary Baptists	Carl Bish organizing Calvary Baptists at Moose Home. To organize formally at YMCA. Organized September 23 last - 2 weeks ago moved to Adventist Church - Rev. Carl Bish. Church moving to YWCA - how have 155 members. Celebrates first anniversary. Plan to build - pictures - own 23 acres on Galloway Road. Has bus service. New church to be dedicated Sunday. Rev. Carl Bish, Pastor. Carl DeGolie, Asst Pastor. Picture of dedication. Opens school. Genesee Christian Academy open. Open House Monday at Christian Academy on Galloway Road. New face to be put on Galloway Road church in time for 10th anniversary. Church damaged, organ destroyed, in 3am fire. Rev. Mr. Bish says will rebuild. To worship in former Super Duper store building. N. H. VanSon Construction Co. Inc. building, with volunteer help - picture. School seems to be operating in one building - frame for a second is up. Dedication of new service building Sunday. Built by VanSon. Turns 20, much expanded, changed. Rev. Bish, pastor. Carl Bish, son of pastor and principal of church's Christian Academy, heads church's Sportmen's Club - picture.	9-21-1973 1-8-1974 6-13-1974 9-21-1974 9-19-1975 9-20-1975 7-2-1976 9-9-1976 5-12-1977 9-21-1983 11-6-1991 11-7-1991 11-16-1991 7-11-1992 9-1992 11-21-1992 9-25-1993 9-26-1998
Calvert, G. A.	Photographer at corner of Main and Bank, sells business to E. E. Leadbeater of Buffalo.	6-14-1897
Calvin's Nice Cars and Trucks	Calvin Nichols. Used car dealer asks to move from Pearl Street to Ellicott St. - former Genesee Farms.	12-12-1997

RUTH McEVOY COLLECTION

18

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Camelo, Gerry	GMH adds Camelo as Foundation Director.	1-28-1992
Camera Shop	Ad: The Camera Shop next to Family Theatre. J. E. Brown and L. C. Brown to carry Eastman cameras. James Thrasher joins Camera Shop at 22 Jackson. Thrasher - of Kodak - buys Camera Shop from Mr. & Mrs. Brown. Started at 22 Jackson St. about 4 years ago. Moved to 10 Main Street in February. Thrashers move Camera Shop to JEVs building. Wife Marian ran shop when he was in Guard Service. James Thrasher dead at 50. Mrs. Thrasher continuing shop. Mrs. Thrasher sells shop to James Ellingham, employee for 8 years. Mrs. Thrasher to retire. (Shop closed in 1990's.)	5-2-1947 6-16-1948 4-24-1950 11-27-1968 7-8-1969 8-21-1969 10-3-1985

Camerate Vocale	Ted Ashizawa forms new musical group, debut August 11 in Albion.	7-20-2000
Camorristas	See: Crime.	
Camp Fire Girls	Suggested.	4-10-1911
	Troup organized in Redfield's Woods.	9-11-1912
	Miss Steese & Miss Shaw organizers. 56 girls in group - in 3 camps meet in Redfield Woods.	9-14-1912
	Group 1: Usawentah. Group 2: Section A, Natoye; Section B, Kanetota.	
	Group 3: Osoayea.	10-5-1912
	Revived Bridge's Woods, West Main.	9-3-1913
	Bluebirds - an auxiliary.	9-4-1913
	Seventy girls at Camp Fire.	9-6-1913
	Organizes in LeRoy - 2 groups.	10-20-1913
	Ritual at YW - to be public - tomorrow at 8pm.	4-30-1914
	Miss Steese resigns - CF Girls give her chafing dish.	5-22-1914
	YW to have Christmas doings.	12-19-1914
	Benefit Thursday - a suffragette play.	4 or 5-12-1915
	Council at YW tomorrow.	5-6-1915
	Oakfield Girls plan Gala Day.	5-17-1915
	Camp set up at Horseshoe lake by YW for CFG.	5-27-1915
	Six groups have ceremony at YW.	5-27-1916
	At East Pembroke.	5-27-1916
	CF & YW girls invite to Christmas party.	12-19-1916
	Planning to give play.	2-20-1917
	YW had Girl Reserves.	10-2-1919
	Wohelo Corps gives party for poor children.	12-23-1920
	Of Presbyterian Church serve tea.	1-22-1927
	Elba CFGs have program.	10-19-1929
	To meet at 41 West Main.	6-17-1929
	To camp at Horseshoe Lake in July.	6-24-1929
	Of Presbyterian Church hold first meeting of year.	9-26-1929
Camp Fire Youth	To visit VA. Organization is identified as one started in 1911 to aid youths with innovative programs. 11th year has visited VA.	1-26-1987
Camp Hough	See: YMCA - on Silver Lake.	
Camp Sam Wood	Boy Scout camp. Pictures at.	9-25-1971

RUTH McEVOY COLLECTION

19

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Campbell, Mrs. Emma	Proprietor of Central Hotel. And Stephen Smith, 12-1920. And Miner Booram December 29, 1920.	9-25-1920
Campbell, Dr. LaVerne E.	Takes practice of Dr. Peter Baker at 117 Bank Street. New County Health Commissioner. Health Commissioner. Trying to find source of mild flu-like illness among pre-schoolers. Trietley on. County Health Commissioner. On Polio threat. Head of Medical Society. Resigning to go to Cayuga County. Appointed Regional Health Director of Buffalo Area.	9-3-1953 2-15-1957 7-10-1958 9-12-1958 12-5-1959 7-13-1960 9-23-1960 12-19-1961 2-24-1962 3-9-1965

Campbell, Paula	Asst County Attorney, finds no difficulty for women in law in Genesee County.	6-10-1995
Campbell & Rhody	Buy Thomas Porter Coal yard on bankruptcy sale for \$40 - property including coal scales for \$23.30.	6-4-1902
Campbell's Dry Mix	There was a cement plant on the west side of Cedar Street before Campbell George Lear to build cement plant on west side of Cedar Street. Batavia Sacrete Co. buying on Cedar Street. To buy and sell concrete, sand and gravel under name Campbell's Dry Mix. Sacrete plant expanding - now employs 8 people. One of newest industries - a part of Harry T. Campbell & Sons of Baltimore. Samuel R. Powell - proposed manager - killed in Thruway accident. Tractor-trailer, leased to Campbell Dry Mix burns at Cedar Street plant - picture. To add on space, adding \$9,000 addition. Buys half of former Wall's Beanery - other half purchased by EMI - Eastern Molding Ind., now in the Industrial Center. In 1983, place on Cedar Street was held by Demmerly Systems - moved to Cedar Street in 1972.	11-20-1911 10-24-1957 5-12-1958 10-7-1959 10-31-1960 3-15-1962 8-9-1971
Campbell's	Picnic at Campbell's on East Main Street.	7-15-1941
Campbell's Taxi	Buys second taxicab from houseknecht Motors - a Hudson - picture. Going out of business due to price war.	7-3-1948 1-3-1949
Campobello, James	Obit. Three brothers: Leonard; Russell; Samuel. Three sisters.	10-30-1939
Campobello, James	Obit - 31. Son of Salvatore & Mary Tassone Campobello (not son of Russell & Mary.) Has brother, Salvatore, Jr. and sister, Margaret.	10-13-1988
Campobello, Russell	Gets bronze star - picture.	9-22-1945
Campobello, Salvatore	To marry Margharita Mondo. Gets garbage collection contract. Begins garbage collection. Barns burn. Gets 4 year contract for garbage collection. Buys new dripless, odorless garbage truck. Picture. Obit - 81. From Vallebingo, Sicily, August 11, 1948. Three sons: Leonard; Russell; Salvatore.	2-5-1912 2-3-1939 2-7-1945 12-27-1948 7-10-1958 7-20-1958 7-25-1958 6-1-1964

RUTH McEVOY COLLECTION

20

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Canale, Larry D.	Former staff writer for the Daily News, named editor of new magazine "Digital Angio". Wayne Green Enterprises, Peterborough, N. H.	3-5-1984
Canale, Louis	To get Doctors degree. Leaving City Council - moving to new home on 6 Allanview Drive. Remembers days as musician, finally leaving radio for teaching - picture. Obit - 67. Tribute to. Editorial on Canale as musician.	5-22-1975 9-20-1985 1-13-1996 2-28-2000 2-29-2000
Canale - Luanne Canale Kovacs	Has children's dress design shop in NYC.	11-29-1982
Canale, Peter M.	Owner of Canale's Restaurant, 236 Ellicott Street, dead at 53.	5-1-1974
Canale's Restaurant	See: Earlier, Palmer's. Suggest razing Canale's for Ellicott Square improvement.	11-11-1977

	Council okays purchase for razing.	9-12-1978
	No bids for razing - Amatrano bid for next house only.	5-11-1979
	John A. Yerger of S. Byron to raze.	5-31-1979
	Winegar on the end of Palmer's (Canale's.)	6-19-1979
	Removed - Soccio & Della Penna to make parking lot.	9-4-1979
Canals	In 1828 the legislature set up the Attica Manufacturing Co. which was given power to dredge, straighten or put locks on Tonawanda so that Attica could have canal transportation to Erie Canal. Past & Present column.	4-14-1928
Canandaigua Dry Goods	Taking 102 Main - former Atchison Drug Store.	7-28-1911
	Became LaVogue.	8-26-1911
Canandaigua Wine Co.	Wants to locate in former Robin Fils & Cie premises on Swan St.	4-13-1984
	State gives wine license top priority.	4-18-1984
	Opens Batavia Wine Cellar - pictures.	5-1-1984
	Winery may benefit by law allowing wine to be sold in groceries (wine & juice mixture).	7-25-1984
	Profits down by 12.3% in 1984. Marion Sands, company president.	11-30-1984
	Rumored to be buying Taylor Wine Co.	12-19-1986
	Buys Widmer's Wine Cellars and Monarch Wine Co. of Brooklyn - makes it third largest wine producer.	12-31-1986
	Ned Cooper, manager, reports successful year, as different from most American wines - pictures.	3-23-1988
	Issued four new wines - successfully.	6-16-1988
	Becomes one of heavyweight wineries of country.	7-1-1988
	Profit \$69,628 for 2nd quarter.	7-20-1988
	To bottle "Cisco", said to look like low alcohol wine cooler- in new form (Cisco has 20% alcohol.)	1-18-1991
	To change packaging Cisco wine.	1-31-1991
	New bottles, marketing approved.	3-14-1991
	Recovered from slump caused by wine cooler business.	9-23-1991
	Canandaigua Champaign served at Trump-Maples wedding in NYC.	12-21-1993
	Purchases two labels of wine from Heublen, a subsidiary of American Distillers and Vintners - makes Canandaigua second largest in terms of sales in US.	9-6-1994
	Fermented grape juice dumped in waste water caused upset at treatment plant and smell bringing complaints to City Hall - cleared up.	8-8-1995
Cancer Center	See: Cancer Radiation Oncology Center.	

RUTH McEVOY COLLECTION

21

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cancer Radiation Oncology Center	Being built on Bank Street to open in June - Picture. Built by CPD of Atlanta, GA. Dr. John Norland one of five doctors there.	4-14-1989
	On new Cancer Center.	3-7-1990
	Winegar visits Center.	11-28-1990
	Full page ad for Open House.	11-13-1991
Cancer societies.	See: Genesee Cancer Care.	
Cancer Society	See: American Cancer Society.	
Candlelite Restaurant	Formerly: Silver Slipper.	
	On Jackson Street, to be run by father and son, Anthony and Carmen Giordano - owners with 3 cooks and 15 other workers.	10-5-1970
	On Anthony Giordano.	2-10-1979
	Carmen Giordano tends bar and runs the place - waitresses told me in 1992.	
	Ad calls it "Woody's Candlelite."	8-31-1998

	Pat Woodward of Alabama, bought restaurant a year ago, installed new chef, Robert Grant, Jr., made other changes. Obit - Pat Woodward - 50.	9-27-1999 1-22-2000
Candy Stripers	Genesee Memorial Hospital. History of in Batavia.	12-8-1956
Caney, Ashton W.	Caney & Bradley by jewelry store of Kelsey. Fine establishment. To live on Bank Street. Successor to Kelsey has five store. Now with a tire company in Binghamton. Has been managing rubber tire business in Binghamton 1 ½yrs, returns to 16 Summit Street with daughter, Mrs. Ralph C. Parker and grandson. (Displacing Mauls who will move, temporarily to Grunnells.) Picture. Portrait. Founder of Kiwanis in Batavia, honored by club. Back after three months in Virginia with daughter, Mrs. R. C. Parker. Honored member of Masons for 50yrs. Caney 84 - salesman for Sweet Rubber Co. in NY office. Helped organize Batavia Rubber Co. Remained as rep of successor Anti-Friction Equipment Co. Organized Sweet Tire & Rubber Co. - of which he is vice president and general manager. Obit - 90. Born in NY, October 24, 1853. Spent childhood in Richfield Springs. Married Jane Crumley and moved to Palmyra. On July 1, 1887 formed partnership with C. C. Bradley and bought business from H. M. Kelsey, Jeweler in Dodge Building. On January 26, 1896, Bradley bought him out subsequently became involved with Batavia Rubber Company.	6-16-1887 7-6-1887 7-12-1887 12-10-1887 5-3-1920 8-28-1922 11-15-1924 10-23-1933 10-26-1933 3-6-1935 2-24-1938 10-24-1938 6-27-1944 6-27-1944
Caney, Mrs. Ashton W. (Jane Crumley)	Obit.	12-24-1917
Caney and Bradley	Caney purchased half interest in jewelry business from Mrs. Carlton C. Bradley recently. Has sold half interest to Charles Clifton Bradley. To be Caney and Bradley. On Caney and Bradley success. Fit glass eyes - keep eyes in stock. Plan to extend building back.	2-6-1891 12-10-1887 4-19-1889 4-17-1891

RUTH McEVOY COLLECTION

22

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Canielo, Tony	Delivers to buyer in Buffalo stand made with 3,000 inlaid pieces. Sold for \$350	2-14-1905
Canne, Edmund S.	Proprietor of Gulf Service Station. Picture of Canne driving "Flashpoint." To operate race tract at Myrtle Beach as training (center) track. Gulf Station at School & Center Streets to open. Ed Canne distributor for Gulf Oil. "Flashpoint", owned by Canne, wins at Toronto. Purchases Whirlaway Roller Rink on Lewiston Road from Robert Shaw and Wentworth Blakeley. Canne is proprietor of Genesee HyGrade Oil. Canne Service Station on Clinton Street first to put in self-service gas pumps. Gerald Post buys service station at 16 Clinton Street from Canne. Sells oil business - takes job in Buffalo. Proprietor of Canne Service Station. Property on West Main Street acquired for Ames Plaza. Dead at age 65. Leaves estate of \$245,000.	7-29-1949 9-19-1951 12-13-1951 1-2-1954 12-17-1954 3-25-1955 11-29-1955 12-1-1955 3-3-1956 7-13-1965 9-7-1971 3-3-1973
Canne and Hanley	Laurence E. Hanley and Edmond Canne.	

	Incorporate - to do business in automotive field, electric appliances, etc. Showroom on West Main Street Road. Petroleum Industrial Company. Canne releases Packard to Babcock - keeps Kaiser-Frazer and keep Petroleum HyGrade.	8-21-1946 12-13-1946 1-8-1947
Cannelas, J.	Sells Sugar Bowl Restaurant to Lamprakas & Co. of Rochester. Cannelas has stores in Geneva, Syracuse, Cortland, Ithaca and Utica. Wants a store nearer the rest. Reported as George Cannelas - corrected.	7-25-1907 7-26-1907
Cannon	Two cannons formerly in front of Dr. Rand's house on Liberty now on lawn of Gun Company. Two howitzers from Civil War surplus coming to Upton Post GAR. Cannon for GAR here - to go on Court House Park. Cannon on Land Office lawn moved up to porch. Kendall makes model for carriage. William Kendall has made a wooden model for carriage for cannon now owned by Upton Post GAR. Carriages will be made in metal by Wiard Plow to mount cannon now in Court House Park. Two howitzers erected west of Court House - mounts made by Wiard Plow. Gun from Maria Teresa loaned to Holland Land Office by Navy. Reception for cannon. Picture: Cannon (not cannon at Land Office in 1980's.) More. Reception and parade. Picture: Spanish gun, with Stephen F. Moll of Batavia. Photographed by William S. Wakeman. Gun presented to the Historical Society. Spanish gun now at "Camp Holland (Land Office.) Land Office to get Eprouette mortar and ball from US Government - Secretary of Treasury writes. Captain Rand credited with getting Spanish gun - long article about. Spanish gun placed on Court House lawn - Gunners Mate Stephen Moll explains workings. Old six-pounder overhauled by Wiard Plow -delivered to Court House Park. Cannon given to Upton Post by Wiard Plow Co. Part & Present column: ¶ on cannon in front of Land Office - from Mexican War according to John Kennedy - preserved by Dr. Rand. Concrete placements being made in front of City Hall for Mexican guns.	1-28-1890 2-2-1897 7-30-1897 8-18-1897 3-15-1898 5-24-1898 5-30-1899 6-1-1899 6-7-1899 6-3-1899 6-6-1899 6-7-1899 6-8-1899 6-17-1899 6-20-1899 7-5-1899 9-20-1915 5-10-1919 6-11-1919

RUTH McEVOY COLLECTION

23

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cannon (cont)	Cannon at Land Office reset. Lewis, Ms. history of Batavia in Richmond Library says one cannon from War of 1812, captured at Lundy's Lane, placed in Arsenal. When the Arsenal was razed it was bought by Dr. Charles Rand. When his home on Liberty Street was razed, it was moved to the Baker Gun lawn next door. When Baker Gun Co. was sold, it was given to the museum. History of the other cannon is obscure. See: Lewis. Historic cannon - once flanking Soldiers Monument - being buried in LeRoy. "History and Art do not blend." Two cannons that graced Trigon Park, LeRoy, buried where they stood. Charles Hamilton protests. Sons of Vets take up protest - cannon never fired - given to city in 1906 - buried by Park Commission. Only member of LeRoy GAR is Manfred Duguid - now member in Bat. Cannon given to village government. Cannon given DAR through interest of Sen. Wadsworth to be mounted in cement base and placed to mark Arsenal site. Past & Present column: ¶ on small, brass cannon on Land Office porch - fired in Buffalo in 1864 to celebrate Lincoln's election. Cannon buried in Trigon Park in LeRoy to be dug up, given to scrape drive.	5-1-1920 10-16-1925 1-12-1926 1-15-1926 7-13-1927 2-11-1933 4-9-1942

	DAR members to give cannon to scrap.	10-10-1942
	City Hall cannon to go to scrap as well as watering trough (not DAR cannon).	
	City Hall cannon was Spanish War vintage and one WWI cannon. Watering trough from Ellicott Square.	10-20-1942
	Whole story of Land Office cannon by Jay Burt Spaulding.	10-27-1942
	When arsenal closed, Mr. Bradish bought contents of first floor, including cannon and wheels which he sold to a man who trucked them away. Dr. Rand bought them and they stood on his lawn on Liberty Street. They went with the estate to Baker Gun Co. next door. When Baker was sold they went to the Land Office. Now material in guns worth more as history than as scrap.	
	Winegar remembers cannon once on City Hall lawn - went into scrap drive.	7-2-1962
	Question: Where is the 1812 Mortar given to Holland Land Office by Capt. Rand?	7-13-1962
	Winegar gets no answer to question about cannon.	7-21-1962
	Cannon on porch of Land Office being restored by David Smart of E. Pembroke.	9-21-1992
Cannon balls	Four cannon balls found three feet below surface of knoll on which Armory is being cleared.	7-11-1912
	Two cannon balls weighing 60lb taken from pyramid in front of Fire Headquarters - boys East Aurora. Returned.	11-11-1932
	Cannon balls once on lawn of Fire Headquarters to go to lawn at Police Barracks on East Main. Piles to flank flagpole. Pyramid of 19 obtained on organization local chapter GAR in 1882.	5-22-1940
	Cannon balls go into scrap drive.	10-3-1942
	Cannon ball unearthed as crew removes Arsenal Hill - picture.	3-29-1951
Cannonball Runs	See: Yates, Brock.	
Canoe Club	Two members attempt to canoe from Tonawanda to Batavia - George and Moses Day - not yet successful. Past & Present.	6-6-1908
	First annual Regatta on Creek.	7-27-1908
	Outing of Canoe Club enjoyed by members and observers - prizes - had tilling.	9-6-1908
	Picnic on Robert Ewell farm - south of Lehigh tracks.	6-1-1909
	Party at Maccabees Hall.	12-28-1909
	Boat house in new location - capacity doubled.	4-12-1910
	To meet with Motorboat Club.	6-15-1910
	Ball on 29th.	12-21-1910
	Annual meeting.	3-4-1911

RUTH McEVOY COLLECTION

24

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Canoe Club (cont)	To incorporate.	3-9-1911
	Dance - 60 couples.	12-29-1911
	Ball for Christmas night.	12-3-1912
	Incorporates.	1-29-1913
	Batavia Canoe Club to meet.	4-3-1913
	New dock for Canoe Club next to clubhouse at Chestnut Street bridge.	4-4-1913
	Elects.	3-10-1914
	Guy E. Lown, Commodore.	3-16-1914
	Illuminated canoe and motor boat parade on Creek tonight.	8-6-1915
	Another canoe parade Sunday.	8-26-1915
	Annual meeting.	3-2-1918
	Annual meeting indefinitely postponed.	3-15-1919
	Organized for year. Commodore, Frank A. Lown.	3-21-1919
	Being reorganized. Everest A. Judd, Commodore.	4-7-1925
Canoeing	See: Batavia Canoe Club.	
	Creek water low because vigorous canoeists washed some of the plants from top of dam.	10-16-1908
	Overturn on Creek - no casualty.	6-7-1910

	Condition Creek for canoeing.	8-5-1915
	Dave Gillard and Bob McJury try canoeing on Creek - find it's not easy.	6-24-1952
	Gillard and McJury find Creek poor place.	6-25-1952
	Firefighters rescue two canoeists from flood water in Creek.	2-26-1985
Canopus Club	Organizer here to start club.	12-3-1919
	Dinner today.	2-4-1920
	Thomas H. McElven, president.	2-13-1920
	Carr, City Bacteriologist, talks to.	3-11-1920
	Has speaker.	4-15-1920
Canty, Arthur L.	Joins law office of Edward L. Duggan.	5-20-1935
Canty, Daniel V.	Obit.	5-2-1991
Canty, J. Edward	Joins Harold Bishop at H. E. Turner Co.	10-2-1954
Canty, Thomas C.	Canty and George Kauffman organize new company for 24 Main - Automatic Shoe Repair Co.	5-5-1908
	Canty and Hamilton prop.	2-15-1909
	New machinery in Thomas Canty shoe repair at 13 Jackson Street.	10-18-1915
	Sells half interest to Carson.	4-19-1918
	Canty and Robert T. Carson buy 15 Jackson Street from George E. Perrin.	
	They own Automatic Shoe Repair.	11-29-1919
	Mr. & Mrs. Canty married 50 years - picture.	8-31-1953
	Obit - 93. Three sons: William J.; Daniel V.; J. Edward. Two daughters.	11-10-1969
Canty, Mrs. W. Arthur	Dead. Three sons: Arthur L. of New York; John of Batavia; Joseph of Batavia.	8-24-1931
Canty, Mrs. William	Dead. Three sons: William Arthur; Thomas C.; Harry E.	5-16-1921
Canzoneri, Dr. Joseph R.	168 (or 108) Washington Avenue.	
	Dr. Gregory Custanzo announces Dr. Canzoneri as associate.	9-23-1991
	To use Doppler Ultrasonography testing on his patients.	11-25-1991
	To talk on foot care on Buffalo TV in late October.	10-3-1994
	One of very few trained in new technique that cures heel suffering.	5-1-1995

RUTH McEVOY COLLECTION

25

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Canzoneri, Dr. Joseph R. (cont)	Proposes to take two lots at 2 State Street and build office for two doctors.	10-27-1995
	Of 108 (or 168) Washington Avenue receives Board Certification by the American Board of Podiatric Orthopedics.	1-8-1996
Capan, Richard and Jodi	Buy former home and antique shop of Thelma Fort at 550 East Main Street.	
	From East Pembroke. Sell antiques at shows. Hospice Family Care for Terminally Ill to open at 550 East Main March 1.	2-18-1993
	Jodi to head meal site for Senior Center, replacing Florence Bernard, retired in January 1994. Replaced by Rhea Leight in spring.	
Cape Cod Kitchen	On West Main Road, damaged by fire.	6-9-1947
	Burglars enter. John L. Morse, proprietor.	6-20-1949
	Mentioned. Later moved to Morse home on Richmond Avenue, ca 50s	8-13-1953
Capital Amusement Co. of Steubenville, Ohio	See: Dipson, Nikitas	
Caporali, Renso L.	Batavia born, remembered as one of designers of F14, seen at air show, with swept-back wings - picture.	8-31-1996

Capozzolo, Archangelo	Owner/operator of Dynamic Advertising of Batavia, new co-owner of new Pizza Partners with Nicholas Cinquino.	4-14-1997
Capp Homes Sales Office	Open at Kings Plaza. Ad: For - (one at 4150 West Main.)	2-8-1973 4-13-1973
Cappiello, Michael	Buys ice cream stand from Fred Masselli (in jail for assault.)	8-20-1908
Cappiello, Ralph M.	Obit.	10-18-1946
Capieto, Patsy	Mrs. Capieto accuses husband of abuse, wants to go back to Italy. Mrs. Capieto arrested for abandoning children. Trouble of Capietos adjusted, she will return to Italy. Tony Capieto - the son - in jail for burglary. Past & Present column: Authorities wish Capietos would leave town.	9-22-1913 9-23-1913 9-27-1913 9-27-1913 7-17-1915
Car rentals	Genesee Rent-a-Car, 668 East Main Street. Bill Sikes, manager. Budget Rent-a-Car, located at Sheraton Inn on Park Road. Article.	3-8-1991
Car Thefts	Two war workers find cars stolen. Frank Tundo, 22, jailed for car theft.	6-12-1942 3-7-1944
Car Wash	Batavians may make an automatic car-wash machine. Passlow has such a machine in his place on Jackson Street. (Stroh - Smith - Welch - Passlow.) Norman H. Brown and son Norman H. Brown, jr. open Intra Zip Car Wash at 45 Ellicott Street. Winegar on free car wash offered by gas stations.	8-23-1925 2-2-1963 9-5-1969
Caravan Restaurant (Supper Club)	In Eastown Plaza to open on 28th. Cal Gaeta, proprietor. Full page ad. Opened. Picture: Organist at. Gaeta building charcoal pit for. Burglars enter, take \$200. Redecorated - reopens Thursday.	6-27-1956 6-29-1956 11-14-1958 2-26-1960 4-10-1961 11-11-1961

RUTH McEVOY COLLECTION

26

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Caravan Restaurant (Supper Club) (cont)	Stock of Calvin Gaeta transferred to Paul Messina. Gaeta is president of Cade Enterprises Inc. Messina is vice president. Nicholas Barber is secretary-treasurer. Seeks new site, has lost lease at Eastown. Paul Messina, proprietor.	6-10-1964 8-4-1966
Carberry, John	Reporter for Daily News tells why he is a newspaper writer. To voice opinion on WBTA at 10 to 11am. Has weekly column in News. Thanks listeners, and enthusiasm. Program called: "Common Sense." On Erie County urging no license to Batavia Downs. Ends column - to devote time to family. (Returns at end of year) Returning to WBTA with political comments, October 2. Guests, calls, comments. Has a sharp criticism for Council President Spinnegan on saying budget printed late. Letter to Ed. saying Carberry <u>too</u> sharp.	7-5-1996 12-3-1998 11-14-1999 1-21-1999 6-1-1999 9-24-1999 3-1-2000 3-8-2000
Cardinale, Vincent	Batavia author uses California as locale for first novel, "Life of my Life" - picture.	11-18-2000
Cardiology Center	Cardiology Associates open new office at 106 Main Street. Associated with Rochester Center.	3-1-1997
Career Center	Editorial on Job Corps - needs expansion.	11-4-1991

	Office to be expanded.	4-14-1999
	Office moving to Eastown Plaza. Director, Scott Gage.	7-16-1999
	Gage says area in Eastown Plaza to be one-stop career center - ready by Dec.	10-14-1999
Carette, A.	An employee of Underhill Clothing Co. buys interest in company from Brooklyn that makes weather guards and weather strips - hopes to set up stock company and make ?	2-7-1903
Cargill Inc.	Along with Akzo Nobel, one of northeast's largest salt producers, given permission by federal anti-trust authorities, to buy Akzo Nobel NV.	4-22-1997
Carleton, Will	To speak here.	3-6-1907
	Obit, a poet in NY.	12-19-1912
	Past & Present column: ¶ on.	1-25-1936
Carley, Helen	C. L. Carr, head of Mission Committee.	11-6-1917
	Mission on Liberty Street a joint venture.	1-3-1913
	To head mission at 234 Ellicott.	1-3 to 7-1913
	May start Monday.	2-7-1913
	Mission looking for house.	11-7-1914
	Purchase 417 Ellicott Street.	11-9-1914
	C. L. Carr, head of Mission Committee.	11-6-1917
	St. Johns Mission elects.	6-9-1821
	Preaching in Ellicott Square starts riot.	6-29-1921
	Mission celebrates taking of Rome by Caribaldi.	9-26-1921
	Members of mission to serve Halian Supper at Church.	6-21-1922
	Panizzol ordained.	1-9-1923
Carlo, Mary Jane	Missing a week.	7-13-1943
	Carlo girl now in boarding house in Buffalo.	7-15-1943
Carlo, Thomas A.	Leaving H. E. Turner, to start his own furniture store at 106 Liberty Street - the Kraft Building.	11-24-1924
	Opening.	12-5-1924

RUTH McEVOY COLLECTION

27

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Carl's Auto Parts	Carl DiGilormo opening store at 185 Pearl Street - third store in area.	4-30-1982
Carl's Auto Seat Covers	33 Swan Street. At 4155 West Main. Reupholstering on of Gov. Cuomo's limousines. Carl Snell, owner.	2-23-1972 10-8-1985
Carl's Grill	At 6 State Street in 1957. At 8 State Street, entered.	3-29-1957 7-25-1967
Carlucci, Rev. Charles L.	Pastor at Baptist Settlement House on Ellicott Street. Pastor at Batavia City Mission ordained at 10am by Baptist Council. Compiles handbook to help Italian immigrants. Speaks at YMCA banquets on problems of immigrants. Reception for. Marries Dr. Sophie E. Page. Called to Endicott. Obit - 64.	2-25-1915 11-4-1915 11-30-1915 12-3-1915 7-13-1916 10-5-1916 2-3-1917 2-11-1949
Carlucci, Dr. Sophie Page (Mrs. Charles L.)	Obit.	2-24-1950
Carmel, Kathleen	Present owner of house at 130 West Main Street. The George Weaver. Also	

owner of house behind it - Horace Soper house. Purchased by Platten.

Carmer, Carl	Guest of Dr. & Mrs. Homer Harvey. To speak at Batavia Golden Jubilee.	5-10-1936 6-23 & 7-20-1965
Carmichael, Dayton	Obit.	4-11-1961
Carmichael, Don	Mrs. Donald Carmichael and infant son Robert S. Joining News Advertising Department. Draws sketch of robber at gas station from description by witnesses. Winegar on Carmichael prints. Winegar on Carmichael's new set of prints. Has new set of prints. Now Advertising Director at News. Winegar mentions Carmichael's wood carvings.	12-15-1952 8-3-1953 5-2-1959 8-19-1969 12-7-1970 12-18-1976 3-2-1977 4-20-1990
Carmichael Monument Co.	Picture: Ad for. At 3 1/2 School Street. Authorized Rock of Ages dealer. In Batavia and Warsaw, honored by parent firm. Moves from Warsaw to 3 1/2 School Street in Batavia.	4-12-1950 4-14-1977 7-16-1979
Carmichael, Gladys (Mrs. Dayton J.)	Obit.	12-28-1959
Carmichael, Ira	Resignation of Fire Chief McBride blamed on interference by City Clerk as is resignation of H. M. Cook who left filtration plant for Rubber Co. recently. City Clerk Carmichael's books to be audited. George Munce and City Clerk in dispute over tax payment. Municipal bookkeeping baffles tax examiner. City books being audited. Shortage of \$4,900, City Clerk can't explain. Mayor Mullen pondering what to do. Surety Company auditor here to check books. Further checking reduces shortage.	8-6-1920 7-7-1921 7-23-1921 8-5-1921 8-10-1921 3-20-1922 4-27-1922 5-11-1922 7-6-1922

RUTH McEVOY COLLECTION

28

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Carmichael, Ira (cont)	City authorizes Surety Co. to pay \$10,000 shortage. City starts suit against. Carmichael resigns - to Florida with W. W. Buxton. May manage Florida orange farm for Buxton. Bonding Company to pay city. State Comptroller finds more shortages. Another angle on the shortage - some gas and water bills not paid. Bondsman offers to settle account for \$3,000. City Attorney says take the \$3,000. Carmichael shortage not resolved. Council votes to accept payment of amount of shortage. \$3,000 paid by American Surety Company to cover shortage. Bonding Company to pay city. \$681 in cash and checks found by janitor in City Hall safe. Carmichael claims found money is his. Given \$681 from safe. Ira & son, Stewards at Elks Club, robbed & injured. Obit - Mrs. Ira Carmichael. Obit - 73. Sons: Dayton and Merle.	8-24-1922 9-26-1922 10-21-1922 11-1-1922 8-7-1923 7-7-1923 7-31-1923 8-2-1923 9-7-1923 9-11-1923 9-15-1923 11-1-1923 11-17-1925 11-19-1925 3-4-1926 10-26-1931 10-18-1943 2-14-1944
Carmichael, James	House-to-house campaign pays off for. To begin publishing weekly February 1st.	11-4-1964 1-4-1966
Carmichael, Merle	Obit.	12-23-1958

Carmody, Dr. Seamus E.	Opening practice at 14 Washington, office of Dr. Jenks. Awarded diplomas as surgeon. Closing office - going to Texas.	7-9-1969 12-23-1972 4-23-1977
Carnegie medals	John C. White first local citizen to get one - 1909. Ruth Newell Dimick gets \$2,000 plus medal for helping to save a boy at Hemlock Lake on August 9, 1911. Harold Roche 5 years later.	4-7-1910 11-2-1913 5-26-1962
Carnera, Primo	Stopped for speeding, warned.	6-25-1931
Carneskie	Planted bomb. Stella Carneskie to marry.	9-10-1911 7-16-1913
Carousel Kids	New shop for kids in Genesee Country Mall offers "slightly used" children's clothes - picture. Opened March 1st by Eric & Tina Goodman.	3-24-1997
Carpenter, A. L.	Everett J. Mullen buys coal yard on Swan Street from.	4-15-1929
Carpenter, Algernon	Buys 104 Bank St. from Dr. J. W. Corrigan - formerly home of R. T. Howard.	4-6-1909
Carpenter, Bessie	Concert at Attica by, soprano. Miss Louise Carpenter, contralto(?); August Fricker, violin.	10-13-1905
Carpenter, Frank	Proprietor of saloon at 49 Main. Indicted for gambling. Back to Wood Works - Wilson A. Fox to replace as saloon keeper.	3-14-1905 4-1-1905
Carpenter and Hough	To cut new street to continue Pringle Avenue north to Cherry Street. C & H sell Fargo House to A. J. Patterson.	4-16-1883 4-17-1883

RUTH McEVOY COLLECTION

29

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Carpenter's Market	State Street. Closed on order of wife to whom owes \$840. Mrs. Bessie Carpenter reopens market with husband in charge. Mrs. Carpenter sells market at 9 State Street to William Childs and Adam Rupp. Closed pending sale.	10-5-1905 10-13-1905 11-10-1905 6-13-1906
Carpenters	Union to have first field day. Strike for \$1.00 an hour. Strike ends, compromise. Get 91¢ an hour. Seek pay boost, contractors refuse. Refuse to report on job. Pay boost ending carpenters strike. Work stoppage, as \$2.80 per hour. At work while negotiating wages. Get 15¢ hourly raise (to \$2.90 an hour.) County wide carpenter strike threatened. Get 12.5¢ per hour raise. Union 50 years old. To strike Thursday - no contract. All construction stops. To get raises over three years. Strike ends. Picture: Carpenters back on job.	8-9-1898 6-30-1925 8-1-1925 4-5, 6-1952 4-9-1952 4-16-1952 5-13, 14-1953 5-1-1954 5-10-1954 5-11-1955 5-13-1955 11-8-1956 4-29-1958 5-8-1958 5-22-1958 5-23-1958
Carpet and Bedding Outlet	Warren Wind(?) to install, Carl Sacon(?), operator - to Eastown Plaza.	12-1-1966

Carr, Claude F.	The mailman. Obit - 74.	8-23-1954 5-16-1969
Carr, Claude L.	Secretary & Treasurer for Oliver and Milne Co. at 107 Main Street. In NY buying. Mrs. Carr recovered from typhoid fever. Mrs. Carr of 312 Washington. Mrs. Carr now of 31 Summit. Mrs. Carr and two sons of Washington Avenue. With little son Robert in Union City to contact company of which he is part owner. Buys out A. T. Boyd, ready-to-wear store at 107 Main Street. Takes business of A. T. Boyd, to run under Carr name after February 1st. And family of 5 Summit Street. Opens ready-to-wear store at 107 Main (second store.) Buys Cotes building, 101-103 Main Street. To expand with space vacated by Endicott Johnson - 103 Main Street. Catches shop-lifter. Someone steals Carr's automobile. To close store at 107 Main, consolidate all business at 103- 105 Main. Full page ad for clearance. To reopen store at 107 Main as Dollar Department Store. Will rebuild main store using all three floors for sales. R. Norton Reed, contractor for rebuilding. Picture: New store front, article on building. Hundreds attend opening. Christine played harp. Christine married David Minor. Closing Dollar Store at 107 Main Street, to absorb it into new store. Opens new department in basement. New departments doing well - carpets and draperies on third floor.	10-9-1905 3-6-1906 2-13-1908 5-16-1908 1-10-1908 7-21-1909 3-3-1910 12-3-1915 12-30-1915 8-19-1918 10-3-1919 12-29-1919 5-4-1922 7-11-1923 1-5-1923 8-20-1925 9-29-1925 2-25-1927 4-18-1927 12-7-1927 12-10-1927 1-19-1928 9-26-1929 3-31-1930

RUTH McEVOY COLLECTION

30

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Carr, Claude L. (cont)	W. Vance Carr joins brother on May 1st - has been working in store several years. Opens furniture department. Dorothy Dodgson of Rochester to advise on fabrics, colors, etc. Dellinger Theatre next door burns. Ad: Smoke damage sale at Carr's. Buys 3 story brick building on Jackson Street in rear of Dellinger Theatre for storage space. With Vance, completes building program to open 3 floors and basement - pictures. Completes 10 year program. Buys Outlet building at 5 & 7 Jackson Street. Carr's to have entrance from Jackson Street, to remodel 3 & 5 Jackson Street - former Way's Jewelry. Formal opening for Carr's new appliance center. Picture: Appliance center in former Way's Jewelry. To have Cooking School. To open furniture department in former Salvation Army store. New furniture department open. C. L. Carr Co. incorporated with C. L. as president; Robert, vice president; W. Vance, secretary. David P. Minor opens studio and camera department in store. Obit. Employees share in estate. Estate: \$221,868. 5 Summit home for sale.	4-17-1931 3-8-1934 10-12-1935 10-23-1935 6-11-1937 8-3-1937 7-5-1939 1-21-1941 3-26-1941 3-26-1941 6-11-1941 7-17-1942 8-8-1942 6-19-1946 4-14-1947 4-21-1947 4-30-1947 11-6-1948 5-12-1967

Carr Co., C. L.	John Mumford, vice president.	1-26-1954
	Past & Present column: ¶ on C. L. Carr Co. original Blanket Club - sold 1,000 one year.	7-10-1954
	Marks 40th Anniversary.	10-11-1955
	Terry Anderson packs crowd in Carr's for signed copies of Den of Lions.	12-16-1993
	Pictures: Anniversary.	10-14-1955
	Marking 41st Anniversary - making many changes.	10-8-1956
	To celebrate 43rd Anniversary.	10-7-1958
	Honored by Springfield Sheet for display.	10-16-1958
	Buys building at 105-107 Main Street. From Aaron Weiss of Wilkes Barre.	1-7, 9-1960
	Clayton Sheffer drills well behind Carr's for air conditioner - not enough water found.	7-8-1960
	Putting in air conditioning. Equipment ordered.	8-17-1960
	Picture: Island show windows with Christmas Seal exhibit.	11-27-1962
	Readies expansion plans - to use building to east.	6-27-1963
	Expansion to celebrate 50th year.	1-17-1964
	Offers WondaWeve carpets.	4-22-1964
	Addition to open Thursday with men's and young men's department.	6-3-1964
	Basement doubled in size opens Thursday.	7-29-1964
	Winegar on new store front.	10-21-1964
	Picture: New area of store.	10-27-1964
	Celebrating 50th Anniversary - picture of family.	9-7-1965
	Picture: Anniversary.	10-16-1965
	Sam Caito complains of a smell which he says comes from well used by store east of Jackson Street to cool store.	7-11-1967
	Expanding - begins work on 2nd floor east side. Picture: Front.	10-15-1976
	Host to merchants from across the country.	11-1-1976
	Picture: Progress in store renovation.	5-23-1978
	Celebrates 65th Anniversary.	10-17-1980
	Stephen H. Carr elected president of firm.	5-27-1983
	Wind rips roof from store building.	4-8-1985

RUTH McEVOY COLLECTION

31

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Carr Co., C. L. (cont)	McNish promoted from men's wear department to general store manager.	11-4-1985
	Winegar on store window displays in 5 windows sleighs.	12-22-1986
	Winegar quotes Sister Wright on Carr's toy display at Christmas time.	12-13-1989
	Celebrating 75th Anniversary - picture.	10-17-1990
	One of few places that gift wraps - as has since C. L. Carr himself was here.	12-14-1992
	Letter to editor on good service at.	4-6-1994
	Council to honor Carr's for vibrant windows that add to Main Street.	3-27-1995
	Picture: Steven Carr cutting cake celebrating Carr's 80th birthday.	10-30-1995
	Picture: Store façade.	2-24-1996
	Closes basement - moves all merchandise to two floors.	Fall 1996
	Picture: Show case windows on Main Street early in 1900s.	2-12-2001
	To close permanently as soon as merchandise and fixtures are sold. Pictures.	6-9-2001
Carr, Christine (Mrs. David Minor)	In Oberlin Chorus.	10-18-1929
	On concert tour.	10-11-1947
Carr, Dennis	Helps design space re-entry vehicle.	5-19-1967
	Gets engineering degree - C. L. Smith College.	7-19-1967
	Commissioned in Air Reserves.	7-19-1967
	Gets wings.	7-22-1968
Carr, Mr. & Mrs. Edward Carr	Parents of Dr. F. D. Carr. Uncle & aunt of C. L. Carr.	10-2-1911
Carr, Eva Maude	Drowns in Horseshoe Lake.	8-29-1924
Carr, Dr. Frederick Dorr	Of Corning, visiting C. L. Carr.	9-16-1911

Buys practice of Dr. Cottis.	9-23-1911
Appointed to Lab.	8-15-1912
Room in Dr. Carr's office for County Lab.	8-24-1912
Back from Albany studying operational methods - lab operating today.	8-31-1912
With Leigh Sheldon Carr, fought a fire in Tomlinson Building - little damage.	10-12-1912
Asks salary raise, \$1,200 to \$1,800.	7-7-1913
Salary not raised.	7-8-1913
Buys 23 Thomas Avenue.	4-2-1914
Past & Present column: On Dr. Carr's garden - he has 100 varieties of iris.	6-12-1915
Appointed Milk Inspector.	5-19-1917
Garden described in September Garden Magazine.	9-2-1919
County Bacteriologist, has new Spencer microscope in lab.	1-22-1920
Buys 73 Main Street.	7-14-1921
To supply distilled water to doctors.	12-2-1921
Asked by State to study infectious jaundice.	1-9-1922
Planting trees on lot west of Walnut St. near Central track.	4-24-1922
Milk test finds bacteria count high.	7-14-1922
Joining Interstate post-graduate clinic to Canada, British Isles & France.	5-15-1925
Report of Hygiene Laboratory.	12-19-1922
With daughter Margaret, sails for Europe, to return in August.	6-21-1929
Family gives bell to Baptist Church.	12-20-1929
With Dr. Dexter Pierce, forms partnership. Dr. Streeter an associate.	7-31-1930
Picture: Dr. Carr in laboratory.	12-8-1937
Founded lab 25 years ago - picture.	8-12-1937
To plant two 6" elms in front of 73 Main Street - to replace cut trees.	4-22-1937
Obit - 56.	2-13-1939
Past & Present column: ¶ on Carr's generosity - helped many go to college.	2-18-1939

RUTH McEVOY COLLECTION

32

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Carr, Mrs. Frederick D. (Mary Thaler)	Obit.	10-18-1955
	Funeral.	10-25-1955
Carr, Frederick L.	Picture: Freddy delivering mail.	1-17-1950
	Picture: Freddy Carr delivering packages.	4-5-1956
	Given patch graft surgery on heart, first in this area - done in Buffalo.	11-19-1964
	Back at work - picture.	2-13-1965
	Obit - while visiting son in Ohio. Sons: James, Dennis, Ronald.	3-27-1984
Carr, Harriet (Mrs. C. L.)	Dead at 86.	2-24-1965
	Another obituary.	2-25-1965
Carr, Hiram E.	Obit - Mrs. Hiram E. Carr. Two sons: Dr. Frederick; Leigh S.	9-24-1932
	Obit.	2-19-1935
Carr, Rev. Homer F.	Assumes duties at Emmanuel Baptist Church.	8-31-1955
	To be installed.	9-30-1955
	To retire - picture.	9-24-1971
	Made pastor emeritus.	10-19-1979
	Obit - 83.	5-26, 27-1989
Carr, James Gordon	Picture - Carr has all but one Boy Scout badges.	12-17-1925
	Wins second prize in architectural contest - summer course in architecture in France.	5-10-1929
	Plan for Toasticks factory shown in window of Griffin Grocery along with Toasticks, etc.	9-23-1929
	Gets architecture prize. Graduated from High School in 1925 - having done work	

in three years.	2-8-1930
Wins \$25 Architecture prize.	5-15-1930
Gets scholarship for 5th year of study in Europe.	6-7-1930
Same.	6-10-1930
To Europe.	2-11-1931
With architect in Berlin.	12-1-1931
Working in Russia for German architect.	1-28-1932
Home from Europe.	6-8-1932
Gets diploma - Harvard Grad.	6-22-1934
Has job with Architectural Forum.	7-7-1934
Marries Anne Raymond of St. Albans, Vermont.	2-13-1937
To design airplane interiors.	8-17-1940
Designs building for World's Fair in NY.	9-10-1938
House: 20 Redfield Parkway designed for brother Robert.	3-6-1939
House of Jewels - Tiffany Shop at World's Fair - picture.	6-23-1939
Wins \$5,250 Architecture contest.	7-19-1945
Past & Present column: ¶ on, who designed House of Jewels at World's Fair for Tiffany.	8-4-1945
A partner in firm awarded Navy honor (McLaughlin, Carr Associates of NY)	2-23-1946
To design buildings for Modern Community Shopping Center in Honolulu.	8-19-1946
To design for schools in Greenwich, CT - 10 year contract.	7-3-1953
Designing NY offices for Amoco Co., on 5th Avenue.	6-1-1955
Past & Present column: ¶ on residence designed by Carr for president of Teachers College on 120th Street in Columbus.	2-23-1957
Article on Carr's Boy Scout record.	2-23-1960
Will not design YWCA because of health but offers suggestions.	2-14-1966
Watercolors on view at Grand Central Galleries, NY. One-man show.	3-4-1967
Carr and Associates now partners - firm established in 1937.	3-4-1968

RUTH McEVOY COLLECTION

33

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Carr, James Gordon (cont)	One-man show of watercolor paintings at Holland Land Office.	4-20-1976
	Report of show.	4-30-1976
	Pictures of One-man Show.	5-3-1976
	Dead after long illness - died August 10th.	8-15-1983
Carr, Leigh S.	See: Gillette & Carr; Woodworking Shop on Walnut Street.	
	An employee of Oliver & Milne.	1-6-1913
	With Harvey J. Gilliat form partnership - contracting & mill work - with mill at 47 South Main.	3-23-1925
	See: Gillette & Carr - Walnut Street.	1-29-1932
	Rents half of his planing mill on Walnut Street to Lang Bakery - to move fleet trucks from Gas Co. plant on Evans Street.	1-23-1933
	To remodel 84 & 86 Main Street for Moss Outfitters.	8-3-1934
	M. L. Carr and F. L. Carr sell building at 129 Walnut Street to Santo Zigrossi.	
	Used by Hall Bakery.	1-9-1956
	Building contractor, now retired.	3-7-1957
	Obit - 73. Came here to work for Baker Gun. Worked for E. N. Rowell a while.	11-29-1957
Carr, Lucile Hamilton	Obit at 94.	4-6-2000
	Article by Virginia Kropf.	4-7-2000
	Editorial.	4-11-2000
Carr, Mary	Buys part interest in Ensign Block from late Elizabeth Ensign.	12-30-1890
Carr, Mary (F. Francis Carr)	Missing.	2-10-1927
	Still missing.	2-12-1927
	Home - no comment.	2-24-1927

Carr, Mary Carr Howard	No entry	
Carr, Milton	Chiropractor buys home at 134 West Main Street from Mrs. Henry A. Clark.	10-21-1953
Carr, Robert W.	To marry Bertha Lucille Hamilton. Wedding (Now G. Lucile - one L) Building at 20 Redfield Parkway. Move from Putnam Settlement Road to 20 Redfield. Of furniture department of Carr's. Obit - 80. President of C. L. Carr Co. from 1947 until May 1983.	7-13-1928 8-9-1928 8-15-1938 4-3-1939 1-8-1945 4-19-1985
Carr, Stephen H.	Married Ann Elizabeth Collier in Rochester. Became president of C. L. Carr Co. Picture of Carr at opening of Christmas Sale. Interview with. Says Carr's is the last independent single-unit department store in state - one of four in mid-east and northeast.	9-4-1973 May 1983? 11-18-1991 11-17-1997
Carr, Ted	Son of Stephen H., 16 - has part in GEVA Christmas Carol.	12-17-1998
Carr, Una B. Trumbull (Mrs. Leigh S.)	Obit. Two sons: Herbert Redshaw; Frederick Leigh.	8-9-1954
Carr, W. Vance	Of Oliver & Milne. Who has been running Oliver & Milne store in Union City here - UC store sold. Leaving O & M for job in Newark. Takes Scranton job. Buys stock in Oliver & Milne.	7-27-1908 9-20-1910 10-2-1910 6-9-1911 12-29-1916

RUTH McEVOY COLLECTION

34

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Carr, W. Vance (cont)	Joins brother C. L. in store. Mrs. Carr dead. Marries Mrs. Emma F. Spencer. Obit - 66. Picture.	4-17-1931 5-11-1942 7-10-1943 3-4-1954
Carr, Mrs. W. Vance	Mrs. Anna Belle Carr dead. Mrs. Emma Spencer Carr dead at 64.	5-11-1942 4-14-1952
Carr, Willis C.	Buys grocery at 227 West Main Street from William J. Driscoll.	4-8-1930
Carriage builders	Thomas H. Hussey, q.v. Foster and Miller on State Street in 1869 or so. List of carriage builders in 1882. Past & Present column.	6-20-1936
Carriage Village	Raymond Road, Bethany Former County Home in Bethany Center taken by Joseph and Rosemary Bodeker who will make it into a crafts market. Former County Home opens as a group of shops and an ice cream parlor. Article on Donald Stanton, kite builder with shop in Carriage Village - pictures. Indians to hold Native American Pow Wow at on Saturday.	3-18-1992 10-5-1992 6-9-1993 6-15-1995
Carrier, Robert T.	Head of Highway Department retires.	11-23-1971
Carroll, E. J.	Joins Van de Bogart in trucking and express business.	7-2-1906
Carroll, Edward J.	Of Carroll Carting Co. dead cranking car. First man married in St. Mary's Church, married Agnes Crehan.	11-16-1933

Carroll, Louise	Queen of Ice Festival in February, chosen Apple Blossom queen for Genesee Cty.	5-2-1941
Carroll, Philip	McWethy building toy shop in Mall for. Toy Box ribbon cutting - Grace & Phil Carroll - picture.	6-14-1978 11-1-1978
Carroll, William J.	Of Carroll Carting Co. - dies at 72.	3-3-1960
Carroll Carting Co.	Moves office from 58 Jackson Street to 39 Jackson Street. Moving across street to 40 Jackson. Least horse drawn vehicle to take mail from railroad station to post office that of Carroll Carting.	6-2-1920 8-5-1926 2-21-1928
Carroll's Restaurant	Requests permit to build drive-in at 523 East Main Street. Makes request. Given permit. G-Mar Development Div. Corp. of Syracuse has purchased restaurant for \$200,000 which have rented last six years. To build drive-up window. Gets permit to expand. To close, manager Almond L. Nolan II says Big Boy will replace it.	5-13-1969 9-2-1969 11-7-1969 8-20-1976 10-15-1976 11-23-1976 10-5-1983
Carrolton Drive	Council approves new street off Garden Drive to be built by Keeler Const. Co. of Albion.	8-13-1996

RUTH McEVOY COLLECTION

35

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Carrubba, James P.	Vet opening bakery - 119 Liberty - realizing a dream. (In 1949, 119 Liberty was Colangelo Market - his only bread was NYS style Italian bread. Carrubba was a muck farmer at this time.)	4-15-1948
Carson, Robert	Buys half interest in Automatic Shoe Repair Co. at 13 Jackson Street from Thomas C. Canty. Carson & Canty buy 15 Jackson from George E. Perrin.	4-19-1918 11-29-1919
Carter, Charles	Killed in plane crash.	4-10-1944
Carter, Charles H.	Obit - 75.	6-26-1950
Carter, Jimmie (James Earl)	Speaks at GCC - picture.	7-14-1976
Carting	See: Karting.	
Carting and Hauling	See also: Trucking. W. W. Buxton; Christopher Casey; Charles Sennate; William Carroll. Nick Tanifer - ad. John A. Crehan. Ray McCarthy - ad.	1-31-1917 1-9-1932 5-2-1947
Caruso, Joseph jr.	Moving J and J Auto Service after 25 years at 563 East Main Street to 101 Evans Street. Retiring, outlines history of auto service, now being turned over to William Ruffino, now run by Joseph and Anthony.	12-20-1989 11-11-1998
Carver, Alex	Meat block trimmer, will shave beard with an adz on Saturday at Ellicott and Railroad Avenue. Past & Present column: ¶ on, meat-block dresser - last of his breed.	4-14-1936 12-11-1937

Carver, William E.	Head of telephone company in Batavia for 35 years, honored on retiring.	9-13-1940
Car wash	David La Rocco of Le Roy gets permit to build car wash on Evans Street between former Moose and Kelly's Holland Inn.	4-14-1989
Cary, Alabama Tomlinson	Who recently sold 211 East Main Street to E. H. Turner has purchased from John J. Russell, house at 318 East Main.	1-18-1922
Cary, Alabama (Mrs. Trumbull)	Obit - married 1888 - lived at 318 East Main Street. Was resident of 211 Main St. - now summer home of George Cary, Buffalo architect. Died December 25.	12-27-1938
	Nephews: Everett & Daniel Tomlinson.	1-23-1939
	Dr. Streeter buys Cary house at 316 East Main Street.	1-25-1939
	Will of.	
Cary, Dr. Charles	Dead. Brother of Trumbull Cary. Grandson Trumbull Cary.	12-8-1931
Cary, Dr. George	Obit. Leaves estate to four children - not Cary house which belongs to the Cary family.	6-21-1945
	Estate \$782,913 - including house in Batavia.	11-7-1946
Cary, Seward	Brother of Trumbull Cary, playing polo at 68 - in New York.	7-22-1929

RUTH McEVOY COLLECTION

36

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cary, Thomas J.	The poet of Swan Street.	3-6-1888
	Dead. Born in Ireland. Married Margaret O'Shaughnessy of Covington 7-29-1861 Served on Board of Health.	7-3-1896
Cary, Trumbull	Tomlinson - Alabama & Trumbull Cary.	12-9-1887
	Cary's horse, Tattermedaloon, winner in Geneseo.	10-12-1899
	Pair of Cary's horses, drawing ice to barn behind house, frightened - ran across Main Street, jumped fence, but bobsled did not.	2-6-1899
	At Boston Horse Show - acting as judge of hunting class.	4-19-1899
	The Misses Cary gave dance in barn newly erected by father Trumbull Cary.	8-18-1900
	Ten horses received from Canada on Lehigh railroad last night - tied together. But on detaining got apart and all but two escaped. Arrived at 10pm and last one finally rounded up at 5 this morning.	3-5-1901
	Ferren sent Cary a deer from Virginia. Boys tried to ride it - or control it.	8-6-1901
	With George A. Pace, race rigs to Stafford and return - Cary's steeplechasers win.	1-25-1902
	Arrested trying to stop trolley with gun.	9-1-1904
	Wins \$1,500 suit vs. village over ditch.	11-17-1906
	Wants village to stop polluting his land.	6-1-1909
	Again in court over Big Ditch pollution.	6-2-1909
	Seriously ill - bronchial trouble.	4-5-1913
	Obit.	4-7-1913
	Dead at 63. Best known horseman in County - picture.	4-7-1913
	Estate - \$45,000.	4-16-1913
	Past & Present column: ¶ on, horseman - and other Cary's.	1-10-1925
	Alabama Cary listed in directory (widow Trumbull)	1927
	[Gone] moved - not gone.	1928
	Past & Present column: Story of visitor who came to buy a horse from Cary - broke leg - went away on borrowed crutches.	10-31-1936
Cary Hall	Apparently, name used for former McAuley Hall built on site of Cary House next to YMCA mentioned in article on location for YM activities.	1-8-2000

Cary House	Obit - Trumbull Cary.	4-7-1913
	H. E. Turner purchases Cary House (history house.)	8-30-1921
	Column on history of Cary House, recently purchased from Alabama Cary by H. E. Turner. Built in 1817. Mrs. Cary lived in for 34 years. First occupied by Trumbull Cary who drove through from New England in a sleigh still preserved on premises. Several residents remember riding in sleigh. Built house in 1817. Designed by an Albany architect. Much of material, as brick, from east. First club in Batavia met in house. Members met and talked until outgrew place and were forced to find clubhouse. Hence Batavia Club.	8-31-1921
	H. E. Turner new mortuary - picture.	8-5-1922
	Miss Elizabeth Augell to open tea room in west wing of "Pied Piper."	5-15-1923
	Picture: H. E. Turner ad.	10-11-1933
	Purchased from Alabama Cary by George Cary, Buffalo architect, donated to city - picture.	8-16-1934
	Turner returns house to Cary - George Cary prepares to restore.	12-10-1934
	Passes back to Cary family. Mr. Cary proposes making it a historic site.	12-11-1934
	Sink in house made of sold sandstone.	6-3-1935
	Restoration complete soon - relief workers used.	6-15-1935
	Description of house by Buffalo writer.	9-24-1935
	Lack of funds threatens upkeep of.	4-15-1936
	Project near collapse.	4-30-1936

RUTH McEVOY COLLECTION

37

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cary House (cont)	Legality of payment for work on house questioned. Malvira Shanklin hired - William Zillman, caretaker. Funds needed.	5-7-1936
	Payment legal.	5-16-1936
	Council drafting direction to return house to George Cary. Gillard & Coupland protest return of house. Councilman Frank Goade says, "no use killing ourselves." Council claims in error when accepted house.	7-16-1936
	Wiard makes another try to finance.	9-3-1936
	Another plan for the house given to Council by A. W. Gillard. New plan calls for \$520 for caretaker.	10-8-1936
	Wiard promises will not cost City a cent.	11-5-1936
	Debates upkeep.	5-20-1937
	City to give house back to Cary. [Gillard wants to put off - give Wiard guest.]	
	Council objects to limited use of house, entrance fee.	6-3-1937
	Furniture from house on truck to NYC.	8-5-1937
	George Cary furnishing house for family to occupy.	8-24-1937
	George Cary moving family - has built fence along east boundary - with gate.	9-29-1937
	George and Allithea Cary entertained guests at house after Genesee Valley Hunt. Mrs. Arthur Brisbane among guests.	10-25-1937
	Wiard asks \$844.09 for house expenses.	8-17-1939
	City pays Louis Wiard two year old bill for work done on house.	12-30-1939
	Officer Kelly, caretaker, suicide.	8-8-1940
	Vandalism reported by small children.	7-7-1943
	George Cary estate, including house, \$782,913.	11-7-1946
	House leased to Pontillo Brothers - picture.	8-25-1948
	Pontillos refused liquor license - too near church.	9-10-1949
	Offered for sale. Vacant. Condition of sale - appearance not to be altered.	11-16-1949
	Charm School coming to, Mrs. Kedzierski, teacher.	7-7-1950
	Now Valle Jewelers - picture.	5-2-1951
	Purchased by St. Jerome Hospital - history of house. J. E. Brown on.	2-26-1959
	McAuley students now meet in.	9-21-1959
	Public invited to visit.	10-3-1959
	J. E. Brown on Open House.	10-9-1959

	700 visit.	10-13-1959
	McAuley to expand q.v.	11-7-1963
	Picture: Rear of house and foundations of new building.	11-16-1963
	Picture: House soon to go.	1-21-1964
	Winegar describes house.	1-22-1964
	Efforts to save house. Robert Louis Stevenson saving parts of.	1-25-1964
	Picture: Demolition.	1-30-1964
	Going down - picture.	1-30-1964
	St. Jerome on razing.	2-14-1964
	Eagle once on house given to Holland Land Office.	3-7-1964
Cary Seminary - Oakfield	Cary Collegiate Seminary - picture - history.	8-12-1924
	Picture of.	6-17-1926
	Past & Present Column: ¶ on.	1-18-1936
	Cathy Smith on.	11-30-1965
Cary's Woods	Farwell Realty offers Cary's Woods as playground area.	7-13-1911

RUTH McEVOY COLLECTION

38

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Casa Nova Restaurant	Ad: Panzone's Casa Nova, 304 Ellicott Street.	12-16-1933
	Fire at.	3-21-1938
	Opens Saturday (no address.) Advertisement.	9-16-1939
	Mrs. Panzone has man arrested at for trouble-making.	10-10-1939
	Loses liquor - run by Frank Riso of LeRoy.	7-16-1942
	Carl Nagel and Richard Cina of accused of selling liquor to minors.	7-14-1960
Casazza, George	Caney & Bradley plan extending their building to take in peanut man's location.	4-17-1891
	The "Italian Consul" lived on Jackson Street.	4-29-1891
	Officer Casazza called to home on Swan in drunken case.	5-22-1891
	Said to be blocking alley.	8-30-1893
	Puts soda fountain in fruit store.	4-20-1894
	Case R. O. Holden vs. George Casazza to get him to move fruit store from alley.	5-10-1894
	Moving fruit stand from temporary place on Jefferson to West Main Street.	8-8-1894
Casazza, John	Moved to Lockport.	8-22-1893
	Married Louise Covanaro in New York.	6-8-1893
	Mrs. Casazza, wife of fruit dealer and former constable, left home with all her belongings.	6-27-1893
	Mrs. Casazza returns - was visiting sister in Syracuse.	7-12-1893
	Bentley the news dealer giving up news store to.	4-11-1895
	Home from Lockport, his former home.	5-15-1895
	Sells newsroom at 1 Jackson Street to Alfonse M. Roy of Batavia.	4-3-1900
	Dead in Lockport. Sold news store to A. M. Roy in 1898 who sold three months later to A. H. Marshall.	5-14-1925
Casazza, Joseph	Sent to Father Baker's home.	12-19-1898
Case, Archie J.	Buys lots on State near Hart Street from Mrs. Eugenie Norris - will build.	3-17-1911
	Contractor for Nicholsons, developing Grandview Terrace.	9-22-1948
	Building contractor.	12-26-1958
	Dead at 79.	3-20-1961

Case, Harold J.	Now out of Army.	10-24-1945
	Fire Chief Case warns of danger of gasoline in glass bottles.	6-20-1957
	Elected president of Genesee County Fire Chief Assn.	11-16-1963
	To retire. 37 year career.	4-6-1971
	Obit.	4-5-1980
Case, Lester C.	Proprietor of A. J. Case & Son, dead at 50.	1-2-1970
Case, Louis C.	Perrin Bros Co. opening office on Ellicott Street to be run by Case.	7-27-1906
	Mayor Louis Case - picture.	3-19-1914
	Last mayor of village, dies.	8-20-1928
Case, Mabel L.	Appointed to Richmond Library.	4-15-1937
	Named to Council NYLA.	9-30-1938
	Retiring after 25 years.	9-21-1962
	Honored on retirement.	12-28-1962
	Picture: Miss Case & Miss McEvoy confer.	12-31-1962
	Obit - 98. Died Monday September 23, 1996.	9-24-1996
Case, Norman F.	Obit - 72. City fireman. Former wife Enid.	3-17-1988
	Obit - Enid Kendall Case.	7-28-1995

RUTH McEVOY COLLECTION

39

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Case, Norman S.	Chief Petty Officer with Seabees.	9-13-1943
	Manager of Genesee Standard Buildings for Harrower and Fisher. Genesee	
	Standard changes name to Genesee Building Specialty Corp. - Case, mgr.	1-24-1950
	Buys Genesee Building Specialty Co. and Genesee Insulation & Supply -	
	to combine.	2-4-1950
	Manager, Genesee Building Products Corp.	7-26-1951
	Hunting with Charles Churchill, hit by stray bullet - hit gun stock.	11-2-1959
	Charged in death of Karen Barone.	4-30-1969
	Obit. Former president and owner of Genesee Building Specialty Co.	7-9-1986
Casey, C. Thomas	To serve as interim principal of High School.	5-1998
	To be permanent principal in June.	3-7-1999
	Casey to retire July 1st. Was ordained permanent deacon in church and wants	
	to have more time for duties.	3-23-2000
	Last day as principal.	7-1-2000
Casey, Christopher	Pratt & Thomas sell saloon on Jackson Street to Casey of Liberty Street.	12-16-1890
	Drunken row at Casey's.	5-4-1891
	Giving up saloon - surrendered to winer - to sub-lease to Paul J. Conrad.	8-5-1891
	Accused of striking landlady because she was not at home enough.	4-11-1899
	Marries Anna Callahan.	11-24-1903
	Buys carting business from Van De Bogart.	9-10-1906
	Ad: Always call C. Casey for freight, baggage and piano moving.	10-6-1906
	Covered 392 miles in 5 days last week delivering goods - a record.	5-7-1907
	Obit - Mrs. Anna T. Casey.	11-28-1908
	Buying Thomas Cook residence at 132 Jackson.	3-30-1910
	The Cart man has office at 44 Jackson Street.	4-6-1910
	Carting business at 46 Jackson Street to distributing Liberty Oil.	1-21-1911
	Receives first shipment of Liberty Oil today (of Warren, PA.)	2-2-1911
	Ernest B. Thompson buys half interest in Casey's Transfer business.	2-19-1912
	Buys 43 South Main.	7-19-1912
	The heaviest man in Batavia - weighs 290 - but so tall he doesn't look it.	1-25-1913
	Marries Della F. Fromm.	8-5-1913
	To buy Midway Garage, 21-23 West Main Street from Thomas J. Kennedy -	

probably set up new firm to operate it.	6-20-1914
Buys cement garage on Park Place from George E. Perrin - T. J. Kennedy to run it.	8-11-1914
Casey & Thompson dissolve partnership - Thompson retires. 46 Jackson Street, general carting.	8-3-1915
Moves office from over 44-46 Jackson Street to 46 Jackson Street.	5-9-1916
Lady Fleetwood, Casey's mare, killed by a mail train.	6-14-1922
Buys 48 Jackson Street - brick business building - from Wilson DeLano. Casey owns building lot to north.	10-21-1925
Casey Carting Co. files incorporation papers. Christopher Casey; Della T. Casey; John T. Forsyth.	7-31-1926
Casey Carting Co. incorporates: C. Casey; Della T. Casey; John T. Forsyth.	7-31-1928
Buys Wilbur farm, Batavia-Elba Road.	3-30-1931
Buys 49 Jackson Street from C. Mancuso & Son, who bought on foreclosure sale recently. Casey owned it earlier.	8-5-1933
John T. Forsyth, member of company since 1912, buys Casey Carting Co. Casey to devote time to his farms and real estate.	6-10-1933
Moves from 132 Jackson to farm on Edgerton Road.	3-21-1935
Sells 43 Jackson Street to Anson Forsyth. Still owns 46 Jackson Street.	12-23-1937
Sells Wilber Farm to James Kelly - buys in partial payment Edgerton Farm - to move to Edgerton farm few days.	3-31-1938

RUTH McEVOY COLLECTION

40

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Casey, Christopher (cont)	Of Elba.	5-19-1942
	Obit - 77. Born, May 9, 1865. Wife, Della Fromm Casey. Son, Christopher C. Grandson, C. Thomas. Bought carting business from Van De Bogart in 1905. Van De Bogart from Charles Trietley. Trietley established it in 1889. (All from Times supplement 1907.)	7-27-1942
	<u>Which Casey?</u>	
	Buys Uphill farm on Route 5 in Stafford.	1-13-1964
	Picture: Casey with champion Wolfhound.	8-16-1969
Casey, Christopher, Jr.	Past & Present column: 7 year old Chris Casey has circus in his back yard which offers the only somersaulting goat in country.	7-24-1926
	19 - Edgerton Road, has miniature horse as start of a menagerie - picture.	4-27-1938
	Casey & Mary Louise Redmond, engaged.	9-5-1940
	Of 12 Brooklyn Avenue, wins seat in Fourth Ward - just as father did in 20s.	11-4-1959
	To buy building on Elm Street from W. J. Goade estate, formerly Wm Gamble Bottling - for trucking business.	12-9-1960
	Joins Mayflower Transit Co.	11-13-1962
	Sir Digby O'Toole - owner C. C. Casey - picture.	8-16-1969
	Winegar on Casey.	11-19-1971
	Winegar on Casey who is now moving Scott & Bean for second time recently.	8-15-1973
	Picture: Casey moving van ca 1918.	3-28-1994
	Obit - 77.	8-2-1996
Casey, Christopher T.	Son Chris to teach at Notre Dame.	6-16-1965
Casey, Mrs. Christopher	Ill with smallpox.	7-23-1926
Casey, Della (Mrs. Christopher)	Dead at 86.	7-13-1972
Casey, Mrs. Christopher (Mary Louise Redmond Casey)	Dead at 67. Sons: C. Thomas; J. Michael.	9-22-1987
Casey, John	Obit - 49, in Virginia. Son of Police Chief John J. Casey. Brother of William J.	4-20-1963
Casey, John	May be heir to \$20,000 in Ireland.	1-6-1910

Casey, John J.	Sells store at West Main and Oak to Bernice Parker and Elmer E. McKurth. Remembers his brief association with circus - brother Christopher got him out. Past & Present column.	1-16-1922 12-14-1929
	Obit - 85. Police chief 1930-31, 1940-41.	8-13-1956
	Funeral.	8-19-1956
Casey, Mrs. John J.	Obit. Sons: William J.; John T.; Francis C.	4-13-1937
Casey, John P.	Of Casey Brothers, marries Mary E. Horr. Elected president of Loan. Past & Present column: ¶ on, an early grocer. Obit - 89.	12-1-1899 1-13-1933 1-21-1939 10-22-1945
Casey, John S.	Bought stock store from Arthur Gibbs, 59 Main Street. Worked for years in dry goods store W. B. Lathrop & Sons. Casey's fancy goods and millinery store at 59 Main afire this morning - Casey fell and hit a lamp. Store ready for spring. Addition going on store.	10-1-1895 2-12-1896 4-6-1900 8-14-1906

RUTH McEVOY COLLECTION

41

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Casey, John S. (cont)	Millinery department open Monday. Injured by kick from horse. Millinery establishment to be remodeled. Buys stock of Sinner Millinery Shop over 73 Main Street. Store entered during night. To retire. Mrs. T. Herbold, who has had a millinery business in Hotel Richmond for eleven years to take Casey store. Past & Present column: ¶ on, proprietor of Army & Navy Store, 30 Jackson St. Now 83 - picture - with comments on early merchandizing, etc. Father of Gertrude Casey, Mrs. Hurley of Buffalo. He is last member of family of ten children. Dead at 86. Ladies' furnishings and millinery at 59 Main Street. Was in business until 1920.	9-28-1907 6-15-1908 3-6-1909 8-22-1916 3-14-1917 2-18-1920 6-18-1927 2-5-1938 6-10-1942
Casey, J. T.	Leaving Navy.	12-19-1945
Casey, Joseph	Obit - (of Seneca Falls) - brother of John S.	12-24-1931
Casey, Lawrence T.	With William Neville, buys truck, starts carting business. Graduates Notre Dame U. Home from Cornell Law. Enters office of George W. Babcock. Passed bar exam. Marries Dorothy Lennon. Opens office over 116 Main Street, was in Babcock office. Chosen to investigate State's education system - 3 month job. Chosen City Judge - picture. Objections raised to appointment. Council delays judge choice. Appointed City Judge. Quits as City Court Judge. Arrested for drunken driving. Moves law office from 110 Main to Masonic Temple (there 41 years.) Retires - lawyer 47 years. Obit. Winegar remembers Casey.	10-17-1923 6-17-1925 12-19-1925 12-1-1930 1-5-1931 4-8-1931 5-19-1932 12-4-1940 12-31-1948 1-3-1949 1-4-1949 1-11-1949 9-21-1950 2-28-1958 12-27-1972 10-10-1979 7-22-1988 8-1-1988

Casey, Lorraine	Moves dress shop from 4 Bank Street to east side of 319 East Main Street - Thomas P. Casey house.	1-3-1929
Casey, Mary Louise	Wins scholarship to Cornell U. Daughter of John P. Casey. Obit.	7-14-1920 2-11-1974
Casey, Michael	Neighbors object to two sheep Casey in raising on Brooklyn Avenue - a 4H project. Health Officer says sheep do not smell.	7-13-1960 7-15-1960
Casey, Patrick	Obit. Cousins: Christopher Casey; John T. Forsyth.	3-23-1932
Casey, S. R.	Casey and exploding rod. Bought Hill property on State Street recently. Now buys plot in rear - from Rowen estate. Will build brick smithy on Hill site. Moving smithy Monday. Obit - veteran blacksmith. Died of blood poisoning after burning fingers. Horseshoer's Assn attend funeral.	6-15-1899 5-20-1905 7-28-1905 7-23-1907 7-26-1907

RUTH McEVOY COLLECTION

42

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Casey, William C.	Obit - ex-mayor. (Recollections of Casey Bros. Grocery.)	12-15-1938
Casey Brothers Grocery	118Main Street. Batavia's longest running grocery firm - in business 40 years today. Bought store at 113 Main from James McDonnell & Son. Five years later bought building but could not get possession so moved to 118 Main, present location. Enlarged in 1882. 30 years ago there were 6 groceries in block between Jackson & Center Streets. Now only 2 the entire length of Main. Grocers who do not own building have been forced out by high rents. Liquor was a staple grocery item 40 years ago, which the grocer dispensed from barrels in carloads. Now 10 barrels is a large supply for a grocer. Bread began to be sold about 1895 - from one of Casey's. Purchase East Main property occupied by Troy Laundry from owner Emily Sager. Can't get East Main property now - will go into Miss Tompkin's building at 118 Main. Moved to 118 Main. Putting electric lights and motor in store. Past & Present column: Casey Bros moved to present address, 120 Main St., 25 years ago April 1st. Only one other grocer in business then. Past & Present column: ¶ on. Opened 40 years ago. Three of original customers still with them. Past & Present column: ¶ on, soon to close. On February 28, 1885, bought stock of groceries and the business of John McDonnell and started as Casey Brothers March 1st at 117 Main Street. Five years later moved across street to 118. John P. was then a tinsmith. William C., younger brother, a cigar maker in business for some years with several partners. In 1885, William was working for McLellan. Brothers have seen stock change from bulk to packaging. Increase of canned goods. Used to carry thousands of lamp chimneys. Sold liquor - a remunerative item except that customers expected to be treated. Opening liquor stores ended sales. Chain stores - many A & Ps - dealt a blow with bulk buying and low prices - picture of brothers. 113 Main Street later the Henning store. John P. Casey dead at 89. Originally a cigar maker. Had grocery with brother William C. Retired October 1, 1928. President of Genesee County Savings and Loan. J. E. Brown comments on.	No date 3-1-1890 3-12-1890 3-20-1890 4-4-1911 4-10-1915 3-1-1919 3-2-1925 9-14-1925 9-1-1928 12-15-1938 12-15-1938 12-15-1938 12-15-1938 12-15-1938 12-15-1938 d 9-14-1928 12-15-1938 10-22-1945 11-4-1960

Casey Wholesale Candy Co.	Moves from 24 Jackson to 234 Ross Street.	5-27-1935
Cash, Johnny	Two performances at Dipson.	9-27-1961
Casino Roller Rink	New roller rink for State Street north of Darling's Furniture Store. Four roller rinks for village next season. One of four in 1885. On State Street. Redecorated, now open. Fancy dress carnival for Casino. Medicine and Magic at. Brilliant ball at Casino last night. Owned by George D. Kenyon, sold to First National Bank. Indian medicine man at rink. Household furniture to be sold at. St. Joseph's Fair at. Prof. O. B. Gleason to exhibit horse training at.	8-13-1884 8-28-1884 1-17-1885 11-23-1885 12-21-1886 2-11-1887 11-14-1887 1-12-1888 12-17-1888 4-15-1889 8-1-1890 11-19-1890 12-29-1890

RUTH McEVOY COLLECTION

43

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Casino Roller Rink (cont)	Floor being removed. Becomes Livery Stable - sign reads Hall and Payne. Transferred to Addison Miller and William Goff for \$4,300. Stable & sheds sold to George A. Gould of South Byron - April 14, 1896.	2-16-1892 3-2-1892 4-26-1892 4-26-1896
Casino Restaurant	Donald A. Berardini opening Tip Top Restaurant at 16 Main Street - renaming it Casino.	3-11-1955
Casker, J. Marlin	Architect with Habiterria Associates who designed new wing at Richmond Library and addition to County Jail, returns with abstract combination of collage and water color in present exhibit - picture.	6-18-1998
Caskey, J. B.	Letter to Editor on city water condition. Caskey, treasure of Liberty Lumber Co. Liberty Street Lumber & Coal Co. incorporated under Caskey.	6-1-1933 2-2-1937
Caskey Lumber Co.	New company takes Liberty Street Lumber Company. John B. Caskey, pres.	2-2-1937
Caste's Ice Cream Place	Picture: Caste's Soft Ice Cream store -opposite Red's Open Air Market on West Main Street.	5-18-1954
Castle, A. M. Castle and Co.	Owned by A. M Castle of Franklin Park, Ill. Managed by Christopher Columbus at 56 Harvester Avenue. Supplies raw steel to manufacturers in upper New York state. New to Batavia.	2-10-1987
Castle, The	Past & Present column: ¶ on structure with mansard roof once on corner of Jackson and Ellicott - sw corner - used half by Chase and Tomlinson as produce storage, half by Erie RR. Later sold to W. W. Buxton who used it as a gas station until he moved his business across the street. Torn down in 1941.	3-14-1942
Castor, N. Stephen	Named Instructional Administrator for Public Schools. Criticized for recruiting trip. Board of Education cuts Castor's position as Instruction Coordinator. Threatens to bump Robert T. Howe for job. Status questioned by hearing. Rehiring rejected by BOE. Board rejects proposal to hire Castor for 10 days after his contract expires.	3-20-1968 6-16-1971 3-19-1975 4-16-1975 6-18-1975 6-25-1975

Castranova, Daniel J.	Trial for Thursday - took stolen goods.	3-17-1947
	Girl testifying against Castranova admits she lied.	6-4-1947
	Guilty - to appeal.	6-7-1947
	Sentenced. To prison for two years.	7-1-1947
	Appeal refused.	7-22-1947
Castranova, John	Picture: Red Top Restaurant, 419 West Main. Castranova, proprietor.	1-26-1953
	Owner of Red Top at 419 West Main will start new enterprise on site of Arena Refreshment at 417 West Main - partly in City, partly in town. (Colonial Chef?)	
	419 West Main.	10-2-1962
Castranova, Theodore B.	Sport of Kings, 419 West Main.	
	Adopted son from Korea - a student at BHS. Stabbed in quarrel over pushing car on Bogue Avenue. Killed by James M. Russell.	12-26-1989
	Jane Castranova sues Sugar Creek for selling liquor to son and friend in stabbing.	11-12-1991

RUTH McEVOY COLLECTION

44

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Casual Company	Ad: Low cost junior casuals, opening soon in Mall.	6-24-1993
Catalpa Trees	Walton suing Bethany & Elba farms.	12-23-1913
	Walton, the tree salesman, suing farmers in Alexander and Batavia - sued 14 in Alabama-Pembroke area.	12-11-1913
	Case bitterly contested.	1-7-1914
	Farmers win case.	1-9-1914
	Farmer's attorneys plan compromise.	1-22-1914
	Appeal filed with Justice Kelly.	1-24-1914
	Farmers accept Walton compromise - one trial to determine all cases.	1-29-1914
	Suit against William Logan of Attica also goes against salesman.	2-5-1914
	Judge Washburn hears Walton case against Pettibone - Walton loses again.	3-17-1914
	Washburn denies appeal.	7-16-1914
	James J. Ryan sues Henry Ware for money owed on Catalpa order.	11-19-1914
	Test suit - Henry Ware, defender - in Rochester.	4-17-1916
	Ware wins Catalpa suit brought by Ryan (all other suits settled by decision.)	
	Verdict: No cause for action.	4-20-1916
Caterpillars	Past & Present column: ¶ on Catalpa trial, a row of which still stand at Seven Springs.	6-9-1928
	Update of Catalpa troubles - Row planted 25 years ago at Seven Springs, now only as large as fence posts, proving farmers' contention that salesmen misrepresented rate they would grow. One man using wood to make violins. (Past & Present)	1-12-1935
	Public Works men spraying webs to kill caterpillars.	5-21-1938
Catherine McAuley School of Practical Nursing	Picture: Graduating class.	3-21-1959
Cathie, Dr. John L.	Of Rochester (formerly of Corfu) opening office in Alexander.	4-11-1941
	Captain in Air Force.	8-24-1942
	Writes from camp.	11-18-1942
	Letter from Dr. Cathie describing jungle medicine.	9-4-1943
	Home from service on extended sick leave.	9-30-1944
	Describes experiences in the South Pacific.	2-2-1945
Catholic Charities	Obit - 63.	12-19-1964
	Article on.	2-23-1959
	To move from Court Plaza to 113-119 Main St. - over Big Daddy's Ale House.	10-5-1985

Catholic clergy mentioned	Bishop Dennis J. Dougherty of Buffalo.	10-14-1917
	Bishop Turner detained in Buffalo.	11-2-1922
	Rt. Rev. Monsignor John J. Nash, rector of Holy Family parish, assisted by: Rev. Henry A. Dolan; Rev. William C. Kirby; Rev. Edmund Britt of Buffalo; Rev. Bernard T. Kelly; Rev. Francis Radzinski.	11-22-1922
	Most Rev. John J. (John F.?) O'Hara, Bishop of Buffalo.	12-17-1951
	Most Rev. Edward D. Head.	3-29-1982
Catholic Daughters of America	Daughters of Isabella forms at St. Mary's.	9-30-1920
	Organized.	10-4-1920
	Take name "Court of St. Rita" no. 554. (Spelled in News "Reta")	10-5-1920
	Court installs 29.	10-30-1920
	Court of St. Rita elects. Mrs. S. W. Smith, Grand Regent.	12-4-1920

RUTH McEVOY COLLECTION

45

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Catholic Daughters - Court of St. Rita	Has St. Patrick's Party.	3-18-1921
	Mrs. S. W. Smith, regent.	6-4-1934
	Celebrates 35th Anniversary at Moose - picture.	10-21-1955
	Has 6 living charter members.	2-16-1967
	Honor 4 charter members - picture.	7-6-1967
	Celebrate 50th Anniversary.	5-27-1970
	Wins state recognition for service - picture (at Batavia Nursing Home.)	9-17-1993
Catholic Men's Benevolent Assn - Branch 29.	Organized in 1876.	
	CMBA celebrates 29th Anniversary - one of strongest in State. (LCVA - Loyal Christian Assn - women's auxiliary.) (According to Mary McCulley.)	6-1-1912
	To organize new branch to foster friendly rivalry.	11-24-1913
	Membership in new CYMA now 150 - want 100 more.	1-26-1914
	Brotherhood to merge with American Insurance Union of Columbus Ohio.	5-11-1920
Catholic societies	CMBA - Catholic Men's; CBL; LCBA; AOH - Hibernians; Ladies Auxiliary of AOH.	
Catholic's	Number of Catholic's in Batavia, 358,000. St. Joseph - 1,200; St. Mary's - 875; St. Anthony's - 1,000; Sacred Heart - 300.	3-9-1911
	Batavia Catholic's number 10,285 - 2,548 more than other groups.	1-15-1959
Catinella, Dr. Anthony S.	Resigns from Veteran's Administration to open private practice.	7-17-1946
	Marries Carmen Mancuso.	7-12-1947
	At 50 Ellicott Avenue. New Health Officer.	1-23-1948
	Resigns from Health Department - picture.	11-11-1948
	In Elmhurst, L. I., returns to Batavia.	5-23-1970
	Opens office at 434 E. Main.	8-4-1970
	Reopening office at 434 E. Main.	6-26-1980
	Obit - 77.	8-26-1985
Catino, Nicholas	Family graduate, Nicholas, son, two daughters.	6-9-1973
Catlin, Edward H.	Named head of Water Department, replacing Fuller.	5-12-1959
	Who has been working in Olean, leaves Olean for second time to head Water Department here.	9-14-1960
	Serving on Temporary basis.	10-13-1960
	Now coming permanently - moving family to 134 State Street.	12-29-1960
	Completing duties today.	9-6-1963
Catrina's Restaurant	Grand Opening, May 29 - formerly Turkey Kitchen.	5-24-1999

	Part of Alex Giuliano family, Mark Madgett & wife Catrina, Alex's daughter - picture. New name on restaurant.	7-19-1999 6-2000
Cats - stories	The Genesee House cat moved with the former proprietor Dwight Lyons to Nunda, yesterday returned - walked in to stay. Cat returns home after 10 months, 285 miles. Owned by Elaine Lavello - picture. Story of capture of cat in Miss Batavia Diner basement. Story of Maximilian the Cat who adopted house of Thomas Patterson and won't leave. Cat from Paterson's restored to owner - picture. Winegar on Morris the Cat. Winegar on Morris the Cat. 4th Grader says Halloween, Day of the Cat.	5-18-1925 3-3-1956 2-23-1959 1-5-1974 1-8-1974 1-7-1975 2-25-1976 10-31-1991

RUTH McEVOY COLLECTION

46

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cattadoris, family	Raises and trained seeing-eye dog, now new guide dog for Moore of NYC - picture.	7-20-2000
Caught, Gilbert	Organist at St. James Church in 1893 - resigns. Now organist at St. James for awhile. Dies suddenly at 58.	1-18-1894 4-3-1899 8-12-1899
Cave, Auburn	Auburn & Belle Cave ask permission to open Busy Bee Restaurant at 12 Jackson Street. Dorothy Cave says Auburn and his brother ran Country Kitchen - doesn't think they started it. Obit - 73. First wife, Isabelle Potts Cave - died 1973. Second wife, Dorothy Ruge Cave. Brother, Jack, died in 1969.	12-19-1935 7-14-1975
Cayea, Lance	New BHS football coach. Resigns post as BHS football coach.	4-26-1996 2-28-1997
Cecere, Adeline (Mrs. Angelo M.)	100. Sons: Anthony; Joseph; Victor; Louis; Donald (former Albert, William and Richard.) Daughters: Mary Chaya; Dolores Figlow; Frances Gioia; Edna Predmore Lester of Rhode Island. Winegar on Mrs. Cecere and family.	11-23-1985 4-13-1987
Cecere, Albert	Killed as bulldozer overturns - was loading up ramp to truck. Brother: (Sons of Angelo): Anthony B.; Joseph L.; William L.; Victor L.; Lester of Providence, RI; Richard; Mrs. Joseph Chaya; Mrs. Richard Pridman; Mrs. Francis Gioia; Mrs. Ralph Figliulo.	3-31-1948
Cecere, Albert	Son of Louis & Mary. Founder of National Foundation to protect Eagles in Dollywood trying to establish population.	5-22-1992
Cecere, Albert L.	Picture - in elite group of Coast Guard. As film maker.	6-29-1968 12-23-1977
Cecere, Angelo	Cecere & family escaped injury when auto damaged on Lehigh crossing. Of Griegsville, buys hotel at 19 Liberty from Frank A. Spiotta. Picture with family - Mrs. Cecere, Lithuanian - 14 children in family. Mr. & Mrs. Angelo Cecere married 50 years, 13 children: Anthony R.; Joseph L.; William L.; Victor L.; Arthur; Louis; Donald J.; Mrs. Mary R. Chaya; Mrs. Donald Figliulo; Mrs. Adaline Gioia; Lester of RI; Mrs. Edna Predmore of New Jersey. Obit - 89. Came here about 1900. Born in Valva, Italy February 5, 1875. Lived	4-22-1913 4-29-1913 2-24-1934 6-30-1950

	in Hoboken - Portageville. Four daughters - one Mrs. Cchaya? Sons: Anthony; Joseph, 1 River St.; William L., 23 Lincoln Ave.; Victor L.; 9 Union; Arthur, Oak; Louis, 27 Clinton St.; Lester, Providence, RI; Richard P., 1 Cecere Drive; Donald, Montclair Avenue.	1-25-1965
	Members of family meet at Genesee County Park - nearly 150 of them. Picture from 1999 and from 1934.	7-6-1999
Cecere, Anthony	Public Works official resigns in financial trouble. One of those caught in Prosecutor Kelly's vice clearance.	2-5, 6-1941
	Charged with giving plowing jobs to brother Arthur - maybe using city material in those jobs.	2-10-1941
	City Probe returns sealed verdict.	2-14-1941
	Charged auditing fraudulent claims. Charge met revealed.	2-17-1941

RUTH McEVOY COLLECTION

47

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cecere, Anthony (cont)	Jailed on three charges.	2-18-1941
	Public Works head, admits to inappropriate use of city owned equipment.	2-18, 21-1941
	Public Works head, admits to inappropriate use of city owned equipment.	3-3 to 7-1941
	Pleads guilty to conspiracy charge.	3-5-1941
	Gets fine \$250 and term in pen in Rochester - Monroe Co. Pen.	3-7-1941
	Gets term in Pen - fined.	4-7-1941
Cecere, Anthony B.	Student at Simmons School of Embalming, Syracuse.	7-5-1930
	Graduates - to go into business here.	9-12-1930
	An undertaker - caption under family picture.	2-24-1934
	Obit - 89. Son of Angelo and Angeline Sprague Cecere.	8-4-1989
	Two sons: William & Mary of Batavia; Richard & Helen of Alexander.	
	Brothers: Joseph; Arthur; Louis; Donald; Lester. Sisters: Mary Chaya (Mrs. Joseph); Deloris Figlow (Mrs. Ralph); (Francis) Adeline Gioia; Edna Predmore (Mrs. Richard.) Deceased brothers: Albert; William; Richard; Victor.	
Cecere, Arthur	Thought to be involved in misuse of material and funds by brother Anthony, when he was head of Public Works. Enlists in Army.	3-5-1941
	State School pays city for use of roller in above dispute.	4-22-1941
	Prepared to clear land, clean septic tanks, cesspools, etc. - electric sewer cleaning.	9-25-1952
	Equipped to clean cesspools & septic tanks.	9-30-1953
	Buys Wade Coal Yard, 56 Swan Street, run by Miss Genevieve Wade.	10-23-1953
	Contractor for John Kennedy - submits bill for 1,098 yards of fill.	2-17-1956
	Ad: Arthur Cecere & Co., General contracting, 56 Swan Street.	9-22-1956
	Sells business building at 56 Swan to Sigmund P. Garney of Garney Sheet Metal and moved business to 136 Oak. Still lives at 56 Swan.	12-1-1960
	Obit - 82. Son of Angelo and Adeline Sprague Cecere - one of 14 children.	2-3-1998
	Living brothers: Louis; Lester; Donald. Deceased brothers: Anthony; Joseph; Albert; William; Victor; Richard.	
Cecere, Arthur, Inc.	7777 State Street Road. Tool & equipment rental. Ad. Special business section.	2-21-1991
Cecere, Edna	39 Liberty Street. Entertained at Royal Night Club in Geneva with tap dances.	1-6-1934
Cecere, Jacob	Jacob Cecere Realty Co. opens new office at 310 East Main Street.	2-7-1975
Cecere, James W.	Obit - 75, of 418 Ellicott Street. Sons: Alfonzo; Michael; John.	7-23-1968
Cecere, John D.	Obit - 44. Brother: William of Le Roy.	8-3-1988

Cecere, Louis	Cecere and Colombo win in Buffalo.	3-10-1939
	Protégé of DiCarlo brothers, Batavia Boxing club - now with Billy Conn's boxers.	10-26-1944
	Former Batavia boxer, now in service. Past & Present column: ¶ on.	1-2-1943
	With Billy Conn's group in Army.	10-26-1944
	Tells of travels with Billy Conn's boxing group.	2-15-1945
	Marries Mary Glannou of England - met while he was in service.	7-21-1946
	House in Elba being redone - pictures.	3-13-1982
	To hold Open House - \$5 admission - at 1817 Elba house - pictures.	10-21-1982
	Mrs. Krieger says Cecere purchased Fargo house on Jackson Street.	No date
	Buys and moves to Greek revival house in Stafford - pictures.	8-25-1988
	Now working on house north of Elba.	No date

RUTH McEVOY COLLECTION

48

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cecere, Louis (cont)	Page of pictures of Smith House on Route 5 in Stafford, restored by Cecere.	6-10-1989
	Finds two portraits by roving artist of 1820s or 30s that may be worth \$10,000 - picture.	1-11-1996
	Auctioneer sells the two paintings for \$19,800. Painting by Anne(?) Philips sold for \$18,500.	1-20-1996
Cecere, Mary (Mrs. Louis)	Remembers coming from England as war bride.	4-27-1996
Cecere, Mike	Street sweeper has hours cut, works every other week at \$24 a week.	12-8-1930
	Past & Present column: ¶ on. Completing 25 years as street sweeper	
	Wednesday - had hours cut to give extra job to some other man.	8-8-1931
	Street cleaner, wants to have double savings time to avoid traffic.	5-5-1932
	Cart repaired, given coat with red paint.	9-22-1934
	Voluntary bankrupt.	5-5-1938
	Obit.	11-13-1947
Cecere, Richard	Contractor north east sector sewer rebuilding - map.	7-3-1987
Cecere, Richard P.	Buys former Wiard Plant from Arbor Acres.	7-6-1963
	Picture: The contractor working on hangar site at Airport.	10-16-1968
	Buys three Chevrolet vans from Mancuso Motors to lease all over N. E.	5-6-1972
	Excavator buys 4 new trucks from Mancuso Motors.	12-26-1974
	Picture: Richard Cecere, owner of Swan Street Industrial Center - gets 11 new trucks, brings total to 100.	3-22-1977
	Ad: Richard Cecere, Inc. - started business in 1956 with pair of hands and two broken down trucks.	6-28-1982
	Dead at 58. 1 Cecere Drive. Son of Angelo and Adeline Cecere. Born 1-6-1925.	
	Brothers: Anthony; Joseph; Victor; Arthur; Louis; Donald; Lester; Edna; Delores; Adeline.	8-8-1983
Cecere, Victor	Gets another star - his seventh.	9-1-1945
	Obit - 77.	5-10-1989
Cecere, Vito	Has served as Street Cleaner since retirement of brother Michael two years ago.	
	Has worked for city since 1909. Now to retire.	7-21-1938
Cecere, William L.	Marries Nellie Shaw.	4-19-1937
	Of Cecere and Bundrock, barbers.	12-3-1940
	Wins Cope-Dowd award.	6-15-1948
	In picture with brother. Winner of Scouting award.	1-29-1951
	Proprietor of Cecere's Barber Shop over 55 Main Street.	7-15-1964
	Opening shop at 72 Main over Charles' Men's Shop - at 55 Main 28 years.	8-31-1965
	Joins Townsend Insurance.	2-7-1972
	On Main Street 45 years - moving shop to home at 23 Lincoln - picture.	

	Started barbering in 1927?	12-26-1972
	Gets award from Travelers Insurance.	2-26-1973
	Joins Townsend Insurance.	2-26-1975
	Opening office at 1 Jackson.	3-1-1975
	A BHS graduate now lives in Le Roy.	No date
Ce Corr Inc.	Of Indiana moving to Industrial Park - make corrugated boxes.	1-27-1994
	GCIDA raising almost \$2 million for Ce Corr. Now building in Industrial Park.	5-11-1994

RUTH McEVOY COLLECTION

49

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cedar Street	Underpass ready to open.	9-4-1956
	Picture: Underpass now in use.	9-11-1956
	Council asks for bids. Residents protest.	6-12-1962
	City to rebuild Cedar Street.	6-26-1962
	Sam Peca low bidder for reconstruction.	7-21-1962
	Council okays start of work.	7-24-1962
	Picture: Cement being laid.	10-6-1962
	Council rezones northern part of to Industrial.	10-27-1964
	Being widened while Ellicott Street is being rebuilt - picture.	4-11-1969
	Sewer work to begin.	3-9-1999
Cedar Street Dump	Dumping on Cedar Street prohibited.	7-23-1936
	Gets complaints.	6-21-1944
	Police to act on dumping garbage at dump.	7-5-1944
	Maximum fine for dumper who dropped dead chickens in dump.	8-16-1944
	Again odorous.	6-23-1945
	Only one open.	9-21-1948
	City leases area from railroad to increase size of dump.	10-20-1948
	Picture: Can collectors at dump.	1-25-1951
	Residents complain of rats at.	8-7-1956
	Councilmen find dump in bad condition.	8-6-1957
	Council appoints Alfonso Nigro custodian.	8-22-1957
	Supervision improves at dump.	8-31-1957
	Dump moved north of overpass.	1-3-1958
	Picture: Dump and manager Nigro.	1-7-1958
	Hours of dumping limited.	4-14-1958
	Council backs restricted hours.	4-15-1958
	Dump to open on Sundays due to demands by citizens.	4-17-1958
	David Cohen of Batavia Waste Material, manager of dump, offers help unloading when needed.	11-11-1958
	Rat control needed for.	3-28-1961
	Rats being trapped at dump.	4-11-1961
	Rats being eliminated.	9-13-1961
	City buys 17 acres on Cedar St. for landfill.	9-26-1961
	Cedar Street residents raise questions on landfill.	10-17-1961
	Picture: Dump being prepared for use as landfill.	5-11-1962
	Council closes dump on Sundays.	5-29-1962
	Landfill opening Monday.	6-5-1962
	Speed limit reduced to 25 mph.	10-24-1962
	Anchor Post Fence Co. to fence dump.	11-14-1962
	Approaches to dump improved.	11-27-1962
	Estimate cost of landfill for 1963, \$2,500.	12-11-1962
	Winegar on.	1-5-1963
	Councilmen find dump "a lousy dump" with papers, unburned wood, etc.	10-30-1963

Yale & Towne offers rubber tired scoop shovel for use at landfill.	5-7-1964
Poor management trouble at dump.	5-26-1964
Potrzybowski protests garbage in landfill.	9-15-1964
City to check refuse dumping at.	7-24-1967
City plans closing on October 21 and transfer dumping to Kelsey Landfill.	9-19-1967
Closed.	10-26-1967
City may sell dump site to Soccio & Della Penna for \$12,000.	4-23-1977
Agway suggests it might like site.	4-26-1977

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cedar Street Dump (cont)	Utah company proposes to use 300,000 used tires on Cedar Street in reprocessing.	8-6-1985
	City asks State to clean up tires on Cedar Street.	4-2-1990
	Tires in posing embarrassing problem for city.	9-26-1990
	Tire clean up may start in spring.	10-26-1990
	State orders tires out of dump by December 31.	4-3-1991
	Picture: First of tires being taken from dump.	4-13-1991
	City says removal for tires too slow - picture.	5-16-1991
	Clearance of tires going slowly.	11-29-1991
	Owners of dump ask more time to clear.	12-4-1991
	Environmental Agent finds heavy metal at dump site. Lawyer says pressure a cover-up.	5-29-1992
	Tires all removed from.	7-1-1992
	Test for possible toxic materials to be made December 5.	11-26-1994
	Passes health test. But nearby wells should be monitored.	3-7-1996
	State clears dump from hazardous waste list - no toxic traces found.	8-20-1996
Cedar Street Sales and Rentals	Carring White lawn mowers.	4-29-1994
	At 111 Cedat Street, offers Open House.	6-12-1995
	Name on building "Cedar Street Sale and Rentals." In former Cummings and Bricker farm machinery place September 1995. Cedar Street offers snow blowers - pictures.	10-21-1996
	Ad with picture.	1-17-1998
	Same ad.	1-31-1998
	Business increases as White Outdoor dealer - picture of staff and interior.	3-13-1998
	Honored as top White dealer.	11-16-1998
	Ad: 1993 the year Guy Clark Jr. of Pavilion and Phil Mucher of Silver Springs opened on Cedar Street - now employs 7, is largest general rental in county. Special Business Section.	2-20-1999
	Firm offering discounts on go-carts for good grades.	3-5-1999
Cell Block A	Was Devil's Rock. Renamed by new owners, Joseph & John Prinzi.	6-27-1973
	Ad: Offers customers a pitcher of beer for \$1.50.	5-31-1974
	Ad: Cell Block.	9-11-1974
	Jaycees held dance for teens - see need for recreation for that age.	8-29-1975
	Ad: Open Saturday night.	11-6-1975
	Cockrobin at, Friday and Saturday.	5-6-1976
	Redecorated - renamed Primitive Scene - John & Joseph Prinzi owners - picture.	7-21-1976
	Now Primitive Scene.	3-3-1977
	Being remodeled.	4-1991
	Gone. New building "Country Line Electric Distributors" on site. (Not in Daily)	10-1-1991
Cellular One	New shop in Tops Plaza - one of 6 new shops run by Paolucci.	10-16-1995
Cemeteries	Who keeps records 1985(?) Batavia Cemetery - Paul White. Elmwood Cemetery - Harold Rice. St. Joseph's - at church office. Grandview Cemetery - Margaret Saunders.	
	New law requires town to provide burial plot for veterans. Supt. Thomas empowered to buy one.	5-15-1902
	Floral wreaths stolen from graves.	6-19-1902
	Excavation for approach to north side of Lyon Street bridge turns up body.	10-29-1903
	Old timer - Ernest Rupp - remembers hearing that during War of 1812 a regiment from New Jersey camped on South Main - some died of typhoid. Coin found with skeleton suggest was there.	10-29-1903
	More bones turned up.	10-31-1903

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cemeteries (cont)	Seventh skeleton found.	11-3-1903
	Bones found on Ellicott Street during sewer excavation - plus part of headstone.	12-17-1909
	Aldermen asked for permit to move bodies. Called "Potter's Field."	12-24-1903
	On condition of local country cemeteries with pictures.	4-29-1926
	Frank Biegas arrested for doing \$1,000 worth damage in Batavia Cemetery.	8-25-1944
	Report on cemetery vandalism bring youths to court.	10-14-1955
	There was apparently at one time a cemetery on East Main Street, across from Green Farm, on knoll. Most of bones and stones moved years ago to the cemetery on the corner of East Main Street and Fargo Road. (See: Bones)	
	Skeletons dug up by power shovel working on cellar excavation.	10-14, 15, 16, 17-1956
	Parts of skeleton found behind Batavia Laundry.	5-23-1957
	Report, skeleton came from former cemetery on creek bank.	5-24-1957
	Bones found behind West School on site of Batavia's first cemetery says Foote.	5-24-1957
	Vandals steal urns from Elmwood Cemetery.	11-7-1958
	Picture: Cemetery vandalism.	6-19-1959
	Charles Morith says all cemeteries need improvement.	6-12-1971
	Pictures - broken stones at Batavia Cemetery.	10-22, 23-1973
	Metal markers stolen from veteran's graves.	6-7-1974
	BOCES students to repair cemeteries.	10-25-1989
	Batavia Cemetery seeks financial help for repairs and upkeep.	6-11-1990
	Elmwood Cemetery vandalized.	7-29-1992
	Winegar comments on importance of cemeteries as history and the cemetery book of local records compiled by historians of county.	
	"Where are they Sleeping."	1-7-1998
Cemetery Street	Name changed to Harvester Avenue.	4-23-1885
Cemetery Vandalism	See also individual cemeteries.	
	Troopers after vandals who damaged Grand View monuments - removed lead from calking.	5-27-1938
	Seven boys admit taking lead from monuments - 150 stones.	6-1-1938
	Junk dealers accused of keeping lead from boys who vandalized monuments.	6-2-1938
	Police investigate cases.	6-19-1959
	American Legion seeking to curb cemetery vandalism.	6-5-1961
	Picture: Stones turned over in St. Joseph Cemetery.	4-5-1973
	Headstones broken in Batavia Cemetery.	10-22-1973
	Picture of vandalism.	10-23-1973
	Bronze markers up to value of \$1,600 stolen from veteran's graves.	6-7-1974
	Picture: Batavia Cemetery.	10-3-1979
Censorship	Permanent Committee set up on movie censorship.	7-1-1921
	Proposed comic book ban - police would screen.	1-8-1949
	Crime comic books aim of drive by police.	4-13-1951
	Complaints on comic books bring order for Police action.	8-7-1951
	Many comics going on banned list.	8-11-1951
	Catholic men launch drive against bad literature.	3-17-1962
	Men from Catholic Church to check books, magazines for salacious matter.	3-29-1962
Census	Reveals Batavia under 10,000.	4-24-1903
	Figures - town by town.	12-31-1930
	Office set up at Farm Home Center.	1-18-1950
	Records now in Rochester.	1-22-1960
	Fred Emens in Batavia. Lester A. Pridgion in charge of census.	3-9-1960
	Winegar evaluates census of 1860.	4-11-1960

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Census (cont)	City census figures: 1915 (est.) - 13,340; 1960 - 18,210; 1970 - 17,338. Report - 1980 Census (by wards.) Francis Repicci resigns as head of Democratic Committee to run census. Repicci to leave census to be Town Manager. Frank Mangifrida heads Census Committee. Population, density of City & County from census. City population: 16,130 - 3.16 residents per square mile. Census 2000 shows Batavia lost population in 10 years; 16,544 in 1990, 15,908 in 2000.	No date 7-8-1980 12-18-1989 4-26-1990 5-31-1990 11-30-1991 10-20-2000
Centenarians	Mrs. Catherine Cassidy now 100.	12-9-1970
Centennial Celebration	Centennial proposed. Plans growing. Starting to collect funds for. Article on coming Centennial. Committee named. Gen. Welch here to plan line of march. Plan for Centennial Day parade. Celebration tomorrow. Account of celebration - Gov. Benjamin B. O'Dell, speaker. Past & Present column: ¶ on Centennial Celebration of 1902. Called area's largest celebration. Holland Purchase Historical Society responsible.	5-6-1902 6-19-1902 7-9-1902 8-25-1902 8-27-1902 8-29-1902 8-30-1902 9-3-1902 9-4-1902 9-3-1932
Centennial Park	Shrubbery in State Street Park from Bogue Nursery. Seats in place in park. State to enlarge park - on recommendations of Nelson Bogue. Suggestion by State School board that state sell park. Suggestion rouses great opposition. Residents bought area now Centennial Park after opening State School and gave to State. Pond in Park found a stagnant breeding place for mosquitoes. Golf Club asks permission to use State Park. Golf prohibited - in 1909 nine holes laid out - now trees grown large, not much used. Simon P. Crehan helped to lay out Park - Past & Present column. Dry pond in Park harbors rats - black, gray, large small - neighbors say. Poison for rats. Peter H. Williams of 43 State offers scheme to rid Park of rats - cannot find holes - nearly filled in. Board to forbid golf in Park. Garden and Bird Club concerns self with Park - State trimming, cutting trees. Road through Park in bad shape. Bill in Assembly to free park for(?) school site. Governor vetoes School site bill. City closes driving lanes in Park. Picture: Coasting in Park. State Park to become Centennial Park. Marker placed in Park - picture. Picture: Coasting in Park. Picture: Winter in State Park. Picture: Coasting in Park. State declares park surplus property - City hopes to acquire and maintain it. Winegar on Centennial Park - says there was once a stone bridge over drive in Park. City to maintain Park as green area.	6-3-1888 4-19-1889 7-15-1893 1-12-1899 12-24-1909 6-11-1913 7-17-1916 9-2-1922 6-21-1924 3-13-1925 5-7-1925 8-1-1925 4-23-1927 10-27-1927 9-21-1928 3-7-1945 4-18-1945 7-26, 27-1947 1-14-1954 5-16-1969 10-17-1969 1-10-1972 1-19-1974 2-7-1976 9-12-1983 9-19-1983 11-15-1983

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
----------------	-------------	-------------

Centennial Park (cont)	Park mentioned in article on Parks.	9-11-1985
	Old timer remembers swimming in pool in Park - Winegar column.	2-17-1987
	Pro and con on proposed bandstand in Park.	7-5-1988
	Outline of plans for Picnic in Park on Fourth of July.	6-29-1996
	Winegar noted improvements in Park, benches along street, new trees.	9-6-1996
	Picture: 4-H Club planting trees in Park along North Street.	5-12-1997
	Picture: Bandstand formerly in Park.	10-14-1998
	Winegar describes bandstand - also picture - Rotary Club plans for Park.	12-9-1998
	Rotary formerly offers bandstand to City with mixed reactions - 3 councilmen opposed to location.	12-15-1998
	Some opposition to bandstand proposed for Park through fall - Letters to E. in 1998.	
	Hearing on bandstand for park - 18 people speak against bandstand. Picture: Children sliding in Park.	1-12-1999
	Rosemary Christian asks to keep Park green.	1-29-1999
	Picture: State Park, 1915.	3-9-1999
Center for Independent Living	See: Genesee Region for Independent Living Center - new name, February 1997	
Center Street	Frame building at 6 Center Street being razed. Occupied for years by Charles Klimitz(?) as gun shop. He sold to George P. Thomas who sold it to Walter J. Davis the bicycle dealer. A. G. Henning bought it last year. Was at 113 Main Street - was moved back when MacDonald building was built.	3-21-1929
	Center Street merchants celebrate resurfacing with full page of ads.	10-15-1930
	Picture of Times Building, 20 Center Street, proposals for use of building asked.	7-24-2000
Center Street Church	See: Evangelical Church (German Evangelical.)	
	Picture: Center Street Church now Gospel Tabernacle.	12-29-1944
	Center Street Church steeple damaged by wind being removed - picture.	1-23-1950
	Past & Present column: Seaver remembers steeple having been struck by lightning three times.	2-4-1950
Center Street Smokehouse	Apparent name for restaurant being built in former Times Building, 20 Center St.	6-16-2001
Central Depot	Burned November 21st last. Now rebuilt and in use.	1-7-1885
	Brickwork for Central Greenhouses finished.	10-3-1895
	Central yards had one switch engine all summer, no. 218. Now no. 286 added.	10-21-1895
	Central to build 3rd greenhouse - every station along road to get planting - supplied here.	3-24-1897
	Planting depot yards here to Buffalo complete.	4-30-1897
	Special train takes plants to stations between Batavia and Rochester.	6-3-1897
	Central's Greenhouse filled with flowers and plants.	12-28-1897
	Batavia grown flowers at depots from Buffalo to Syracuse.	5-18-1899
	Work of setting out plants begun.	5-27-1899
	Train with plants for station yards to east left this morning.	5-29-1900
	Especially fine display at Central Greenhouses.	5-29-1901
	60,000 plants ready for station yards.	4-19-1902
	40 feet to be added to west.	8-2-1907
	Work of enlarging Central Station begun.	5-4-1909
	Shrubs set out at depot.	5-8-1909
	Depot to have platforms of brick.	8-23-1909
	Central setting out 70,000 plants along railroad line.	5-31-1910
	Aldermen decide to build siding to new location Central Greenhouses - to be located either Cedar Street or Franklin Street.	7-14-1910
	Central Florist to start setting out plants along line.	5-31-1913

RUTH McEVOY COLLECTION

54

SUBJECT

TEXT

DATE

Central Depot (cont)	Special to leave Depot with 62,000 plants. T. H. McGuire in charge planting.	5-29-1914
	Greenhouses at Batavia only ones the New York Central now maintains.	3-13-1915
	Central abandons greenhouses in Buffalo.	4-9-1915
	Thomas H. McGuire, Central florist, has planted huge bed at Niagara Falls depot.	6-5-1915
	New greenhouses planned for Cedar Street.	5-31-1916
	Central putting in beds for shrubbery at Cedar Street location.	10-6-1916
	Central raising usual thousands plants for station yards.	4-20-1918
	New Central depot proposed.	12-27-1918
	Past & Present column: Letter on beauty of planting at.	10-4-1924
	Portable blacksmith shop brought in to replace smithy burned on January 20th.	1-31-1925
	Fire destroys former Central Station - a brick structure used as depot before present one built. Housed repair shops, telegraph and light & signal depts.	
	Not used as depot since 1883.	1-20-1925
	W. S. Wakeman remembers several who spoke at old station - Garfield,	
	James G. Blaine, Harrison. Past & Present.	1-24-1925
	Patrick Murphy of Minneapolis remembers old station in 1860s.	3-4-1925
	Thomas McGuire completed planting in station grounds - western division of main line.	6-23-1925
	Ice stored in cellar of, recently burned, still cooling drinking water.	7-11-1925
	Calvin Gaeta buys Depot and area around it for market.	5-31-1958
	Star Market to go into area.	6-11-1958
	J. E. Brown on razing building. Recalls George C. Chappell, freight agent and Louise Friedley at news stand.	3-23-1959
Central Freight House	Trailways buys freight house and yards - 2 ½ acres.	6-23-1965
	Picture: Freight house being demolished.	8-5-1965
Central Hotel	Place on Swan St? owned by Michael Rouse sold to Charles H. Nichols.	2-14-1883
	H. C. Sawtelle, proprietor of.	12-5-1902
	Herbert Sawtelle arrested in Buffalo for selling liquor on Sunday - transferred lease Central to Charles Clark 10 days ago.	8-16-1906
	Charles N. Perrin beaten in front of.	10-17-1906
	License threatened by above. Sawtelle transferred license to Clark, who on August 18th, transferred to Jennie Smades. See: January 2, 1906	10-24-1906
	Jennie Morris. Jennie Smades - January 2, 1906. Jennie Morris - Nov. 13, 1911.	2-13-1909
	Rose La Jess, former proprietor of, in dispute about the license for the Crystal Saloon.	3-22-1909
	Diamonds stolen in Avoca turn up for sale at Central.	3-25-1911
	William Davis, hotel porter, dropped dead - Miss Jennie Morris, proprietor.	11-13-1911
	Trouble at - police interpreter from Rochester arrested. Rochester man freed - no charge.	3-21-1913
	Globe Hotel in 1901.	
	Jennie Morris question - arson suspected.	8-29-1918
	Jennie Morris in court.	8-2-1918
	Case comes up.	8-8-1918
	Morris acquitted. She is trying to sell hotel.	8-9-1918
	Rags soaked in oil found in. Doors locked - Jennie Morris elsewhere.	8-29-1918
	No clues in fire. Owned by James Gaston of Buffalo. Sale to Mrs. Bertha Gustaferry pending.	8-30-1918
	Proprietor of called J. Morse.	12-19-1918
	Mrs. Emma Campbell of Central questioned - 101 Jackson - with bartender Stephen Smith held selling liquor.	12-28-1920
	Emma Campbell and Miner Booram held for liquor violations.	12-29-1920

RUTH McEVOY COLLECTION

55

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Central Hotel (cont)	Past & Present column: ¶ on Central House once west of Union Station - Central	

	House burned April 24, 1882.	1-24-1925
	Record at County Clerk's office says Edna Gruber purchased property from Herbert Baker in 1926. He bought it from William T. Chappell same year who bought it from Charles H. Williams in 1924. Edna Gruber of reports "bandit" at hotel. Police find nothing.	8-21-1926
	Witness swears served whiskey at Palace Hotel - formerly Central. Investigating officers find only 6oz whiskey on premises - which Mrs. Gruber says is legally allowed to have.	10-22-1926
	Bartender at Palace, 101 Jackson Street, fined \$100 - George Thomas.	3-12-1931
	Brawl at Palace.	8-5-1935
	Palace Hotel raided - liquor, ale found - Gruber forfeits bail.	2-28-1937
	Fracas at. Visitor said to have been ejected forcibly.	10-21-1938
	Police raid "Palace" Hotel - arrest owner and employees - find liquor.	10-27-1938
	Trial on.	12-2-1938
	Galilean Mission - 48 Jackson Street - protests Gruber acquittal.	12-5-1938
	Five officers visit. Break in door after waiting 15 minutes - find nothing amiss.	8-14-1951
	See also: Gruber, Edna.	
Central Market	Jackson Street C. H. Turner & Co. will erect a three story brick building on site now occupied by Central Market and barbershop next door. Progressive Batavian. C. M. Jones hires Adams General Delivery to deliver products. Adams has five men on the job.	2-21-1881 6-19-1901
Central Motors	See: Mancuso's. Has 1,000 tulips in bloom in front of building at 229-233 West Main Street. Expands at 229-235 West Main.	5-20-1939 12-1-1945
Central Service Co.	See: Waterbeds.	
Central Station	See: Central Depot J. E. Brown on razing. Recalls George C. Chappell, ticket agent Louise Friedley, at newsstand.	3-23-1959
Central Tractor	Setting up 12th branch at 4814 Ellicott Street Road, St. John Farm. Ad: Grand Opening, 25th & 26th. To move from Ellicott Street Road to East Main Street. 4974 East Main Road, to open new parts store. Picture: Ribbon cutting. Zoning change makes expansion possible. Central Tractor Farm and Country Store seeks permit to build service center and add fencing at East Main location.	1-15-1965 3-24-1965 4-26-1972 8-18-1972 8-21-1972 8-30-1983 9-2-1998
Central Trust	Ned F. Chatt to head Bank of LeRoy. Opened as Bank of LeRoy at 408 East Main. Became Genesee Country Bank Central Trust (1987.) Closing branch in Genesee Country Mall. Take over by Bank of New York expected to include bank on East Main Street. Ned Chatt, manager. Mid-atlantic Corp. of Edison, NJ to purchase Central Trust Co. M & T Bank purchases Central Trust Co. - may cause changes here. M & T to close former Central Trust, move all 9 employees to 55 Main Street. M & T to delay closing bank until remodeling of Central bank is complete.	11-30-1974 1-26-1987 10-6-1988 3-2-1989 2-17-1992 2-22-1993 5-17-1993

RUTH McEVOY COLLECTION

56

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Century Wholesale Co.	Plans to move from Industrial Center - McWethy to build for them. Ends catalog sales; keeps store.	6-12-1968 7-26-1983

Century 21 Realty	Ad: Century opening at 655 E. Main Street. Glenn Mulcahy, realtor.	7-10-1979
	Celebrates year of operation.	7-9-1980
	Glenn Mulcahy sells Century 21 to Kent Ewell, five year associate.	1-26-1985
	Picture: New office at 542 East Main Street.	7-26-1988
Cerebral Palsey Group	New group hoping to help, planning fund drive.	4-17-1962
Cervaso, Salvator	Cervaso & Cuqino murdered by Raemond brothers, quarrel over \$3.	5-26-1902
Cervone, Amadeo	Obit -65. Two sons: Dominic of 121 Tracy Avenue; Joseph of Clute's Trailer Pk.	3-18-1959
Cervone, Marge	Mrs. Cervone awarded plaque for work with AAROC.	6-20-1968
	Winegar on for retarded.	11-13, 14-1969
Cervone, Peter	Of 15 Osterhout Avenue, has infected foot.	9-21-1932
	Honored on retirement after 34 years with railroad - picture.	1-30-1950
Cervone, Tommy	To be Police Chief for day on Scout Day.	2-8-1964
Cervonne's Band	At Fair.	9-4-1925
Cesarino, Frank	Buys house on Otis Street.	8-3-1911
	Place at 410-412 Ellicott Street, raided.	7-31-1924
	Rumor says Cesarino found bomb in field near house after failing to answer Black Hand threat.	9-23-1925
	Held for counterfeiting.	10-1-1925
Cesarano, Louis	Convicted for keeping a nuisance at 432 Ellicott Street.	2-3, 4, 5-1931
	Charges dropped - he promises to get out of speakeasy business.	2-7-1931
Chaddock, Mrs. A. J.	Sells home at Prospect and Mix to Maynard A. Godey.	1-29-1907
Chaddock, Calvin	Builds on corner of Prospect and Mix.	9-27-1890
	Mrs. Chaddock ill - Prospect and Mix.	1-14-1893
Chaddock, Charles	Over 70, dies at home on Prospect Avenue. Has 3 daughters - 1 son in Fremont, Ohio.	5-7-1891
Chaddock, Dennis K.	2 miles sw of Batavia, selling out - list horses for sale.	4-16-1885
	Has new lot of horses from west.	2-5-1887
	To build sales and exhibition stables near father's home on Prospect Avenue.	5-29-1888
	Liveryman, takes passengers free from late train.	1-18-1890
	Has rented Chauncey D. Kibbe house on State Street, to move there.	3-24-1890
	Has handsome new coupé - first seen here - from Rochester.	5-8-1890
	To supply transportation for veterans on day of Outing in Batavia.	6-4-1890
	To have horse auction behind Hotel Richmond.	3-19-1891
	O. E. Chittenden to succeed Chaddock in Livery business on State Street.	3-20-1891
	Who sold business at 5 State to Chittenden to continue livery business at 26 State Street.	4-3-1891

RUTH McEVOY COLLECTION

57

SUBJECT

TEXT

DATE

Chaddock, Dennis K. (cont)	To Attica to oversee building barns of Edwards House there.	3-3-1892
	To stay in Batavia - to move to South Main Street.	4-2-1892
	Clerk at Hotel Richmond, J. Hugh Millay, called Chaddock at 2am. On rising	

	Chaddock found house full of coal gas.	11-25-1892
	Moves from farm to 132 Summit.	10-21-1898
	Dean of rural mail carriers - Past & Present column.	11-2-1907
	Veteran rural mail carrier - dead.	11-10-1920
Chaddock, Hiram	Selling home on Prospect Avenue to J. W. Holmes. Had horse barns on Oak St. horse dealer.	4-3-1884
	Has field of beans in field west of State School - will go 39 bushels per acre.	9-9-1895
	Dead at 70. Opened Prospect Avenue - Mix Place - part of Richmond. Two Sons: Walter H.; Dennis K. Daughter: Mrs. Ralph Paddock of Rochester.	
	Brothers: Dr. Leverett of Holt, Michigan; Seymour C. of Warsaw; Ransom C.	5-27-1896
	Will in probate.	1-11-1898
	Complications besetting settling of Chaddock estate.	1-14-1898
	Estate valued at \$37,000. Court gives leave to dispose of it.	2-8-1898
	Diagram of lots on Prospect Avenue for sale.	3-19-1898
	List lots sold on Prospect Avenue.	3-29-1898
Chaddock, Hiram W.	Married to Pearl E. Kelsey.	4-19-1899
	Bankrupt - grocery at 38 West Main.	8-10-1909
	J. M. Thomas buys stock - to sell on site.	9-16-1909
	Creditors of Chaddock to meet.	12-3-1910
Chaddock, John B.	Of Attica, buys coal sheds on Swan Street.	6-27-1883
	Chaddock & Co. dissolved - Chaddock to continue coal business - G. F. Root to take agency for Silver Lake Crystal Ice.	3-16-1886
	Started in partnership with father, Philander Chaddock, to sell out on 21st.	4-15-1886
	George D. Weaver bought Coal Sheds - Union Coal Co., 16 Swan Street.	8-12-1889
Chaddock, Philander	Dead in Linden. Two sons: John B. and Carl.	4-24-1891
Chaddock, W. H.	Opens real estate office in Todd block.	9-3-1901
	Mrs. W. H. Chaddock, 11 Prospect Avenue.	2-18-1907
	Has milk cooling house.	7-20-1909
Chaddock, Walter	Sells farm near Bushville to George & Morris Holliman, to move in with mother on Prospect and Mix Place.	1-19-1897
	Building on Walter Chaddock's farm, Old Buffalo Road, burn.	5-10-1898
	Buys 23 Prospect Avenue.	12-3-1910
	Dead at 72.	2-12-1926
Chaddock, A. & Son	With Lawrence W. Chaddock, starts electrical contracting business on West Main Road.	11-4-1938
Chaddock and Hickox	Moves to former Bradish Agricultural Works on Ellicott Street.	6-30-1888
	Moving farm produce business from Ellicott Street to Buffalo.	7-22-1890
	To fit second floor of warehouse for bean picking.	8-19-1890
	Operating in Buffalo with principal office there, but business conducted here.	2-9-1891
	Sale of C & H on Ellicott Street nets \$3,230 by Sheriff.	9-1-1891
	A. J. Rumsey buys brick block and wagon shop on Ellicott Street.	
	Rumsey takes part payment in land on Cedar Street & Florence Avenue from Peter Broadbrooks. Rumsey buys.	9-17-1891

RUTH McEVOY COLLECTION

58

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chaddock and Munce	Offer seeds - tomatoes and sweet peas.	3-28-1908
	Offer best paints.	3-31-1908
Chaddock and Prentice	Ad: Selling lots in Buffalo.	4-2-1893

Chaddock Farm	Farm on West Main Street sold to Robert Branton. Conrad of Continental Hotel to run farm.	2-15-1943 3-7-1890
Chaddock House	Carol Northrup lives in Chaddock house on 9 Prospect. Built in 1890 or so. Storage shed for Quik-n-Easy on Oak Street made from Chaddock barn. Some partitions a foot wide - once had sliding doors in them. Miles Langworthy recently bought Chaddock house - Oak at Prospect.	3-2-1906
Chain Clothing Co.	Henry Korman to do business at 66 Main as.	12-14-1925
Chain Letter	Received by local resident.	9-19-1986
Chalbick, John	See: Calbick, John	
Chamber of Commerce	Talk of combining Businessmen's Assn, Batavia Boosters. Plan in abeyance. Men suggest merging Board of Trade and Businessmen's Assn. Committee of 6 to study proposal. Recommendation to merge offered. Proposal discussed at dinner. Men meet at Holland Club. Committee plans series of lunches. Edward H. Leadley, first president. Committee of 6 chosen. Membership increases - a record number. New directors chosen: E. H. Leadley, president; M. L. Dennis and G. J. Glade, vice president; G. E. Perrin, treasurer. Picture: Officers of new Chamber. To survey filtration plant plans. Takes rooms at 63 Main. At 63 Main. Propose city garden plots. Get credit for bringing State Police. Russell Crane, first executive secretary. Sets up Credit Bureau. Propose bringing State Guard here. Outing at Exposition Park. Brings in new milk industry. F. E. Mason designs C of C seal - picture. Ends year with luncheon. Plans to raise \$3,500 for Farm Bureau and Soldiers & Sailors Monument. Wadsworth addresses Annual Meeting. Requests better freight exchange. Urging new railroad station. Funds for new car works not complete. Fresh drive for car works. Honeck elected president. Membership drive brings number to 302. Dinner reveals great enthusiasm. Rudolph Haberman new Executive Secretary. Haberman leaving.	2-26-1913 3-1-1913 7-27-1916 12-16-1916 1-4-1917 1-20-1917 2-12-1917 2-20-1917 2-19-1917 2-26-1817 2-27-1917 3-19-1917 3-27-1917 3-30-1917 3-30-1917 4-10-1917 4-21-1917 5-5-1917 11-5-1917 11-28-1917 6-11-1918 7-15-1918 8-1-1918 12-31-1918 1-21-1919 3-11-1919 3-21-1919 10-15-1920 2-23-1921 2-25, 26-1921 3-3-1921 11-17-1922 3-28-1923 6-17-1924 6-3-1927

RUTH McEVOY COLLECTION

59

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chamber of Commerce (cont)	Arthur E. Martin new Executive Secretary. Arthur Martin - portrait. Joining Genesee Association. Discusses reorganization. Urges City to widen Main Street, install storm sewers.	1-14-1928 1-19-1928 4-10-1929 1-18-1933 12-13-1938

To Long Island to study parking schemes.	10-13-1938
T. J. Pickering elected head.	3-1-1939
Mosquito expert called by.	4-2-1942
Harry Trietley elected head.	11-17-1943
Urges more housing.	6-16-1944
Again urges more housing.	7-18-1944
Eber Palmer elected to head.	2-28-1945
Recommends appointed fire chief.	7-17-1945
Committee from to work for more industrial plants.	12-27-1946
To seek out new industry to make Batavia a model for state.	1-16-1947
Santa Clause may visit by helicopter.	10-21-1948
Aiding firms seeking factory site.	12-9-1950
Full page - looking for workers in industry.	4-7-1951
Chamber, Merchant's Council, JCs to raise \$400 for traffic study.	4-28-1954
John V. Maloney, Adm. Manager of Chamber during Joseph Galvin illness.	5-18-1956
Urged to work for new industries, main purpose of Chamber.	5-29-1956
Joseph Galvin dead at 62.	6-8-1956
John V. Maloney named Secretary.	6-12-1956
Suggest former railroad bed as truck route.	10-3-1956
Urges roadbed for truck route.	10-31-1956
Plans Industrial Park facility.	6-1-1957
John V. Maloney and Chamber plan campaign to get new industry. Form new committee.	9-10-1957
J. E. Brown on drive for new industry.	9-11-1957
Working to find new owner for Massey-Harris buildings.	12-11-1957
Annual report.	2-21-1958
Pays \$15,000 toward purchase price of Massey-Harris and for Graham.	11-13-1958
Needs new fund. Industrial Development Fund started here with \$30,000 left from what was donated to bring Sylvania here. Now depleted. Spent \$10,000 to help Edgefield Shirts; \$13,000 for purchase of Graham expansion site; \$8,000 to Mt. Hope Poultry. Suggest new Industrial group for future projects.	3-14-1959
To set up Committee on industry.	4-11-1959
Page on Chamber - objectives, list.	4-15-1959
Edwin Kryman heads new Industrial Management Club (Manager at Chapins)	4-23-1959
Holds Koffee Klatch to get ideas - held monthly.	5-27-1959
Continues to try to get firm to move into Massey-Harris plant.	6-16-1959
Koffee Klatch at Elks.	6-24-1959
Launches Boost Batavia drive.	6-25-1959
Koffee Klatch meet at YM.	7-28-1959
Directors pledge funds to help bring in business.	1-29-1960
Moves offices from 10 Jackson Street to Mancuso Theatre. Holds Koffee Klatch monthly at Elks.	4-27-1960
To set up Industrial Development Committee.	12-2-1960
Names A. H. Marshall to study industry.	1-3-1961
Launches membership drive.	4-1-1961
J. E. Brown on.	9-11-1961
Seeks membership increase.	9-12-1961
Genesee Industrial Development Corp. to meet Thursday.	11-20-1961
Koffee Klatch to meet at Elks to discuss industry.	2-21-1962

RUTH McEVOY COLLECTION

60

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chamber of Commerce (cont)	Members to call on local business places to sound out problems.	2-21-1962
	Industrial Development Committee starts drive for \$50,000 to help industry.	4-16-1962
	Winegar on lack of public support for.	8-22-1962
	Industrial Development Committee to meet.	10-15-1962
	Boosters Committee ending recruitment.	6-24-1963
	May expand services, change name.	1-3-1963

Genesee Area Development Corp. has fund of \$20,000.	1-17-1963
Full page on - history, progress, statistics.	4-26-1963
Picture: Chamber in session.	10-8-1963
Management Club has speaker.	3-27-1964
Senior Housing topic for.	5-16-1964
Sec. Park says role of Chamber is to bring in responsible industry and to strengthen established industry.	8-10-1964
To reorganize, revitalize - history of recent activities.	2-2-1967
Outlines program of action.	2-6-1967
Praised for 50 years of service.	12-5-1967
Moving from Mancuso Theatre to 1 Court Plaza.	2-8-1968
Starts slogan "Hire the Chamber."	5-31-1968
Outlines objectives.	7-13-1968
Robert Fochler, Executive Director.	1-6-1969
Offers help to industry or business with financial difficulties.	11-16-1971
County wide chamber proposed at meeting.	3-14-1972
Studying County organization.	7-25-1972
Combined County Chamber proposed.	7-26-1972
Batavia and LeRoy approve merger.	9-26-1972
County Chamber approved.	11-15-1972
Picture: New Chamber.	12-28-1972
Genesee County Chamber receives charter. Charles Hunt, President - picture.	1-16-1973
Plans first dinner dance at GCC April 7th.	3-22-1973
Issues "Discover Genesee County" brochures.	3-6-1973
Trying to save railroad.	3-11-1975
Robert Fochler taking job in Niagara Falls.	3-12-1975
J. J. Allen appointed head of.	5-16-1975
Economic Development committee chairman outlines activities.	3-7-1978
J. J. Allen resigns as Executive Director, Mark Turner to replace.	8-27-1979
County urges County Development Fund plus professional development funded by City and County - to replace present Committee of Chamber.	1-26-1980
Gives teachers awareness of County businesses.	6-18-1981
New slogan for county "Genesee & Me."	6-23-1981
Mark Turner leaving for Buffalo Area Chamber.	9-5-1981
William R. Fisher appointed to Chamber.	9-17-1981
William F. Brown III, President.	12-30-1981
Getting \$8,500 - to be matched by private funds - from State to provide tourism.	9-25-1984
Russell Romano elected president.	2-8-1985
Executive Director of Industrial Development Agency of Chamber - Richard Weigel - lists progress in 1984 & 1985.	5-7-1985
Asked to try out tourist booth in parking lot at Holland Land Office.	5-23-1985
Article on aims of Chamber by Rita Ianita.	8-22-1986
Picture: Downs drivers race down Main Street in C of C's Business Expo '86.	9-5-1986
Sheraton reneges on promise of housing for Chamber - lawyers negotiating, Chamber looking for new quarters.	2-10-1987
Chamber gets \$21,500 to promote tourism in "I Love New York" program - year starts October 1st - got \$9,000 in 1986 & 1987. Rita Ianita, Exec. Sec.	9-22-1987
Increasing money for tourism from \$21,000 to \$43,000.	3-3-1988
Mancuso, Pres. And Seaburg, Dir. Resign from in protest at operation.	3-15-1988

RUTH McEVOY COLLECTION

61

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chamber of Commerce (cont)	Carl W. Seaburg, president, resigns.	3-18-1988
	Festival, Batavia Downs.	1988
	Rita R. Zeitlin, Exec. V. Pres. Letter of January 1989. Lists activities.	2-15-1989
	Festival delayed.	7-3-1989
	Moving April 1989 to 220 East Main Street - 1 Court Plaza vacant.	
	Setting up forum for exchange of ideas "Professional Salesperson Club."	7-5-1990
	Rita Zeitlin resigns post "to pursue other ventures."	8-2-1990

	President in 1990, David Metzler.	8-1990
	Robert H. Randaccio, interim Secretary.	8-25-1990
	Ray Sanfratello to head.	11-6-1990
	B. Thomas Mancuso heads.	12-7-1990
	Setting up small area as clearing house for small businesses.	5-15-1992
	Sanfratello on Chamber purpose.	11-10-1992
	Jay Humphrey of Pavilion new head - sees new objective for group.	1-18-1993
	Approves going back to finish some of Genesee 2000 goals.	6-19-1993
	Reports Tourist Booth a solid success - 10,000 stop.	9-16-1993
	Opens Small Business Center.	2-24-1994
	Celebrates addition of 76 new members after drive - now 776?	3-9-1994
	Business Development Comm. gets \$25,000 in matching funds to train workers.	4-1-1994
	Makes plea for Downs.	4-2-1994
	To voice questions and concerns in weekly column in News - hope for response from local businessmen.	9-18-1995
	Elects Robert J. Bennett, president.	12-12-1995
	Chapter from McEvoy book.	2-1-1996
	Adopts new logo, designed by new marketing committee, portraying window of opportunity of Chamber - picture.	2-27-1996
	History of Chamber advancement.	6-23-1997
	Ad: Listing activities, benefits.	11-22-1997
	Summarizes 1997.	1-23-1998
	Lists criteria used in making annual awards.	2-21-1998
	Makes annual business awards.	3-30-1998
	Summarizes its benefits.	11-28-1998
	Moving to 210 Main Street - Ad.	5-29-1999
	Office closed today - moving - list of activities.	7-30-1999
	Holds Open House at new address, 210 Main Street.	9-22-1999
	Organizes for year, chooses Tom Turnbull, chairman.	1-31-2000
	Award dinner draws 450.	3-27-2000
	Plans year 2001 - pictures of members.	2-2-2001
Chamberlain, Rev. David	Pastor of Assembly of God to make trip to Ukraine.	4-25-1992
Chamberlain, Ida Hoyt	With brother, Culver Bryant, buys home on Route 20 - picture.	11-13-1945
	Records show house on Route 20 once owned by D. W. Tomlinson.	11-16-1945
	Lincoln collection.	2-12-1948 or 49
	IHC to give concert in Alexander home.	8-21-1948
	Report on concert.	8-30-1948
	Reveals secret of McLoskey mansion - says builder's wife was the daughter of Pirate LaFitte.	10-6-1948
	To run for Congress.	6-5-1950
	Ineligible - did not register.	6-9-1950
	Withdraws.	6-28-1950
	Has party in gown worn to Inaugural Ball of A. Lincoln.	8-29-1950
	In court on drunk driving charge.	10-12-1951
	Found not guilty.	10-22-1951
	Now researching for novel involving family - Past & Present column.	3-29-1952

RUTH McEVOY COLLECTION

62

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chamberlain, Ida Hoyt (cont)	Sells home in Alexander to Dean Lapp.	3-12-1955
	Tells of being adviser to Syngman Rhee.	4-30-1960
	Book on Lincoln published.	11-25-1975
	To have reception on appearance of book.	12-15-1975
	Picture at reception.	12-29-1975
	Obit.	11-10-1977
	Winegar retells IHC's story.	3-16-1998
	Second installment.	3-1998

Chamberlain, Leon E. and Marie C.	Incorporate as Alpha Amusement Corp. Live at 5 Richmond Ave.	3-30-1928
Chamberlain, Lloyd B.	Retiring - drove for Blue Bus for 37 years.	1-12-1965
Chambers, Peter	To open Arcade Billiard Parlor at 52 Main Street. Obit. Proprietor of Thomas Restaurant, 68 Main Street. Born in Greece.	11-17-1938 2-9-1951
Chambreras, James L.	Buys restaurant at 15 Jackson Street from Peter Harpalas. Sells restaurant, did not buy. Sells shoe shining parlor at 40 Main Street to Nicholas Kassianos.	4-9-1912 4-10-1912 10-4-1918
Chambreras, John	Pappas and Chambreras open hat cleaning business in Moynihan building. Hat cleaning - shoe shining place open.	1-30-1914 2-28-1914
Champlin Alley	Chosen site for new street to cross creek (S. Lyons?)	11-30-1901
Champlin property	John Thomas and Andrew W. Skelley buy from Miss Ora Belle Champlin, property on West Main - all but house lot. Corner of Lyon Street later on. House lot: 150' x 69' in size.	4-19-1904
Chandlers	Three sisters: Bessie; Mrs. LeRoy Parker; Cornelia. Mrs. Martin	
Chandler, Bessie	Story by in current Harper's Bazaar. Book "Woman who Failed" out. "Pebbles & Boulders" reviewed. To read from unpublished stories for 20th Century Club in Buffalo. "Verses" by, published. To read for 20th Century Club. Mrs. LeRoy Parker - niece and adoptive daughter Mr. & Mrs. Glowacki.	9-10-1892 6-12-1893 3-22-11895 4-5-1898 2-15-1902 1-16-1906
Chandler, Cornelia	Lecturing on life in Japan in Binghamton - will come here. Marries S. Dana Greene at high noon.	4-26-1893 6-25-1896
Chandler, Rear Admiral Ralph	Sketch of career. Coming to visit - Glowacki. With wife, Mary and Cornelia left today for San Francisco. Obit. Report from Hong Kong on last hours. Four more reports on Chandler. Past & Present column: ¶ on Chandler who is buried in Hong Kong.	1-10-1885 10-16-1886 10-20-1886 2-12-1889 3-20-1889 3-27-1889 4-26-1947
Chandler Avenue	To be cut to Bank Street. Belonged to Mrs. LeRoy Parker, the former Bessie Chandler, named on March 15, 1910.	3-12-1980

RUTH McEVOY COLLECTION

63

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chandler League	Women form league to help Navy men. Material for workers and depository of finished objects at Holten Millinery Shop. Chapter gets telegram of thanks from Navy League. Navy League to meet with Mrs. Chandler.	12-12-1917 6-19-1917 8-22-1917 8-27-1917
Channel 1 Food Cooperative	Food cooperative for Senior Citizens being prepared at Center and School Streets - old Richmond Gas Station - by school students under supervision of Prudential Life Ins. Co. with federal grant. Coop for Seniors opens.	5-22-1982 8-18-1982

Chapell, Lester H.	Dead at 71.	12-4-1968
Chapin, Alice Zillman	Returns to autograph books - including new one.	6-3-1995
Chapin, Rev. Earl W.	Obit - former pastor of Friend's Church in Bushville - at age 76.	3-5-1964
Chapin, Florence A. (Mrs. R. E.)	Obit - 96.	5-12-1960
Chapin, Dr. Horace Beecher	Wins scholarship to Dartmouth College.	7-15-1935
	Graduates as doctor at McGill - picture.	5-27-1942
	Now Captain.	6-28-1942
	Marries in Ireland.	4-23-1954
	Winegar speaks of Chapin who died February 19, 1992.	3-16-1992
	More by Winegar.	3-24-1992
Chapin, Horace H.	Marries Desdemona Baldwin of Elktown, Indiana.	6-27-1914
	Buys 7 Ellicott Avenue from Annie E. Caldwell of California.	1-3-1917
	7 Ellicott Avenue for sale.	11-1922
	Desda Ann Chapin dead - 2 years old.	11-15-1922
	Leaving Board of Education.	1-23-1941
	Lands 125# Tarpon in Florida - Past & Present column.	7-1-1950
	Marries Charlotte Mayback.	7-28-1952
	Of 53 Redfield Parkway.	2-21-1953
	Obit - died on the 4th.	10-5-1974
	Estate.	5-12-1978
Chapin, Mrs. H. H.	Obit - at home of her son R. E. Chapin.	2-23-1909
Chapin Mrs. Horace H.	Obit - Desdemona Chapin.	8-15-1945
	Estate of - \$34,000.	6-25-1949
Chapin, James M.	Coal and Lumber	
	New owner of Batavia Coal and Lumber Co. Sale made by C. N Dwight,	
	part manager.	12-1-1888
	Dwight to remain in charge. Chapin to remain in New York.	12-8-1888
	Orders for Chapin taken at office of Wells Fargo Express on Jackson Street.	12-26-1889
	Manager leaves - Clarence N. Dwight.	1-30-1893
	Alva Babcock hired to run Coal Yard.	4-4-1893
	Owner of Chapin Coal & Lumber Co. sues manager, C. N. Dwight - accused	
	of embezzling.	8-27-1893
	Case - Chapin vs. Dwight.	9-29, 30-1893
	Facts delineated.	10-12, 13-1893
	Case to Grand Jury.	10-19-1893

RUTH McEVOY COLLECTION

64

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chapin, James M. (cont)	Chapin wants bail raised to \$5,000.	10-20-1893
	Sells coal business on Evans Street to George Stanley - who will bring bus.	10-26-1893
	C. H. Hersey, present manager, to run business for George Stanley.	10-31-1893
	Chapin and Dwight settle case - Chapin gets Dwight home on Summit Street.	11-17-1893
	Judge Ballard spent day on case.	12-20-1893
Chapin, Ralph B.	Marries Susanna Rebold in Pasadena.	6-30-1938
	Takes position in China.	12-23-1939
	Brings family back home.	9-8-1945
	New president of REC Man. Wks. - started in Batavia by his grandfather in 1888.	1-26-1948

	Buys Mill Pond property at Gardner's Pond from Larry Gubb. To start renovation Tuesday.	5-29-1948
	Chamber president.	1-29-1959
	Planned Parenthood gives Chapin "Miggie" award.	10-9-1992
	Tells of his early travels.	8-31-1996
	Donates Chapin Mill to Zen group in Rochester for retreat - Chapin founder of group, says Winegar.	9-30-1996
	Zen group set to build at Mill.	1-22-2000
	Obit - 85. Article on.	8-23-2000
	Letter to ed (memorial.)	9-5-2000
	Memorial service held.	9-9-2000
Chapin, Ralph E.	Plans model farm on former Russell Place on Alexander Road.	10-30-1909
	Buys land south of Central tracks from Fred B. Parker - to acquire 340 acres.	3-23-1911
	Leases orchard across road from farm of Robert Earl.	5-29-1911
	Buys team of Percheron horses - dappled gray, weighing over two tons.	4-9-1914
	Buys Butter Girl Johanna, champion cow.	5-22-1916
	Butter Girl still champion.	7-28-1917
	Cows on Bonalevo Farm make records.	5-8-1920
	Of Bonalevo Farm to sell off 45 head of prize cattle.	4-28-1921
	Owner of Bonalevo Farm to attend stock show in Portland, Oregon.	10-31-1921
	Elected head of Holstein Friesian Assn of New York.	1-11-1922
	Attending Holstein meeting in Cleveland.	6-5-1923
	Heads Holstein Friesian.	1-10-1924
	Bonalevo Farm - 637 acres - sold to Charles J. Baker & Son of Rochester.	8-25-1925
	Suing City for rope left in street.	1-4-1932
	Obit - 80.	12-21-1943
Chapin, R. E. Chapin Manufacturing Works	Harris & Chapin of Oakfield - looking for site in Attica - and \$1,000 in cash. Have built up a fine business in manufacturing galvanized oil and other cans and tanks on which have a patent - now looking for new location.	2-29-1896
	Considering locations other than Attica.	3-27-1896
	Looking at barn at Lay's on Liberty Street - to employ about 30.	11-16-1896
	Coming.	11-17-1896
	Frank L. Harris suddenly mad - may hold up move to Batavia. May buy out partner.	12-17-1896
	R. E. Chapin, of the former Harris and Chapin, will have new firm operational about the 15th.	3-5-1897
	Work to commence this at oil can factory in rear of Lay Planing Mill on Liberty.	3-16-1897
	Oil can factory in full production.	4-20-1897
	Employing 15.	4-23-1897
	Says past season all he could desire.	5-12-1899
	Gets patent on spray nozzle.	11-20-1902
	Now employs 70 workers.	3-4-1903

RUTH McEVOY COLLECTION

65

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chapin, R. E. Chapin Manufacturing Works (cont)	Buys entire Lay property on Liberty Street - including building now using - Lay Planing Mill - small dwellings.	9-13-1903
	Buys Lay Planing Mill and property.	9-15-1903
	M. P. Hyde building two story warehouse for.	11-7-1903
	Putting up addition.	10-26-1906
	Installing Niagara power.	10-30-1909
	Moving building - got stalled on Erie tracks - trains held up.	9-28-1910
	168' to be added to oil can factory. 168' x 26' - 3 stories high.	9-12-1916
	Making addition.	7-26-1917
	Foundation for warehouse in.	9-21-1917
	Going full tilt. Oil cans chief product. Sprayers a new product. New ones	

added frequently.	1-28-1919
Gets permit to put second story on old Lay Planing Mill.	9-16-1926
Files for petition to pay obligators over extended period.	8-4-1934
Files for bankruptcy.	8-6-1934
Votes to continue.	8-21-1934
Incorporation papers filed.	3-14-1935
Article on.	8-21-1939
10% wage hike ends strike.	3-29-1940
Workers accept RE Chapin Mfg Wks as bargaining unit - not CIO.	4-25-1940
Workers new contract drawn by plant union.	5-17-1940
Firm scene of strike - some workers prefer CIO to company union.	10-7-1940
Workers sign agreement to have company union bargain.	10-8-1940
Some disagreement on above.	10-9-1940
Hire women welders - picture.	3-7-1941
To make addition to factory add 2,500 sq feet.	9-14-1944
To add 20,000 sq foot addition, 30' x 120'.	7-12-1945
Converting to peace time manufacturing - adds help - gets South American orders.	
Employing women for stamping machines - adding help.	9-1-1945
Ralph Chapin home after 4 years.	9-8-1945
To build factory on Liberty Street to cost \$15,000.	10-25-1946
Installs gas plant.	1-10-1948
R. B. Chapin now head.	1-26-1948
Ralph Chapin chosen vice president of Sprayers Assn.	1-25-1949
Pace setter sprayer (Trietley.)	1-29-1953
Chapin's on Halifax trip.	4-2-1954
Receive plant exhibit.	10-6-1954
Eight injured in blast.	7-23-1954
Explosion experts visit.	7-28-1954
Sprayers on exhibit by Ronal(?) Division of Revere Copper and Brass - picture.	10-6-1954
Awards safety awards. Picture: Edward F. Ryman; Ralph E. Lawtey.	6-16-1956
Says father established company in 1885. In 1903 branched into sprayers.	9-20-1956
Producing new line of sprayers.	1-27-1961
Sprayer sold widely.	4-20-1961
Sprayers on display at Sears.	11-7-1962
Makes variety of products.	4-28-1963
Picture: Popular sprayer made by.	1-17-1964
Winegar on.	1-20-1967
Picture of addition on Liberty Street.	9-13-1967
Rushing addition - picture.	10-17-1967
Claims started in Oakfield in 1887, in Batavia 1897.	1-12-1968
Buys plant and property of Climax Corp., will lease some back.	4-29-1969
Picture: Chapin contract signing.	6-2-1969
History given Lions Club.	2-11-1970

RUTH McEVOY COLLECTION

66

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chapin, R. E. Chapin Manufacturing Works (cont)	Ralph R. Chapin joins father in business - came back from 7 years in Augsburg, Germany last September 1970.	1-15-1971
	Edwin Kryman, Jr. appointed manager.	5-3-1972
	Moving ahead on expansion despite threat of gas shortage.	1-31-1973
	Busy making sprayers.	1-18-1974
	New plastic sprayers - picture.	1-23-1976
	Agrees to take engineering students from GCC to get experience.	7-8-1976
	Article in business section.	1-28-1977
	Addition ready by November.	10-5-1977
	Picture: Progress of addition.	12-10-1977
	48,000 sq. foot addition being completed - picture.	1-3-1978
	To install solar heating system.	5-3-1978

Producing new products.	1-26-1979
Starting to use some plastic.	2-6-1981
Planning to buy former Sylvania plant (G. E. Plant.)	7-9-1981
Grant of \$500,000 from Federal Dept. of Housing and Urban Development makes purchase possible. Price, \$8.4 million.	11-2-1981
To use about half of the space - rent to Kauffman Footwear and Honeywell-Brankman who are already in building.	11-5-1981
Takes possession.	12-23-1981
Trailways moves ticket office to former Chapin building.	6-22-1983
Makes first payment on fund from City given to help in move.	11-2-1983
Celebrates century mark.	3-12-1984
Geared for spring manufacturing.	3-18-1985
Former plant between Liberty and Swan sold to Adirondack Garment Co. of LeRoy - James Southall, general manager.	3-26-1985
Repays IDA loan early - borrows from source charging lower interest.	9-6-1985
Buys Westplex Corp. of Manchester. Westplex makes quality engineered small plastic parts used in sprayers, was established in Rochester in 1947.	10-22-1986
Spraying equipment based on original invention - special business section.	2-10-1987
Recalling defective heaters.	3-28-1989
Ralph R. Chapin resigns, replaced as president by father Ralph E. Chapin who formerly executive officer. RRC reveals no plans.	11-1-1989
Names Robert F. Weiler, general manager.	1-24-1990
Holds Open House - employees 600, makes million sprayers a year.	11-2-1991
Demand for products remain high through poor economic period.	2-20-1992
Says market expanding so rapidly will hold marketing strategy forum.	3-23-1992
First local industry to have its own resident plumber - Gabe Sept, Jr.	6-21-1993
Honored by Environmental Protection Agency for careful waste discharge.	9-14-1993
Prospering - took on more than 50 workers in past year. Ralph Chapin head of Board. Robert Weiler, president. Greg Condon, vice president. Now employs 276. Awarded Mfg of Year award by Chamber of Commerce.	2-24-1994
Names David E. Ward, president.	9-13-1994
History from McEvoy book.	4-25-1996
Sells Westplex Corp. of Manchester - which it purchased in 1980s.	4-9-1997
Chapin and GC Industrial Development Agency make deal to lease-back new equipment, saving tax.	8-28-1998
Employees given award for giving to United Fund - pictures.	1-22-2000
Chapin and Stanley Works agree Chapin to market and distribute air hose and sprayers. Dave Ward, president & CEO.	6-22-2000
Releases some workers to fit summer slow-down - employs 250.	6-5-2000
	6-22-2000

RUTH McEVOY COLLECTION

67

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chapin Mill	Ralph B. Chapin buys mill pond property, to start renovation Tuesday.	5-29-1948
	Chapin donates Chapin Mill property to Zen group of Rochester for retreat.	9-30-1996
	Members of Rochester group Zen Center to break ground in 2000 for Zen retreat at Chapin Mill donated to group by Ralph B. Chapin - pictures.	1-22-2000
	Picture: Progress of Mill.	9-18-2000
Chapin-Owen Co.	Opens inventory warehouse at 35 Jackson Street - formerly Moore Appliance Co.	10-16-1951
	Moving from 35 Jackson Street to 385 West Main Street - larger space. Is a warehouse of auto parts.	8-23-1958
Chapman, Fremont	Welcomed at Presbyterian.	6-13-1960
	Installed - picture.	9-23-1960
	To retire.	11-2-1979

	Article on - to preach last sermon here. Honored.	12-17-1979 1-23-1980
Chapman, John	Graduates Potsdam. Author of texts in English study. Winegar on for men resident.	2-5-1966 7-10-1978
Chapman, Lucile	Poems by.	5-3-1926
Chapman, Robert L.	Sales manager for P. W. Minor Shoe Co. - Robert, jr. in Army.	9-4-1945
Chapman Motors	New building for at corner of West Main and South Lyon Street. Robert L. Chapman, sales manager for P. W. Minor will run business until son Robert, jr. is out of Army. Built by R. Norton Reed for C. Leon Chapman to sell DeSoto - Plymouth. Full page ad - opening. Selling trailers - picture. Incorporates, \$100,000. C. Leon Chapman, Margaret D. Chapman and their son Robert E. Chapman. On firm. Francis Chapman - obit. Francis Chapman - obit. Purchased by Heller. Sales price; \$140,000.	9-4-1945 9-4-1945 11-20-1946 10-3-1947 1-12-1948 10-12-1949 1-21, 22-1952 2-7-1952 9-3-1952
Chappel, Charles E.	Of 25 Vernon Avenue, awarded patent for faucet valve. Former head of Doehler Die Co. to run for Mayor. Not to run. Transferred by Doehler to Toledo, Ohio. Green & Sanders Real Estate buys insurance business of. Charles E.; Edwin L.; George C. Miss Frances Chappel of Toledo, Ohio visiting Jane Stedman.	12-21-1934 7-10-1935 7-17-1935 12-14-1935 12-18-1935 6-16-1937
Chappel, Donald M.	Ordained by Presbyterian Church. Called to Oakfield. Called to Rochester. A chaplain in the Air Force.	12-31-1917 8-8-1919 2-18-1925 8-22-1942

RUTH McEVOY COLLECTION

68

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chappell, Alice	To teach dancing in her home. Past & Present paragraph on. Past & Present paragraph on. Past & Present paragraph on. In Lew Holtz musical "You Said It." Off to NY. Now with ballet at Radio City in NY. Past & Present paragraph on - now with Warner Bros. (not Hollywood.) Has parts in Warner Bros. short. Has offers from Hollywood. In some dancing scenes shown in movie at Family Theatre - Past & Present. Now appearing in Franz Lehar's "Frederika." Past & Present column. Now recognized as one of the youngest ballerinas on the American stage. Was dancer before coming to Batavia. Graduated from Batavia High School.	9-19-1928 3-28-1930 12-22-1930 1-3-1931 7-2-1931 5-17-1933 11-18-1933 12-26-1936 1-30-1937
Chappel, Gilbert M.	Trietley on airport with Gilbert Chappel as proprietor.	5-26-1951

Chappel, Rev. Merlin A.	Ordained. Serving Havana, Cuba - in 3 languages. Of Pottsville, PA, son of late Charles W. Chappel, to work in mission field. To preach to Presbyterians.	12-6-1918 2-23-1925 7-1-1937 1-12-1943
Chappel, Philip M.	Opening market at 17 Jackson - to make own lard and sausages. Of Columbia Market sells wholesale business to Louis Green of Dundee. He will give more time to retail selling. Sausage factory on Pearl Street burns - was in former slaughter house. Mice chewing matches caused fire. Columbia Market to reopen soon - in Shultz building. Repurchases market. Leases store in LeRoy for meat market - branch of Batavia market. Market damaged by fire. Insurance settled on Shultz block on Jackson. Not to reopen market at 17 Jackson Street but will relocate. Slaughter house on Wilford farm - on Alexander Road - drilled for water - at 75' found ready supply. Negotiating for lease of store at 59 Jackson Street - of J. C. Guiteau - for market. Opens market at 59 Jackson with Greentaner. Sells livery business to I. E. Mccovney - in Taggard barns on Russell Place. Moves horse dealing office to F. B. Parker stables on Taggart Road. Fred B. Parker leases stables on Russell Place for one year to Chappel, who has a sales stable behind Holland Club. To Chicago to buy horses. Ten car loads of horses from Montana. Fred B. Parker buys brick livery stable and farmers sheds on Taggart Place, now occupied by DeWitt C. Hopkins and P. M. Chappel. Past & Present column: P. M. Chappel, formerly grocer at 17 Jackson Street, now operates Ken-L-Ration with brothers in Rockford, IL. Obit - founder of dog food line in Illinois.	11-16-1899 1-2-1901 7-13-1901 8-19-1901 8-21-1901 8-29-1901 11-6-1901 3-15-1902 4-17-1902 4-19-1902 11-15-1902 11-17-1902 9-1-1904 11-30-1907 10-14-1907 3-2-1909 9-16-1909 9-10-1910 3-14-1931 2-24-1943
Chappel, Virginia	In Drama School in New York. Past & Present column. Graduates from School of Public Speech and Dramatic Art in Syracuse.	12-4-1937 6-7-1938
Chappel and Greentaner Meat Market	Open market at 59 Jackson Street. Drunken man steals whole lamb at.	11-19-1902 12-13-1902
Chappel Bakery	Ad: Chappel Bakery, 70 Main Street.	4-30-1901

RUTH McEVOY COLLECTION

69

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chapple, George C.	Had arm taken off after injury at Chapin's Oil Can Factory on June 25. Mr. & Mrs. George C. Chapple and daughter Mary Virginia - 206 W. Main. Mrs. George Chapple mentioned as organist at St. Mary's Church. Remembered as ticket agent as Central Station razed.	9-28-1897 12-18-1935 1-9-1939 3-23-1959
Chardo, Dominic	Vincenzo Randazzo captured in Boston - wanted in Chardo murder case. He was named by Stilletto. Chardo killed in murder pact.	12-9-1918 12-10-1918
Chardon Corp.	Newly formed corporation: Jefferson W. Kenner, president. Has purchased Ball Rubber Division of Ball Corp. Donald Sullivan, Executive V. P of Chardon welcomed by plant manager of Ball Division. Phases out Twin Weld - Batavia production - moving unit from Chardon, OH. Twin Weld still on building in Industrial Park. One end of building marked "Twin	8-31-1978 9-15-1978 8-15-1987

	Weld Hose Division." Other end marked "Rim Division, Chardon Rubber." Women at Kiwanis Pancake days told us they were on night shift at Rim - had been working about a month. (In October.)	11-14-1987
Chardon Rubber Co.	Outlines development of Twin Weld of Ball Rubber Co. to Batavia plant of Rim (Reactive Injection Molding) to Chardon in Industrial Park. Moving molding part to Alliance, OH. But thinks Batavia plant will increase workers. Richard Cochran, general manager - picture.	2-15-1989
	Considers closing. Makes encapsulated rear windows for pick-up trucks. Make for single customer - not named. Customer ending agreement.	7-5-1991
Chardonnay's Restaurant	Christine Maxian to open in former restaurant now in Victorian Manor. Purchase of house on Vine & E. Main will provide more parking - owner Reinhart. Celebrating re-open house and parking.	2-14-2000 8-25-2000
Charles, Marion	Aged 13 - believed youngest student graduating from High School in state. Past & Present column.	5-29-1936
Charles' Court	Noted as new name for Friendly Motel in 1997.	
Charles Men's Shop	Charles Anzalone and wife Nicola J. Anzalone to open men's clothing store at 212 East Main. William Morith to manage store. (Morith was with McAlpine.) Opens in Mancuso Theatre Building - Hengerer in other shop. Sells store to William Morith (a partner), Charles Morith and Willis Neth - 212 Main Street. Full page ad. Sketches: Workers in store. Moving to 72 Main Street. Officers: William J. Morith, president; Willis J. Neth, jr. vice president; Charles P. Morith, secretary-treasurer. To have triple space. Batavia's most modern - 72 Main Street - opens - pictures. Picture of shop in Ad. Has new department for young men. Picture and Ad. Morith, Morith and Neth buy 72 Main Street from Mrs. Thelma E. Atwood of Horseheads for \$32,500. Former Home Dairy operated by Mr. & Mrs. J. Gilbert Allen, parents of Mrs. Atwood. Now houses Charles Men's. UR had offered to buy - offered less. Having sale before moving.	10-9-1947 11-6-1947 12-6-1947 3-16-1951 8-1-1951 8-16-1954 10-12-1960 3-14-1961 8-2-1961 8-25-1961 12-7-1961 5-5-1972 10-10-1973

RUTH McEVOY COLLECTION

70

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Charles Men's Shop (cont)	New shop for 30 year old store - special section. David Howe of Canandaigua buys shop in Mall. Joseph Bracket of, consultant tailor - picture. Dr. Roger Thrifthouse and Roger Salmon now owners of - to divide space - using rear for orthodontics, front for store. Moving to Masonic Temple to former McAlpine's (sign in window.) Moving. David Howe of - picture - offers clothing consultant service.	11-10-1976 10-5-1985 3-25-1986 6-12-1993 8-1993 8-23-1993 2-4-1995
Charles Sporting Goods	John Riggi, owner. Relocated to wait for new store in Mall.	9-8-1973
Charles Street	Council votes to buy Charles St. extension. Work to extend started. Commission to approve extension property - 33 Prospect - owned by Emma L. Hale - plus garage behind. Charles Street property being evaluated.	2-23-1920 7-8-1920 11-6-1920 12-11-1920

	Floyd Hale of 33 Prospect Avenue objects to extension of Charles sty. to Prospect.	
	Says his house cost him \$10,000 to build. Mrs. Hale lives there now.	12-29-1920
	City must pay \$2,800 to get land of Mrs. Emma A. Hale to extend Charles St. to Prospect Ave. - acquisition would protect trunk sewer connection.	9-22-1921
	Julia Kelly says house at 33 Prospect built to face Charles St. as builder planned to exploit situation when city should buy right-of-way.	6-1982
Charm School	Going into Cary House - Mrs. Syl Kedzierski, teacher.	7-7-1950
Charter	Village Charter	
	Governor Cleveland signs new village charter which extends village limits.	4-23-1884
	On new charter.	4-25-1884
	Revision matter to Albany.	3-19-1903
	Alderman Russell would like Charter bill recalled.	3-26-1903
	Legislature makes changes in Charter.	4-2-1903
	Governor signs charter as amended.	4-22-1903
	Chapter 190 of laws of 1903.	4-24-1903
	Charter Review Committee to meet.	2-28-1907
	Committee working on revision.	6-13-1907
	Committee studying two charters - village and city. Generally favor city.	1-11-1908
	City charter almost ready.	1-15-1908
	Revision complete - to submitted to citizen vote.	10-9-1908
	Past & Present column: On original village Charter.	1-13-1914
	Past & Present column: Original village charter drawn up by Joshua L. Brown, County Judge. Most of amendments written by Myron H. Peck, Jr.	1-9-1915
Charter Commission	Council appoints seven to commission to revise Charter.	7-9-1955
	Democrats protest all-Republican commission.	7-11-1955
	Stormy Council meeting on above.	7-12-1955
	Democratic County Chairman, James A. Decker offers help to resolve difficulty.	7-14-1955
	Democrats fear Republicans will propose City Manager.	7-22-1955
	To be 9 on Charter Comm. - to be voted on in November.	7-30-1955
	Public hearing called because Frederick A. Sperling objected to all Republican Commission.	8-2-1955
	More names proposed for Commission.	8-11-1955
	Council may postpone vote on. Now has 3 lists of names.	8-13-1955
	Mayor and Republican Councilmen stymie vote on Commission.	8-16-1955
	Several resign from Commission - two resigned several days back.	8-25-1956
	Plans for vote on Charter Revision Committee, names now complete.	9-12-1956

RUTH McEVOY COLLECTION

71

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Charter Commission (cont)	Voters approve Charter study - choose committee of 8.	9-26-1956
	J. D. LeSeur added to Commission.	10-15-1956
	Two former mayors oppose idea of city manager (Mahaney and Perkins.)	10-24-1956
	Recommends City Manager.	11-16-1956
	Starts study.	11-29-1956
	Picture of.	12-5-1956
	Organized - sets April 1 for target date.	1-30-1957
	First report from Commission.	2-6-1957
	City officials approve Charter format.	3-21-1957
	Charter done - for public hearing.	4-10-1957
	City officials endorse Charter.	4-12-1957
	Fuller finds fault with Charter.	4-13-1957
	New Charter filed.	4-19-1957
	Mayor Gabriel says new Charter provides for dictatorial government.	5-7-1957
	Both parties favor Charter.	5-18-1957
	Those against Charter to organize.	6-5-1957
	Mayor Gabriel, Water Dept. Fuller, against Charter. Gabriel says he wanted	

	Charter revised, not completely rewritten.	6-6-1957
	Asks Labor Council to change attitude toward Charter. Paul Bostwick discusses new Charter.	6-12-1957
	Member of says terms of Charter best possibility.	6-14-1957
	Final statements on proposed Charter.	6-15-1957
	And a final statement.	6-18-1957
	Charter approved 7 districts, turned down in 4 districts. Fuller pledges cooperation.	6-19-1957
	To work for City Manager.	8-10-1957
	City Charter Study Committee - picture.	4-5-1977
	City appoints Charter Revision Committee.	1-27-1992
	CRC decides against switching back to Mayor-and-Council.	7-14-2000
Charvella, Beverly	Of Attica, opens new flora shop at 307 West Main Street - Beverly's Floral Boutique.	4-24-2000
Charvella, Joseph	Of Venice Restaurant, 120 Main Street - has liquor license.	10-4-1945
	Leases 22-24 Main from Sweetlands.	12-14-1950
	Ad: Grand Opening, Venice Restaurant, 22-24 Main on January 2, 1951.	12-30-1950
	Obit - 81.	2-2-1989
Chase, Albert H.	In hands of receiver - a builder.	3-13-1883
	George C. Washburn has bought Coal & Lumber business of (son of John Washburn of Washburn House.)	4-14-1883
	Men owning houses in Chase Park face ejection - bought homes from Chase last fall with only verbal agreement. Now face litigation.	8-11-1883
	Sale of Chase real estate at auction with list of purchasers.	8-23-1883
	Sells houses on Chase Park through E. A. Brown to A. H. Henderson.	9-30-1890
Chase, Charles	One-legged man promises to jump off suspension bridge at Niagara Falls. Said earlier changed mind - no money in it to jump.	10-2-1895
	Chase lost nerve - didn't jump.	10-4-1895
	Still at Niagara Falls - wife and 4 children destitute - fruit stand on Jackson closed.	10-9-1895
	Arrested and brought back by officer.	10-11-1895
	Told to tend business - case adjourned.	10-12-1895

RUTH McEVOY COLLECTION

72

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chase, Charles (cont)	Arrested as common gambler.	10-26-1895
	Put on a song and dance about annoyance at arrangements in Niagara Falls.	
	Said would get \$1,000 for jump. Now in jail here.	10-11-1895
	Jumped on train and fled.	10-28-1895
Chase, Edwin F.	Sets world's record in target shooting.	7-14-1952
	Same.	8-29 or 30-1953
Chase, George R.	Dr. Walter Frink sells practice and residence to Chase of Attica.	4-29-1922
	President of Western New York Veteran's Assn.	12-11-1925
	Obit - Retired veterinarian.	4-21-1959
	Picture.	4-22-1959
Chase, James A.	Aged 19 - convicted of sodomy.	1-22-1999
Chase, James D.	Promoted by Marine Trust.	8-1-1963
	Now asst v. president.	8-17-1967
	Promoted by Permanent Savings and Loan.	12-6-1974

	Appointed president of Permanent Savings Bank at Niagara Region - was in Marine Midland in Batavia in 1957.	11-2-1982
Chase, John P.	Awarded silver star for war gallantry.	6-19-1947
Chase, Mrs. Richard (Esther)	Obit.	9-21-1966
Chase Park	New street being extended - that of A. H. Chase - eastward from Vine Street. A. H. Chase selling houses on Chase Park to A. H. Henderson through E. A. Brown.	1-20-1883 9-30-1890
Chateauneuf, Edward F.	Files papers for Hygrade Corp. distributor of Gulf Oil. Expanding. Here 14 months. Head of Gulf Oil Distrib. Buys 1 Pickthorn last August - head of Gulf Oil with Byers. Ad: Hygrade Corp., 666 East Main - distributor of Mobil Gasoline, Chateauneuf, proprietor.	3-10-1955 1-20-1956 8-14-1956 5-16-1957 11-2-1959
Chateauneuf, Michael E.	Graduates at Syracuse - Honors in School of Architecture. Hit by car as he tries to warn traffic around stock car. Graduates from School of Architecture, Syracuse University. Supervising project in Saudi Arabia.	5-16-1962 2-22-1963 6-4-1965 6-15-1976
Chatt, Allen B.	In brain research. Florida State University, Tallahassee.	8-16-1974
Chatt, Andrew	Chatt boys, Andrew and Anthony, held by police - admit to stripping cars, stealing auto parts - not first offense. Brothers get 15 days in County Jail. Held on statutory charge.	12-13-1930 12-15-1930 3-13-1947
Chatt, Becky	Rebecca Du Brule. Becky Chatt Tiede, wedding. Mrs. Swanson. Elected director of State Clerical Assn. (Mrs. Stephen Swanson) Becky Swanson reelected (now called Becky Chatt-Swanson.)	2-1970 8-10-1973 1998 10-4-1989

RUTH McEVOY COLLECTION

73

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chatt, Joseph	With son Joseph, arrested for robbing factory building.	3-4-1922
Chatt, Ned F.	To head Bank of LeRoy.	11-30-1974
Chatt, Richard	Body of Pvt. Chatt arrives. Killed in freak accident. (In Hawaii?)	8-19-1955
Chatt, Thomas	Obit - 63.	12-31-1970
Chatt, Thomas	Obit - 45.	7-17-1991
Chauffeurs	Genesee County Licensed Chauffeurs Assn recently organized.	3-24-1916
Chautauqua Circuit	Series offered. Redpath-Chautauqua Circuit ready. Series tickets on sale. Tent on grounds of high school on Ross Street. Second season for Batavia. Tent on high school grounds on Ross Street. Tent packed and gone.	12-9-1913 3-11-1914 7-31-1914 8-14-1914 6-15-1915 6-23-1915 7-3-1915

	Tent filled (no location given.)	7-6-1916
	Season tickets on sale.	6-12-1917
	Opens.	7-2-1918
	Starts tomorrow.	6-29-1922
	Opens tomorrow.	7-3-1923
	Season ends tomorrow.	6-30-1924
	Tickets on sale.	6-26-1929
	Winegar on time Bryan spoke to Chautauqua audience in Austin Park - 6-27-21.	12-27-1971
Chaya, Joseph	With Israel Wortzman, to do business as Merchant's Protective Assn.	6-9-1933
	Marries Mary R. Cecere.	11-19-1936
	Joins Batavia Wallpaper and Paint Co.	3-15-1937
	With son Raymond, proprietor of paint and wallpaper store, 327 Ellicott Street.	6-22-1938
Chaya, Joseph F.	Appointed Dean of Freshmen at St. John Fisher.	6-29-1971
	Obit - 86.	2-25-1993
Chaya, Ramon, Jr.	Directing Stevens Hall - picture.	12-22-1971
	Article on Chaya as winner of Volunteer of New York State.	1-31-1986
Checkerboard Restaurant	Now ready - West Main Road.	6-6-1950
	To reopen - raised 40" after damage by high water, redecorated - added addition.	4-16-1956
	Reopens with addition - picture.	7-11-1957
	Mrs. Ben Bonarigo, co-owner.	7-1-1971
	Opens miniature golf.	6-8-1976
	JoAnn and Robert Ray, owners and chefs.	4-28-1979
	Greasy fire at.	4-5-1988
	Closed in December due to illness of owner - to be razed. New building to house auto parts business. Picture of Checkerboard.	1-17-1998
	To be burned down Sunday. Opened in '50s by Ben, John and Joe Bonarigo.	
	Purchased by Robert Ray 19 years ago. John Hutchins of Hutch Enterprises to rebuild for auto parts store.	3-17-1998
	Picture: Goes up in flames in practice in fire fighting.	3-23-1998
	Page of pictures.	4-1-1998
	John Hutchins of Niagara Falls wants to build auto parts store on site.	4-30-1998

RUTH McEVOY COLLECTION

74

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Checkered Tavern	Property on Ellicott Street Road.	7-20-1904
	Georgia Foote mentions Checkerboard Inn as on Big Tree Road at Townline Road - later Barthoff's. Grave of James Barthoff just beyond.	7-19-1959
Checka-Nan-Go Country Club	See: Stafford Country Club.	
Cheeseman, H. S.	Of Buffalo, takes grocery run by E. E. Peck, 5 Jackson Street. Owned by Horace G. Williams. Moves into A. W. Skelley's house on Walnut.	11-2-1908
Chef's Restaurant	James Kustas sells Place of Sweets, 88 Main Street, to Nicholas Criticos - to be called Chef's Restaurant.	8-2-1957
	Opens today.	1-31-1958
Cheiffetz, A.	Of Buffalo, a junk dealer, moves to 14 Main Street.	1-31-1899
	Ad: A. Cheiffetz, 14 Main Street, Junk.	2-3-1899
	Accused of stealing old iron.	4-5-1900
	Junk stolen from Morris Wyman - brother-in-law of Wolf Krieger - now appears was purchased - a misunderstanding.	4-6-1900
	Tried for punching Krieger yesterday.	4-10-1900
	Building barn behind place of business rear of 10 Main. Aldermen insist it be	

	covered with iron.	5-3-1900
	Moving to Buffalo.	11-3-1900
Chemicals, R. D. Chemicals	Ryan DeWitt sets up new division for production and sale of petrocarbons.	4-25-1969
Chenault, Paul E.	Batavia native tests communication in Air Force - picture.	11-19-1998
Cheney, Dr. Anna Mary Cheney-Spofford	Was the family doctor who delivered Fran Knox. Has telephone installed in office at 36 Bank Street. Visiting Franklinville. To Franklinville for brother's wedding. Raymond Cheney from Port Allegheny returns with sister - Dr. Cheney. Grace Cheney visiting sister. Appointed inspector for lunacy for Genesee County. Married in Franklinville. With guests: Mrs. Minnie R. Ingersol of Batavia; Mrs. Alice H. Day of Batavia; Miss Ellen T. Cook of Batavia; and classmates - Dr. Louise Westlake of LeRoy and Dr. Edith Stuart of Hume. Mrs. Orson Moulton of Batavia played Bridal Chorus from Lohengrin. Becomes health officer in absence of husband, now in service. Operated for gallstones. Dead at 58. Marian Artman says she was a very inexperienced mother when Jay was born and was frequently called to tend the dress shop her mother, Florence Johnson, ran in the front room of the Johnson home at 129 Bank Street. The Spofford's were at 33. One day Dr. Cheney-Spofford came looking for a dress and heard baby Jay screaming upstairs. After a bit she asked if Marian thought Dr. Manchester, Marian's doctor, would be offended if she took a look at the baby. Marian assured her he would not. So, Dr. Cheney-Spofford went up for a look and said the baby was just hungry, he wasn't getting enough to eat. She made up a formula for a new diet, on which Jay seems to have done very well.	3-19-1900 11-5-1900 6-15-1901 7-16-1901 2-5-1902 8-7-1902 8-8-1902 4-30-1918 4-8-1932 4-11-1932 2-17-1983

RUTH McEVOY COLLECTION

75

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Cheney, Dr. Anna Mary Cheney-Spofford (cont)	Betty Hawley Fancher says, three older Hawleys all delivered by Dr. Cheney-Spofford. By time the youngest came along, Dr. Cheney-Spofford was dead. Betty (I think it was she) says that when Dr. Cheney-Spofford became pregnant, she said she had delivered so many babies she thought she should experience for herself what women were going through. Bill Tresco says Dr. Cheney-Spofford was doctor when he was born - at home, not in hospital.	10-6-1983 2-13-1985
Cheney, Lila	Gravestone marked "Lila Cheney 1908-1917" found by workman excavating for Mall a complete mystery to police and historians. Now in office of Police Chief Robinson.	9-14-1994
Cherniack, Semour	Opens office at 84 Main Street, takes practice of Harry O. Ashley of Bergen.	2-10-1953
Chess, Dr. Mitchell	A former doctor at UMMC offers to buy five properties in Mall (he already owns former Alberty's) as location for radiology center. City council refuses off for five parcels. He offered \$10,000 for parcels on 12-8. Raised offer to \$50,000 as reported in article on 12-12, perhaps in info on page 3 with reference to another article on business moving into Mall. Again offers to purchase in Mall, says renovation going on at former Alberty's.)	12-8-2000 12-12-2000 2-3-2001

Chestnut-Law Bridge	Aldermen talk of bridge to Law Street.	9-27-1899
	Mayor Williamson says story that he accepted influence money is slanderous.	12-21-1899
	Oswego Company gets contract to build.	12-22, 26-1899
	Central building stronger bridge near Chestnut Street.	1-29-1900
	Oswego Company to start August 1st.	7-26-1900
	Piles being installed.	8-22-1900
	Work on bridge finished.	9-18-1900
	Closed - supports rusting.	2-27-1953
	Closed for repairs.	6-7-1957
	Reopens.	6-11-1957
	Opens after check.	5-10-1966
	Open again.	1-26-1967
	Floor of bridge drops - closed.	2-1-1967
	Future of bridge discussed.	2-21-1967
	Again open.	3-29-1967
	Another crack found in.	4-8-1967
	Picture of bridge.	8-7-1971
	Needs replacing - city says finances prohibit - picture.	9-25-1972
	City to hire Rochester firm to design bridges for Chestnut and River Streets.	3-23-1973
	State sends plans for.	6-22-1973
	City discusses replacing.	11-27-1973
	Federal Highway Administration will replace present bridge.	4-12 or 13-1974
	City agrees with state to maintain bridge now reconstructed.	7-9-1974
	State to build bridge, 1.37 miles of Chestnut-Law area and River Street.	8-3-1974
	Stimm Associates of Buffalo bidding to build bridge.	9-5-1974
	Picture of bridge.	9-6-1974
	Stimson Associates of Buffalo to build.	10-4-1974
	Ground-breaking for new bridge - closed two years ago - picture.	10-22-1974
	Picture: Progress of work.	5-1-1975
	Picture: Progress of new bridge.	11-29-1974
	Picture: Progress on bridge.	5-23-1975
	Don Passage first across rebuilt bridge in 1929 Packard.	11-1-1975

RUTH McEVOY COLLECTION

76

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chevrolet	Mancuso's building garage on East Main Street - to display Chevrolet.	No date
	Mancuso's giving up Chevrolet.	8-14-1929
	Athoe and two others lease 237 West Main, incorporate to sell Chevrolet.	12-12-1929
Chevron Gas	Calso Stations now called "Chevron."	4-24-1959
	Calso Stations now called "Chevron."	5-15-1959
Chicken Barbecue	Poultrymen to have new sort of barbecue at fair grounds - unique cooking method.	9-12-1942
	Cornell sets up demonstration, talk, chicken barbecue in Elba - for poultrymen.	9-25-1943
Chicken Roost Grill	Opens on Main Street between Select Furniture and Montgomery Ward. (Harold Langworthy)	4-25-1930
	Langworthy closing - moved in from Pembroke during resurfacing of Main Road.	
	Now moving back - reopening Pembroke Chicken Roost.	12-19-1930
	Again open.	3-12-1932
	Fire at Pembroke Chicken Roost - overheated incubator - causes \$4,500 damage.	7-21-1932
	Fire causes \$6,500 loss.	12-29-1933
	Chicken Roost in Pembroke now Henri's.	9-30-1942
	Ad for Henri's, East Pembroke.	12-3-1959
Chilano, Sandra	Accused of embezzlement at Sturdevant and Amabile, 113 Main Street - \$61,000.	3-26-1992
	Indicted on charge of embezzlement of \$60,000.	6-2-1992

	Faces new charges.	11-2-1993
	Sentenced to 2 to 4 years.	5-17-1994
Child Abuse	Frank Shrewish, 15, dies under odd circumstances. Believed abused by father.	9-30-1887
	Report of child beaten by Rose Berge.	3-8-1948
	Rose Berge charged with manslaughter.	3-9-1948
	Gerald Wenzel charged with child beating.	9-24-1952
	Operation on Wenzel baby skull a success.	9-25-1952
	Wenzel baby out of danger.	10-1-1952
	Wenzel, alleged child beater, to Elmira.	1-12-1953
	Infant drowns in bath - left alone.	5-20-1960
	Mrs. Charles King charged with endangering.	5-24-1960
	Child at 44 Jackson beaten by mother on legs and face.	1-7-1961
	About one case reported each month.	4-21-1973
	800 number to report child abuse instances - info relayed back to Welfare Dept.	9-1-1973
	Genesee County Social Services Child Protection Unit to take child abuse cases.	9-22-1973
	Changes in State Law brings more cases to attention.	12-18-1973
	Welfare Office had eleven cases in December 1973.	1-25-1974
	Reports of up.	1-18-1975
	Cases of found in County.	4-21-1973
	Instances of increasing, doubles in County.	2-3-1976
	Cases soaring.	7-1-1977
	Winegar on.	8-9-1977
	Course set.	12-19-1977
	Increase noted.	3-17-1978
	On child abuse.	3-31-1978
	Graney on.	4-14-1978
	County said hushing abuse reports.	5-2-1978
	Seven member Task Force to set policy.	5-13-1978
	18 cases in first week in January.	1-13-1979
	State Police to train Troopers for service.	3-28-1980
	Casto accused of sodomizing LeRoy child.	9-21-1984
	LeRoy man held in death of baby. Article on increase of infanticide cases.	6-4-1987

RUTH McEVOY COLLECTION

77

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Child Abuse (cont)	LeRoy woman accused of killing child.	6-8-1987
	Parents accuse 6 year olds of sexually abusing their kindergarten child in school lavatory.	6-9-1987
	Columbia Avenue man accused of throwing 2 year old against wall.	12-8-1988
	Couple accused of - Hayward.	4-4-1989
	Lenore J. Hayward arrested in assault on 3 year old - five children taken away.	5-10-1989
	Winegar on in County.	12-4-1991
	Group protests on Main Street - picture.	6-2-1992
	Cases up from 40 last year to 70 - 566 reports - 70% found unfounded.	11-30-1993
	Details of Megan's Law - requiring information on sex offenders in area be available to public. 27 registered sex offenders in County.	9-30-1997
	Jamie Soto accused of giving her 3 year old alcohol drink on two occasions - in sippy cup.	12-2-1998
	No alcohol found in Soto child's blood - mother released, assigned a public defender.	12-5-1998
Child Advocacy Center	Special center set up January 1st, proposed by Dennis Wittman and others, to limit days abused child waits for trial, limit interviews; working so far.	2-25-1998
	Senator Rath visits Center on Bank Street, which was certified September 22; has served 17 so far. Rath urges cooperation with Wyoming and Orleans. (Fifth such center in State - only one in WNY except Erie.)	10-16-1998
Child Day Care	See: Child Day Care Center	

Child Day Care Center	Business & Professional women propose Day Nursery service.	6-5-1942
	Business Women study need .	10-2-1942
	Three day survey to check need.	11-10-1942
	War Council (Mrs. Harvey, head) finds 103 mothers working or studying - with 42 children under 5.	2-18-1943
	Genesee County War Council says not needed here.	7-8-1943
	Day Care again discussed.	4-22-1944
	YWCA offers Child Day Care.	3-16-1943
	Mrs. Harvey, of War Council, opposes Day Care - working mothers.	7-8-1943
	Council again discusses Child Care - because of drafting of fathers.	3-21-1944
	Day Care receives little support - only 44 responded.	6-8-1944
	Day Care project abandoned.	6-23-1944
	Migrant Child Day Care starts at YWCA, Mrs. Gordon Cummings in charge.	7-24-1965
	20 children enrolled - move needed.	10-23-1965
	YW provides center for Day Care - now moving to Salvation Army. Had as many as 168 in summer.	11-10-1965
	To run again this growing season under Joanne Cummings.	6-9-1966
	Migrant Child Day Care asks for clothing.	7-18-1966
	Discussed.	8-17-1966
	Now at YWCA - to become Genesee County Child Day Care - Mrs. Cummings on committee - 20 enrolled.	8-31-1966
	To incorporate.	8-31-1966
	Moves to Methodist Church	9-13-1966
	Migrant Child Day Care moves from Salvation Army Citadel to Methodist Church - hope to incorporate with permanent Child Day Care.	9-22-1966
	Day Care enrollment almost all migrants - others wanted.	10-24-1966
	Debut at First Methodist Church with 20 enrolled - room for 100.	12-31-1966
	Rates listed.	1-11-1967
	Dorothy Porter on.	2-25-1967
	Growing - 27 enrolled.	2-16-1967
	Asks use of Children's Home.	4-19-1967

RUTH McEVOY COLLECTION

78

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Child Care Center (cont)	Gets permit to use Children's Home - Richmond mansion.	7-25-1967
	To use Richmond mansion.	7-29-1967
	Use declining.	12-7-1967
	Filling real need.	2-17-1968
	Dr. Dexheimer on.	7-17-1968
	Directors assure Day Care to stay open - Richmond mansion.	7-20-1968
	Ad: Urging support for.	8-17-1968
	Moves to Washburn House.	2-17-1969
	Page of pictures showing children.	5-24-1969
	Celebrates third birthday.	8-9-1969
	BOCES builds 50 cots for.	2-25-1970
	Joins United Fund.	10-12-1970
	Pictures.	1-23-1971
	BOCES will again sponsor Summer School for migrants.	6-19-1971
	Gym for.	9-21-1971
	Picture: Dedication of gym.	9-23-1971
	Pfalzer on.	6-3-1972
	To open at GCC.	8-24-1974
	Now at 3 locations.	4-14-1975
	At St. Mary's closes for lack of funds.	6-20-1975
	Federally funded program - for 5 years at South Byron in former school. School building now sold. Program discontinued. New center organized at YWCA - expanded - sponsored by Department of Agriculture and Marketing - not day care, education.	6-26-1975

Raising money to install sprinkler system.	6-28-1975
More than babysitting.	9-22-1975
Winegar visits Migrant Center at the Presbyterian Church.	11-29-1975
Therapeutic care starts for children. Mrs. John Magnano and Mrs. John Houck to be in charge under Mrs. Cummings.	10-4-1976
Bulging at seams.	2-3-1979
Section to open at GCC when term begins.	8-16-1979
Article on.	12-19-1979
City seeking funds to purchase building.	3-28-1980
Moving.	8-9-1980
Board to lease Brooklyn School.	6-25-1980
Article on: Series for United Fund.	8-5-1980
In new home - Open House.	9-6-1980
Offered to night workers.	11-10-1980
City to pay for pre-school handicapped child training.	1-9-1981
Absentee handicapped children not to get paid for.	1-21-1981
Danny Winegar on.	3-23-1982
To offer Saturday care 7:30 to 12 midnight.	5-15-1982
Older children help.	8-4-1982
Branch opening in LeRoy.	9-2-1982
Services listed.	11-2-1983
Director dismisses five - questioned.	1-19-1984
Factions to meet.	1-21-1984
Volunteers fill in in shortage of regular staff. Parents meet - agree Center needed.	1-27-1984
Mary Pat Hancock serving as interim director, Gary Morrow reports.	
Mrs. Cummings has resigned?	2-16-1984
Centers on Brooklyn Avenue and in LeRoy closed for reorganization - one at GCC open.	3-5-1984
Director Cummings explains money problems. Faces funds shortage.	3-6-1984
Closes for reorganization - County advances enough for salaries.	3-9-1984

RUTH McEVOY COLLECTION

79

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Child Care Center (cont)	New director: Roberta Antinore(?) - picture. LeRoy Dare Care now with Leicester Day Care. College Day Care subsidized by College.	4-6-1984
	Reopens - picture.	4-24-1984
	Board members resign over disagreements.	5-7-1984
	Miss Antinore(?) leaving.	11-16-1984
	Miss Antinore(?) claims harassment.	11-19-1984
	Again in financial trouble - maybe \$40,000 behind in FICA payments. (Closed for long vacation over end of year because of cash shortage, not to give workers time off.)	1-8-1985
	Director cuts hours of workers - Pattie Sandle, director.	1-14-1985
	Parents protest increase in rates.	2-21-1985
	Board to close Center May 3 for reevaluation - United Way refuses future funding.	4-24-1985
	Inter-Agency Council and YWCA support each other in urging reorganizing Center.	5-29-1985
	Files for reorganization under bankruptcy law.	6-7-1985
	YW plans to reopen Center discussed in article on insurance. Other Day Care places mentioned in article on insurance. Centers operating in Leicester and LeRoy. Proposed center by YWCA. Kiddie Korral on Tracy - Denise Schaller.	7-25-1985
	YW says plans to rent former Brooklyn School and reopen - waiting for state license.	8-27-1985
	YWCA Child Day Care to open, get \$10,000 from United Way.	9-17-1985
	YW opens Day Care at Brookly School site.	9-23-1985
	Mrs. Wittman says things going well on Brooklyn Avenue, as well as at GCC.	1-21-1986
	About 75 children - 10 workers. People trained for work with children, no professional teachers. Federal funds, State funds - fees. College enrollment varies tremendously - according to woman in office.	1-26-1987

Patricia Sandle, director.	4-1987
Center at College to expand - take children at night - gets State grant.	8-11-1987
Now the YWCA Day Care Center, caring for 75 children daily, with waiting list.	
Editorial quotes Patricia Sandle.	9-23-1987
Closed because of asbestos leaks.	1-21-1988
YWCA and School District both looking at former Brooklyn School as possible Day Care Center.	3-2-1988
Burden on families from Center closing.	3-12-1988
YWCA gets grant to expand program - 6 weeks after Center closes.	3-14-1988
Ella Renckert on need for.	3-18-1988
Volunteer task force studying Day Care problem.	3-23-1988
Editorial on need for.	3-28-1988
Study shows 4,000 children need day care.	4-21-1988
Genesee County Child Day Care Task Force to discuss impact of CDC on the community.	5-17-1988
YWCA will open Day Care at YWCA June 29 - ages 3 to 17.	6-25-1988
Resumes at YW today.	6-29-1988
Secretary of YW says about 75 children registered - supervised by about half-dozen women. Ella Renckert in charge.	11-10-1988
Agricultural Day Care moving to former Brooklyn School. Purchased by Fed. Of Growers and Processors. Moving from Industrial Center.	12-1988
Paula Radka, director.	4-14-1989
Neighbors on Manhattan complain of noise from playing children in YWCA yard.	11-15-1988
YW favored to run an integrated Center at Genesee County Nursing Home March 1st. For Nursing Home workers - then County workers. To involve youngsters and oldsters.	2-1-1989
Nursing Home Center delayed by zoning restrictions.	3-21-1989
Zoning changed to allow Center, to take children other than of staff members.	4-1-1989
Agricultural CDC moving from Industrial Center to former Brooklyn School.	4-14-1989

RUTH McEVOY COLLECTION

80

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Child Care Center (cont)	Ella Renckert of YWCA, Director of 3 programs, Janet Quait, chairman of Task Force on , rejoice on opening of Nursing Home Center - picture.	4-22-1989
	Day Care for children of agricultural workers starts at Brooklyn School.	
	Paula Radka, director. Migrant restriction dropped 1 ½ years ago.	4-26-1989
	In county in April 1989:	
	1. Intergenerational program at County Home - 37.	
	2. Sonshine Patch Child Care, Bank Street Road - 42.	
	3. YWCA on North Street - 37.	
	4. Genesee Community College (YW run) - 37.	
	5. Play Care Center in Bergen - 100.	
	6. Leicester Kids Place, LeRoy - 35.	
	7. Agricultural Program, Brooklyn Avenue - 150.	
	Long article on aid to business.	9-6-1989
	Genesee County Nursing Home Day Care has 42 children enrolled - 26% from Nursing Home personnel, 19% from County workers, and 55% from outside.	2-6-1990
	YWCA applies for license renewal.	2-6-1991
	Day Care offered at Genesee County Nursing Home - place for 37 children, 20 are children of employees - 55 attend but not all at same time.	2-6-1991
	At Nursing Home appreciated by both generations - picture.	7-12-1991
	ABC Day Care on Pearl Street opens.	10-1-1991
	YWCA trains, approves, lists safe child day care workers in home.	9-26-1991
	YWCA gets grant to extend after-school care in Pembroke Primary School	
	Already offers care Pembroke Intermediate, LeRoy, Robert Morris, Jackson.	9-16-1992
	Provides activities, peace of mind - picture. List of centers in county.	4-22-1993
	Two children from Nursing Home Care Center graduates to kindergarten - first to graduate.	9-3-1993

	YWCA ends child day care and after school care because use small.	10-11-1995
	Pat McAllister oversees Family Child Care Program in Genesee County from YWCA.	11-11-1995
	Sonshine Patch Child Day Care Center on Bank Street Road, associated with New Hope Ministries, awarded \$10,000 grant to up-date facility.	2-23-1998
	BOCES to close child day center run by school for students and also outsiders.	3-31-1999
	Article on care centers - pictures. ABC Day Care in Batavia - pictures.	4-10-1999
	BOCES to delay closing center.	4-21-1999
	See also BOCES.	May-June 1999
	State gives \$7,000 to keep BOCES Day Care open.	11-14-2000
Child Labor	Women under 16 hours restricted.	3-7-1916
	Police and School authorities say 150 violate child labor law.	9-15-1937
	Eleven arraigned in court on law violations. Parents, employers rush to check child labor violations, or to get permits.	9-20-1937
	Change in law adds burden to Welfare Department.	10-1-1937
	Two teenage girls scalded accidentally at Palace of Sweets get double compensation. Gloria Burns and Clida Jacobbi - underage.	10-2-1943
Child Life American Institute of Child Life - Batavia Chapter	Chapter formed.	9-4-1913
	President resigns.	11-15-1913
	No head for chapter yet.	12-13-1913
	Elects Alice Day Gardner.	2-14-1914
	Chapter to meet.	2-11-1914
	To organize Mother's Club.	4-16-1914
	Nurses talk before chapter.	6-11-1914
	To meet.	9-9-1914
	To reorganize for purpose maintaining child welfare station in Batavia.	9-12-1914
	Child Welfare workers perfect organization - elect Alice Day Gardner, president.	9-16-1914

RUTH McEVOY COLLECTION

81

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Child Molestation	Second incident of motorist trying to lure child into car.	1-17, 21, 18-1930
	Boys 10-13 find, arrest man accused of molestation. Elmer O. Putney, 53, arrested.	7-8-1961
	School girl snatched into car by motorist escapes near Elba. Abductor apprehended.	12-18-1970
	Two cases of attempts to lure children.	4-1984
	Three more cases reported.	5-8-1984
	Series of articles on - following revelation of long-term molester in Darien - following murder & suicide.	5-8-1989
	See: Richard Marino.	3-1991
	Editorial on Justice for Children - treatment of child who has been molested.	6-8-1993
	Rosemary Christian asks City Council to bar child molesters from school areas.	9-23-1996
	Joseph Konieczny says Christian is wrongly referring to him.	9-24-1996
Child Welfare Station	Set up chapter: American Institute of Child Life which became the Child Life Assn in September 1914.	
	Child Welfare law explained.	12-10-1915
	Child Welfare Boards finds demands twice number of last year.	4-15-1921
	Supervisors abolish Child Welfare Board.	7-7-1937
Children - Abandoned	Mr. & Mrs. George Tillotson take little girl in exchange for dog - couple first tried to make child a public charge - then swapped her.	7-27-1905
	Story of child exchange confirmed.	7-31-1905
	Frank Riley claims child exchanged two years by Tillotsons.	7-13-1907
	Riley leaves without child he says is his.	7-15-1907
	William E. Webster picks up lad who ran away from Indian Falls where he was treated cruelly.	3-18-1913

	Eugene J. Simpson wants Becker boy found by Webster.	3-19-1913
	Baby girl found near Children's Home - offers to adopt pour in.	3-20-1945
	New born boy found at Darien Service Station.	11-22-1948
	Many seek to adopt baby X.	11-23-1948
	Gerald Wenzel under arrest - child abuse.	9-24-1952
	Five day old infant abandoned at Pembroke Thruway Station.	1-20, 21-1960
	Baby X's mother - of 1948 - never found.	1-20-1960
	Infant's mother - of 1960 - found - hospitalized. (Margaret Daniels Griffin)	1-23-1960
	Report of 4 children left alone.	7-9-1966
	Six children ages 1-12 left alone, without food, while mother in Rochester smoking craq - name: Vazquez.	3-20-2000
	Davis, mother of two, leaves them with 10 year old neighbor.	3-30-2000
Children and Misses Specialty Shop	H. E. Smith moves Toy Shop to 15 Jackson Street, transforms 116 Main Street to Children and Misses Specialty Shop.	11-3-1932
	Article on, Mrs. Mildred L. Hibbard, manager. Opened in fall of 1930 - Herbert E. Smith owner and founder.	3-9-1937
	Shop marks 11th year - 116 Main Street; H. E. Smith owner, Mildred Hibbard buyer and manager. Stock of toys added.	11-26-1941
	H. E. Smith leaves shop to his wife, Florence E. Smith and her daughter Mildred L. Hibbard.	4-20-1942
	Opens annex.	1-24-1946
	To build addition on rear.	7-15-1947
	Addition opens.	8-19-1947
	Celebrates 25th Anniversary. Mrs. Mildred (Hibbard) Nicholson, owner. (Obit of Mildred Nicholson - July 5, 1967) (Obit H. E. Smith)	11-22-1955
	Nicholson's to resume running shop.	3-27-1958

RUTH McEVOY COLLECTION

82

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Children Come First	New group aims at helping in custody problems - meet at 33 Swan Street with volunteer personnel.	1-13-1995
	To hold book sale at headquarters on Saturday.	1-13-1995
	Letter to Ed says CCF working well.	3-22-1995
	Hosting Craft Fair at Sheraton.	2-24-1995
Children's Court	New Walton Act requires county to set up a Juvenile Court.	5-2-1922
	Judge Newell K. Cone to preside at.	7-5-1922
	Probation officer for court to get \$1,500 (or \$15,000) a year.	9-7-1922
	Budget for, \$2,625.	12-13-1922
	Opposition to new court due to added expense entailed.	12-22-1922
	Two cases for.	2-3-1923
	Cone reports 78 cases pass through.	11-20-1923
	Judge Cone describes Children's Court.	2-5-1925
	Judge N. K. Cone says Court now indispensable.	12-13-1927
	Said overcrowded - too many cases entered which should go to social agencies.	9-30-1935
	Bess Sage, deputy sheriff, transferred to, under Mrs. Buchholtz.	2-13-1940
	Judge Cone recommends appointing special attorney and probation department to assist Court - to assist Mrs. Buchholtz.	10-20-1943
	Judge Cone again asks for lawyer for Court.	10-31-1944
	Mrs. Buchholtz is "Children's Court Agent."	12-14-1945
	Mrs. Buchholtz to retire.	2-24-1950
	Miss Charlotte Buchholtz to replace Mrs. Pearl Buchholtz on Court.	9-30-1951
	Report from - Philip J. Weiss, 40 cases October 1 to December 31.	1-30-1951
	Bar Association approves new Family Court - would protect children up to age 21 from public report. Does not replace Youth Court.	3-4-1958
	List 25 cases.	5-10-1960
	Judge Weiss supports Family Court to replace Children' Court.	11-6-1961

	Twice as many boys as girls brought into Juvenile Court.	2-11-1969
Children's Home	Ware Class incorporates - plan house for children.	4-23-1919
	Three children in home - 19 Bank Street.	11-8-1919
	School children selling pencils to help.	11-26-1919
	Home to have Christmas Party.	12-20-1919
	Ware Class turns administration over to Children's Home Board - now being formed.	1-27-1920
	Mrs. Ernest Reamer to be Matron.	2-17-1829
	George A. Farrell home purchased, 439 East Main at Elm, 21 rooms and land for play - price not given.	3-11-1920
	Home in new quarters - has day nursery.	3-27-1920
	Home opens with tea - children happy, cozy.	4-6-1920
	Drive for \$8,000 begun.	4-15-1920
	All societies aiding drive.	4-20-1920
	List of donors.	4-27-1920
	Drive gets \$8,914 - almost \$1,000 over goal.	4-28-1920
	Board incorporates.	7-22-1920
	Goade & Floher get contract to put steam heat in Home.	8-12-1920
	1,000 attend benefit dance at E. Bethany warehouse - make \$300 for home.	9-9-1920
	Mortgage paid up - Mrs. Martha C. Engel, Matron.	10-14-1920
	Mortgage burned.	1-13-1921
	Campaign plans.	4-12-1921
	Campaign opens.	4-20-1921
	Progress of drive.	4-26-1921
	Drive 33% over goal - total \$11,693.05.	4-28-1921

RUTH McEVOY COLLECTION

83

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Children's Home (cont)	John Mullen of Bus Co. and Alvin Coots of Batavia Farmers Service take children from Home in new 22 passenger auto.	4-30-1921
	Home being remodeled.	5-12-1921
	21 children now in Home.	9-12-1921
	United Fund article on activities - pictures.	10-17-1922
	22 children at home.	8-9-1923
	Children outgrowing space.	2-14-1924
	In fine condition - children happy.	2-12-1925
	Needs more space - says State inspector.	11-12-1925
	Fund drive - goal \$3,000.	1-14-1926
	Miss Loretta Allen leaves \$10,000 to Home.	2-26-1926
	Drive for funds opens.	5-16-1927
	Drive a success.	6-9-1927
	Crowded.	11-10-1927
	Purchases Richmond Mansion.	12-29-1927
	Woodward's give \$10,000 to Home. Richmond Mansion recently purchased for \$25,000.	1-12-1928
	Mrs. Martha Engel resigns.	1-13-1928
	Work begun to make 311 East Main St. into home for children.	1-23-1928
	Martha Engel resigns as Matron.	1-30-1928
	Hundreds visited new Home, 311 East Main Street.	3-23-1928
	Picture: Richmond Mansion - new home. Former Home - Farrell house.	3-24-1928
	Moving day at.	3-28-1928
	Article on inception of.	4-27-1933
	Mrs. John Colby, Corfu, left \$15,000 to Home.	2-3-1934
	Mrs. Lydia B. Cornwell retiring. To make home in California.	3-29-1935
	Miss Olive Morgan appointed.	5-9-1935
	Home at 439 East Main Street to be razed.	8-6-1938
	Mrs. James Moore - mentioned as matron in article, no appointment date given.	12-14-1939

Mrs. Lucia Fillington, superintendent.	9-27-1940
History of.	9-12-1942
Mae Brumsted appointed head - succeeds Lucia Fillington.	11-2-1942
Will Ella Scott leaves \$6,000 to Home. Rupprecht will?	5-14-1945
Article and pictures: Children's Homes.	9-19-1947
Painted bright yellow - but only a primer coat.	9-4-1948
Detention room for juveniles set up - personnel needed for it.	11-19-1948
Seeks more funds.	8-9-1950
Christmas - 30 children.	12-7-1950
Outdoor fireplace, gift of Bar Assn, as memorial to Newell K. Cone.	9-20-1951
Picture: Miss Brumsted and children ready to start for school.	8-30-1951
Picture: Dedication of fireplace.	9-25-1951
Fire inspection finds Home unsafe.	4-16-1954
Trietley - Christmas at.	12-18-1954
Trietley on Mae Brumsted and Home.	7-2-1955
Remodeling plans for.	9-15-1955
Mae Brumsted resigns as matron.	9-12-1956
Request for food donations.	11-16-1956
Eleanor Miller chosen Matron.	11-28-1956
Mrs. Miller new superintendent.	1-5-1957
Harvest Week means donations for.	10-19-1957
Open House and Harvest donation week.	10-6-1958
Mae Brumsted - obit.	3-7-1960
Chamber of Commerce Christmas Party one of greatest ever.	12-17-1960
Getting renovation, fire protection - pictures of interior with children.	7-14-1961
Children give \$80 to Emmanuel Church building fund.	1-2-1962

RUTH McEVOY COLLECTION

84

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Children's Home (cont)	Future of Home now in balance - threatened by State.	12-22-1962
	Special Committee to study future.	3-20-1964
	\$50,000 needed for repairs.	11-23-1966
	To close June 30. Some history, especially first year or two when Ware Class members are said to have supervised Day Care, not round the clock home. (when Home was set to close.) - pictures.	3-20-1967
	Closes Friday.	6-28-1967
	Now owned by Board of Education, approve use by Child Day Care.	7-25-1967
	Children's Home Board gift aids GCC Scholarship Fund.	5-28-1971
	Children's Home Assn gives \$4,000 to GCC Scholarship Fund. - 3rd year.	5-21-1973
	Children's Home Assn gives \$50,000 to YMCA building fund.	5-6-1974
	Children's Home Assn to help Mental Health for teenagers.	11-26-1976
	Chapter from McEvoy book.	11-17-1995
Children's Home Assn	Board being set up.	1-21-1920
	Board gives to Scholarship Fund at GCC.	5-28-1971
	Board aids Mental Health Services for Teenagers.	11-26-1976
	Still aiding youth programs - picture of Board.	11-28-1979
	Board membership and recent activity.	12-31-1985
Childs, Allen F.	Of Clifton Avenue, shipped raw furs worth \$1,230 to New York.	1-11-1904
	Fur dealer, filled order in New York for \$1,200 worth of mink skins.	1-22-1907
	Appointed dog warden to enforce State dog quarantine.	2-5-1907
	Ships 400 muskrat skins worth \$6,700.	2-13-1907
	Barn, 454 Ellicott Street, entered by thieves - Officer Horsch shot at them.	1-31-1911
	Elected vice-president of Raw Fur Association in Syracuse.	10-8-1912
	On committee of Raw Fur Dealer's Assn.	1-14-1913
	Schaefer & Locke to start business in building east of Police on School Street.	7-13-1914
	Sold about 9,000 fur pelts in New York.	3-6-1915
	Of 32 Center Street, home from fur sales.	9-28-1918

	Picture: Childs' place on School Street.	12-19-1919
	Obit: Mrs. Allan Childs (Eva.)	5-1-1922
	On stand (only one in know in Earl Williams case.)	9-25-1925
	On stand (only one in know in Earl Williams case.)	10-20-1925
	Claims lost money on deals.	10-2, 3 to 7-1925
	H. L. Childs buys fur business of father A. F. Childs - A. F. retires after 30 years in fur buying.	11-20-1926
	Now of Cocoa, Florida	
	Dead in Florida at 86.	12-11-1958
	Winegar on Childs, fur dealer at 32 Center Street. Building going before UR demolition. Salvation Army met in building since Citadel sold. Began business early in century. Bought skunk, muskrat furs, calf hides, etc.	10-2-1969
	Son was Hobart.	10-3-1969
Childs, Hobart L.	Buys fur buying business from his father, Allen F., who retired.	11-20-1926
	President of Raw Fur Dealers of State of New York. Association opposes bounty on destroying weasels, foxes, etc.	10-28-1930
	Says price for muskrat skins now high.	1-31-1934
	Mr. & Mrs. Childs married 50 years.	10-10-1969
Childs, R. H.	Fur dealer, 454 Ellicott Street, buys entire collection of coon and skunk skins from Clair G. Norris.	11-24-1906
	Hobart Childs moved his fur warehouse from 454 Ellicott Street to School Street next to Childs' home about 1914. Childs' home on Center Street.	10-2-1969

RUTH McEVOY COLLECTION

85

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Childs, W. A.	Auctioneer at auction of cattle at Daws. Barely avoids hitting Lehigh freight.	4-1-1913 8-25-1913
Chimney Sweep	On modern chimney sweep - picture in costume, Remhard Rogowski. Picture: Carmen Muoio, Chimney Sweep. Mr. & Mrs. Dale Ludwick of Bank Street - picture in appropriate costume.	10-19-1977 8-11-1978 9-12-1980
China, New York	Found on 1860 maps - now Arcade. Past & Present column.	10-26-1946
China Chef	Ad in Pennysaver - Grand Opening in Ames Plaza - formerly Lil's. Seats 20 - take out. Moves to larger place - reopens as New China Chef. Interview with manager, Rose Defendorf.	1-21-1991 1997? 9-14-1998
Chinatown Restaurant	Former: Clansman and Fireside. Larry Liu revamping restaurant for Chinese cooking - to open July 1 or after. Has restaurants in Rochester and Brockport. Fire in kitchen does \$30,000 damage. Owner, Larry Liu of Brockport. Ad: Grand Opening of Kien Wah Chinese restaurant in Kmart Plaza. Operated as Flea market in summer of 1994.	5-3-1983 10-30-1989 1-11-1991
Chinchilla Farm	Trietley on Chinchilla raising project of Lester R. Andrews of 139 Tracy Avenue.	2-25-1956
Chinese Laundry	China man rented house on Center for laundry. Chinamen, annoyed by boys singing doggerel, ask police help - Charley Houg-Po, known as Po-Lee. Two Chinese here looking for location for a laundry - in spite of those here. Two Chinamen demonstrating Lenox soap in window of Skelley & Russell store. Lee Yung to open laundry at 28 Main Street. Lee Yung has fighting cock stolen from shed in back of laundry last night. Two Negroes rob Lee Yung, proprietor of laundry at 28 Main Street.	9-17-1886 4-3-1889 1-20-1891 8-5-1891 6-16-1900 5-31-1901 10-10-1901

Assailants caught and jailed.	10-11-1901
Lee Yung sells laundry to Lam Sing and Wu Gee. Yung going to China to visit home of ancestors - was born here.	10-9-1902
Charles Wing - 11 years old - badly burned in leg by firecracker - father with laundry.	7-6-1908
Charles Wing improving.	7-8-1908
Mrs. Anna Daily ordered to put water meter in 28 Main - which she owns - which holds Chinese Laundry. Meter installed.	7-30-1908
Wong Sing and family to celebrate Chinese New Year, Saturday, February 17th. Chinese clear all debts - prepare special food, candy, order special food from Buffalo. When bills paid they celebrate.	2-3-1912
Chun Auk, who has run Star Hand Laundry, 28 Main, for 5 years, going to San Francisco to be married. Laundry will be run by Wong Meu, in US about 8 years - from San Francisco.	11-23-1916
Wong Sing member of Chamber of Commerce.	3-3-1917
Mentions fear of Tong. Ng Yick Ching applies for pistol permit. Fears something from Tong War. Had visitor from Syracuse few days ago. Was born in Seattle.	10-27-1924
Ng Yick Ching granted permit to carry revolver due to fear of assault by Tong - American, born in Seattle.	11-1-1924
Rumor says partition being built in laundry is defense against Tong, not so. It is to keep out cold wind.	12-6-1924

RUTH McEVOY COLLECTION

86

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chinese Laundry (cont)	Wong Sing, proprietor of Star Hand Laundry, 58 Main Street, says no check - no collar even to regular customers.	9-29-1925
	Kwong Sing Laundry - Wang Gin Tuck, proprietor - story of family.	1-10-1942
	Don Wong - son of Won Gin Tuck - much decorated - visiting father.	7-2-1945
	Chinese laundry folds.	3-18-1950
	Winegar remembers laundry.	1-24-1991
Chinese Restaurant	Oriental Restaurant to open at 36 Jackson Street run by Sam Kun.	4-2-1918
	Sam Kun, proprietor, Oriental Restaurant.	7-23-1918
Chipper the Clipper	See: Baseball (Clippers mascot)	
Chiropractors	Abbott brothers in court.	7-23-1912
	C. A. Turner, the Chiropractor, moves to over 18 Main Street.	10-29-1918
	Chiropractors protest need to get license. Dr. Arthur L. Kraemer only one to apply.	1-27-1927
	Mayback in court on misrepresentation.	10-14-1931
	Medical Assn does not want Chiropractors licensed.	12-5-1952
	Don Morgan, Batavia Chiropractor, says skill a distinct science.	2-24-1953
	Chiropractors of District 12 meet at Moose Home.	4-15-1953
	Minnie Adams, Chiropractor, dead at 91.	8-26-1957
	L. (J.?) Francis of over 114 Main Street, a Chiropractor.	11-12-1958
	don Morgan, 56 Washington Avenue.	9-3-1959
	J. B. Francis, 114 Main Street.	6-3-1960
	Howard D. Semon, 10 Washington Avenue.	6-13-1961
	Chiropractors protest ban on their use of x-ray equipment.	9-22-1961
	Chiropractors appeal for request to use x-ray.	2-9-1963
	Medical Society opposes x-ray for.	2-21-1963
	Chiropractors rejoice at leasing act.	4-30-1963
	Batavia Chiropractic Office, 173 Washington Avenue.	No date
	Dr. Alexander Sirret, 8053 State Street Road.	2-3-1972
	Chiropractor's Assn will treat patients free one day to donate to Salvation Army Thanksgiving.	11-10-1988

	Dr. Sandra A. Licata, opening office at 178 Washington Avenue.	No date
	Dr. Terri Schlatter.	No date
	Dr. Alexander Sivret.	No date
	Dr. Cheryl A. DiMartino (Sandra Licata, her daughter.)	No date
Chittenden, Ellen	Retires. Taught at NYS School for 27 years.	6-10-1931
	Picture: Aged 95 - article on.	11-26-1952
	Picture.	11-27-1953
	Now 97.	11-24-1954
	Dead at 98.	9-16-1955
Chittenden, O. E.	To succeed Dennis Chaddock in livery business on State Street.	3-20-1891
Chittenden Block	New offices for block on State Street. Daily News going in.	2-3-1887
Chmielowiec, Adolph (Jack?)	Marries Irene Maier.	9-14-1940
Chmielowiec, Anton	Marries Helen Argulski.	6-9-1914
	Giving up as head of Polish Falcons after 19 years.	12-4-1941
	Ad: Chmielowiec & Sons now open at 448 Ellicott Street. Article, pictures.	2-6-1948
	Picture: Chmielowiec with regal lily.	7-13-1951
	Sketches: Workers for.	8-16-1954
	Helen Argulski Chmielowiec dead at 59.	8-1-1956

RUTH McEVOY COLLECTION

87

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Chmielowiec, Anton (cont)	Home after tour of west coast.	10-22-1956
	Picture: Chmielowiec receiving award from Polish Falcons, given silver star.	1-21-1957
	Chmielowiec & sons mark 10th Anniversary of founding store.	2-25-1958
	Store marked a step forward in 1948 when two sons joined father. Came here from Niagara Falls in 1913.	2-26-1958
	Stanley & wife Gadwija Chmielowiec visiting brother - parted in Krakow, 49 years ago.	6-17-1958
	Picture: Chmielowiec named Holy Name Man of Year.	7-17-1963
	Picture: Mr. & Mrs. Chmielowiec in Washington with Barber Conable.	12-27-1965
	And his rose garden.	6-19-1975
	Falcons honor him - picture.	10-11-1976
	Winegar on.	10-13-1976
	Picture: Mr. & Mrs. Chmielowiec in rose garden.	7-8-1974
	Much moved by reopening Statue of Liberty - picture.	7-5-1986
	Obit - 92.	11-21-1987
Chmielowiec, Don	A licensed animal control expert gets calls of many sorts.	5-7-1990
Chmielowiec, Jack	Winner of Judd-Gouenlock award at BHS.	11-17-1961
Chmielowiec, Raymond	Wins 6th Ward seat.	11-25-1969
	Obit - 78.	4-3-1995
Choate, Clarey H.	Building 30hp machine for Peck of Bethany.	3-6-1893
	Erecting addition on building used by him behind post office - one of rooms to be shared by Batavia Pedal Company.	4-1-1893
	David D. Lent assignee for - making machinery in rear of post office.	8-18-1893
Choate, W. C.	Obit.	3-31-1951
Cholera	Health Officer LeSeur and Mayor Lewis to secure building in case of cholera cases.	9-1-1892
	Jewel pharmacy selling sulfur candles.	9-5-1892
	Building in southwest part of village for refuge.	9-6-1892

	Past & Present column: ¶ on the cholera epidemic of 1832.	10-29-1928
Chorale Society, Guild	See: Genesee Chorale.	
	Sings Bradbury's "Esther."	3-27-1912
	Does not yet have name.	4-10-1912
	New chorale society seeks members.	5-8-1912
	Group to do "The Creation" at Christmas.	9-14-1912
	Society and soloist charmed audience.	10-9-1912
	Concert next month.	1-14-1913
	Very few heard.	2-7-1913
	Planning 3 day convention.	4-11-1913
	Elects F. A. Lewis, president.	6-4-1913
	May be organized.	9-10-1914
	Community chorus proposed.	7-28-1917
	Sings in Ellicott Hall.	.9-8-1917
	4th meeting of in Ellicott Hall.	9-15-1917
	Dr. Woolsey of Erie, Chorus director, called to service.	10-13-1917
	Orchestra and Choristers in concert - Marsh, director.	4-9-1918
	To open season with spaghetti dinner. Mae Bromated, director.	9-24-1938
	Plans concert .	3-23-1939
	Concert tomorrow.	6-20-1939
	Starts season, mixed voices - Pete Barre, president.	10-5-1939

RUTH McEVOY COLLECTION

88

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Choral Society, Guild	Gives concert - Brumsted director.	4-12-1940
	Has opening banquet.	9-19-1940
	To give cantata "Ruth" at HS T. Carlyle Boynton to narrate - 50 voices.	3-15-1941
	Mae E. Brumstead directs cantata.	3-20-1941
	Concert Tuesday.	3-27-1942
	Community Chorus concert Tuesday.	4-29-1949
Choristers	Christmas concert at BHS - aimed to show public what is being accomplished in music in schools. Second annual Christmas concert.	12-14-1928
	Picture: Choral Club (not named.)	12-27-1928
	BHS Choristers appear in Syracuse.	10-24-1938
	Group picture.	12-20-1952
	Choristers disappeared when school budget cut in late 1980s.	
Chorus	A part of school program in 1915.	
	Community Chorus proposed by H. A. Bigger.	7-28-1917
	Community Sing - 200 voices - at Ellicott Hall - Dr. Woolsey of Erie, PA, director.	8-18-1917
	Community Chorus sang again.	9-8-1917
	Singers improving.	9-15-1917
	Sings at Ellicott Hall at 8pm tonight.	10-5-1917
	Dr. Woolsey going into service.	10-13-1917
	Suspended for present.	10-19-1917
	Community Chorus meets with Frank Owen.	11-29-1948
	Community Chorus to sing in LeRoy.	4-2-1949
	Picture: Community Chorus.	4-28-1949
	Plans concert.	10-1-1949
	Herman Dilmore calls for singers to join.	1-20-1956
	Final concert Friday.	4-17-1956
	Trietley on Community Chorus - directed by Frank Owen - first concert a success.	
	Earlier chorus under Adult Education lasted three years. Gave spring concert in 1955. Christmas Concert in 1955. Concert planned for February 1956.	12-15-1956
	Dilmore to direct Stab at Matter.	4-17-1957
	Someone says Chorus and Band needed.	10-20-1958

Chris' Gift Shop	Moving from 43 Jackson to 8 Main Street.	9-29-1959
Christian, Rosemary	Gets permit to open jewelry store at 404 Ellicott Street.	2-20-1988
	Opens "Bee Hive Too" a restaurant on Ellicott Street Road.	No date
	Gets criticism for calling boys on South Spruce Street gang.	No date
	A Legislator, tells of early struggles to launch Bee Hive Too.	2-20-2993
	Files petitions for Legislature; ruled invalid by Board of Elections.	8-2-1993
	Election Board terms petitions a "mistake."	8-3-1993
	Council president Spinnegan, calls remark by Christian "lies." She defends.	11-9-1994
	Council to charge Christian with misconduct.	12-28-1994
	Murray, Christian's lawyer files response.	2-2-1995
	Ethics Board not to act; says charges filed too late.	2-7-1995
	Allowed city stationery used for petitions - lawyer says she will not again.	3-20-1995
	Distributing petition urging return to Mayor for City.	7-15-1996
	Criticized for petition - consulting City attorney.	7-23-1996
	Letter from RMC on her recommendation of returning to mayor.	7-25-1996
	Protests Council brushing aside her requests and petitions for mayor.	8-22-1996
	Wants off zoning board.	1-28-1998
	To stay on zoning board - without vote.	2-11-1998

RUTH McEVOY COLLECTION

89

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Christian, Rosemary (cont)	Admits calling City Hall when flood water inundated softball field at Kibbe Park.	7-14-1998
	Forgets to invite Republican candidates to public forum.	10-28-1998
	Challenges City support of recreation board and Dwyer Stadium expenses.	2-9-1999
	Sues City Council for improper vote.	12-1-1999
	Judge throws out suit.	12-1-1999
	Asks city to pay expense for her suit against City Council.	1-12-2000
	Must pay expense of suit.	1-28-2000
	Raises question of addition to home - and basement - in flood zone.	7-25-2000
Christian and Missionary Alliance Church	New group meets at 23 Bank Street with the Bruce family of Lockport.	8-8-1941
	Group to meet at regular time (not listed among churches.)	9-5-1941
	Listed in church schedule - Rev. W. E. King, pastor.	9-12-1941
	New pastor: Raymond B. Cramer.	6-10-1942
	Group organizes Sunday School.	7-3-1942
	To hold convention here. Thomas F. Bailey in January 1942. R. E. King in February 1942. R. B. Cramer in July 1942.	11-9-1942
	Group will begin services with preacher from Whitesville.	7-5-1944
	Harold E. Lane in August 1944.	
	Frank Land in 1946.	
	Group honors Frank Land on leaving.	10-29-1946
	Jack Reville in 1947-48.	
	George B. Osborne, January 1950 to end of 1952.	
	Gordon G. Talbot, January 1953.	
	Rev. R. B. Cramer new in November 1955.	
	Church asks permit to change Bank Street building to multiple dwelling.	3-29-1961
	Obit - Gary Hetrick in car crash.	11-7-1968
	Plans parsonage as memorial to Rev. Gary Hetrick.	11-14-1968
	\$3,000 donated toward parsonage fund - to be built in Spring.	12-10-1968
	Picture: Groundbreaking for parsonage - on Fotch Road.	6-30-1969
	To burn mortgage Sunday.	4-30-1983
	William Lane new pastor.	10-22-1980
Christian Book Store	"The Living Word"	
	Planned for Big N Plaza.	11-2-1974
	Drive-in service at 7am.	8-6-1976

	Moves from 400 Ellicott Street because neighbors object to anti-Catholic material - moving to Rose Road.	12-9-1985
	Run by Rev. & Mrs. Eugene DeMay of Faith Community Chapel. Editorial on.	12-10-1985
Christian Endeavor Council	Meets.	3-4-1940
Christian Faith Center	Meeting in Adventist Church on Richmond Avenue with the Rev. John Benedetti in January 1975 became Evangelistic Christian Community Church, Henry & Mrs. Fouratt in 1976. Charles Fouratt to speak on.	10-23-1975
Christian Radio	See: American Family Radio.	
Christian Schools	Several local schools mentioned - those in county listed - pictures. Genesee Christian Academy, 1975. Notre Dame High, 1952. St. Anthony's, 1929. St. Joseph's, 1849. St. Mary's, 1954. St. Paul's Lutheran, 1998.	9-2-2000

RUTH McEVOY COLLECTION

90

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Christian Science Church	See also: Weaver, Addie - Mrs. George D. Rev. E. R. Hartley of Buffalo lectures. Effigy marked "Christian Science" found hanging in North Bergen. Mr. & Mrs. Moynihan to move from second floor of Moynihan Block to new home on Bank Street. Apartment on Main leased by Frank U. Brockway who will use it as a C. S. Church. Bible Reading and Sunday School at 47 Main Street - Moynihan Building. About 60 attend lecture at C. S. Rooms. George D. Weaver persuades Aldermen to allow Scientists to meet in Court House - giving up rooms at 47 Main. Scientists refused use of Supervisor's Rooms. Hold Christmas exercises at 47 Main Street. Dr. LeSeur reads paper criticizing healing by Scientists in Club in Buffalo. See: Christian Science Controversy. Mrs. Weaver arrested for practicing medicine without a license. Scientists exempted from having physician. Scientists to move April 1st from 47 Main to first floor of Commercial Building, now being remodeled for them. Scientists to use entire second floor of Schafer Building, now being remodeled. Scientists to discuss incorporating. Scientists file for incorporation. To meet in Hall in Commercial Building. Nearly 200 Scientists here to hear Bicknell Drew at Opera House. Buy Haywood house at 217 East Main Street - q.v. M. M. Howard, contractor, rebuilding first floor of Haywood house for. Lecture at Opera House. Rev. Paul Hayne makes introduction. Mr. Hayne preaches against faith healing. Presbyterian minister also did a month or 2 earlier. Churches speak against C. S. Large audience at Dellinger for C. S. talk. Scientists win suit in Albany - not bound by State medical laws. Organ dedicated - Mrs. Brockway organist. Buy McCool property for \$17,000. Move to new church. Sell 217 East Main to Star Dry Cleaning Co. Picture: McCool house - now new church. Star Dry Cleaning Co. buys old church.	4-28-1893 1-3-1894 3-24-1894 6-30-1894 7-19-1895 3-4-1896 3-16-1896 12-22-1897 1-11-1898 3-4-1898 3-17-1898 3-16-1898 4-4-1898 8-14-1902 11-11-1902 4-1-1903 4-10-1906 3-12-1907 5-1-1907 10-13-1908 12-7-1908 10-19-1908 5-21-1915 10-4-1916 12-21-1936 10-16-1948 11-10-1950 11-11-1950 11-15-1950

New church ready - pictures.	9-29-1951
Church to be dedicated - now debt free - history to date.	9-18-1958
Rumor says congregation wants to sell church.	9-1987
St. Jerome Hospital proposes to buy church, raze it and build home for elderly.	3-16-1990
Planning Board mulling offer of St. Jerome for C. S. Church.	4-13-1990
St. Jerome given permit.	4-18-1990
A few members of the church voice objection to use of property by St. Jerome.	4-23-1990
Architect for St. Jerome says building already lost historic interest in rebuilding.	4-24-1990
St. Jerome says McCool will allowed for razing of house.	4-26-1990
Picture: Protest sign before church.	4-28-1990
Council asks St. Jerome for more details.	5-8-1990
Letter to Ed says church building sold to Trocaire Place Inc. who lease to Scientists.	10-12-1991
Meeting at YWCA at present.	11-2-1993
Picture: Former church demolished.	11-16-1993

RUTH McEVOY COLLECTION

91

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Christian Science Controversy	Dr. LeSeur reads paper criticizing C. S. before Club in Buffalo.	1-11-1898
	E. B. Hardy of Buffalo, lecturing in Christian Science Hall, questioned by LeSeur.	1-21-1898
	George Weaver may sue Dr. LeSeur for remarks about a healer.	1-30-1898
	C. S.'s exempted by legislature from having physician present when healing.	3-17-1898
Christiano, Sharon	Grand Opening, Christiano's Aerobicise on 28th - stresses safety, effectiveness and fun.	8-17-1992
Christie, Battaglia & Co.	Accounting firm dissolved. Battaglia leaves Timothy J. Moag and Henni J. Richard at 113 Main Street. Paul R. Christie to remain on Pearl Street. James H. Dommer to 400 Ellicott Street. See: Battaglia & Moag (Paul J. Battaglia) on Battaglia Anderson & Moag.	12-31-1986
Christie, Taylor & Co. CPAs	CPA firm opens new office building - some history.	2-2-1979
	Office opens at 154 Pearl - in building designed by Keith Taylor.	2-2-1979
	See: Battaglia & Moag.	
Christina's Restaurant	Former: Ange's, Buccaneer, Villa Capri, Enrico's.	
	Charles Brumsted, Jr. buys restaurant of uncle Frank Meleca who held mortgage for two former owners. Names restaurant for grandmother Christina Meleca, who will create Italian special dishes.	3-23-1985
	Brumsted, of Christina's, protests rerouting traffic during sewer work.	6-23-1987
	Advertises Night Club, music and dancing Friday and Saturday.	9-1-1989
	Celebrating 5th Anniversary - with a bit about Christina Meleca.	6-9-1990
	Accused of employing minors.	8-2-1991
	Has redecorated - pictures.	8-5-1991
	Letter to Editor thanks Christina's for food at funeral.	10-10-1991
	Fire at - will be open as usual.	12-27-1991
	Brumsted redecorates banquet room in Victorian style - picture.	8-1-1994
	Brumsted planning to enlarge party area to accommodate 475 guests, design by cousin David Benjamin Meleca, to be built by Viele Construction Company for December opening - sketch showing restaurant.	11-7-1994
	Now enlarged - picture of new front elevation.	2-23-1995
	Christina dies at 95.	8-24-1995
	Article and picture of restaurant renovation.	4-13-1998
	Brumsted closing restaurant - turning building into office complex - picture.	7-12-2000

Christmas	Main Street fronts being decorated with decorations supplied by LC Stroh & Son.	
	Arrangements left to merchants.	12-6-1924
	First load of Christmas trees for sale here today.	12-10-1924
	Vernon Avenue residents agree to keep porch lights on from now to New Year.	12-15-1924
	Tree to be decorated by committee from Kiwanis Club - WNY Utilities to wire it.	
	No exercises planned at tree.	12-12-1925
	School children to present "Santa's Toy Shop."	12-15-1925
	William Street School has tree for birds.	12-19-1925
	Western New York Motor Lines to run extra runs Wednesday, Thursday and Friday - to Christmas Eve.	12-21-1925
	Vernon Avenue lights on.	12-23-1925
	Blanket of snow for Christmas.	12-24-1925
	Road plows out, sleighing fine, temperature 9 below.	12-26-1925
	Christmas mail all cleared away. 37 extra trains passed carrying Christmas holiday passengers.	12-28-1925
	Christmas trees on lawns stripped - some destroyed - has happened in numbers this season.	12-23-1926

RUTH McEVOY COLLECTION

92

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Christmas (cont)	120 lighted trees on Main and Jackson Streets.	12-6-1929
	Salvation Army Santa on corner of Main and Jackson in cotton suit and freezing temperatures.	12-21-1935
	Two dozen bulbs stolen from Kiwanis tree on Court House Park.	12-23-1935
	¶ on poor Salvation Army Santa who had just stopped in at S. A. shelter to get warm.	12-26-1935
	Winegar remembers earlier Christmases.	12-24-1997
	Christmas in the City brought many to the Mall - downtown stores, watched Toal Video history.	12-19-1998
Christmas 1927	90 lighted trees in business district.	12-5-1929(?)
	Turner and Bradley have gifts on display for season.	12-8-1929(?)
	112 Christmas trees lighted today - utilities company string lines - Smith's Electrical Shop to make connections.	12-10-1927
	Bulbs being stolen from trees.	12-14-1927
	Ads for gifts.	12-15-1927
	Past & Present column: One youngster asked to draw up Christmas list goes through mail order catalog. One youngster asked for "a front yard."	12-17-1927
	Toys must be lifelike this year - picture of girls playing with wash tub & board ironing board. Electric star placed on St. James tower.	12-22-1927
	3,000 Christmas trees sold in city. Temperature mild - new snow.	12-23-1927
	On one day before Christmas - in 1872 - there were 200 rigs tied up along Main Street.	12-24-1927
Christmas - Earlier	V. Trietley on earlier Christmases.	12-19-1953
Christmas Decorations	Jaycees putting up Christmas wreaths.	11-20-1948
	Christina's decorating delayed by ordinance forbidding things hung over street.	11-4-1949
	Jaycees collecting funds for decorations.	11-25-1949
	Decorations up.	12-5-1949
	Picture: Nativity scene on City Hall lawn.	12-15-1954
	Complaints about tinted fingernails on nativity scene.	12-16-1954
	Jaycees put up Christmas decorations.	11-21-1955
	Jaycees decorating business district.	11-26-1966
	Winegar on Christmas decorations using lights - says Albert Sadacca first in 1917.	12-12-1967
	Picture: Lions putting up decorations.	11-20-1989
	Christmas lighting, Ann Ricci thanks many who helped project this year.	12-19-1989

Christmas lighting	Merchants to have uniform electrical decorating scheme which will cost about \$1,066 - 88 trees.	11-30-1927
	Merchants sign contract for trees.	12-2-1927
	Bulbs being stolen from merchant's trees.	12-14-1927
	Half a hundred more bulbs gone.	12-19-1927
	Santa here with husky dog, Eskimo & 1 Reindeer - American Legion Band.	
	Big crowd saw reindeer.	11-21-1928
	Over 100 lighted trees along Main & Jackson.	12-6-1929
	Past & Present column: ¶ on first Christmas lights in business district.	
	Bengola lights used by half dozen merchants - usually seen at Fourth of July.	12-8-1945