

RUTH McEVOY COLLECTION

1

9/1/05 - 10/18/05

58 hours 92 pages 5,377 lines

SUBJECT

TEXT

DATE

Ebling, Carl S. (The younger)	Plans to build laundry on Armour site - with two brothers. Obit - 78.	3-28-1966 6-22-1998
Ebling, Charles M.	Improving Ellicott Square Market. To install refrigeration and cold storage plant in market - so large it can accommodate furs and winter woolies. Refrigeration plant open. Buys vacant lot south corner of Ellicott Street east of George Schafer's grocery for \$1,100. Sells Ellicott Square Market to George Huber, formerly of Lockport. Started market in 1882. Building cement block building 13' x 46' next to market on Ellicott Square. Buys Ellicott Square Market from George Huber - Huber returning to Lockport. Puts in new refrigeration plant - old one put in 15 years ago. Veteran meat dealer at Ellicott and Liberty Streets, sells out to Harry Schwartz, now of 229 Liberty Street. Obit. Had market at Ellicott Square from 1882 to 1919. Then joined Hygrade Products. Two sons: Dr. Herman G.; Carl R. Wife, Mary Stakel Ebling.	10-21-1899 3-18-1901 4-15-1901 11-16-1901 10-23-1907 11-4-1907 2-12-1909 4-9-1917 10-1-1920 6-1-1933
Ebling, Mrs. Charles (Maria)	Obit. Sons: Dr. Herman G.; Carl R. of Ebling Laundry.	2-19-1952
Ebling, Clara Webber	Building on Ellicott Avenue q.v. Marries Dr. H. G. Ebling Obit. Sister Nellie Webber Cornwell (Died March 19). Great-granddaughter of Gen. Worthy L. Churchill.	2-18-1933 3-28-1953
Ebling, David N.	Dead at 68. One of the owners of Ebling Laundry - with brother Jack. Now Tenney's Laundry. Jack, Carlton S. and David N. Ebling - partners.	12-1-1999
Ebling, Frank J.	Marries Pauline Hough. Injured - caught in elevator at Hotel Richmond. Much better. Rents store at 11 Jackson Street for electrical store - now at 72 Main Street. Opens new electrical store. Buys 13 Jackson Street from the Green Agency being restored after fire. Ebling and Marshall have sharing 11 Jackson Street. Buys two story brick at 15 Jackson from Samuel Farber - already owns adjoining building. Ebling Electric Co. founded in 1913. Opened electrical store 12 years ago at 12 Jackson Street. Ebling Electric incorporated - formerly Ebling's Electric Store. Dead - 64.	10-9-1915 12-29-1915 1-3-1916 8-14-1919 9-2-1919 2-6-1925 7-16-1928 6-15-1937 2-6-1946 11-9-1953
Ebling, Dr. Herman G.	Finishes course in dental surgery in New York. Charles M. Ebling, Ellicott Square merchant, has German helmet sent home by his son, Herman. Past & Present. To give piano recital. Marries Miss Clara E. Webber. Obit - Clara. Selling house on Ellicott Avenue to build at 23 Woodrow Road. Dead at 74 in San Diego.	2-1-1917 9-28-1918 6-13-1922 2-18-1933 3-28-1933 6-18-1953 7-8-1969

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Ebling, John	Has market at 503 East Main, has bought 501 East Main from Louisa M. Strong of Daws - the Fish Place.	1-20-1898	
	Market at 501 East Main Street decorated for season.	12-19-1899	
	Opens sausage factory in East End Market addition.	1-15-1902	
	Buys Malt House on property behind his East Main Market - East Main & Elm. To cut into seven building lots.	4-23-1902	
	Sells six lots - keeps first for himself - seventh to E. H. Gamble.	4-26-1902	
	Sells market at 501 East Main Street to George Weber of Rochester.	11-27-1911	
	Buys property on Cedar Street.	2-3-1912	
	Former Ebling Market, 503 East Main Street, taken by Toussaint & Tock.	4-2-1918	
	Superintendent Public Works - obituary. Born May 28, 1862. Had meat market - Ellicott Square and later a second one at East End. Retired about 8 years ago - has since operated trucking business. Now on third 2yr term as head of Public Works.. Died in office at Municipal Building. Son: Frank. Brothers: Charles M.; Henry of Buffalo.	1-18-1921	
	Harry Page sells personal property of.	8-5-1922	
	Ebling, Mrs. John	Obit. One son: Frank J. Daughters: Mrs. Ora Smith; Miss Louise Ebling.	3-26-1940
	Ebling, Mrs. John C. (Jean W.)	Obit - 45.	1-4-1969
	Ebling, John E.	Marries Jean MacDonald.	7-19-1944
Ebling, Miss Louise	Obit. Born August 12, 1884.	10-9-1964	
Ebling, William J.	Of Buffalo, dead. Brother of: Charles M.; John; Mrs. James Bryans; Mrs. George Feesz.	1-4-1907	
Ebling Electric	Moving from 72 Main Street to 11 Jackson Street.	8-14-1919	
	To go into former Syracuse Shoe Repair, burned October 23, 1924. Now rebuilt. Picture. [11, 13,15 & 17 affected by fire.]	10-24-1924	
	Buys building at 11 Jackson Street. Now occupies with A. H. Marshall.	2-6-1925	
	Picture of interior: Republic Power ad - 13 Jackson Street.	11-5-1927	
	Frank J. Ebling opened electrical store at 11 Jackson Street, 12 years ago.	6-15-1937	
	Essays on, which won Merchant's prizes.	6-21-1937	
	Incorporated - formerly Ebling's Electrical Store.	2-6-1946	
	Now at 13 Jackson Street, to expand into 15 Jackson Street.	5-11-1948	
	Frank J. Ebling dead at 64 - founded Ebling Electric 1913 and ran it for 40 years.	11-9-1953	
	J. Albert Bausch elected president.	12-4-1953	
	Sketches: Workers at Ebling's.	8-16-1954	
	Enlarged Ebling's - 2 pages - pictures. 13-15 Jackson Street. Ebling opened a small electrical shop over the Grand Theatre on Main Street. Electricity fairly new. This was 1912. From 1913 - 1923 Ebling shared 11 Jackson Street with Marshall's News Room. In 1923 moved to 13. In 1948 he bought 13. The present rebuilding consolidates 13 and 15 Jackson into modern sales area. The company incorporated in 1946 with Frank J. Ebling as president and J. A. Bausch as vice president. Elwin Sprague, secretary. Ebling died in 1953 and Bausch become president. Sprague left to set up business May 4, 1955 on Seven Springs Road. David Grice, proprietor 1982.	5-4-1955	
	Celebrating 44th Anniversary.	5-8-1957	
	Celebrating 45th - pictures.	5-14-1958	
	To celebrate 46th Anniversary in May.	1-24-1959	
To finish electrical work at Jackson School left by original firm.	5-26-1960		
Ebling marks 48th - pictures of employees. J. A. Bausch, president - David Grice, salesman.	5-11-1961		

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Ebling Electric (cont)	Celebrates 50 years. Started over Grand Theatre at 72 Main Street. Fifty years ago electrical equipment for homes was new. From 1918 to 1923 shared 11 Jackson Street with Marshall. In 1923 moved to 13 Jackson Street.	5-9-1963	
	Wins award for window display - picture.	2-14-1964	
	Celebrating 52nd Anniversary.	5-6-1965	
	Celebrating 55th Anniversary with sale.	5-7-1968	
	Celebrates anniversary - ads.	5-10-1973	
	Front getting spruced up. David Grice, owner in 1982.	7-31-1979	
	David Grice retired in 80's; died soon after. Man in Ebling's says he and his wife owned business - bought from Grice in April 1996.	no date	
	Owner, Ron Sikes, affiliated with Sikes Corp. and Sikes Enterprises, closing store due to poor business.	11-4-1996	
	Ebling Laundry	Batavia Sanitary Wet Wash	
		Also see: Batavia Laundry.	
Ebling and Page ordering machinery for. C. B. Ebling and D. K. Page.		5-20-1920	
Ebling and Page lease 15 State Street.		6-3-1920	
Ebling and Page enlarging laundry - 13 State Street.		11-30-1920	
Page and Ebling ready to build on creek bank 60' x 100' - behind Eager Brewery. R. Norton Reed to build.		6-20-1925	
Files corporation paper - new name for Sanitary Wet Wash on State Street.		8-29-1925	
New laundry one of most modern in State.		3-5-1926	
Opens for visitors June 1 and 2.		5-28-1926	
Dean K. Page retires - sells out to partner.		1-14-1929	
In bankruptcy - now being run by Russell Rupert and John Sullivan.		6-28-1933	
To open new laundry building at 55 Ellicott Street soon - in area formerly occupied by Gursslin & Son Roofing. Gursslin moved to new structure near by. [Building purchased by Carl Ebling's brother, Dr. Herman A. Ebling]		9-26-1944	
Buys building at 57-59 Ellicott Street from Michlane Corp. Vincent F. Murphy, president. Ebling to expand.		5-8-1962	
Zoning Board allows variance for Ebling to build on Ellicott - rejects dry cleaning permit.		11-10-1965	
Begun in 1945 by Jack, David and Carlton on Ellicott Street. Note planning to build on former Armour site. Batavia Laundry - West Main - behind West School run by Carl R. Ebling and Dean Page went bankrupt about 1930. The partners had run Batavia Wet Wash Laundry on State Street, Elks building, earlier. Carl, Jack and David sons of Carl R. Ebling [from Carleton Ebling] Ebling purchases site of former Armour plant from New York Central Railroad - has permit to raze Armour building to make site for new laundry - now at 55 Ellicott Street. To have 60' x 100' building. Armour Company now consolidated with Rochester. Purchased property from NYCRR		3-28-1966	
Gets permit to build.		4-20-1966	
Progress picture - new laundry.		6-10-1966	
New laundry - pictures. Was Gursslin building, 55 Ellicott Street.		2-6--1967	
Obit - Mrs. Carl R. Ebling. Sons: Carlton S. of 32 Kingsbury Avenue; John C. of 60 Kingsbury Avenue; David N. of 6 Kingsbury Avenue.		10-12-1981	
[Ebling no longer does regular laundry - just shirts - they tell me]		Spring 1989	
Bids for 9th year service to Genesee County Nursing Home.	6-9-1989		
Tenney Laundry Service opens in former Ebling Laundry building - 200 Ellicott Street - laundromat and laundry service. Ad.	9-23-1994		
Ebling Market	Ebling Brothers start excavation at Ellicott and Liberty Street.	4-3-1883	
	Ready to open. Ads in months following.	6-21-1883	
	Cold storage ready.	4-15-1901	
	Exhibits lobster frozen in cake of ice - 18" x 8" x 8" - at Hotel Richmond.	5-4-1901	

RUTH McEVOY COLLECTION

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

Ebling Market (cont)	John Ebling sausage factory now to East End Market.	1-15-1902
	Swept by fire at 3am.	11-11-1908
	Buys Ellicott Square Market from George Huber, to whom he sold it a year ago.	2-12-1909
	Ad: Ebling Market - Ellicott Square Market, C. M. Ebling, proprietor.	8-16-1912
	Fire at C. M. Ebling Market.	7-3-1919
Ebony Hair Care	Tina Mast on.	3-11-1976
Ebzery, Michael	Flagman killed at crossing.	9-5-1925
Ebzery, William C.	Picture, article on, 23 years in Army.	10-9-1950
	Obit, 2 Hull Park - at Pearl Harbor, December 7, 1941 at 53.	12-18-1961
Eckankar	New Eckankar Center opening - Open House August 7 - Masse Place Mall.	8-6-1983
Eckdahl, Jack L.	Taught in Pioneer Central in Arcade and more recently in Honeoye-Lima, to become principal at BHS July 1st.	5-17-1995
	Interview with.	11-1-1995
	Mother complains in letter to Ed of lack of sympathy and professional attitude shown her by Eckdahl when her son was assaulted.	11-21-1995
	Retiring as principal; to become director of Interscholastic Athletics.	3-18-1998
	Former principal at Lakewood Central School takes post as Athletic Director at Batavia High - picture.	5-27-1998
Eckerd Drugs	Formerly Fays Drugs, JC Penney Co. owner of area stores, converting to Eckerd products.	5-7-1997
Eckman, Samuel W.	Buys Ross Food plant on Walnut Street - may use as soap factory.	3-27-1922
Economic Coordination Development	Sets up Genesee Economic Development Corporation. Edward J. Cunningham, President of Economic Coordination Council.	2-28-1976
Economic Development	Committee to promote economic development - jobs after the war - formed L. H. Schultz head.	10-22-1943
Economy Appliance	Miner's Electric Appliance Store closed.	4-3-1986
	Miner's to be reopened under same name by Dale Cohen owner of Economy Store of LeRoy.	4-7-1986
	Name changed to Economy.	February 1989
	Being remodeled.	12-3-1993
Economy Auto Parts	Changes name to Advantage Auto Store - now at 317 Ellicott Street. Advantage a growing chain.	4-15-1987
E-Cono-Wash	Mr. & Mrs. Robert Joslin open public laundromat at 234 Ellicott Street.	2-23-1959
	Picture.	3-6-1959
	Joslin's open second E-Cono-Wash laundry in Eastown Plaza.	6-5-1959
	Flame at Ellicott Square damages E-Cono-Wash.	8-10-1964
	Fire damages - owner, Robert Joslin.	12-15-1966

RUTH McEVOY COLLECTION

5

SUBJECT

TEXT

DATE

Eddie's Chop House	Edward P. Jennings, former bartender at the Hotel Richmond, to open at 20 Main Street.	5-26-1936
	Ad: Eddie's Chop House - 20 Main Street - Mr. & Mrs. Edward Jennings, prop.	9-11-1939
	Paul F. Mooney opens Mooney's Grill in former Eddie's.	10-8-1940
	State issues liquor license to Mrs. Angelina Maloney and Edward P. Jennings of. Ad and picture.	10-8-1947 10-24-1947
	Installs 20" television set - up near ceiling.	4-7-1949
Eddie's Market	Ad: Grand Opening - 466 Ellicott Street.	4-28-1948
Edgefield Shirts	On Liberty begins to operate on Monday.	4-10-1956
	Abraham Alpert rents Horowitz Plant.	2-7-1956
	Employee accused of stealing two shirts from.	9-14-1956
Edgerton, Alanson (or Freeman)	Freeman Edgerton buys 50 acres in Elba from father Alanson Edgerton of Batavia.	3-6-1893
	Dead at East Elba - 85.	10-8-1906
	Barn raising at Edgerton farm in Elba.	5-66-1910
Edgerton, Alanston H.	Of Columbia University, spending summer with parents in Elba.	7-3-1912
Edgerton, Dorothy (Mrs. Francis)	Interview with.	2-28-1975
Edgerton, Frank	Buys blacksmith shop on Russell Place. Recently operated by Jerome Oh. Sold on foreclosure of mortgage held by Burt Hart.	2-8-1912
Edgerton, Frank (Francis T.	Given silver beaver award.	9-22-1966
	Dead at 62.	7-29-1975
Edgerton, Freeman	Edgerton for Supervisor for Elba - picture.	10-31-1907
	Candidate for Sheriff - picture.	7-9-1914
	Obit - on Edgerton Road.	3-30-1935
Edgerton, Hart	Rents A. J. Rumsey building on Ellicott Street - feed and grain.	11-14-1918
	67 - crushed and killed by tractor he was driving.	4-30-1930
Edgerton, Henry G.	Dead intestate.	6-5-1917
	Obit - 14 North Street.	4-19-1917
Edgerton, Hiram H.	Contract to build St. James Church and Parish House to Edgerton, Mayor of Rochester.	4-11-1908
Edgerton, John	Of Elba, fatally injured while hunting.	11-2-1933
	Dead.	11-3-1933
Edgerton, Phil A.	Obit.	3-22-1919
Edgerton, Roy	Miss Bertha McVea marries Roy of East Elba.	12-1-1905
Edgerton, William F.	14 North Street.	
	Youthful gang beat, burn rob Edgerton, 65.	12-27, 28-1934
	Clues lacking in case.	1-4-1935
	Edgerton questioned by DA on beatings.	1-4-1935
	To live with brother, George, in Buffalo.	1-29-1935
Dead of heart attack at 67 - at home of brother, George.	5-20-1936	

RUTH McEVOY COLLECTION

6

SUBJECT

TEXT

DATE

Edgerton Road Road named for Edgerton family living on road - grandparents of Marilyn Edgerton

	Moore Beechler. Edgerton house burned.	Told to me	April 1982
Edgewood Restaurant	Vinni and Carol Meli, owners. Owned by Vin and Carol Meli - corner of Route 33 and Route 237 Meli's retiring.		4-14-1979 10-25-1996
Edison, Thomas Alva	At Hotel Richmond over night. Picture of in doorway of Land Office taken by William Wakeman. Visit remembered, Past & Present column. Mayor Hartley to turn on thousands of lights at 7:30 Wednesday for Edison's 50th Anniversary. Picture of Electric Fountain - Court House Park. Crowd of 10,000 saw Edison - Halloween parade. Picture of Edison at Land Office. Picture was taken by William Wakeman - Past & Present column, October 20, 1914. Visits Holland Land Office on anniversary of invention of light bulb - picture. Past & Present column: Thomas A. Edison stopped at Hotel Richmond, visited the Land Office.		10-21-1914 10-24-1914 2-17-1923 10-26-1929 10-31-1929 11-1-1929 10-19-1931 2-20-1947 6-26-1948
Edisto Penthouse	Formerly Penthouse. Lynn Higgins buys from Wiltshires - host in September 1995 ad. Ad in May 1996 for.		
Ed's Diner	Also called: East Main Diner. 462 East Main Street - operated for past 7 years by Edward A. Edsall.		5-28-1941
Edsall, E. A.	Proprietor of lunch cart on Jackson Street, cash register robbed. Places second lunch cart next to first at 42 Jackson Street. Past & Present column: ¶ on garden behind lunch cart at 42 Jackson Street. Enters his fox terrier in dog show. Sells lunch cart business on Jackson to Frank Simons and Fred McGuire. Ed's Diner, 462 East Main Street, now run seven years by Edsall. Picture: East Main Diner. Retiring - sells Diner to Stephen Szustak. Obit - 76. Marone sells former Edsall home - 5244 Clinton Street - to James Diehl.		12-24-1918 5-10-1920 7-29-1922 8-29-1922 11-26-1926 5-28-1941 7-31-1941 4-17-1945 9-14-1964 8-9-1966
Edsall, Nancy	Married Robert Klein. Working on Apollo Mission rock samples.		8-23-1969 2-27-1971
Education Employees Credit Union	Started in 1959 with \$5 apiece from group of teachers. Merged with Batavia Federal Credit Union to become Tonawanda Valley Credit Union.		5-13-1987
Edward Street	Picture in real estate ad for 5 Edwards Street.		5-17-1973
Edwards, George B.	Art Club to meet at studio of. His pupils to give reception at studio. Second session announced. Edwards Art School opens tomorrow. Obit. Superintendent and teachers adopt resolution in memory. Past & Present column for. Quotes ad in 1879 for Art School of. Mr. & Mrs. Fred Frick entertain Old Men's Club at home - house enlarged by Edwards, husband of Sara Upton.		3-20-1884 4-22-1884 8-20-1884 June 1885 2-24-1897 3-4-1897 6-6-1931 8-26-1942

RUTH McEVOY COLLECTION

7

SUBJECT

TEXT

DATE

Egeli, Dr. Ihsan	Buys 101 Bank Street - to live above, open office below. Ready to open office - graduate of Istanbul.	1-4-1967 2-21-1967
------------------	--	-----------------------

	Buys home in Elba - Main and West Avenue.	4-24-1973
Egg Laying Plant - Stafford	Educational Department to build. Opens May 24th. Open Thursday - picture. Governor to open plant on radio. Trietley on. Picture: Richard Chase and plant.	9-10-1930 5-16-1931 9-29-1931 10-1-1931 1-30-1954 10-30-1962
Ehmann, Henry C.	Landscape artist. Trietley on. Retired, gardens at Nursing Home - picture. Obit - 95.	10-7-1965 7-11-1953 11-22-1991 5-15-2000
Eibl, John	Throws partner, William Craven, out of American House - claims till being dipped into. Landlord of West End Hotel, accused of violating liquor laws. Freed. Found guilty - must serve time. Liquor seized at Eibl place at 39 Liberty Street. Whiskey found in daylight raid. Missing since raid on his place - Bowl of Blood - Gaszewski's - 43 Liberty.	9-16-1912 7-15-1918 7-24-1918 12-18-1918 8-13-1919 8-14-1919
Eichenger, Bernard X.	53 - manager Endicott and Johnson Shoe store.	11-10-1959
Eichenger, Charles S.	With Fred J. Van de Venter, buys hardware store at 104 Main Street from Frank R. Young. Dead at 86. Hardware dealer at 104 Main Street with Fred Van de Venter. Sons: Carl V.; Bernard X.; Frederick of Harris Hill. Daughters: Mrs. William Krieg; Mrs. John Moynihan (Rose).	11-13-1926 10-31-1953
Eichenger, Fred J.	Rents store at 7 State Street - to open shoe store.	2-15-1921
Eichenger, Joseph F.	Decorated for heroism in Vietnam.	6-11-1969
Eichenger and Van de Venter	Buy hardware store at 104 Main from Frank R. Young. Herbert H. Smith retires from electrical department of - owners to run it. Store sold to Charles Piehl. Obit - Charles S. Eichenger. Obit - Fred J. Van de Venter - 83. Co-owner of hardware store at 104 Main Street. Sold in 1932 to Charles Piehl.	11-13-1926 3-20-1929 December 1932? 10-31-1953 3-28-1963
Eidman, Almond W.	Obit of Albert W. Eidman, brother of Almond. Buried in Garland Cemetery, north of Brockport. Obit. Buried in Grandview Cemetery.	3-20-1944 11-22-1949
800 Megahertz Radio Emergency System	See: Emergency Radio. County delays purchase of county-wide radio emergency station - cost to be \$1.77 million. Needs radio tower for system recommended for purchase. Norstar will provide funds for new system at 3.73% - need about a million.	11-14-1991 3-18-1992 3-20-1992
Eighth New York Heavy Artillery	Col. Peter A. Porter's regiment to hold 68th reunion on regiment's 70th anniversary.	8-18-1932

RUTH McEVOY COLLECTION

8

SUBJECT

TEXT

DATE

1886

King and Redshaw building house on Ellicott Avenue for O. J. Waterman.
Corner of Mix Place?
S. B. Kendall building at 312 Washington Avenue. 312 Washington Avenue

no date

	listed in 1985 Directory for Jack Zajaczkowski, 344-0208	
	Mrs. Kendall in 1893 Directory.	6-10-1886
	King and Redshaw have a contract to build for Mr. O. Moulton on Bank Street - 122 Bank in 1893.	8-2-1886
	Meredith Ross lives in a new brick house on Ellicott Avenue - Ross at 57 Ellicott Avenue in 1893 Directory.	8-3-1886
	J. C. Cummings, who sold house on Tracy to Wesley Ford, has bought the lot between J. M. Seacord and Miss Douglass - Seacord at 16 Tracy, Douglass at 10 Tracy in 1893 Directory.	8-4-1886
	Herbert E. Smith buys lot on Tracy Avenue. J. G. Herrick, contractor for house on Tracy for.	7-14-1886
	Joshua Herrick, contractor, putting up house on Tracy for Herbert Smith, who bought lot from Albert E. Brown.	7-27-1886
	J. C. Cummings sold house recently built on Tracy to Wesley Ford of Elba. Ford not in 1893 Directory.	7-30-1886
	John Pickert building on Tracy for Frank Dorf.	8-17-1886
	L. D. Southworth purchased place on Bank Street north of John G. Russell - 110 Bank in 1900.	10-26-1886
	Charles Yates digging cellar on Charles Ruprecht's lot on Washington Avenue found human bones.	11-2-1886
	Senator Walker bought lot at 43 Ellicott Avenue, next to Washburn Place. To build next year. Walker listed in 1900 Directory at 43 Ellicott. Avenue.	12-23-1886
84 Lumber Co.	Buys 15 acres in Industrial Park.	11-29-1990
	Cancels agreement - not to come to Industrial Park.	12-21-1990
	Pennsylvania Lumber company looking for location in town.	4-5-4995
	Rezoning asked for site on Ellicott Street west of Shepard Road.	6-21-1995
	Speakers at hearing say lumber company will mean light on corner.	6-22-1995
	Town gives provisional approval.	8-16-1995
	Zoning change made for.	9-21-1995
	Projects opening in May.	4-8-1996
	Holds Open House. Maggie Hardy Magerko, owner/manager. Based in Pennsylvania - Batavia store one of 40. Celebrating 40th Anniversary of.	7-10-1996
	Opens in style. Jerry Slomba, manager.	7-11-1996
	Names Sales Reps.	1-6-1997
	Country's largest private lumber dealer - lists \$1.5 Billion in sales.	2-3-1997
Eipper, August J.	Henry J. Priester buys saloon at 15 Jackson Street from. Eipper came to Batavia in 1870 to manage National Hotel, opposite Central Depot. Did thriving business. Went into bottling business. In 1880 built Eipper House on Harvester Avenue. In 1891 moved to 11 Jackson.	7-9-1901
	Sells E House to Conrad Altvater.	1-31-1902
Eipper, Augustus H.	Going back to liquor business - buys saloon from George P. Gassman, 40 Main. Dead at 57.	11-28-1902 1-8-1912
Eipper, William A.	Obit - retired telephone executive - aged 65.	3-31-1943
Eipper Hotel	Harvester Avenue. John Leonard leaving Ferrin Bros. to run. Landlord Reed of Eipper moving to Park Hotel which he has purchased.	2-13-1894

RUTH McEVOY COLLECTION

9

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Eipper House	On Harvester Avenue - William Reed, proprietor.	2-15-1892
	Altvater, proprietor of saloon at 42 Jackson Street, purchases from A. A. Eipper.	1-31-1902
	Sale to Altvater fell through.	3-6-1902
	Leonard, proprietor of Eipper House, takes title to saloon on corner of Jackson and	

	Ellicott from Frank McAllister.	3-7-1902
	Altwater renames Eipper House the Union Hotel.	4-16-1902
Eisenhower, D. D.	Makes whistle stop. Mamie charms everyone.	10-24-1952
Elba Electronics Inc.	Elchar Tool Co. new on Swan Street.	2-15-1972
	Picture: Four Elchar workers in shop.	2-26-1972
	Elchar moving to Alexander Road.	February 1980
	Elchar gets tax rebate as incentive - Samuel Oddo and Anthony Irrera.	8-11-1980
	Moved 1993. Elchar gone, Genesee Precision takes space.	no date
	Amada Engineering buying 2 ½ acres in Industrial Park - D. H. Tufts to build.	
	Amada buys Elba Tool Co. William Benton, president. Does tooling. Benton to move Elba Tool to Industrial Park.	8-10-1990
	Amada now open - picture.	12-26-1990
	Open House in new home - employees 22.	1-30-1991
	Wants to double space in Industrial Parts.	2-11-2000
Elba Elegants	To give historical pageant for bi-centennial.	6-7-1976
	Rehearse new show.	3-9-1977
	Picture of.	3-11-1977
Elba Historical Society	Moves Griffin House, 157 years old, from Ridge Road to Society property off Main Street - Picture. Scott Benz, president of Society.	11-19-1999
Elba Muckland	See: Mucklands.	
	Draining Elba swamp proposed. Other articles on same roll of film.	4-5-1884
Elba Tool Company	See: Elba Electronics.	
Elchar	See: Elba Electronics Inc.	
	Amada Engineering and Service Co. of California bought Elba Tool Co. - aka Elba Electronics - in 1990 and moved it to the Industrial Park. qv	
El Chico	Frank Tempio to open supper club in former Woodcroffery on West Main Road.	10-31-1946
	Request for liquor license refused.	2-15-1947
	Charles Tempio of Rochester, brother of Frank, refused license.	6-4-1947
Elcon Incorporated	Restaurant remodeling business brings success from bankruptcy for Edmund Leising, Route 98.	9-24-1986
Elderly	Genesee County Human Services Committee approves service to elderly living at home, financed by State.	7-1-1986
	Articles about elderly - some over 100 years old - in second section.	9-9-2000
Eldridge, W. G.	Leaves Ferris warehouse on Ellicott Street - to go into produce business.	11-7-1901
Electric Company	See: Consumers Electric Light & Power Co.	

RUTH McEVOY COLLECTION

10

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Electric Light Plant	Operating at capacity.	10-7-1897
	"Old Humming Bird" to go - to buy Fort Wayne dynamos.	5-11-1899
	New dynamos not noiseless as promised.	7-1-1899
	New Fort Wayne dynamos rejected as too noisy.	7-20-1899
	Fort Wayne Mfg co offers larger dynamo at \$900 - first one \$600.	8-11-1899

	Now 2 dynamos at capacity - need another.	4-26-1900
	City to sell two boilers and two engines not needed with change from 25 cycle to 60 cycle power.	1-7-1937
	Outdated engines and efforts to sell them abandoned.	6-17-1937
	Engines sold to Buffalo for \$1,665.	5-21-1940
Electric Lights	See: Consumer's Gas and Electric Co.	
	Letter to Ed saying Batavia should light owns streets.	3-5-1886
	Open meeting on street lights - gas or electric? [Have been 8 gas lights on all night.]	3-30-1886
	Aldermen lean toward electricity.	4-22-1886
	Question settled - to be electric lights - to be furnished by gas company - power for 40 lamps.	4-29-1886
	Contract says light by July 15.	5-13-1886
	Lights to be ready by September.	5-20-1886
	To use Jenny Lights which do not flicker.	5-24-1886
	Streets illuminated Saturday night August 14th.	8-16-1886
	Electricity to light streets another year.	7-28-1887
	Bids asked for electric light machinery.	6-29-1893
	Aldermen vote \$700 boiler, 100hp Stearns make.	7-22-1893
	Aldermen to borrow \$9,000 for light plant.	9-7-1893
	Consolidated wants \$115 a lamp - Aldermen \$100.	12-7-1893
	Company to continue lighting on Aldermen's terms.	12-14-1893
	Aldermen ask bids for electric machinery.	12-28-1893
	Electric Light bonds bought by First National Bank.	12-28-1893
	Aldermen advertise for 120 lamp plant.	1-4-1894
	Special meeting to consider boiler for plant.	1-18-1894
	Fort Wayne Electric Co. chosen for plant.	2-1-1894
	Alexander Winceles hired to run plant.	2-2-1894
	Alexander Winceles, jr. engaged.	3-24-1894
	Talk of stringing wires from light plant.	6-21-1894
	Cost of lights for 1896, \$5,138.13 - approximately \$54 a lamp.	4-8-1897
	Village indebtedness for electric light plant is \$23,000.	8-25-1897
Electric Sterilizing Co. of NY	Option for bottling works taken by Capt. Lina Beecher at Seven Springs.	10-4-1902
Electrical Products	New company to make electrical switchboards in rear of 11, 13, 15 & 17 Jackson in building owned by Dellinger.	2-27-1914
Electricity	Electric lights soon to Batavia - by Messer's L. Gand, O. C. Steele, who will provide them from King's Malt House using Malt House generators.	2-14-1885
	Electric light scheme approved.	2-27-1885
	"Our store will be lighted by electric light tonight - come and see it." J. B. & H. Hewitt. [Also others including S. A. Dustin; The Casino Rink, Washburn House	4-24-1885
	History of electricity in the city.	1-19-1926
	Batavia, Genesee County to change from 25 to 60 cycle current.	2-17-1936
	Power company to change equipment to 60 cycles on May 15th.	4-27-1936
	Southern half of city gets new current - transfer lines.	7-22-1936

RUTH McEVOY COLLECTION

11

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Electricity (cont)	Correspondent remembers that Batavia introduced to arc lamp and electric lights at early circus. Brush Electric Light Company in 1885 supplied electric power until 1886 when village built municipal power plant. In 1889 it became Batavia Gas and Electric Power Co. - then reorganized as Consumers light and Power.	8-30-1965
	Picture: Electrical filling station at Holiday Inn to recharge electrical cars in Clean Air Race. Bausch of Ebling Electric.	8-24-1970

Electronics Corp.	Golden Shield being operated by, in Industrial Center - has two new conveyer lines.	7-12-1965
Electronics Inc.	Article on "Harm Alarm" - signal alert. Brenberg Electronics, subsidiary of Magnum Electronics of Toronto. In Industrial Center since October. Makes Fm tuner and AM-FM amplifiers as well. Ronald von Sacken, manager.	8-11-1980
Elevators	Machinery here that will change elevator in Hotel Richmond from water power to electricity. Village put stop to use of water. H. E. Turner store also has an elevator but changed to electric power several years ago. Washburn House put in elevator.	7-22-1912 1-21-1886
Elizabeth's Column	Shopper's column running in Daily News every Tuesday. Running again.	2-20-1935 December 1939
Elks - Lodge no. 950	Proposed. To start with 27 members. Instituted. New lodge formed - W. D. Smith, Exalted Ruler. Elks take former Baptist Church site for new temple. Starts building fund. Negotiating purchase of former St. James Rectory. Meet in new hall tonight. To dedicate lodge house - February 15? Joseph Tresco, chef. Talk of enlarging. Charles Honeck heads. Have clambake on Parker farm in Elba. Minstrel Show a spectacular. Have 276 members. 150 attend Annual Elks Convention. 250 delegates here. B. J. Stedman gives stirring address. May buy Wiard house at 213 East Main Street. Buys 213 East Main Street. Meet in new home - East Main Street. John Secord puts up electrical BPOE sign on front of new home. Review at Dellinger Theatre profitable. Great celebration by. Burn mortgage. Wiard offers lot and barn behind lodge. O. C. Steele District Deputy Ruler. Silver Anniversary - some history - picture. Instituted 3-8-1905, W. D. Smith, Exalted Ruler. Those chiefly responsible: Raymond Walker; William D. Smith; Leo G. Wells; George Swartz; Chauncey Williams. Were planning to join the Medina Lodge but organized a new lodge instead. Met in Maccabees Hall until able to purchase former St. James Rectory. In 1919 sold rectory and purchased 213 E. Main Street. Public function on Flag Day and Memorial services well attended.	11-3-1904 2-21-1905 3-8-1905 3-9-1905 3-17-1906 3-28-1906 3-19, 25-1909 1-18-1910 2-4-1910 4-16-1910 11-18-1910 3-8-1911 8-23-1912 4-17-1912 5-22-1912 6-8-1918 6-9-1918 6-17-1918 11-7-1918 12-23-1918 1-15-1919 5-8-1919 12-19-1919 7-6-1920 12-28, 29-1920 4-6-1-21 9-10-1921 3-3-1930

RUTH McEVOY COLLECTION

12

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Elks - Lodge no. 950 (cont)	History. 100 Elks in purple and white to parade at Niagara Falls. Past & Present column: ¶ on steins given to. To run dog races to benefit Christmas baskets fund. Party to celebrate remodeled grill room. Magnolia on lawn of Elks Home - formerly Wiard House - was set out by Captain and Mrs. George Wiard fifty years ago - picture. Also show house	3-5-1930 6-4-1930 2-23-1935 10-4-1935 5-7-1938

before remodeling.	4-30-1941
Approve suggestion to build dance hall on second floor.	11-19-1941
Frank Homelius, before his death, had drawn plans for meeting hall.	11-21-1941
To be open to men in service.	4-8-1943
Starting drive for material for slippers for wounded.	11-13-1943
Celebrate 40 years - find 2 charter members.	2-19-1945
To build 2 story home in spring - 213 East Main Street - to build on rear then raze Wiard home.	2-27-1946
Buys Ely Simonds property at rear of present lodge.	4-17-1946
Building.	7-19-1948
Decide to remodel.	2-8-1950
Seek remodeling bids.	5-17-1950
Locke low bidder for remodeling.	6-18-1950
Ground broken - picture.	6-21-1950
Sketch - new Elks Home in progress.	8-24-1950
Picture - growing Elks Home.	10-23-1950
Opening March 15th.	1-17-1951
Dedicate new lodge - pictures.	3-14-1951
Initiate class of 25.	4-2-1951
Elks Home - pictures, then and now. Now open.	11-23-1951
To picnic.	7-30-1954
Celebrate 50th Anniversary.	3-30-1955
J. E. Brown on Elks Anniversary.	3-14-1955
More by Brown.	3-18-1955
National Elks ruler here for 50th Anniversary.	3-19-1955
To have New Years Eve party.	12-28-1955
Harry Decker left \$200 in will for free banquet for.	6-8-1956
Wives of Elks organize BPODoes 137.	6-28-1956
Women organize Drove of Does BPODoes 137.	9-17-1956
Picture of Ladies Auxiliary Elks - Third group in the State.	10-23-1956
Picture of officers.	4-4-1957
Award scholarships to two.	6-5-1957
Meet twice a month - 276 members. Support Youth Football and Little League baseball. Give Scholarships locally. Support a National Elks foundation that also gives scholarships. Support Elks Home in Bedford, Virginia. From Mullen at.	9-28-1957
Urge legalization of Bingo.	10-17-1957
Distribute 40 Yule baskets.	12-10-1958
Picture of above.	12-26-1958
Sponsoring Youth Dance.	1-8-1959
Offer scholarships.	2-2-1959
Give \$1,500 scholarship.	8-31-1959
Award scholarships.	5-26-1967
Install new class - Edward Hinkson, Exalted Ruler.	10-4-1967
Winegar on origin of National Order of Elks.	1-22-1968
More.	1-23-1968
To celebrate Centennial of National organization.	2-13-1968

RUTH McEVOY COLLECTION

13

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Elks - Lodge no. 950 (cont)	Elks stress charity, justice, brotherly love, fidelity. Give more than \$10 million annually. Celebrating centennial anniversary in 1968. Started in New York City in 1868 as a group of theatrical, musical, artistic and literary professions. To burn mortgage on 63rd birthday on March 8th. First Elks Home was at 8 & 10 Ellicott Street - now part of E. N. Rowell plant. First card no. 1 went to William E. Webster. 26 charter members. In 1919, purchased the Wiard house at 213 East main. On August 1, 1950 started \$140,000 modernization. New quarters dedicated on March 14, 1951.	2-13-1968

	Mark 65th Anniversary.	2-7-1970
	Picture - Wiard House - rebuilt by.	5-1-1976
	Remodeling almost done.	8-21-1976
	To celebrate completion of work.	11-24-1976
	To honor older members.	1-24-1978
	Winegar on history. Charter members: Raymond Walker; William D. Smith; Leo J. Wells; George Swartz. Smith was the first Exalted Ruler. In 1905 met at Maccabees Hall - 3rd floor corner of State and Main Streets. Soon purchased former St. James Rectory. In 1909, sold to E. N. Rowell and bought former Wiard home at 213 East Main where they moved in 1910.	10-20-1978
	To celebrate 75th Anniversary.	7-1-1980
	Marking 75th.	10-24-1980
	Life memberships awarded to Garrow - gives list of Rulers under whom he served.	4-28-1987
	Exalted Ruler, Dick Calmes says local chapter has no black, women members - none applied he says not racist.	6-19-1989
	Trybuschen at 23 youngest Exalted Ruler ever.	9-7-1990
	To hold annual festival with dance and raffle.	4-22-1992
	St. Jerome Hospital show interest in Elks' property next door.	9-19-1994
	May sell and move to smaller place - say membership down to about 250.	9-20-1994
	To hold memorial service for four members who died in 1994.	11-30-1994
	Picture - Wiard house, recently taken by Elks in 1912.	3-16-1996
Ell Park Corporation of Batavia.	Ell Park, Albert J. Waterman, president, has taken old St. James building on Ellicott Street.	12-3-1926
	George W. Buchholts begins work on hall fro Ell-Park. W. W. Buxton, Blaine Thomas, A. J. Waterman stockholders.	5-28-1927
	Old surrogate building turned over to Ell-Park for demolition.	7-16-1927
	Old St. James becoming auto park.	6-10-1927
	Standard Oil buys Ell-Park station from Buxton and Thomas.	12-5-1929
	Ell-Park Corp. to open plant - spent \$60,000 to get it ready. Harry S. Kibbe in charge of reconstruction - to be superintendent of services and garage.	11-19-1927
	Past & Present column: ¶ on Ell-Park, newest service station.	2-25-1928
Ellenwood, Mr. Mrs. A. G.	Leaving Batavia - moving from 311 Washington Avenue.	3-23-1920
Ellenwood, Bert	Of East Pembroke buys Farmers' Sheds on State Street from George A. Gould.	3-8-1903
	Albert Ellenwood sells sheds on State Street to Charles M. Mead of Akron.	7-25-1905
Ellenwood Farm	Ernest B. Thompson, who lives at 6 Ellicott Avenue, buys farm in East Pembroke - old Buffalo Road.	10-22-1910
Ellicott, John (or Thomas?)	Of State Street, sent by Judge North to State Asylum of Buffalo (blind a long time). Thomas Ellicott died in an institution in Buffalo.	12-24-1889 1-4-1890

RUTH McEVOY COLLECTION

14

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ellicott, Joseph	Past and Present column: ¶ telling why Ellicott built his home in Batavia, rather than Buffalo. He planned to build on Main Street between Swan and Eagle in a semi-circle that protruded beyond straight line of the streets. City straightened the street and he went elsewhere in protest.	no date
	Charlotte Read calls Ellicott first head of Genesee County Fair.	8-25-1959
	Winegar on celebration planned in Buffalo which he called an "Ellicott Roast".	6-9-1975
	Of England, visiting Holland Land Office - picture.	8-21-1976
	Winegar finds comments on Ellicott as builder in recent issue of "Buffalo Spree."	10-5-1998

Ellicott Avenue

Stephen W. Brown building on east side.	7-9-1882
Mr. Washburn's house at #45 nearing completion. Built by Hanlon & Sons.	4-24-1884
John Dellinger deeded fine new house on corner of West Main and Ellicott to daughter, Mrs. Mary A. Haitz. #1 Ellicott. Also built #3. Progressive Batavian	11-5-1886
House belonging to George Watson on, being moved from site of Anderson factory to Ellicott to go between houses of C. F. Sawyer and G. Kees.	August? 1890
Austin and Prescott buy 8 lots on east side of. Progressive Batavian	5-1-1891
Annie Caldwell of 7 Ellicott Ave. sells to Horace M. Chapin.	no date
Leander Mix bought Mrs. Mix house on Mix Place.	no date
Mrs. D. E. E. Mix to build on.	8-20-1891
Stephen Brown to build on lot north of David Lent on. Lent at #22.	4-26-1892
Homelius drawing plans for #7.	5-2-1892
Ground broken for #15 for house for Edward Gubb - J. H. Dewey builder.	4-19-1892
Homelius drawing plans for Brown.	8-2-1892
Edward Gubb in new house at #15.	10-5-1892
John S. Brown on corner of W. Main.	11-4-1892
Waterman house at #23 leased to C. H. Trumbull.	3-2-1893
W. W. Leavenworth building. Work by Homelius.	6-12-1893
Foundations for Ray F. Otis started - King & Redshaw to build, Ditzel & Ward do masonry.	8-14-1893
Ray F. Otis, #11, buys land behind his house and back to Oak Street from Mrs. Sarah Mix. May cut into building lots.	4-12-1894
Mrs. Friedley building at #8.	5-4-1894
Brown #24 in 1896.	no date

In 1896:

- | | |
|----------------------------|---------------------|
| | 2. |
| 3. Haitz | 4. |
| 5. S. Dustin | 6. Hilke |
| 7. E. E. Mix | 8. Fiendly |
| 9. | 10. |
| 11. Otis | 12. |
| 13. | 14. |
| 15. Gubb | 16. Ferris |
| 17. McWain | 18. Hamilton |
| 19. Martin | 20. Sawyer |
| 21. | 22. Lent |
| 23. Trumbull | 24. S. W. Brown |
| 25. Holmes | 26. Kibbe |
| 27. Gardiner | 28. Dodson - Kelsey |
| 29. Gage | 30. Russell |
| 31. Walbarth | 32. Pease |
| 33. Kinsley. Homelius 1883 | 34. McCarthy |
| 35. | 36. |
| 37. Maxwell | 38. Page |
| 39. John Ward | 40. |
| 41. Todd. Homelius 1887 | 42. Leavenworth |

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ellicott Avenue (cont)		
43.		
45. Washburn		
49.	50. Downs	
51. Halstead		
53. Uterich-Woolsey		
55. Eugene Diem		
57. Dye		
59.		
61. Shults		
63.		

65. Norcutt

Howard Benham moved from Byron to Armstrong house at 430 East Main on July 31, 1895. Moved to #39 on July 13, 1896. Martin Benham moved in with his son.

2-1-1897

1900 Directory:

- 1. William F. Haitz
- 2.
- 3. William F. Haitz & Mary Hoban
- 4.
- 5. Frank Stirling
- 6. George Bigelow
- 7. Mrs. David E. Mix & Minnie Swezey
- 8. Charles Freidley
- 9.
- 10. S. Wormuth
- 11. Ray F. Otis
- 12. Lewis Taggart
- 13.
- 14. Martha Woolsey
- 15. Mrs. Maria Bull
- 16. Edith Biddlecomb, Maud Runmer, domestic, A. D. Scatcherd
- 17. Mrs. A. J. McWain, William Martin
- 18. Elizabeth Hamilton
- 19. Mrs. E. A. Dodgson
- 20. Herman Schafer
- 21. William L. Colville, Gertrude Conklin
- 22. David D. Lent
- 23.
- 24. Stephen Brown
- 25.
- 26. Albert Haupt
- 27. George Russell
- 30. William Russell, Anna Roth, Clyde A. Hen, William Allen
- 32. Robert Pease
- 34. Charles Perry
- 36. Mabel Hale - Peter Reed, coachman, Clara Lyon
- 37. Robert Maxwell, Sophia McLean
- 38. Florence Benham, Mabel C. Benham
- 39. John H. Ward
- 42. William Leavenworth - Mary Tay, domestic, Mrs. Hannah Barber
- 41. Henry Todd
- 44. Mrs. Margaret Dowd
- 43. George C. Washburn
- 45.
- 47.
- 49. C. H. Bidwell
- 51. Misses Buxton
- 53. Mrs. Martha Buxton
- 55. Donald Dye - retired
- 57. Meredith Ross
- 65. Alphonso Norcutt.

no date
 9-19-1900
 3-11-1902
 3-19-1902
 12-3-1904
 4-21-1905

John Glade to build for H. T. Booth - at 47 or 49?

Charles O. Hodge buys house at corner of Mix Place from E. M. Richardson.

State School managers ask to have ownership of Ellicott transferred to village.

Deeded to village.

Ald. Brown adds veranda to home at #24.

RUTH McEVOY COLLECTION

16

SUBJECT

TEXT

DATE

Ellicott Avenue (cont)

Betty McDonald (Mrs. Daniel) new owner of #34. Says Henry Emmens says that #32 & 34 were built by Pease in 1875. House to north - now #36 - was built on site of Bull house -no report on where it (?) #38 on the corner - now Carrie Eike - once Nobles. Henry Emmans found information in old newspaper.

Charles Ebling swaps his home at #55 for one in Buffalo.

Edward Leadley & E. Dean Hickox buy three lots from Major Taubox - on west side at Richmond. To divide in to 2 house lots.

John H. Ward sells #14 to Charles W. Sticle - now occupied by Professor Ladd. C. W. Stickle recently sold lot on corner of Richmond to E. N. Rowell.

Sticle improving #14.

Past & Present column: ¶ on Robert Maxwell who watched elms being planted on.

no date
 4-22-1908
 4-23-1908
 9-16-1910
 10-5-1910
 6-15-1912

Residents of, north of Washington Avenue petition for city not to pave street.	2-21-1924
C. C. Avery building at #63.	4-26-1924
Picture: Ad for house for sale by Green Agency.	7-24-1924
Picture of #50 - home of George White for sale.	11-19-1927
Councilman Goade finds city owns between 11 and 14 feet on each side of.	
Suggests deeding it to householders.	9-18-1930
Picture: #49 - real estate ad.	11-7-1930
Edwin Moulthrop owned #38 in 1911 - 1931.	no date
To be surfaced with Kalite.	5-16-1931
Concrete being poured on.	7-14-1931
Picture in Bank of Batavia ad, #69 - Hickox house.	10-31-1931
Mrs. Charles Buchholtz (Pearl) was in #38 1933 -	no date
New lights turned on.	9-16-1936
George Watson buys #32 from Genesee Savings & Loan.	10-10 or 11-1938
Picture: #41 - purchased three years ago by Russell Morton.	3-9-1940
Ann Falco told me a house on the east side of, burned killing three children.	
House then haunted. Exorcist brought in. No corroboration.	no date
Carl Amidon listed at #1.	11-9-1953
Picture of shaded by elms.	9-25-1954
Stop order on light standards - residents don't like them.	9-23-1956
Street lights on being changed.	10-19-1956
Residents protest - workmen stop taking down light standards on.	10-23-1956
Residents ask that ornamental standards remain.	11-1-1956
#1 and #3 razed for filling station. Picture of #1 going down.	12-27-1956
Residents to confer on street lights.	1-10-1957
Residents ask to keep same lights.	1-17-1957
Picture: #34 - Realty ad.	3-21-1961
Henry Emmens buys #32 from Thomas F. McCormick.	1-14-1964
Picture of with elms.	8-24-1966
Picture: Houses on - to show trees struck by elm blight.	3-30-1967
Hearing set for lighting of.	12-12-1972
Residents prefer old light standards.	1-5-1973
Given choice of light standards.	1-9-1973
Sample light standard for - picture.	8-22-1973
Council approves resident's choice of light standards - Elwyn Sprague to install wiring.	9-11-1973
Residents turn switch for new lights - picture.	1-22-1974
Residents ask closed zoning for whole street.	11-22-1976
Council zones most of street restricted - excepts Rowell house and T. Paul Callan office.	11-23-1976
#52 built by Henry Minor. Jim Hersch lived there as did Mrs. DeWitt. Catholic diocese owned it in the '60s and '70s. Dominic Valle owned it in 1984.	no date
Robert North designing house for Edward M. Leadley at #67.	no date

RUTH McEVOY COLLECTION

17

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ellicott Avenue (cont)	Carrie Eike in #38 in 1985. #36 in 1876 Atlas the Bull house. Vacant from 1931 - 1943 or so. Marion Artman says because dilapidated and yard grew up to shrubs where boys often played. Reported haunted. Was taken down about 1944 - 50. Hugh Lawing built present house at this location in '50s. Sold to Sherman Babcock. Now owned by Russell Fanara - 1985.	no date no date
	Evelyn Vincent told me her father took down The Rumsey house on - #9 about the '40s - to make way for Mancuso house.	April 1986
Ellicott Businessmen's Assn	Ellicott Merchants organize, Carl Perkowski, president. Picture: Sample light standard for. Picture: Article on 32 Ellicott Avenue.	3-23-1973 8-22-1973 8-28-1973

Ellicott Clock	Past & Present column: ¶ on - once in Ellicott house - now in home of Ellicott descendent in Philadelphia. On loan to Buffalo.	6-29-1946
Ellicott Club	Samuel Yates asks for permit to open club at 305 Ellicott Street.	10-26-1935
Ellicott Electric Store	John Pappalardo opens at 49 Jackson Street.	7-7-1937
Ellicott Grave	New marker directs visitors from Harvester Avenue to Ellicott monument on grave.	11-27-1979
Ellicott Hall	Aldermen may purchase.	2-16-1893
	Aldermen buying.	2-8, 9-1898
	Republicans vote to buy.	3-2-1898
	Purchased by Town Board after approval by voters.	Spring 1898
	Repairs being made to.	3-19-1898
	Plans made to restore.	3-23-1898
	Mrs. Ione W. Jameson transfers title to town.	5-10-1898
	Improvements completed.	8-17, 18-1898
	Village to use part of for offices. Heating contract to W. D. Smith.	10-6-1898
	Program for dedication of.	10-25-1898
	Report of dedication exercises. Judge North, speaker.	10-27-1898
	Bills for near \$6,000.	11-11, 16-1898
	Aldermen hurrying work on lock-up in basement.	3-22-1899
	Brick cells, not iron cages, in lock-up.	4-11-1899
	Work on city lock-up progressing.	5-17-1899
	Sleeping accommodations - on 22" benches - for 12 in lock-up. Ready	5-27-1899
	Past & Present column on appearance of.	5-16-1908
	Police asked to move out.	1-10-1910
	Again Court House. Not so used in many years.	1-11-1910
	Police moved to Municipal Building.	1-12-1910
	Stereopticon lecture in.	3-1-1910
	City to lease from village for a year.	12-31-1910
	Village hires hall.	10-4-1912
	Village lease expires, Aldermen moving from to Firemen's ?	1-8-1914
	Hall leased by County - article on history of matter.	3-5-1915
	Town Board thinks upkeep is high - asks city to share. Only use to city is for occasional meetings.	10-29-1915
	Rights of City to Hall set. Town to pay \$100 a year to have office, poor master and use of. Owned by County not village or town.	12-28-1915
	Burns. Picture.	2-5 or 6-1918
	Vault opened.	2-7-1918
	Past & Present column: ¶ on.	2-9-1918

RUTH McEVOY COLLECTION

18

SUBJECT

TEXT

DATE

Ellicott Hall (cont)	Past & Present column: On Sheriffs who lived in - Sheriff Luck and Van Cleve.	3-16-1918
	Insurance on may be used in rebuilding new City Hall.	3-23-1918
	Site to be filled in and seeded.	4-15-1918
	Boiler still standing - needs to be enclosed. Bandstand suggested for site.	5-22-1918
	Workmen building shed over boiler.	10-10-1918
	Past & Present column: ¶ on way firemen have beautified the site and hidden boiler with shrubs. Want to pyramid cannon balls there.	6-26-1920
	Past & Present column: ¶ on Benjamin Pringle who, among other things, renovated the hall.	6-4-1921
	Past & Present column: ¶ on fire.	2-4-1928
	City seeking half insurance from loss of.	5-5-1932
	Picture of burned ruins.	2-25-1939
	Picture.	12-23-1939

	Picture.	5-8-1965
	Picture.	10-28-2000?
Ellicott House	Past & Present column: Wells found under present Dellinger Theatre, one of which may be that of Joseph Ellicott whose home was on that site. Thomas Callan buys from Max Pies - has been tenant and lease is expiring. Raided - Callan property. Property at 60 Ellicott, formerly Genesee House, sold on mortgage foreclosure to Genesee Trust Co. Formerly owned by Peter W. Callan. John B. Ellicott house, 109-111 Main Street, home of Batavia Club when opened - picture.	8-14-1914 3-13-1925 3-8-1928 12-5-1935 12-14-1957
Ellicott House - 60 Ellicott Street	1913 - F. D. Nichols, property to 1921. 1922 - Bernard Callan of LeRoy to reopen. 1923 - Peter Callan property. 1929 - Thomas Callan property. 1934-35 - Peter Callan property (son?) 1936-39 - Vacant. 1940 - Panzones - Thomas Panzone - 66. 1968 - Space vacant.	
Ellicott House - East Pembroke	Built for nephew of Joseph Ellicott - later a tavern.	8-9-1946
Ellicott House - Jackson Street	John R. Leonard took possession of East End Hotel. Frank D. Nichols, proprietor. Nichols, proprietor of, losing license for selling liquor illegally. Thomas Callan, proprietor, buys from Max Pies. Thomas Callan moving from to his farm at Roanoke.	6-1-1911 5-10-19912 9-25-1917 3-13-1925 4-24-1929
Ellicott House - Jackson at Ellicott	Frank McCallister sells to Fred Stakel of Stakel's on Swan Street. John H. Leonard, landlord. Leonard, proprietor, married. Frank D. Nichols of Yorkshire, NY buys from Frank McAllister - B. S. Leonard, landlord. John B. Leonard going to East End Hotel - leases Ellicott House to Fred Nichols of Yorkshire. Purchase by Max Pies from Frank D. Nichols. Nichols to close - going to East Main Street. Max Pies will remodel for his use. Bernard Call of LeRoy to reopen. Thomas Callan buys from Max Pies - has been tenant and lease expires. Being stripped - picture.	2-7-1890 11-2-1907 12-1-1910 12-28-1910 3-21, 28-1911 2-14-1922 4-29-1922 6-1-1922 3-13-1925 8-7-1976

RUTH McEVOY COLLECTION

19

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ellicott House (West Main Street, built for Ellen Ellicott)	Old house built in 1841 by George A. Martin for Ellen Ellicott (Mrs. Joseph - nephew Joseph) to be moved back to face ally. Upright section to be made into one dwelling. Rear to be removed & made into a second. Barn to be moved and made into dwelling also. Big chimney already removed. Philema Smith, prop.	7-14-1904
Ellicott Manor Restaurant	440 Ellicott Street Frank A. Kulikowski, proprietor for 25 years - died. Winegar refers to Ellicott Manor as "Splash's." Mugs from group that used to be used by a group meeting in former tavern, Club 25, stolen from cellar. Picture.	1-20-1962 12-19-1963 9-27-1967
Ellicott Mansion	East wing built in 1803 - Land Office. Main portion & west wing built in 1826. Razed in 1888. Wing moved to rear of John Glade's house on West Main St. and used as carpenter's shop. Wing moved to rear of 13 Porter Ave.	

	Another section became part of a store at 106 Main Street. [All Constable.] Past & Present column: ¶ on. Picture. Article in scrapbook in Land Office dated Above article says one wing of the mansion became Keyser Food Shop, which is in 1986 the Taco Shop on the corner of Thomas Avenue.	no date 8-18-1934 10-27-1951 3-15-1952 no date
Ellicott Mansion - Amherst	Picture - never lived in.	1-14-1950
Ellicott Mills	Beers says it was built by Ellicott in 1903, etc, nothing about McDonald. In Daily: Genesee County Mills, owned and operated by David A. McMullan, burned last evening. Supplied power that pumped water for mains, power for well. Built and completed in December 1804. 110' long. Three stories in front, four behind the result of addition last year - 1883. Front portion of stone added about 60 years ago. Olmstedd & McDonald bought it 6 or 7 years back. McDonald bought out Olmstedd three years ago. Power for mill and water works pumps by Hall and Witmore engine. Engines, though shelter building burned, not ruined as kept wet down during fire.	no date no date
Ellicott Monument	Erected by Rachel Evans who put up fence enclosing the area, removed the bodies of Joseph and Benjamin there. Also buried there, Rachel and twin brother Benjamin. Wording on original monument partly effaced by time and weather. Wording found on records in Albany and being restored by Frank S. Wood. Refurbishing suggested. DAR refurbishing at cost of \$750 - started 5 years ago. Work completed. Restoring obelisk suggested to be-continued project. New marker directs visitors to grave.	5-15-1915 4-14-1923 7-21-1931 9-2-1931 12-18-1975 11-27-1979
Ellicott Place	New street being cut through McFarland and Ruggles property, Ellicott Street to Colorado Avenue. Augustus Rhoda names new street. Laid out by Charles Blumerick - Street Guide.	4-26-1901 11-22-1904 no date
Ellicott Road Hotel - or Roadhouse	Originally Captain Parker's q.v. for earlier Fuller buys. William Fuller, proprietor, accused of selling liquor on Sunday.	12-20-1907 10-8-1908

RUTH McEVOY COLLECTION

20

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ellicott Street Roller Mills	Moulton & Pierson prop. Mills, shut down several weeks, to start up again. New chimney put on. Conveyed to Bank of Batavia by J. Marsden Pierson. Established by Frank G. Moulton in 1889 - north Mills taken back by Franklin G. Moulton. Built by and machinery installed Pierson & Company [or Parsons & Co.] about 6 years ago. Mr. Pierson has now leased the mill. At that time, Parsons & Moulton borrowed \$14,000 from bank giving notes and mortgages. Two years later Parsons retired - now in Chicago. J. Marsden Pierson, a practical miller, became a partner. Notes renewed several times. Deed to property in Moulton name (Franklin G. Moulton.) Recently deeded property back. Pierson leased from bank and will do milling. Says business good - he will repay all. Starts after three weeks shut-down for repairs. Closed for repairs. Robert Adam of Oakfield buys Mills - recently run by J. Marsden Pierson. Sold	6-28-1893 9-26-1893 5-27-1895 12-9-1899 6-23-1900

	to Adams by J. M. Pierson.	8-1-1902
Ellicott Square	Also: Ellicott Square Business Assn; Ellicott Square District Business Assn; Ellicott Merchants Assn Picture of looking south on Liberty Street [Kraft Building?] Community Center Civic Club claims in letter to the News that the area is a "forgotten sector" - in police protection. Ellicott Street merchants meet to reorganize at Buccaneer Restaurant. Business Assn, long dormant, reorganized. C. Perkowski, president. Merchants ask for more police protection at night. Development plan proposed. See also: Agway; Agway Mill Council okays study of Ellicott area. Fred Wescott of Wescott Bros and Charles Alianell elected, upgrade of area discussed. Merchants discuss razing Canale's - don't mention Mill. Plans seen far future. Merchants ask new lighting for. Council would expand Ellicott UR project. Revitalization discussed. Hearing on area. Study plans for improving area. Matching grants approved for revamping. Council to aid merchants improve fronts. Merchants protest financing new parking plan. Article on improvements - especially restaurants.	6-24-1940 10-21-1941 3-20-1973 3-23-1973 3-24-1964 12-1-1976 7-26-1977 11-8-1977 11-11-1977 12-7-1977 12-18-1978 3-20-1979 5-21-1979 5-31-1979 7-9-1979 2-5-1980 3-12-1980 1-29-1981 3-23-1982
Ellicott Square Grocery	Burns Brownson sells grocery to Charles Blumerick, clerk at Perfield's Rest.	12-17-1903
Ellicott Square Hardware	Robbed [take \$600 worth], Charles Mancuso & Son.	12-22-1922
Ellicott Square Hotel	Saloon. Charles Blumerick sells hotel on Ellicott Square to Frank Ritzenthaler - ran hotel 28 years. Liquor license to Squire M. Durham of. Frank Spiotta of charged with selling liquor on Sunday. Spiotta to Grand Jury. Bought by S. M. Durham. George Brown closes hotel - 230 Ellicott Street.	11-27-1899 10-13-1904 5-3-1905 12-11-1905 2-3-1906 10-7-1908 5-21-1918

RUTH McEVOY COLLECTION

21

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ellicott Square Hotel (cont)	Past & Present column: Closing hotel reminds one there has been a hotel on this site for 60 years. Charles Blumerick was landlord 36 years. Before him: Herman Schafer; Frank Horsch - father of Anthony Horsch. Present brick built about 20 years ago replacing original frame building. Patrick J. Callan to reopen. P. J. Callan taking brick hotel - making it a boarding house. Now called Iroquois - Muscarella, proprietor. Anthony Penepent and Dominic Gioia lease Hotel from Greene & Sanders Realtors [closed several months].	6-1-1918 7-27-1918 10-12-1918 3-19-1923 2-19-1927
Ellicott Square Restaurant	306 Ellicott Street. Richard and Rosemary McGuire buy former Mr. Bun's Restaurant from estate of Ben and Joseph Bonarigo. Restaurant being built. Council approves purchase by MaGuire's of lot next door for patio. Padlocked for non-payment of sales tax \$35,945. [Reopened almost immediately.]	2-17-1981 7-16-1981 9-15-1981 10-2-1987

Kitty says: McGuire's started restaurant ca 1983. Dr. Mendola bought it for daughter and son-in-law. McGuire left here and is running another place. Mrs. McGuire now raising a family. Dr. Mendola died - his house on Route 5 near Brick House Corner now for sale. His widow is now running the restaurant. She is currently going around with Steve Hughes. McGuire's have a restaurant in Rochester.	October 1987
Richard and Rosalie McGuire to resume management. Richard Folger, general manager; John Malovich, assistant. McGuire's ran it from 1983 - 1986.	12-2-1987
Mrs. Mendola restaurant sells to Gary Chansler of 5515 East Main Road.	April 1989
Report says MaGuire's decided to keep the restaurant.	May ? 1989
Kitty says the McGuire's closing for good - to auction of fixtures.	January 1990
Closing Saturday night - picture of Peter Mendola, brother of original owners Richard and Rosalie MaGuire.	1-23-1990
Now Courtyards Restaurant, owned by Patricia Somerholder of Attica.	6-13-1990
Now has a sign: R. B. T. Lift.	February 1992
Bette Smith, who worked at the restaurant says Richard McGuire owned building, and when it was closed he moved his company, R. B. T. Lift, there.	January 1994

Ellicott Street

F. W. Langworthy buys house at #55 from the Misses Buxton - to move to Ganson Avenue. The Misses Buxton live at #51.	10-12-1907
Joseph Battaglia building meat market in front of home at #212. James Rubino building a two story brick at #210 - about done.	4-6-1908
Picture - The Dock at Street.	10-21-1908
Murphy Bros. lease #59 - west of Caito Bros. at #57.	5-29-1914
Murphy Bros. to build a warehouse.	6-19-1914
Fitzgerald starts resurfacing.	7-14-1915
Maples 70 years old being cut in front of Buxton property, now owned by H. L. Page - roots disturb pavement.	7-16-1915
Paving open on one side.	9-21-1915
George C. Buell, wholesale grocer, to build warehouse at #51-53.	12-4-1925
Niagara Power Co. tearing down home at #46, that of Louis Smith, and house next door, that of David S. Machey moved behind St. Mary's Rectory. The Machey house was erected in 1870. The Smith house is one of the earliest.	6-22-1933
Penny from 1818 found in western half of the Smith house during demolition - eastern part is newer.	7-20-1933
Picture of in snow.	1-11-1943
Buildings at #43, 45 and 47 being torn down, original St. Paul's Church, private residences, new foundations for R. W. Gursllin Co. - to middle 1800's.	6-17-1944

RUTH McEVOY COLLECTION

22

SUBJECT

TEXT

DATE

Ellicott Street (cont)

Past & Present column: ¶ on early Ellicott St. when it was a fine residential area. One house that of Michael Dailey, which he sold to Margaret Dowd, who lived there with her sons J. Henry and Thomas H. Dr. Charles W. Gardner; Andrew J. McWain; Frank H. Goade and the Misses Buxton lived in that block on Ellicott St.	6-24-1944
#44 owned by Placido Pappalardo. Sold by Benedetta Placido to Frank and Viola Kulikowski. Held Pappalardo grocery; Paleus Restaurant.	8-13-1946
Picture of railroad crossing - two shelter huts for watchmen.	1-17-1947
Edward J. Kiebala building grocery on front of house at #466.	9-11-1947
Now open - causing police trouble with speeders. Poirier and McLane threaten to close it again if speeding continues.	10-4-1956
Picture of Liberty Street crossing from the air looking west.	9-7-1957
Open for traffic again. Picture of with GLF mill.	9-25-1957
Arterial work on East Main almost completed. Council to as for rebuilding of Ellicott.	11-16-1960
Not on Arterial program.	1-16-1961
Governor vetoes bill that would provide funds that would redo Ellicott as Arterial.	4-25-1961

Getting resurfacing from Swan Street.	5-15-1961
Picture of resurfacing.	5-26-1961
Rebuilding may start in 1963.	8-8-1961
City asks for progress on.	12-11-1962
Winegar on rebuilding.	1-5-1963
Question of width of street and ownership of switch track delays rebuilding.	7-26-1963
Rebuilding delayed over locating right-of-way.	8-23-1963
City may set width at 99'.	9-30-1963
Council moves to remove tracks from street to speed arterial route.	12-10-1963
Survey of complete.	6-25-1964
Council to develop.	6-30-1964
Gates says study of reveals encroachments which may or may not cause difficulty.	7-1-1964
Work on now held up by back-log of work.	10-7-1964
Arterial still in planning.	1-29-1965
Picture: Haitz property at #43 - now property of Urban Renewal.	2-15-1965
Picture: R. A. Haitz going down.	6-9-1965
Spur siding to be removed.	6-15-1965
Picture: Liberty/Ellicott corner - former Central freight yard.	6-26-1965
Picture: Rails being removed from spur to make Arterial work possible.	
Georgia Foote says may be location of original tracks.	6-30-1965
New plans drawn for - may ban parking.	8-20-1965
City finally approves work for.	10-26-1965
Arterial building on stalled in planning.	12-11-1965
Picture: North side showing R. A. Haitz, shops.	5-11-1965
Picture: Before renewal.	2-21-1966
Arterial to go ahead at last.	7-11-1966
Olsen and Tergan Engineers start plans for.	8-24-1966
Work up for bids.	5-1-1967
Arterial work to start in spring.	7-21-1967
Winegar on Little Red House - rooming house at #20 - conducted by William C. Rice. Frances Usinger residence in 1913.	8-19-1967
Preliminary plans for rebuilding approved.	2-13-1968
Plans for Arterial completed.	8-2-1968
Bids on work \$2.9 million.	8-28-1968
Lt. Governor regrets delay of Arterial work.	9-26-1968
Telephone lines going underground.	11-22-1968
Del Plato wants to be in Albany for signing of contract for Arterial.	12-26-1968

RUTH McEVOY COLLECTION

23

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ellicott Street (cont)	State awards contract to Franklin, Hammond and Spezio Const. Co. of Rochester - doing business as F. H. and S. Const. Co. cost to be \$2,658,641.60.	3-19-1969
	Contract goes to Franklin, Hammond & Spezia Construction Co. of Rochester [FH & S Const. Co.] to redo street for \$658,641.60 sic by November 18, 1970.	3-19-1969
	Picture: Start of work, tree cutting machinery moved in.	4-19-1969
	Excavation work begins.	4-22-1969
	Complaints about detour - causes delays.	4-25-1969
	Picture: Excavation for sewer at West Main - start of Arterial.	5-8-1969
	Picture: Ellicott at West Main showing progress of storm sewer - from Court.	6-4-1969
	New detour for.	6-19-1969
	Work ahead of schedule.	6-30-1969
	Picture: Progress on.	7-14-1969
	Cuvello(?) reports two lanes completed and open for traffic - 34% of work done.	8-23-1969
	Picture: Ellicott on eastern edge of City.	9-16-1969
	Work 65% complete.	6-19-1970
	Report on progress.	8-8-1970
	Pictures: 1910 and now Ellicott Street with map showing businesses along.	8-13-1970

	Dedicated by Gov. Rockefeller. Governor stayed at the Holliday - 28 rooms for staff. Picture.	9-22-1970
	Picture: Near Jackson - before Urban Renewal.	7-2-1976
	Detour set for sewer work. [Merchants had protested plan earlier.]	6-29-1987
	Picture: Sewer work - 1987 and in the '30s.	7-9-1987
	To get more on-street parking from rebuilding of Route 63.	7-2-1996
Ellicott Street Bakery	Run by Burzynski and Bednareli at #325. Owned by Walter Gaczewski. Badly damaged by fire.	11-12-1914
Ellicott Street Merchants	Businessmen reorganize at Buccaneer Restaurant. Organize - picture.	3-20-1973 3-23-1973
Ellicott Street Road Hotel	See: Captain Parker's - O. C. Parker.	
Ellicotts - Fire Company	First Ward organizing hose company - have hose cart from ? Aldermen approve new company. New company "Ellicott Hose Co. no. 4", president, John B. Templeton. Blumerick offers to erect building for use of if City will rent it for \$125 a year. Want only a place for the cart and to meet. Alert's former hose cart presented to - replaced by paid company. Incorporate to protect property. "Ellicott's Pride" last fire company parade cart, given to Tonawanda - picture - some history. Picture - hose cart.	11-25-1896 11-27-1896 12-1-1896 12-3-1896 1-7-1897 2-16-1916 4-21-1939 5-6-1939
Elliott, Daniel L.	Retires as police officer to become under-sheriff. Picture. Replaces McCulley as Police Chief. Past & Present column: ¶ on Elliott's work record - started to work in Batavia in February 1889 at Johnson Harvester Co. Also delivered ice for Sheriff Charles Williams and Fred Taggart. In five years joined the police force. Was on force for 13 years until 6 years ago when he became under-sheriff. After 3 years as under-sheriff became Sheriff. Police Chief Elliott to reorganize schedules - even up day and night work. Former police chief reappointed to force - relief man for Mathey who is ill. Obit.	12-28-1917 1-4-1924 2-9-1924 12-30-1924 6-2-1928 2-9-1924

RUTH McEVOY COLLECTION

24

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Elliott, Mrs. Daniel (Martha)	Floor lady at EN Rowell Co., slipped on floor in plant dining room, broke hip. Obit.	2-3-1927 8-19-1941
Elliott, J. W.	Sells Box Ball alleys - 24 Main Street to W. P. O'Brien.	9-9-1909
Elliott, S. Willis	Buys Puff Grocery 19-21 Jackson Street. Elliott and Jewell, Jackson Street grocers, to improve place, put in new show case and office. A. G. Puff now proprietor of grocery, formerly Elliott and Jewell. Cornerstone of City Charter dead - 79.	9-18-1904 12-6-1905 9-4-1908 12-23-1927
Chuck Ellis, Buick	East Main Street New owner of MacGregor Buick. Dealership to move to Auburn. Took dealership from Robert MacGregor 1 ½ years ago. Mancuso's buy Chuck Ellis property on East Main Street Road.	1-16-1979 8-7-1980 5-5-1984
Ellis, Gary	Gary Ellis Auto Window Glass Shop opening at 2 River Street. Gary Ellis Auto and Window Glass Co. operated for 5 years by John Primus	6-24-1965

	becomes Tri-County Glass, 2 River Street.	11-16-1917
Ellis, Kelly	Interview with, BHS graduate in 1994, now coach at Oakfield-Alabama - swim team.	12-14-1998
Ellis, Rick	Bass player with "Jupiter" - which had a hit record on the national charts last year - coming here with the group [Genesee County Fair Grounds]. Graduated from BHS in 1977 - joined Jupiter in 1981.	8-27-1982
Ellis, Mrs. Gus (Mabelle Morgan)	Obit.	1-9-1979
Ellsworth, Edward A.	Moving from 57 Main to Peters an Cotter site. To retire after 25 years. Recently bought out partner Boyce. Now sells building at 65 Main Street to E. J. Beardsley, who has been in the Commercial Building, recently purchased by the S. S. Kresge Co. Obit - 75.	7-18-1905 9-28-1925 4-11-1928
Elm Dairy	Ad: Opening on West Main Road - formerly Casti's.	4-6-1956
Elm Street	One of the original Holland Alleys. John Ebling buys Malthouse on Elm - to cut into 7 lots. City to extend Elm to the north.	4-23-1902 7-19-1949
Elmer, Rev. Ellison L.	Pastor of Methodist Church in Oakfield finds position of Chaplin at G. C. Jail rewarding. Wife, Phyllis, organist & choir director at First Baptist in Batavia.	1-15-1994
El Moore Farm	George A. Bridge registers former Redfield place as. Called place El Moore because poet Thomas Moore wrote poem there. Former Redfield place - fine plant (Dairy).	9-24-1912 9-28-1912 10-10-1924
Elmore, Mrs. Florence	Moves her convalescent home from 418 East Main Street to 433 East Main - to call it Villa of St. Jude.	3-13-1940
Elmore, William R.	Of 17 Seaver Place - gets embalming license from Simmons School of Embalming.	12-24-1941

RUTH McEVOY COLLECTION

25

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Elmwood Cemetery	E. P. Morse building vault.	9-3-1886
	Artistic little house to shelter tools built.	10-30-1886
	Incorporated.	5-25-1889
	GAR plot to be enlarged.	4-30-1902
	Iron gate with arched top placed at entrance.	9-26-1903
	Edward P. Morse makes gift of land to cemetery as site of vault and Chapel.	12-3-1904
	Posts notices prohibiting motorcycles and automobile passage.	11-21-1908
	Cemetery Association to build vault.	5-4-1911
	Chapel to be built in cemetery by Worden Monument - Gothic style.	8-2-1912
	Chapel done except for interior which must wait until spring.	2-3-1913
	Burial until spring in new vault, Mrs. Albert A. Bernard.	3-7-1913
	Buys two Harvester properties to enlarge cemetery - Frank Fagan at 123 & 125, August Hummell at 127.	8-12-1921
	Offers 1000 more graves.	5-16-1923
	Past & Present column: ¶ on history of.	7-13-1935
	Henry Hawkins, superintendent of Batavia and Elmwood Cemetery.	2-22-1954
	Hawkins resigns. Harold Rice goes on Board.	5-7-1954
	Vandals steal cemetery urns.	11-7-1958
	Assn elects Paul Houseknecht trustee.	5-3-1961
	Buys about 1 ½ acres on south-west - offers lots.	5-3-1962

	City looking for Elmwood vandals.	4-18-1967
	To get access roads to rear lots.	2-13-1970
	Backing truck demolishes entrance.	8-24-1983
	Mr. & Mrs. Paul Houseknecht (the late Paul Houseknecht) give columbarium to in memory of son Paul who died in 1957. Some history of the cemetery.	5-4-1987
	Vandalized, stones turned, urns smashed. Sidney Sherman, president, says families beginning clean-up - picture.	7-29-1992
	Vandals topple over 70 stones.	6-1-1999
	Three teens charged - more likely.	6-2-1999
	Damage said to be \$7,000.	6-3-1999
	Charges complete - 5 to juvenile court.	6-9-1999
Elmwood Farm	Fred D. Parker's farm in Elba. Parker moved from the farm to Batavia in Jan. 1910.	8-1-1911
El-Park Corporation	Buxton and Thomas buy former St. James Church from Odd Fellows for. George Buckholtz altering building for. To start wrecking present County Clerk's office.	8-26-1926 5-28-1927 7-16-1927
Ely, George W.	Batty and Ely of Watkins lease 122 Main in Fix building - to open restaurant. Batty - Ely Restaurant open this evening. W. W. Batty, George W. Ely. Ely was former sheriff of Schuyler County. Restaurant, 122 Main. Ely's Restaurant, 122 Main, sold by George Ely to George L. Scoville and Franklin P. Newman who will continue to run as Ely's Restaurant. Dead at 67.	1-3-1913 3-15-1913 10-29-1915 3-8-1918 4-12-1932
Ely's Restaurant	122 Main Street, sold by George Ely to George L. Scoville and Franklin P. Newman who will use name Ely's Restaurant. Arthur Rand, proprietor of recovering from motorcycle accident. Anthony Duzak now sole proprietor.	5-8-1918 4-21-1920 12-13-1920
Emancipation Celebration Society	Meets at Bullock home. Interest shown.	7-17-1913 6-26-1913
Embezzlement	Howard L. Johnston has embezzled \$2,290 from First National.	4-24-1942

RUTH McEVOY COLLECTION

26

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Embury Mfg. Co.	Embury investigates Batavia Steel Products.	9-23-1919
Emens, Brenda (Mrs. Robert)	Beginning 26th year as Batavia's executive secretary.	6-7-1985
Emens, Fred H.	Sells feed store, 29 Ellicott Street, to Elmore Blain of Akron. Operated store for 18 years. Before that, salesman for Ralston-Purina Co. Dead at 74. Operated farm supply and feed store for 18 years. Came here in March 1941 after being Supervisor for Purina in Bath. Mrs. Fred (Jean Whitney) Emens - 79.	7-7-1958 10-22-1968 12-11-1969
Emens, Robert W.	Graduates from Alma College, Alma, Michigan. Joins Harris Real Estate.	6-6-1952 7-17-1982
Emergency Call	Now in use 3 months - 21 physicians cooperate, 47 calls taken.	4-9-1952
Emergency Fire Alarm System	See: Demmerly; Emergency Radio System; Mutual Aid Fire System.	
Emergency Management Plan	Genesee County to test emergency management plan in imaginary chlorine leak at Water Pollution Control Plant on South Main. Keith Hunt, deputy coordinator to take part: Sheriff Dept.; State Police; City Fire Dept.; Town Fire Dept.; emergency personnel; Lewis Schmidt, coord.	5-19-1989

	Coordinator of Emergency Management resigns - Schmidt finds ten years enough.	8-3-1995
Emergency Medical Services Council	Looking for volunteers to train. Meets 4th Thursday of month - pictures. EMC to hold first Public Awareness Night at McAuley auditorium. Larry Breck, Comm. Comm. Services to demonstrate: Law enforcement; Red Cross; EMC founded in 1974 by coordination of police, fire, hospitals and civil defense office. 19 different emergency medical services. Genesee County Emergency Services Coordinator, Roger Lander. Cope with emergencies, train personnel.	9-22-1989 5-21-1996
Emergency Radio System	See: 800 megahertz; Radio Emergency System; Mutual Aid System.	
Emerson, John Reed	City's last Civil War veteran, dead at 93.	10-9-1937
Emery, Floyd A.	To manufacture remedy concocted and sold on small scale by father, Doctor Sanford Emery - Emery's Pneumonia and Croup Remedy.	1-13-1930
Emmanuel Baptist Church	Certificate of Incorporation filed.	5-26-1885
	Rent dining hall at Fairgrounds for series of dinners and lunch counter.	9-8-1885
	Free Baptists now organized; have met for 18 months; hire Van Wormer of Syracuse to draw plans for meeting place.	1-18-1886
	To build on Bank Street.	2-17-1886
	Charles Stanley to build.	4-5-1886
	Church dedicated - program.	6-16-1887
	Church dedicated today - line in Mere Mention column.	6-21-1887
	Decorated for service - Morning and Evening.	6-9-1890
	History of first ten years of Free Baptists.	9-25-1893
	Free Baptists to hold a Will Carleton sociable.	2-26-1894
	Free Baptists dismiss pastor Francis S. Brenauer as not member of denomination.	10-17-1898
	Lock put on church door to keep Howard from access.	1-27, 28-1903
	Rev. George Howard deposed by Baptists in meeting at Pike. (See: Howard)	5-16-1903
	Free Baptists to reorganize.	5-18-1903
	Official Assn of Free Baptists, checking.	6-17-1903
	O. M. Demcott to reorganize church.	6-26-1903

RUTH McEVOY COLLECTION

27

SUBJECT

TEXT

DATE

Emmanuel Baptist Church (cont)	Keys to church transferred to Trustee, Calvin S. Loomis.	6-26-1903
	Harmony restored.	6-29-1903
	Free Baptists fear losing identity.	10-19-1904
	Baptists discuss moving to West Main location.	3-19-1906
	Baptists vote to buy two lots on West Main for \$4,500. Two lots 100' x 150' Charles Rupp sells lot he had already hired builder to build on - H. B. Delano sells second.	3-24-1906
	St. James Church loans money to pay for building lots - takes mortgage on Bank Street building - to be sold.	5-4-1906
	First Baptists and Free Baptists form coalition. Two Baptist churches accept Dayton Resolution.	7-12-1906
	First Baptists raise \$4,871 for new church.	3-4-1907
	First Baptists appoint committee to represent them on Building Committee: E. W. Walker; G. A. Farrall; A. J. Rumsey. Atwater chosen head of fund raising committee. (From First Baptist records)	5-1-1907
	Sketch of proposed church.	5-3-1907
	Misunderstanding between church officials and architect halts building.	7-19-1907
	Contract to Shafer and Locke of Batavia to build chapel where services can be held - sanctuary later. Carpentry by M. P. Hyde.	6-5-1908
	Pastor Collette turns first sod.	6-8-1908
	Past & Present column on Emmanuel Baptist meals served at Fair.	9-28-1912
	Women order pulpit furniture.	8-9-1913

George M. Reid, pastor, released from YMCA work.	12-13-1917
Pastor Reid returning.	4-11-1918
Reception for Dakins.	11-4-1918
To expand.	7-14-1923
Congregation votes to build auditorium.	4-3-1924
Picture of proposed church. Congregation starts to raise \$62,000.	4-13-1926
North & Shelgren, architects - sketch. New structure to join present church.	
R. Norton Reed, contractor.	4-12-1929
Work of building resumes.	6-19-1929
Cornerstone ceremony - Mayor Hartley, asst. Rev. J. F. Vickert of Rochester preached. Rev. C. P Collett laid the stone, explained content of box.	7-1-1929
First service tomorrow. Bell given by Frank Roberts in memory of his wife - to be rung. Newly remodeled building - service there until new structure done.	11-9-1929
Refinancing debts.	5-20-1940
Painting interior.	1-28-1941
To use Main Street entrance Sunday.	6-28-1941
Cecil Hopps, new pastor.	10-10-1942
Rev. Jasper A. Myers asked to leave - insists he will stay. Clerk says does not follow church doctrine.	9-21-1946
Church divided over Jasper Myers.	11-22-1946
Myers starts new church - Grace Evangel.	11-27-1946
Willis Lewis to return May 1st.	3-17-1947
Lewis welcomed back by Church.	5-3-1947
Resume building.	6-20-1947
Seek to raise \$10,000.	7-10-1947
New Wurlitzer organ for.	8-6-1947
Dedicate organ.	9-4-1947
Church dedicates organ.	9-22-1947
Picture: Church - dedication on October 26th.	10-24-1947
Northern Baptist Convention cancels mortgage of \$25,000 for church.	10-27-1947
Maurice Nicholson organ recital.	11-22-1947
Pastor Lewis urges Council to ban Bingo - ban all gambling.	11-30-1945
Baptists back Lewis on Bingo.	12-6-1948

RUTH McEVOY COLLECTION

28

SUBJECT

TEXT

DATE

Emmanuel Baptist Church (cont)	Picture of Church in Turner Ad.	12-18-1953
	Picture of new building - everyone welcome.	11-5-1960
	More.	12-2-1960
	Picture: Painting in baptistery done by Stuart Zillman.	3-20-1961
	Church burns - picture.	11-24-1961
	Plans to rebuild - asks for funds.	11-27-1961
	Names building plans committee.	12-7-1961
	Cause of fire accidental - perhaps from Boy Scout program.	12-12-1961
	Start planning.	12-19-1961
	Donations reach \$8,400.	1-12-1962
	Need \$50,000 to build - with their insurance they can start.	2-2-1962
	Get permit to build on City-owned site on Oak Street. Fund near \$13,000.	2-21-1962
	Vote to build on Oak Street.	3-15-1962
	Shackleton & Fitzgerald to draw plans.	6-16-1962
	Sell site on West Main to Sun Oil Company.	8-29-1962
	To build - at \$100,000.	11-23-1962
	Sketch of proposed church.	2-9-1963
	Give contract to build to Edmund Leising for \$110,502.	4-12-1963
	Picture of ground breaking.	4-22-1963
	Picture of bell being removed from steeple of burned church.	6-13-1963
	Picture of steeple of former church being toppled.	6-18-1963
	Rev. Carr finds documents in cornerstone of former church.	6-24-1963
	Picture: Church frame in place.	9-4-4963

	Opening delayed.	11-7-1963
	Painting hits snag.	12-13-1963
	Church now in use - dedication later.	1-14-1964
	Report on dedication.	4-28-1964
	To sell parsonage at 3 Thomas Avenue and build near new church.	6-2-1964
	Complete plans for parsonage.	8-27-1964
	Picture.	7-17-1965
	To dedicate parsonage.	10-23-1965
	Church on Bank Street sold by Walker to City for demolition.	5-24-1966
	Re-dedicate bell - picture. Bell purchased by Frank Roberts in 1929 as memorial to wife Mary Kellogg Roberts. Has been in storage since 1961.	7-2-1976
	Bell dedicated.	7-9-1976
	Rev. Eugene Charsky - services terminated in June - now seeking new pastor.	7-28-1977
	Make generous gift to Methodists of Alexander as recompense for earlier gifts to them.	7-10-1978
	Celebrating 100th year with new roof.	8-17-1984
	Cut birthday cake - picture.	9-10-1984
	New steeple going on new rood - picture. Rev. William Gow leaving - reception.	10-24-1987
	New pastor: The Rev. Mark Mahserjian Spathe - installed Sunday - picture.	10-1-1988
	The Rev. Bert Tidlund to report on his trip to the Dominican Republic - picture.	3-21-1998
	Picture: Church on West Main and fire debris.	11-24-1999
Emmenger, William	1980 graduate of GCC to manage Batavia theatres - picture.	11-21-1983
Emmens, Henry	Mr. & Mrs. Henry Emmens buy 32 Ellicott Avenue from Thomas F. McCormick.	1-14-1964
Emmett, Dr. E. Viola	Emmett-Ward. See: Emmett-Ward; Mrs. Frank D. Ward. Moving from 109 Bank Street to 215 Washington Avenue. In automobile accident.	10-19-1921 7-19-1926
Emmons, E. W.	Has incorporated a company for \$52,500 for purpose of building rail line north from Batavia to the Lake.	12-5-1894

RUTH McEVOY COLLECTION

29

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Emp-Banque	Building on Washington Avenue. Costanzo to building for - picture.	8-12-1991
Empire Hotel	Ad: Empire Hotel & Liquor store - 68 Main Street.	7-17-1913
Empire Motor Lines	Bankrupt.	2-21-1919
Empire of America	See: Key Bank.	
Empire Restaurant	James Harpulas buys from Samuel McMurray who recently bought William Drees 68 Main Street.	5-2-1923
Empire Savings and Loan	See: Key Bank.	
Empire State Express	Old timer remembers first passing of through city - 50 years ago. Picture - recalls of Old 999. Picture of girls going on Express to Dearborne.	10-25-1941 12-6-1941 12-26-1941
Empire State Motor Transport Lines of Rochester	Bankrupt.	2-21-1919
Empire State Pipeline	Gas line. 600 workers to start building pipeline from Oakfield in July.	6-17-1991
Empire Tractor	5563 East Main Street	

	See: Tri-County Tractor before ---- To consolidate with J. C. Lucas and Sons - to remain locally owned. Dave Law and Ed Steele to head local operation. Timothy Call mentioned as part-owner in 2000.	11-11-1999 2-13-2001
Empire Travel	M & T setting up Empire in Bank under Marilyn Wick Hansen.	3-5-1970
Empire Vision	New optical service store opens in BJ's Plaza - opened April 7th.	4-20-1998
Empire Welding	Richard B. Yaw and wife Mary to start welding supply business at 33 Swan St. Empire Welding Supply Co., 199 S. Main - telephone # in book in 1983.	5-6-1981
Employment	Mexicans here to help labor shortage on Lehigh. Drafting workers for essential jobs to come. Earl Wilke, US Employment Service, stresses need for help to save crops. German prisoners, Mexican workers go home. Jamaicans to ease labor shortage. Employment at all time high - men being sought for factories. Jobless claims at new high - Buffalo plant lay-offs. 600 eligible for temporary jobless benefits. Viet Nam veterans at Employment Bureau, John Pecoroni aiding them. Jobless in county about 3,000. Jobless claims up. Jobless total highest since spring. Jobless at 5,000 for record high. Editorial on increased employment here.	4-17-1944 7-5-1944 9-7-1944 2-18-1946 4-1-1946 5-31-1951 1-13-1954 6-19-1958 2-25-1971 1-4-1975 6-9-1975 12-8-1975 1-5-1976 8-2-1988
Employment Business Co., Batavia	Employment bureau started. Frank J. Mann; James Pascucci.	11-30-1914

RUTH McEVOY COLLECTION

30

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Employment, Federal	Employment Office to be opened here - 3rd floor of J. J. Newberry. Help with harvest now farmer's great need. Appeals for harvest help. Crops rotting in field for lack of workers. C. L. Carr to close Wednesday - to release workers. Soldiers to bunk at Fairgrounds - to help with harvest. Veterans Office claims veterans not being hired. Industrial leaders say veterans are getting jobs. Italian war prisoners working for U. S. Gypsum. Moved to Court Street Plaza.	8-12-1937 8-26-1943 8-31-1943 9-9-1943 9-10-1943 9-14-1943 12-1-1943 12-11-1943 1-5-1944 7-31, 8-1-1973
Enchanted Florist	Betsy Boyd happy with ten years as successful florist - now at 307 West Main - picture, Boyd and two assistants.	9-29-1997
Encore	An organization advising mastectomy patients.	11-3-1979
Endicott Johnson Shoe Co.	To open shoe store. At 103 Main Street - Mrs. Cotes, owner to improve. New shoe store to open Thursday. 2,000 inspect new store - orchestra and gifts to entertain them. Rearranges space for increased stock. Company to give free concert at Dellinger Theatre. Shop to move to 94 Main Street, owned by Kustas. Enlarging, making storage room in rear into sales space. Takes 99 year lease on 94 Main Street. Opened here in 1911. Started out at 87 Main, just vacated by Gubb. Then to	4-29-1912 7-8-1912 7-12-1912 9-12-1913 5-7-1920 5-4-1922 9-6-1928 3-20-1930

	105 Main where C. L. Carr is now located. Moved to 94 Main in 1919.	3-2-1937
	Shoe store to enlarge into store next door.	9-14-1956
	Opens Thursday - area's largest.	3-6-1957
	Picture. Bernard X. Eichenger, manager	3-7-1957
	Deer enters store.	10-29-1968
	Bernard K. McDonough takes control of E. J. Corp in Endicott, NY.	1-12-1969
	Still in Batavia.	1-26-1977
	Leaves town again leaving 113 Main Street vacant.	11-?-1988
Engbaum, Dr.	Not spelling of original entries. Now dead in Germany. Family wants to return to Batavia.	2-1-1894
Engine House Restaurant	See also: Municipal Building James R. Dennis Municipal Building for sale. James R. Dennis suggests building be used as a restaurant. City Council okays use as restaurant. James Dennis pays City \$42,000 for building. Dennis outlines plans for building. Clean-up going on. Report on work to date. More land given for parking. Opening - picture. Firehouse no. 1 opens. Landmark Society gives Dennis a plaque. Turgcon brothers buying restaurant - to be run by Michael E. Sheehan. Peter Erick, formerly asst manager of the Depot in Pittsford, with Mike Peacock, head chef with Turgcon. [Mary McCulley says Turgcon's owners - April 1981. Asks permit for larger sign. Dennis planning to sell.	4-4-1978 10-7-1978 10-24-1978 11-29-1978 1-16-1979 4-23-1979 9-27-1979 10-31-1979 7-3-1980 7-12-1980 12-12-1980 4-8-1981 8-28-1981 5-20-1982 6-5-1984

RUTH McEVOY COLLECTION

31

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Engine House Restaurant (cont)	Winegar on. Owned by John Prozeralik, owner of John's Flaming Hearth of Niagara Falls - managed by Dan Gaick. John' Flaming Hearth sells to APL Associates of New Jersey. Ad says restaurant is closing for redecorating. Accused of violating child labor laws, William Marshall, manager. William Marshall, co-owner, offers restaurant for sale. Partners owe \$55,000 - may also have record of selling liquor to minors - picture. County thinking of building and parking area for site of new Court House. [Asking price \$550,000 - assessed for \$460,000] More for plans for area. City's Historic Preservation Commission designated for Municipal Building a historic landmark - not to be demolished or altered without permission. County buys property for \$250,000. With sale of old building to County, City to get \$124,679 in back taxes.	2-7-1986 4-15-1989 5-3-1993 5-5-1993 8-5-1993 12-17-1993 1-15-1994 3-23-1996 4-4-1996
Engle, Martha	Obit - 72, once Matron of Children's Home.	1-29-1944
Englehardt, Charles J.	In 1888 a clerk at 101 Main Street - the dry goods store of Simpson and Clark. In 1888 the Genesee County Bank. In 1892 103 is listed as Englehardt's Grocery. Englehardt & Dewey, grocers, having good trade in Saratoga chips - here and in towns around. Sells half interest to Edwin Winslow. Repurchases half interest in grocery from Winslow - to be C. J. Englehardt Grocers again.	no date 4-19-1892 1-14-1895 1-22-1895
Emery's Pneumonia and Croup	Floyd A. Emery to manufacture remedy concocted and made up on small scale	

Remedy	by father Dr. Sanford Emery.	1-13-1930
Emka, Mrs. Henry (Jane)	Obit at home of daughter Mrs. Rowell.	1-29-1916
Emke, Cora	14 South Main Dead - Mother of Mrs. Jane Emke. Sister May M.	9-3-1909
Emmans, Henry	Picture: Victorian eclectic home - gets award, 32 Ellicott Avenue.	8-28-1973
Enchanted Florist	Betsy Boyd moves her shop to 202 Main Street -picture. Was location of Nowak's Showroom earlier. Also Bates and Harrison Florist. Says she has been on Bank Street, then on Center Street and in 1991 moved to 307 West Main.	2-14-2000
Englehardt, Charles J.	To open branch of his Main Street grocery at West Main Street at Walnut, with George S. Avery. Sells Star Grocery, 103 Main to M. D. Semens and son W. L. Semens. Englehardt to retain interest in. Store Englehardt & Avery at West Main and Walnut Street. Englehardt and Avery - ad. Has left West Main and gone to Buffalo - to keep interest in Englehardt & Avery. Englehardt and Avery store sold to Henry M. Johnson of Washington Ave.	1-13-1896 12-27-1896 7-11-1898 10-7-1898 6-10-1899
Englehardt & Simpson grocers	Mother of junior member, Mrs. I. Pura Englehardt slipped and injured herself. Closed - Simpson to retire - on Main Street.	12-2-1892 1-3-1893
English, Mrs. Gordon (Mary B.)	Honored as Certified School Nurse in state.	1-26-1989
Enlistments - WWI	Several pages. Index vol 1915 - 18. Index to Daily News.	no date

RUTH McEVOY COLLECTION

32

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Enlistments - WWII	William Dipson enlists. Five enlist - Gordon Hyde; Alfred Drobeck from Batavia. Joseph J. Feary enlists in Army. Charles J. Mastroeny enlists in Army. Two drum corps to accompany enlistees to station. Herbert Schechter enlists in Navy. Two leaving for service get box lunches from Draft Board - Michael P. Falcone and Clifford J. Woeller. Fifteen recruits leave - picture.	10-9-1940 10-24-1940 11-11-1940 11-19-1940 1-9-1941 1-23-1941 1-30-1941 1-31-1941
Enos, Mrs. Charles	Obit - local Sunshine Club - was on board organ. Hospital. Credited with starting Local History Club.	9-19-1938
Enrico's Restaurant	Former Buccaneer, purchased from Paul Messina by Roger Paladino of LeRoy being redecorated. To reopen as Enrico's. Paladino files for bankruptcy.	8-28-1982 7-29-1983
Ensign, Elizabeth (Mrs. Henry L.)	Obit. Funeral for. Mary Carr buys part interest in Ensign Block. From east of state. Much given to charitable deeds - associated with Batavia Relief Assn - was president. Was a member of the local visiting committee, State Charities Aid Assn. Mary Carr a niece. Louis F. McLean, teller at Bank of Genesee, a nephew.	4-24-1890 4-28-1890 12-23-1890
Ensign, Henry L.	In 1869 Directory, Ensign & Peltit, manufacturers of saddles and harnesses at 55 Main Street. 1883 Elizabeth Ensign a widow.	no date

	Obit.	11-29-1881
	North lists: Semour Ensign built a grist mill on Bigelow Creek in Stafford about 1812 or so.	
Ensign, Seymour	Worked in the harness shop of William Manley from whom he learned the trade. H. L. Ouderdonk also worked for Manley. In a few years the two men purchased the business and worked together until Ouderdonk married. Then Ensign bought him out. A few years later Robert Peltit joined him. June 1875 Ensign retired. About 11 or 12 years ago he stated a malting business with R. A. Maxwell. Disposed of recently. 63rd year.	11-29-1881
Ensign Will	Mrs. Ensign's will found (2 columns.) Mrs. Andrus' version of finding the will. Mrs. Andrus still in jail. Mrs. Andrus unconscious in jail. Mrs. Andrus freed.	10-20-1890 10-23-1890 10-23-1890 10-27-1890 11-12-1890
Ensign House	9 Bank Street. Mrs. O. C. Parker to start keeping boarders at.	4-29-1892
Ensilage Plant	Moving here. Became Climax - from Warsaw.	1-20-1919
Entrepreneurial Support Center	GCC gets \$47,500 to set up Business Center - to teach business methods - all aspects of business management. Center here and in Canandaigua. Donald Sovrin, Program Coordinator. John Martino, director of Development Center.	2-5-1990

RUTH McEVOY COLLECTION

33

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Enterprise Rental Car	Plans to open rental service at 227 West Main Street, former Sugar Creek store after January 1st.	12-20-1995
Enterprise Store	See: Surprise Store & Enterprise Store or Wiycik. Store at Main and State, painted. Stock, 64 Main Street, formerly operated by C. Orvis Brown and Jay L. Robson - under the name Robson & Brown. Stock sold to E. J. Mockford in bankruptcy sale. Tobacco and cigars taken by Whelan Co. George P. Thomas buys stock at auction sale. Opened as shop for men and boys wear - John Wiycik, manager. Remodeled - grand opening - history. Two stores to enlarge into former parking space. Mr. & Mrs. Nicholas La Fanara altering stone building to house pet shop - Neptune's Garden.	8-23-1911 10-7-1917 12-11-1916 1-5-1955 10-5-1955 10-15-1980 9-18-1986
Enterprise Tobacco Novelty and Bicycle Store	Hooker and Brown, proprietors, buy Hammonds Cigar Store, 62 Main and buy lease of store at 64 Main - to expand tobacco store. 64 Main being prepared for Enterprise. Hooker and Brown move to 62-64 Main. Sells 10 canoes, one steel boat for Creek this year.	4-4-1901 5-7-1901 5-28-1901 5-6-1909
Environmental Action (People for)	Unit organized at GCC. Environmental Council lists problems. Environmental Study Committee to test auto emissions. Kevin Woods appointed Environmental Planning educator - over 5 agencies. Picture of Woods. Meets frequently.	11-9-1970 4-23-1973 5-17-1973 6-8-1973 7-30-1973

Enzo-Vito Restaurant	Renamed West Main Restaurant. Owned by Vito Bandanza and Nicholas Aramino who also own the LaSiesta Motel.	5-15-1958
EPCO	Robert Eppolito opening electrical store on the corner of State Street and Main.	6-23-1966
Epidemics	See also: Poliomyelitis; Influenza No smallpox in Batavia. Small boys get slight fever. Schools closed due to Influenza.	2-12-1914 6-13-1916 10-11-1918
Epilepsy	Group forming Epilepsy Chapter here. Group to meet. Aim of the organization is to educate old and young on the many forms epilepsy can take.	12-29-1978 1-29-1979
Epke, Bernhard M.	Died of wounds on Okinawa on May 19, 1945 - report reveals - picture.	1-8-1946
Eppolito, Robert	Opening electrical store at Main and State Streets - EPCO. Transfer of property (State Street?) from Jack to Robert Eppolito (\$2.20.) EPCO plus barbershop may go to allow room for Wilson Farms Store (Tops Friendly Market?). Sells Sweet Shop, opens restaurant in Industrial Center. Mentioned as owner of Winners Circle Motel. Told to make improvements or close. Jailed for selling "black box" decoder.	6-23-1966 9-18-1973 2-17-1981 1982 6-9-1984 7-13-1984 4-19-1990
Equine Clinic	Burglars enter, take more than \$3,000 worth of equipment, medicines. 8276 Park Road.	3-12-1990

RUTH McEVOY COLLECTION

34

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Equipment Construction Company	New company formed at \$10,000.	10-29-1894
Equivalency Tests	See: High School Equivalency.	
Erchert, Harry A.	Florist, State Road near Bushville - Ad. "I wish to say there are no stores in Batavia handling my plants." Harry Erchert, State Road near Bushville. Ad: Florist, State Road near Bushville. Mrs. Erchert killed in bus accident in Buffalo - neck broken. Erchert sues bus company, NY Motor Lines, on death of wife. Jury awards Erchert \$20,000. Sells greenhouse to Herbert Andrews of 33 Linwood Avenue and Donald McLellan of Wyoming. Judgment upheld by court, Motor Lines must pay him \$21,000. Kay McLellan says Erchert had a small greenhouse on West Main Street which is reputed to have been the headquarters of the local KKK.	7-2-1920 5-19-1922 4-2-1925 2-20-1926 11-9, 10-1926 11-11-1926 12-17-1920 5-19-1927 no date
Erdman, William	To reopen former Schellenberger saloon in Rupp building. Opening - 42 Main. Opening tonight. W. J. Loftus buys saloon at 42 Main Street.	11-1-1898 11-2-1898 11-15-1898 7-25-1901
Eric, Mrs. Martha	Home from Scandinavia - missed Nazi invasion by one day.	4-20-1940
Erie Canal	State's first through highway basks in new attention.	2-24-2001
Erie Railroad	To build new freight house. Would like new station. Workmen laying foundation for new Erie Station.	7-2-1891 12-1-1910 10-6-1911

Puts small gasoline car on run from Avon to Erie.	3-18-1926
Passenger service to cease October 1st.	9-9-1927
Can't persuade Erie to resume service.	9-17-1927
Trains to run pending decision by PSC.	10-25-1927
Does not expect much patronage on combination trains with passenger attached to freight.	11-26-1927
Picture: Erie Station - 1912.	7-22-1939
Discontinues run from Rochester to Avon - railroad buffs along for last ride.	9-29-1941
Passenger service on Erie to end November 1st.	10-18-1950
Erie-Lackawanna RR bankrupt.	6-28-1972
Traffic still on Erie.	2-13-1974
Picture of Erie Depot.	9-23-1999

Erie Savings	See: Empire Savings.	
	Ed DeJaniero promoted to run bank.	1-24-1980
	Home Federal to merge with Erie - picture.	9-11-1980
	Home Federal to merge with Erie now effective.	10-1-1981
	Merges with Harris County Savings of Baytown, Texas; First Federal Savings Association of Mid Florida; Home Federal Savings - before that merged with Genesee County Loan and LeRoy Dime Savings. Becomes Empire Savings.	8-2-1982
	Beverly Fowler replacing DeJaniero.	3-23-1983
	Empire Savings expanding - acquires California Federal Savings & Loan.	7-22-1986
	First Empire reports improved earnings - Special Business section.	2-10-1987

Erkert, Harry A. See: Erchert, Harry A.

RUTH McEVOY COLLECTION

35

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ernst, Hazel	Mrs. Ernst honored as Hospital Volunteer.	1-29-1972
Ernst, Henry and Charles Spies	Ernst & Spies open used car salesroom in Williams Building.	2-3-1931
Ernst, Kent	County Sealer, dead at 46.	11-27-1972
Ervin, Jennifer Spas	Superintendent of NYS School for the Blind since December 28, 1998.	7-1-1999
Espersen, Carl	Marries Nellie Mann.	3-14-1913
	Model home to be built at 4 Union Street by Espersen of Byron.	4-18-1924
	Given contract for Richmond Library remodeling.	8-2-1937
	Past & Present column: ¶ on home of Harvey Mayback, 62 Redfield Parkway.	
	Architect: Samuel Glaser of Boston. Builder: Espersen of Batavia.	1-29-1938
	Gets contract to rebuild Babcock Theatre in Olean.	7-8-1940
	To build Bank of Attica.	10-28-1952
	To build St. Anthony's.	9-2-1953
	To build St. Luke's Manor.	3-15-1954
	Building St. Anthony's - foundation in last fall.	3-15-1954
	Gets bid for Robert Morris addition.	3-10-1955
	To build addition on Genesee Memorial Hospital.	8-7-1957
	To build Brockport High School addition.	12-10-1959
	Low bidder for Jail addition.	8-24-1960
	Gets contract for City Hall addition.	3-16-1963
	Gets contract to build education building for Methodist Church in Bath.	11-5-1963
	Built theatre on Market Street in Attica, Christian Espersen says. Asked about interior, now it is a restaurant, and how slant in floor was used.	January 1986
Espersen, Mrs. Carl (Nellie Mann)	Obit - 78.	1-13-1966
Espersen, Christian	Inspector for Urban Renewal defends decision to clear both sides of the street.	

	Says buildings left to deteriorate much too long.	no date
	Mr. & Mrs. Christian Espersen wed 45 years.	6-3-1972
	Obit - 90.	6-18-1990
Espersen, Howard F.	Dead at 57.	3-28-1975
Espersen, Marie	Attended Rider School of Business Administration.	6-16-1942
Esquire Auto Inc.	5072 East Main Street. New dealer, James Lambert - Lincoln, Mercury, AMC.	1-28-1977
ESSO Gas	Ryan-DeWitt changing from Pure Oil to ESSO Gas - about 20 stations.	8-31-1938
	Ad: ESSO marketers in Batavia area - 15 station dealers - pictures.	9-3-1938
	ESSO workers form baseball team - challenge Lockport ESSO workers.	10-1-1938
	Western New York Petroleum and Ryan-DeWitt to distribute ESSO Gas.	
	Herbert Clausius, head of WNY Petroleum.	10-29-1955
	ESSO purchases site at Holland and West Main from Burt Welch - station now run by Diegelman Brothers.	4-14-1956
	Frank Lachnecht, proprietor of East End ESSO.	9-13-1957
	Santo Zigrossi recently added pumps for ESSO gas.	1-17-1958
	ESSO becomes EXXON.	11-20-1972
Estrich, Leon	Samuel Farber sells Batavia Store: "Burton's" to associate Leon Estrich.	3-7-1956

RUTH McEVOY COLLECTION

36

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Environmental Testing & Consulting ETC	The Majewski's start new business to test, particularly for lead.	9-23-1996
Ethics	Outline of question of Legislators accepting gift of ride on the Concorde and Ryder Cup tickets. May come to court investigation.	12-30-1995
	Three Supervisors questioned by Ethics Board: Perkowski, Tucker & Brooks.	1-11-1996
	Editorial on Code of Ethics and its effects so far.	1-13-1996
	Ethics Board meets, verdict sealed.	1-16-1996
	Trifhauser says ethics incident a "wake up call". Says Legislators will read edict.	1-18-1996
	Three Legislators violated ethics code, but will not be prosecuted - a warning only.	1-25-1996
	Ethics legal counseling cost the county \$3,300, for time and research by Paul Boylan.	2-8-1996
Eureka	Mrs. Stein taking rooms at.	3-29-1901
European Hotel	See also: Perfield House. Listed in Directory in 1882 as at 36 Main. F. and G. Moreau renovated it.	5-9-1883
	Purchased by Thomas Perfield.	4-18-1889
	Philip Perfield of.	6-14-1892
	Perfield leases 34(54) Main, former Skelley & Russell store - to move Hotel there.	3-14-1895
	Louis Miller building bowling alleys in.	12-2-1895
	William Drees new proprietor.	5-2-1905
	Drees sells to Michael F. Farrall and William E. Williamson.	10-17-1907
	Farrall & Williamson sell to George Kibler.	1-16-1908
	Mrs. Perfield sold 116 Main to William f. Crickler.	6-10-1910
European Motors	Gunther Oerlicki asks permit to build on Alexander Road - now at 114 W. Main.	11-24-1975
	Ground breaking on Alexander Road - picture.	1-26-1976
	Now selling Renault at 114 West Main - will shortly transfer to new building at 8625 Walnut.	7-24-1976
	Picture: New building open.	9-24-1976

Evangelical Christian Community Church	<p>Christian Faith Center meets in Adventist Church in January 1975 with the Rev. John Benedetti. In 1976 Rev. & Mrs. Charles (or Henry) Fouratt. Rev. Robert J. Smith listed in May 1983.</p> <p>New church to be dedicated Sunday - pictures. 5-31-1978</p> <p>Picture: Entrance with Fouratts. Mr. & Mrs. Smith, pastors. 6-13-1978</p> <p>Roy C. Woeller, associate pastor. 11-17-1978</p> <p>Picture of expanded church - 8057 Bank Street - 22' x 44' for office, nursery, activity rooms. Ronald W. Spink, contractor. 11-2-1979</p> <p>Mr. & Mrs. Smith installed Sunday. 4-14-1983</p> <p>Referred to as New Faith Center. 6-29-1885</p> <p>Still called New Hope. January 1988</p> <p>Setting up Day Care for children - pictures. 1-30-1988</p>
Evangelical Christian Faith Center	See: New Hope Fellowship.
Evangelical Church - Center Street	<p>German. Evangelical Association North. 5-4-1898</p> <p>New pastor: Rev. A. A. Holsworth. 12-2-1898</p> <p>New church dedicated Sunday, December 4th. 12-5-1898</p> <p>Report. 3-20-1899</p> <p>New organ for. 7-5-1900</p> <p>Struck by lightning - struck twice on July 2nd. 4-29-1901</p> <p>Prosper. 4-21-1902</p> <p>Membership about 120.</p>

RUTH McEVOY COLLECTION

37

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Evangelical Church - Center Street (cont)	<p>Rev. F. W. Kratz at. 5-1-1905</p> <p>B. Huntley gives \$500 for Sunday School rooms. 9-14-1905</p> <p>Rev. Dr. F. W. Kratz resigns - climate bad. 4-7-1906</p> <p>Rev. H. Koch to. 4-30-1906</p> <p>George C. Degan successor to Koch. 4-29-1907</p> <p>To make many long planned improvements. 11-25-1907</p> <p>Church to reopen - closed for addition. 11-20-1908</p> <p>Work complete on church - picture. 1-22-1909</p> <p>George C. Degan finishes 4th year here. 4-11-1911</p> <p>Rev. Adolph Luescher to. 4-29-1912</p> <p>Luescher to remain. 4-22-1913</p> <p>To celebrate 50th Anniversary on July 6th. 6-9-1913</p> <p>Celebrates - history. 7-5-1913</p> <p>Rev. Luescher outlines differences (of) German churches. 8-18-1913</p> <p>Church to go on sale - seeking new location. 3-4-1914</p> <p>George Schwarb(?) to succeed Luescher. 4-27-1914</p> <p>Past & Present column: First building on Ellicott Square. When new church in planning, Ludwig Horsch got the old building as part payment for work building the new one. He sold it and it was moved to South Swan Street. New building built in 1873. 3-21-1914</p> <p>To drop word "German" from name. 4-3-1918</p> <p>Rev. George C. Schloerb recently appointed. 5-15-1914</p> <p>At annual meeting ask for return of Schloerb. 4-4-1917</p> <p>Schloerb returned for another year. 4-29-1918</p> <p>Schloerb farewell after 5 pleasant years. Rev. Isaac C. DeWitt to succeed him. 5-5-1919</p> <p>I. K. Devitt in directory in 1921.</p> <p>To raise \$500 to pay debts. 4-4-1923</p> <p>Had successful year. 4-2-1924</p> <p>Devitt returns - picture. 4-28-1924</p> <p>Business meeting, dinner served to 55 members. 4-9-1925</p> <p>40 attend meeting, church out of debt. 4-7-1926</p> <p>Pastor Devitt ill. 7-6-1926</p>	

Isaac K. Devitt obit.	7-7-1926
Supply minister from Rochester, P. C. Braunschening.	7-16-1926
Braunschening to preach again.	7-23-1926
Dr. A. E. Martin of 101 Bank Street to fill temporary vacancy.	8-23-1926
\$500 gift from Luckel's of Oregon, remembers youth in Batavia church.	1-3-1930
Women's Evangelical Society votes church \$75.	3-6-1931
Picnic at Horseshoe Lake.	8-11-1931
Holds quarterly conference.	6-29-1932
Disbanding, selling building to Batavia Gospel Temple with home they have shared the building for 3 years. Church built in 1871. Picture. Some history.	4-27-1940
Debt on church now paid.	12-29-1944
Steeple of Gospel Tabernacle, Center and School Streets, damaged by wind - to be removed. To lose 25'. Steeple now 65' of brick with wooden belfry. DeWitt Potter to do the work.	1-18-1950
Bids for razing church building tabled - City plans space for parking.	8-15-1962
House next to church razed - no decision on church yet.	11-2-1962
Picture: Demolition of (Assembly of God).	11-14-1962
Chapter from McEvoy book.	12-28-1995

RUTH McEVOY COLLECTION

38

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Evangelical German Pastors	Rev. A. A. Holsworth - May 1898. Rev. Dr. F. W. Kratz - 1905. Rev. H. Koch - 1906. George C. Degan - April 1907. Rev. Adolph Luescher - April 1912. Rev. George Schwab or Schloerb or Schwerb or Schloerb - April 1914. Isaac K. Divitt - May 1919. A. E. Martin - August 1926 [apparently left May 15th or so 1936]. Rev. H. P. Merle - May 29-1936.	
Evans, Bob	See: Bob Evans Restaurant.	
Evans, E. W.	With A. J. Lawler, buys Mogridge Carriage Shop on Seaver Place.	1-8-1901
Evans, Dr. Richard K.	New doctor opens psychiatric office at 190 Washington Avenue.	6-26-1980
Evans, Scott	Of LeRoy, wants permit to open the Rinky Dink Go Cart and Miniature Golf course on East Main Street in Batavia. Rinky Dink now open.	5-4-1995 8-18-1995
Evans and Lawler	E. W. Evans and A. J. Lawler buy Mogridge Carriage Shop on Seaver Place.	1-8-1901
Evans Property	Dellinger and Glade purchase Evans property on West Main - along with Mrs. Bryan's School property. Plan to cut street. [Bought from Mrs. Anna Evans of Albany.] Improvements being made on Evans and Bryan property. New street - Dellinger Avenue. Evans house being torn down - some parts moved elsewhere. Evans lots selling well. Harry Whitmore buys one - others available. George D. Weaver buys 3rd lot from corner of Ellicott Avenue - to build splendid house. Dellinger building at corner of Dellinger Avenue and West Main, opposite Glade residence.	9-14-1886 4-21-1887 5-12-1887 6-4-1887 2-16-1889 3-29-1889

Evans Street	Picture of with new angle parking.	7-23-1952
	Planning Board to study Evans as possible location for County Center.	12-31-1974
	Site on studied for skating rink.	2-5-1976
	City negotiating for site for rink owned by Charles Mancuso & Son.	3-12-1976
	County testing site proposed for Court House.	10-2-1989
	Land check almost completed. Air view of region - special section.	2-22-1990
	City Council allows County to take samples on proposed site for Court House.	3-27-1990
	Ciminelli-Cowper studying for feasibility of site.	3-30-1990
	Earth Investigators Limited of Orchard Park finds metals contaminating site.	6-19-1990
	Site for new public building halted by environmental study - some on Legislature say check the area more thoroughly.	6-21-1990
	City and County both studying site for proposed new shared buildings.	6-30-1990
	County Legislature asks Meyer to take another look at the site for buildings.	7-6-1990
	State Conservation Agency tells Batavia to clean up Evans site.	9-25-1990
	DEC tells City to clean up Evans site or will get refusal to build.	10-12-1990
	(City) gets grant to help retest contaminated site for public building. Not City making tests - Genesee County Industrial Development Committee reporting on availability of funds for new test.	9-25-1990
	Latest tests say pollution not as bad as thought - may be safe to build.	6-14-1991
	Meyer says too early to evaluate site as building lot.	3-13-1992
		3-27-1992

RUTH McEVOY COLLECTION

39

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Evans Wholesale Corp.	Philip Zipkin and David Cohen buy the warehouse at 29 Evans Street from Floyd Winkstern.	7-28-1960
	Zipkin and Cohen set up EWC to sell government surplus - Samuel Shefren of Rochester, a brother-in-law of Zipkin and Cohen, to manage.	8-2-1960
	Ad: Evans Wholesale Corp. - bargains in household goods.	11-9-1960
Evaporator	On Clifton Street. See: Charles Smith.	
	C. H. Smith advertises evaporator running - wants windfalls.	9-14-1908
	Open - C. M. Smith.	9-26-1909
	Vinegar mill on Clifton Avenue - owner Charles H. Smith - bankrupt.	1-25-1-11
	Inquiry into business.	1-26-1-11
	Smith owes \$4,453.54.	2-25-1911
	Litigation over ownership of engine and an automobile not paid for and mortgaged.	4-10-1911
	Sold at auction to William Conley of buffalo for \$5,800.	4-12-1911
	Money divided - part to bank, part to Mrs. Marsh.	6-17-1911
	Shuknecht and Shute of Webster opening evaporator on Colorado Avenue.	8-7-1911
	Arthur T. and Frank Moore buy Smith Evaporator on Clifton Avenue. Juice used to make champagne.	9-16-1911
	Moore's Vinegar Mill - Evaporator and Vinegar Mill in 1912 Insurance book.	
	Clifton Avenue Evaporator open.	10-4-1912
	Ellicott Road farmers buy evaporator on Colorado Avenue for warehouse - White, Ware & White.	7-27-1918
Evening School	See: Night School.	
Evergreen Dairy	Evergreen Farm.	
	A. W. Page of has handsome new delivery wagon.	5-11-1900
	Incorporated - H. D. Fargo, A. W. Fargo and Warren Fargo.	4-2-1903
	Evergreen Farm of Bethany - owned by Mrs. McWilliams of Detroit - leased by Frank Sprague.	6-15-1908
	Starts manufacture of ice at 218 East Main.	6-4-1912
	Warren Fargo of has brine-freeze machine and will make ice cream.	7-6-1912
	Moves from 104 Bank Street to new place behind 204 East Main Street.	8-9-1912

Evergreen Development Corp.	Anthony L. Peca, president, buys land adjacent to John Kennedy School for.	8-17-1963
Evergreen Drive	70 houses planned by Tri-County Homes of Perry at northeast of City. Andrew L. Snyder owns the property. Gave land for new street - Evergreen Drive.	3-5-1951
	Anthony L. Peca gets permit to build at #4.	12-3-1954
	Sylvania options sites for several houses on.	9-8-1956
	Sam Peca to move 100,00 sq yards of fill from East Main Street to fill in E. D.	12-23-1959
	Kenneth Welk of Rochester to build at #7.	7-12-1960
	Picture: Evergreen Drive with one dwelling on it - ready for inspection.	11-25-1960
	City approves development plans of Anthony Peca of Sam Peca & Sons - 15 house lots.	2-2-1961
	Picture of showing two houses.	2-8-1961
	School District and Peca exchange land.	8-17-1963
	Joseph Mager gets permit to build at #18.	10-14-1963
	Now has 12 new homes, more on the way.	1-17-1964
Everingham, Thomas K.	Picture - Everingham 81 today - formerly head of cabinet room at Wood Working Co.	9-28-1936
Everybody's Market	Fire levels Market on Oak Street operated by Ralph B. Shepard - Oak Street at the City line - 1,500 to 2,000 pounds of meat lost.	2-22-1944

RUTH McEVOY COLLECTION

40

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ewell, Kent	Five year associate of Glenn Mulcahy buys Century 21 franchise.	1-26-1985
	Buys former Sportique Sporting Goods store at 5 School Street - rebuilding it into Irish Pub.	11-12-1996
Ewell, Ronald W.	Driver for Blue Bus, dead of Polio - aged 34.	9-5-1939
	Vincent Ewell - son of Ronald - who has leg braces, back brace, to get \$300 polio fund in memory of father.	7-13-1946
Ewell, Vincent	Polio victim given three wheeler by WNY Motor Lines and Lions Club. Paralysis victim. Father worked for WNY Motor Lines.	5-13-1947
Exchange Club	Service club.	5-22-1937
	Club starts with 20 members - affiliate of National Exchange Club. Philip Weiss, Jr. president.	5-27-1937
	Charter to come in two weeks.	6-4-1937
	Names committees.	6-18-1937
	Sheriff to speak to.	7-1-1937
	Gets charter.	7-16-1937
Exchange Street	J. M. Walkenshaw offers Exchange Place as public thoroughfare to village - for \$300. Broadbrooks offered same for \$800 last year.	5-16-1891
	Blocked at Main Street by construction.	5-24-1968
Exchange Students	BHS students seek \$650 to bring foreign students here.	5-1-1957
	Wilfred Kunze here as exchange student.	7-5-1957
	31 foreign exchange students here two days.	7-1-1958
Exempt Firemen (Exempts)	See also: Fire Department.	
	Agitation started for Association of Exempt Firemen. Estimate 135 to 150 eligible. Expense would be offset by money from foreign insurance companies that now goes to active volunteers - got \$800 last year. When volunteer fire companies go out of existence need for association. Horsch for it. Past & Present column.	1-28-1914
	Anthony Horsch, president.	12-4-1915
	J. B. Leonard elected president.	12-2-1916

To meet at quarters in Walker Building.	2-2-1917
Met at Grand Theatre.	2-6-1917
Bill in State Legislature allows insurance from foreign companies to go to Exempts.	3-9-1917
Meet to plan.	8-5-1922
To meet at Clubhouse - corner of Main and Jackson Streets.	11-12-1926
Last parade cart "Ellicott's Pride" given to Tonawanda - picture.	4-21-1939
To hold regular monthly meeting.	5-3-1940
Firemen from six towns to reorganize.	4-1-1941
Meet. Organized in 1915. Incorporated in 1916. Purpose: To care for indigent firemen and their wives. Horch was the first president. At one time had 219 members.	5-3-1941
To move to quarters over Whelan Drug Store, 94 Main Street.	12-3-1943
To meet over Whalen's Drug Store.	3-6-1946
Annual meeting.	12-5-1946
Arthur Luplow again head.	12-6-1946
Meet over Whalen's Drug Store.	11-5-1947
To have rooms at 62 Main Street redecorated over summer.	5-7-1948
Remember good old days - picture of including Luplow. History of on occasion of the annual dinner. J. E. Brown comments on same. Began in 1912.	
Members had to have been in one of the volunteer fire companies for 3 years -	

RUTH McEVOY COLLECTION

41

SUBJECT

TEXT

DATE

Exempt Firemen (Exempts) (cont)	later reduced to 18 or 20 months. No dues. Financed by Insurance Companies from out of state who have to pay some of their profits with Albany - where spread across the state to help volunteer fire companies. Batavia Exempts now have \$20,000 in their treasury. Can't begin to spend it all. Rooms on second floor at front of 63 Main, over Caito's Liquor Store. Exempted from Jury Duty, which they are automatically when they reach 70. Only two members now under 70. Luplow president for many years. Originally retired or senior members Volunteer Firemen.	12-5-1958
	Picture: Officers of.	12-7-1962
	To meet at Fire Hall.	8-31-1964
	Meet, now eleven left - six at meeting.	1-8-1966
	Winegar on The Alerts.	10-29-1968
	Five of former Volunteer Firemen left from those who served village before 1916.	2-17-1969
	Fire insurance fee go to Exempts - when all Exempts are gone it will go to the paid firemen benefit fund.	12-1-1970
	Widows of firemen say pensions unpaid since the death of Albert Delbridge - last member of the Association.	12-12-1980
	Fire Department to get interest from invested money from treasury of Richmond Hose.	3-25-1998
	Pictures of early fire groups.	9-4-1999
Expert Shoe Repair	Moving from Mancuso building on East Main Street to 46 Main Street.	6-22-1932
Explosions	Steamboat on Creek explodes.	7-20-1892
	John Carnowski blown to bits by infearal? machine at 9 Sumner.	9-15-1911
	Dynamite at 51 Hutchins Street destroys home of Michael Marelo.	1-24-1912
	Explosion at Marcello home suggest Secret Society.	1-26-1912
	Explosion in Gas plant.	2-2-1915
	William Klug throws lighted match in gasoline being transferred from tank car - spectacular fire, all companies respond - W. W. Buxton storage building destroyed.	9-9-1915
	Bomb on Jackson Street.	3-20-1916
	Battaglia house bombed.	9-25-1919
	Locomotive explodes east of Harvester.	10-21-1920
	Explosion wrecks Miss Batavia Diner.	1-12, 13-1956
	Explosion at Chevron Station - kills one, burns one.	10-22-1959

	Turaz dies from burns.	10-23-1959
	Stone fireplace at MacArthur Park blown up.	5-25, 26-1965
	Blast in Hall Street home said arson. Still a mystery.	4-10, 11-1969
Exposition Park	Fairgrounds became Exposition Park in 1912. New name raised over Fairgrounds.	9-6, 12?-1912
	Fairgrounds became Exposition Park in 1912. New name raised over Fairgrounds.	1-29-1915
Express Company	Winegar on REA Express, celebrating 125 years of express service. Offshoot of Railway Express. Kenneth G. Lewis, Batavia agent.	3-16-1964
Express Opticians	Stress no waiting; happy in Tops Plaza.	10-16-1995
	Offer free eye exam at Open House; one hour to make glasses. Formerly at Eastown Plaza, now at Tops Plaza.	10-23-1995
Extension Service	See: Farm-Home Center. Farm Bureau.	
	Gary W. Bigger, first annual specialist in.	1-20-1978
	Article on cut in Extension funds.	1-19-1993

RUTH McEVOY COLLECTION

42

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Extermination	Buffalo rat killers at work here.	4-12-1922
	Anti-rate man says Batavia has two rats for every resident.	4-17-1922
	Albert E. Phillips, rat exterminator of Buffalo, plans branch office here. Says garbage in alleys promises him a worthwhile field.	7-23-1931
	Services of Phillips' Extermination called for.	8-20-1931
	Rat eradication for Monday the 31st - 400 get rat poison.	10-29-1932
	Hundreds of rats believed killed in recent raid - though only 75 found dead.	12-2-1932
	No report on rate drive.	3-21-1949
	County wide drive on rats for Thursday.	5-15-1949
Extortion	Harry Riso implicated in.	5-20-1972
	Zito free in extortion case. Council asks apology of Daily News and FBI for their part in extortion case.	5-23-1972
	Judge orders case to Grand Jury. Councilmen named says charges preposterous.	5-27-1972
	1970 extortion case - Zito & Riso - now being studied.	12-4-1972
	Riso challenges testimony.	12-9-1972
	Testimony refutes Riso's claim.	12-11-1972
Joseph Zito was convicted of.	12-28-1972	
Eylas Chapter, Order of the Eastern Star	Name now legally changed to Batavia Chapter.	10-16-1909
Fabio, Anthony	To open gas station at 149-151 Hutchins Street with John Corona.	6-18-1946
Fabric Center	To open August 1st at 43 Jackson - run by Mrs. Caroline L. Robinson of LeRoy.	7-12-1968
Fabric n' Things	New fabric and findings shop recently opened at 210 East Main Street - owned by Joan Butzer. [Closed about 1992]	2-5-1986
Fabri-Weld	See: Alpaugh, Thomas. [Fabri-Weld Flaming hearth Shop, 56 Harvest Avenue.]	
Facer, Kathleen	Graduates from Nazareth.	6-6-1975
	Appointed to staff at Richmond Library.	no date
Factory, The	Christian Coffee House and Outreach Center Grand Opening Ad - for Melton sales room - concerts and worship sessions Friday, Saturday and Sunday.	4-10-1999

	Popular; run by New Hope Fellowship and others - Friday Youth Night.	4-12-1999
	Picture of crowd at opening.	4-20-1999
	Youth rally to keep Factory open.	9-11-1999
	Service scheduled for Friday.	9-23-1999
	College Night at [What, Where, Why column].	10-14-1999
Factory Outlet Store	505 East Main Street, opening. Norman Shepard, manager.	11-24-1964
Factory Sales Company	Charles E. Buck of Buck Music House buys stock of - to sell off.	3-3-1913
Fagan, Jim	Winegar says Fagan being dropped at WKBW-FM after 32 years - in economic move. Jim started at WBTA in Batavia.	12-28-1992
Fagan, John M.	Buys S. V. Maney Agency, 210 E. Main Street with William K. Maxwell.	8-6-1952
	Obit. Sisters: Mary & Catherine Fagan; Mrs. Helene Lang.	8-10-1964
	Died August 8, 1964. Left net estate of \$116,307.	6-10-1965

RUTH McEVOY COLLECTION

43

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fagan, Peter H.	Moves to 41 Vine Street.	4-17-1902
	On 85th birthday remembers Vine Street area 50 years ago.	9-19-1940
	Picture of - now 90.	9-16-1944
	90 - walks every day.	9-17-1945
	Obit - 91.	7-14-1947
	Funeral.	7-16-1947
Fahey, Dr. David J.	New doctors in Genesee Memorial Hospital office building.	3-23-1992
Failey, Thomas	Patrolman McGuire nearly killed by an ax swung by Failey. Went to apprehend Failey on complaint of wife who said he would kill her and family.	3-24-1913
Fairbanks, Jeremy	Teenager accused of shooting friend Sammy Griffin.	6-12-1993
	Shooting victim mourned at graveside. Shooting suggested as juvenile gang activity - denied.	6-16-1993
	May trial date set.	4-5-1994
	Judge approves accepting Fairbanks' statements in trial.	4-8-1994
	Jury being drawn for.	5-3-1994
	Trial starts today.	5-4-1994
	Pleads guilty of murder of Sammy Griffin.	5-5-1994
	Editorial on sentence of by Judge Morton calling for 2-6 years in a medium security prison.	8-25-1994
	Escaped parole Thursday, arrested in LeRoy.	8-14-1996
Fairfield Dairy	John Witruk and William H. Ware file papers to operate as.	9-28-1928
	Almost 10 years old. In 1922, John Witruk became associated with Bonalevo Dairy on the Alexander Road. Five years later he bought milk distribution business of Walter J. Cook, then located on the Creek Road. Business expanded so rapidly he needed a partner and joined with William H. Ware. Partner's built a modern business and distribution plant on Cedar Street called Fairfield Dairy. Since 1932 or so it increased four fold. 100% motorized - no milk delivery horses. First in Batavia to start afternoon delivery, in winter months - now common to all dairies.	8-24-1937
	At 17 Cedar Street for almost 10 years - picture.	8-21-1939
	Article on: Witruk sells out to partner. Ware to continue as Fairfield.	6-12-1940
	Article on.	10-9-1940
	Pioneered afternoon deliveries.	12-11-1940
	Article on.	1-8-1941

	Operated by William H. Ware, supplies milk from 15 herds.	12-12-1941
	Quality the keynote for.	6-17-1941
	Picture, 17 Cedar Street.	8-20-1941
	Ware given permit to enlarge.	4-8-1950
	Sketches: Workers at.	8-16-1954
	Fairfield and Fargo plan to merge. Fairfield operated 31 years, Fargo for 85 years.	
	Plan drive-in on site of present Adelman's.	11-14-1958
	Whitney Electric now in Fairfield building.	1-17-1964
	Obit - William H. Ware.	2-18-1977
Fairgrounds	See: Genesee County Fair	
Fairman, Charles L.	Wiard salesman gets pilot's license.	8-26-1941
	Obit - 91.	6-15-1992
Fairmont Avenue	Zoning scrap on. Irving W. Rykert trying to force Josephine Bender Miller to remove stone fence between 4 & 6 Fairmont.	8-20-1936

RUTH McEVOY COLLECTION

44

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Faith Community Chapel	Rev. Eugene DeMay opening chapel on Rose Road.	3-10-1978
	DeMay opens new cement-block sanctuary next door to old church with floor for roller skating.	7-6-1984
	Pickets Video Factory to protest pornography movies - not because store has any.	4-28-1990
	Starting enlargement at northwest end of building; church fair to raise money to complete construction.	9-2-1995
	DeMay happy with church on Rose Road built from an "old haunted house."	8-10-1996
Faith in the Word Fellowship	Listed among churches. Meeting in YMCA.	6-4-1988
	Has coffee house at 113 Main Street - lower level - since June - for lonely people.	
	Andrew Lista, pastor.	10-7-1989
Falco, Ann	To run Library outreach program funded by Marshall Fund. Falco to exhibit her doll collection at Arts Council gallery in Batavia - picture.	4-13-2000
Falco, Nicholas T.	County supervisor of National Youth Administration.	10-3-1936
	Going to NYA conference.	1-20-1937
	Appointed to City Schools.	7-3-1940
	Given leave for Service.	4-7-1942
	Now a Lieutenant.	1-9-1943
	Promoted to Signal Corps.	10-25-1943
	Now a Captain.	8-4-1945
	Appointed Dean of Boys at BHS.	8-22-1947
	Principal of Jackson School.	6-5-1951
	Dean of Boys at BHS.	7-15-1959
	Assistant Principal of BHS.	8-28-1964
	Retiring.	5-19-1976
	Honored on retirement.	5-26-1976
	Honored by Busti Foundation for service to youth.	8-10-1993
	Obit - 87.	6-5-1999
	Full obituary.	6-7-1999
	Praised.	6-9-1999
Falconcrest Restaurant - Indian Falls	Kropf reports on visit to in her first column - to be monthly. Owners: Dawn and Earl Smith for last five years.	5-20-1995
Falcone, Carmen	Past & Present column: ¶ on, freshman at Kent State College, passed preliminary test for Olympic Wrestling team.	4-4-1936
	Given coaching job at Kent State.	11-3-1939

	New head wrestling coach at Duke University.	8-15-1946
Falcone, David J.	Obit - 80. Founder with his brothers Michael of Falcone's Electric Co. Brother Joseph died in 1962.	1-26-1993
Falcone, Joseph D.	Proprietor of Falcone Electric, dead. Carmen at Delhi U. as coach; David and Michael at Falcone Electric.	3-19-1962
Falcone, Peter	Loses leg in hunting accident.	1-15-1949
Falcone Atlantic Service Station	West Main at River Street. Opening.	7-29-1955

RUTH McEVOY COLLECTION

45

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Falcone Electric Store	Moving from 408 Ellicott Street to 234 Ellicott Street.	6-12-1945
	Celebrate founding.	11-9-1953
	Pictures: Workers at.	8-16-1954
	David, Michael and Joseph Falcone buy three story business building at 57-59 Jackson Street - formerly Hall Furniture. Now own wholesale supply and retail appliance business, wiring supply.	2-15-1958
	Bids for site of Police Headquarters on School Street.	10-12-1965
	Refused 522 East Main Street as too small. Gets building permit.	5-22-1968
	Moving from 57 Jackson to 385 West Main Street - former Chapin-Owen Automotive Equipment.	12-4-1968
	Moving to West Main.	9-2-1969
	Hiring over-aged 51, out of work clerks - Job Development Office.	3-18-1988
Falconettes	See: Polish Falcons.	
Falker, Alan	Opening Antique Barn at 3070 West Main Road.	5-20-1976
Falkowski, Joseph	Picture: 4 generations of Falkowski's.	6-26-1968
Falkowski, Lawrence	Picture: Mr. & Mrs. Lawrence Falkowski - she was Mary T. Buckenmeyer.	9-13-1946
	Suing for injuries received while directing traffic.	11-23-1960
	Checks meters with three-wheeler.	4-22-1964
	Retiring.	1-31-1975
Falkowski, Stanislaus	Involved in incident at picnic.	9-6-1910
Falleti, Barbara Irrera (Mrs. Gino)	On changes at Auto Bureau - married in 1972.	8-22-1989
Falleti, Dominic	Marries - picture.	3-12-1966
	Falleti's decorate for Christmas - picture.	12-19-1988
Falleti, Gino	Picture of attending St. John Fisher.	10-8-1967
	Joins Bob Hawks Agency.	10-31-1968
	Given membership in professional sales agency for Volkswagen. Sales manager at Bob Hawks Motors VW.	8-19-1974
	Sells last VW Beetle in Batavia - picture.	9-16-1977
	Falleti Used Car sales launched by.	4-27-1978
	Has site for car wash.	6-19-1980
	Car wash tabled.	6-23-1980
	Car wash approved.	6-24-1980

Falleti, Rocco	Buys house at 425 Ellicott Street from Ralph Strollo. Opens garage on Ellicott Street with his brothers.	2-28-1966 12-22-1976
Falleti Family	Picture. Rocco came in 1959, from Calabria. Nephew of Rocco Pelligrino. Worked two jobs - after 6 months bought a house. Married Betty Tokotch, February 6, 1960. Many of family here now. Works for George Smith Motors. Gino Falleti, joins Bob Hawks Volkswagen, came here in 1965. Falleti brothers open a garage on Ellicott Street. To build on corner of Ellicott and Clifton Avenue. Full page ad. Open car-wash - picture.	4-13-1968 10-31-1968 12-22-1976 2-21-1978 10-17-1980 10-27-1980

RUTH McEVOY COLLECTION

46

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Falleti Motors	Celebrates 20th Anniversary - full page ad - pictures: Gino, Frank and Vinnie. First in state to offer buyers leasing plan on used cars - picture.	10-26-1996 3-16-1998
Fall-out Center	Model shelter by Jay Cees on Court House lawn. See also: Civil Defense.	7-29-1961
Falls Road Line	Short Line Railroad. See: Genesee Valley Transportation of which it is a part. Mentioned in article.	2-26-2000
Family Bargain Center	See: Mill Outlet - it's a part of.	
Family Camera Shop	Theodore R. Eastow of NJ buys Audrá Camera Shop at 22 Jackson Street - to rename to.	2-21-1951
Family Center	See: Genesee County Child & Family Center, New Center or Family Planning Center?	9-9-1977
Family Counseling and Mediation Service	Bruce McMorran of Batavia opens office for mediation divorce service. Telephone number only given. [Pain Hill of Medina mentioned].	1-31-2000
Family Counseling Service	Begins at 405 East Main. Helped 93 families in 1973. Open to all - funded by United Fund. Program for Family Court funded by County - federal funds stopped. Served 440 families - started 5 years ago. Part of United Way. Closes for lack of funds. Board president Nancy Stockdale under Mental Health Department. Funds cut off because it owes IRS \$38,000. Loses support of United Way. United Way questions use of funds. Has made no entry in books since June 1987 - may need accountant. DA to study books. Office closed more than a year ago - Family Services of Rochester opening one.	1-25-1973 2-4-1974 9-28-1974 3-26-1976 2-10-1977 9-2-1980 5-1-1989 5-2-1989 5-6-1989 5-10-1989 5-17-1989 5-25-1989 10-20-1990
Family Court	Bar Association approves proposal for - to replace Children's Court. Does not include Youth Court. Weiss approves plan. Starts September 1st. Article on. Article on.	3-4-1958 11-6-1961 4-25-1962 8-3-1962 8-7-1962

Will enforce Child Support.	8-10-1962
Opening Court swamps probation department, 43 cases first week.	9-25-1962
Noonan says it will take several years to perfect the court.	11-29-1962
Judge Weiss says FC is working well - after seven months.	4-13-1963
Reorganization of court approved here.	5-23-1964
Probation Department to act as screening group for.	9-17-1964
Probation Department and FC to cooperate.	10-7-1964
Cases on the rise, payments up, too.	2-8-1969
Bar Association asks legislation to appoint second judge for. Judge Morton says load too high.	3-11-1970
Second judge not likely at least until 1972.	3-12-1970
Winegar on Judge Morton of - heard 731 cases last year.	3-13-1970
City Attorney Schultz to name council to hear serious cases.	5-25-1970
Graney holds his first session.	1-4-1972

RUTH McEVOY COLLECTION

47

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Family Court (cont)	610 cases in 1971; 614 in 1972; 625 this past year. Changes in seen as benefit - to move all divorce proceedings from Supreme Court. Now open to the public (unless.....). Graney retiring - picture - only judge to serve in.	3-4-1974 8-30-1988 9-2-1997 5-17-2000
Family Discount Liquor Store	Picture: Ribbon cutting at Kings Plaza. Joseph Kurdziel, proprietor.	4-27-1973
Family Dollar Store	Opening in Eastown Plaza Friday - thrift store chain based in Charlotte, NC. Welcomed, especially by elderly.	7-2-1996 7-11-1996
Family Life Committee	TB & Health Association forms Genesee Family Life Committee to succeed Youth Protection Committee.	11-3-1958
Family Liquor Store	Sam Pies gets liquor license for 105 Main Street. Sam Pies moving store from 105 Main to 8 Jackson Street. Sam Pies sells store to Pearl Nevis of New York.	12-2-1933 10-1-1934 10-6-1948
Family Planning Center of Genesee County	Batavia branch of Planned Parenthood of Rochester. Family planning needed here. Ready April 1st. Seeks clinic site. To open April 1st. Medical Society opposes. Planned Parenthood of Rochester starts Family Planning here - defends against objections. Mrs. Gretchen A. Franke chosen to head. Open House for October 2nd. Volunteers sign for office work - 422 East Main Street. Mrs. Buhl on earlier family planning. Moving to 222 West Main Street - former office of Dr. Parker.	10-20-1976 11-3-1977 12-17-1977 3-1-1978 7-31-1978 8-10-1978 9-18-1978 9-19-1978 10-4-1978 1-10-1979 6-25-1991
Family Services	Family Services of Rochester to open counseling office here at 216 East (Main). Christine Kelly to head it. Opens at 216 East Main.	10-20-1990 12-12-1990
Family Theatre	Plans for new theatre by Homelius. Theatre company organized. Plans for theatre and amusement building, Jackson Street site being cleared - John Lemon & Son get contract, John McBride to do masonry - description. Foundations in - Corbett in New York buying furnishings. Brick being laid. A. J. Burns takes shop for cigar store on north of lobby.	6-1-1912 6-5-1912 7-9-1912 8-19-1912 8-23-1912 9-26-1912

Corbett no longer interested in theatre - to manage bowling alleys above.	10-22-1912
Contest for name - season's pass to winner.	11-7-1912
James F. Corbett has lease for new theatre and the bowling alleys - he leases the theatre to John G. Floss of Bern Athletic Amusement Co. of Buffalo.	
Will put 8 alleys upstairs.	10-22-1912
Interior decoration costing \$2,500.	12-14-1912
Three win prize for suggesting name "Family Theatre." Winners: Anna Duffy; Esther Winling; Clarence Bohm.	12-31-1912
Mark-Brock Theatre Enterprise of Buffalo to manage theatre.	1-9-1913
Formally opens.	1-16-1913
Ad for - price 5¢.	5-1-1913
Lewis Isenberg replacing Rosenberg as manager.	5-20-1913
Rosenberg now part owner.	5-24-1913

RUTH McEVOY COLLECTION

48

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Family Theatre (cont)	Isenberg offers vaudeville - fills theatre.	6-4-1913
	Vaudeville acts at.	6-17-1913
	Rosenberg again doing advertising - sends a balloon containing theatre passes.	9-18-1913
	Russell the Magician coming.	11-6-1913
	Rosenthal transferred to Buffalo.	11-15-1913
	John C. (Williams?) Cairnes the new manager.	11-17-1913
	D. L. Miller the new manager.	12-6-1913
	Lynn H. Hagen resumes operation.	8-6-1914
	Theatre sold by Miller & Knicherbocker to Frank L. Glenn, Ray Harrington and Gordon Kaemerling of Erie, PA.	9-1-1914
	Nikitas Dipson buys.	12-18-1914
	New organ to be played for first time by Maurice Nicholson.	11-25-1916
	A. E. Stacy, owner of, puts Nikitas Dipson as manager.	2-7-1917
	Batavia Building and Operation Co., said to be owner of theatre building.	7-3-1918
	Stockholders plan to rebuild theatre - Honeck; Walker; Booth; Casey; Homelius and Corbett. Batavia Construction Company.	8-12-1919
	Dipson buys theatre from Batavia Building and Operation Co.	1-14-1920
	Quickly emptied after fire scare.	9-10-1921
	To be rebuilt, inside and outside. John R. Osborne now a part of the Batavia Theatre Corp. - with Dipson.	4-21-1923
	Closing May 19th for rebuilding.	5-2-1923
	R. Norton Reed to do work. Cost \$41,526 for June start.	5-25-1923
	To close October 1st for re building.	6-7-1923
	To reopen in November - description of changes.	10-1-1923
	New Family Theatre to open Thanksgiving Day. Program of opening.	11-23-1923
	Description of Wurlitzer organ to be played by Dusty Rhodes. Opening described.	11-30-1923
	To bet sprinkler system.	8-11-1924
	Howard Norris and E. Mae Putnam to be married on stage tonight.	10-18-1924
	Large crowd at for wedding.	10-19-1924
	Whitman Jazz Orchestra coming to.	11-29-1924
	To install Vitaphone system for sound movies.	2-6-1928
	Burglars enter, caught by Anderson Washington, custodian. Took \$700 or \$800.	
	Burglars wrecked safe.	10-15-1928
	Will donate receipts of one show to relief.	11-18-1931
	Milking contest on stage.	11-30-1932
	Warner Brothers still in control of.	December 1934
	Burglars fail to find admittance receipts in Warner office on second floor.	3-2-1936
	Installs RCA sound.	8-1-1938
	To reopen on Sunday after \$10,000 spent on improvements, new sound system with 8 speakers instead of two.	8-5-1938
	Green Lake Players bring live theatre to. The last time live theatre was in Batavia was in 1921.	9-12-1939
	Remodeled - picture. Lease by Warner Brothers ends at midnight.	4-20-1950

Opens with Ted Weems Orchestra.	5-1-1950
Grand Opening.	5-2-1950
Fire in - \$25,000 damage - picture, 50 file to safety.	9-7-1954
Urban Renewal Agency buys for \$33,000.	2-2-1965
Now gone.	5-7-1965
Old theatre foundations defying wreckers.	10-10-1968

Family Unity Picnic	In Williams park. [Not the name in some reports]	
	Annual picnic in Williams Park planned for African Americans by S. Love.	8-9-1994
	Ninth get-together in Williams Park, Sunny Love, president.	8-8-1995
	300 people brought love, food, sunshine to Williams Park Sunday.	8-14-1995
	10th Annual picnic Sunday - two families attended the first year.	8-7-1996

RUTH McEVOY COLLECTION

49

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Family Unity Picnic (cont)	Great success - games, food, fun for everyone.	8-12-1996
	11th Annual picnic draws 500 to park for cooperation of ethnic groups.	8-11-1997
	Report of Annual Picnic.	August 1997
	Editorial on.	8-14-1997
	200 attend 12th picnic.	8-11-1998
	13th picnic drew only about 300 - great success in spite of some rain - pictures.	8-16-1999
Family Violence	See: Domestic Violence.	
Famous	People who visited Batavia.	
Famous and Important	Daniel Webster spoke here.	5-23-1851
Famous and Interesting	George W. Cable visits his niece.	12-14-1889
	Thomas A. Edison. Stayed at the Hotel Richmond October 21, 1914. Picture at the Land Office taken by William Wakeman.	10-24-1914
	John Philip Sousa and band at Dellinger Theatre.	10-28-1914
	John Philip Sousa and band at Dellinger Theatre.	11-3-1914
	W. J. Bryan (also remembered).	4-13-1915
	John L. Sullivan here in 1894.	3-23-1918
	Lord Dunsary(?) here.	November 1919
	FDR.	2-21-1920
	Coolidge here one minute.	7-12-1922
	Henry Ford stopped for speeding.	8-2-1922
	James A. Farley at Hotel Richmond.	8-15-1925
	John Philip Sousa and band at Dellinger Theatre.	9-17-1925
	Helen Keller spoke.	3-17-1926
	Helen Keller spoke - again.	3-29-1926
	Al Smith stops at State School.	8-16-1926
	Lindbergh flew over.	8-6-1927
	Mrs. Roosevelt at Berry Patch.	8-9-1929
	Sigmund Spaeth talks to HS and Rotary.	10-27-1930
	Primo Carnera stopped for speeding - warned.	6-25-1931
	Thomas A. Edison.	10-19-1931
	Jess Willard has breakfast at Ideal Lunch.	7-12-1934
	Alexander Wollcott here for two hours - breakfast at Richmond.	4-14-1939
	Hoot Gibson interviewed at Fairgrounds.	6-9-1939
	Tom Mix visit recalled.	10-14-1940
	Wendell Wilkie.	10-16-1940
	FDR.	11-2-1940
	Two Ton Tony Galento had lunch.	8-1-1941
	Rubinoff and his violin.	8-30-1941
	Frank Sinatra went through escorted by police.	11-17-1944
	Thomas E. Dewey here for opening of Main State School Building.	10-7-1949
	Tom Thumb here in 1850.	7-22-1950
	Truman. [See: Presidents in file]	10-10-1952

Eisenhower and Mamie made whistle stop.	10-24-1952
Nelson Rockefeller.	9-24-1958
Willie Hoppe.	2-4-1959
Jack Dempsey here for Spelman suit in 1921 - Winegar.	6-5-1961
Johnny Cash gave 2 performances at Dipson Theatre.	9-27-1961
Debbie Reynolds.	3-6-1962
Carl Carmen here.	7-20, 23-1965
Ralph Nader spoke at GCC.	11-19-1969
Nelson Rockefeller.	2-14-1970
W. J. Bryan spoke in Austin Park.	12-27-1971
Harry S. Truman stopped twice.	12-20-1972

RUTH McEVOY COLLECTION

50

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Famous	James Earl Carter at GCC - picture.	7-14-1976
Famous and Important	George Peppard in Mall stumping for Carter picture.	10-20-1976
Famous and Interesting (cont)	William Howard Taft.	10-31-1992
	Rev. Jesse Jackson.	5-28-1(9)95
	Winegar remembers visitors to city he met as a reporter.	12-27-1996
	Winegar recalls story that de Togueville visited the area in 1831.	5-30-1997
	Picture: President W. H. Taft making whistle stop of four minutes, 30 seconds March 18, 1910 - repeated later. Millard Fillmore and Abraham Lincoln also stopped earlier.	6-26-1999
	Garfield in 1880. Cleveland about 1880.	no date
	Hillary Clinton on her run for Congress.	8-6-1999
	Hillary Clinton stopped for breakfast at Settlers - pictures.	8-7-1999
Fanara, Charles	Obit - operated Venice Restaurant.	3-8-1954
Fanara, Charmaine	Starts counseling service, Golden Opportunity, at 3710 West Main Street - a therapy and learning center.	12-18-1995
Fanara, Mrs. J. J.	Opening restaurant at 49 Jackson Street - to be called Venice.	9-6-1929
Fanara, Louis	Opening barber shop at 41 Central Avenue.	1-24-1956
	Obit - father of Dr. Ross Fanara.	7-2-1993
	Pictures: Louis Fanara's Barber Shop, now owned by Rich Lamkin.	3-1-1995
	On Barber Shops; Louis' remembered by Lamkin, the present owner & barber.	9-27-1997
Fanara, Rosalino	Of Union Hotel, buys Jennings place at 46 Swan Street from Mary Brewkus of Buffalo.	8-4-1909
	May lose license for having 15 year old girl in saloon - Silvia Porowa-Yazzo-Yates, three husbands - no divorce.	9-23-1909
	Proprietor of hotel at 326 Ellicott Street, arrested - was one of those arrested December 7th - this time smashed whiskey bottles in evidence.	12-9-1920
	399 Ellicott Street, proprietor Fanara, raided by D. A. Kelly and Sheriff.	4-23-1921
	Escaped from prison work camp September 25, 1922, turns herself in - family believed him dead.	8-1-1936
	Must serve one year, 10 months more.	8-3-1936
Fanara, Dr. Ross	Aged 12, polio victim.	8-24-1953
	Graduates at Niagara University.	6-6-1963
	Picture: Fanara and bride.	12-9-1967
	Opens office at 4110 West Main Road.	3-1-1968
	Becomes Associate of American College of Foot Surgeons.	4-30-1977
	Elected head of western division of Podiatry Society of State of NY.	9-17-1984
	Charged with taking fraudulent payments from Medicare.	12-23-1985
	Not fined, sentenced to 150 hours of community service, gifts to Senior Center.	3-8-1986
	Honored by Podiatric Medical Association, Western Division - has been president	

	of the state Association.	9-29-1986
	Ad: Fanara and staff - picture - celebrate 25 years of service.	10-10-1992
Fanara, Russell	Obit - 75. Two sons: Louis and Frank.	5-17-1957
Fanara, Vincent	Obit - 67.	2-26-1987
Fancher, Elmer E.	New head of Power Company.	11-9-1956

RUTH McEVOY COLLECTION

51

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fancher, Dr. Myron G.	Veterinarian of the Year at Cornell University.	8-30-1963
Fancher, Ronald L.	Joins firm of Stakel, Suttell & Found. Taking leave to serve as attorney in US Attorney's Office in Buffalo. Joining Buhl & LeSeur at 98 Main Street. Buhl & LeSeur form partnership with Fancher. Picture: Fancher for DA. Fancher District Attorney. Unopposed for DA. District Attorney - 1975-1987. City Attorney - 1982-1983.	9-13-1967 8-13-1969 7-23-1971 1-4-1973 5-14-1973 6-5-1973 10-30-1973
Fancher, William S.	Awarded Air Medal. Awarded oak cluster. Gets Purple Heart.	3-23-1944 4-27-1944 6-13-1944
Fancher-Cottis, Dr.	Woman doctor, wife Dr. Cottis mentioned. To speak to WTCU. To take post grad course at New York Graduate Medical School.	12-5-1906 3-11-1911 5-27-1911
Fand R Boat Company	See: Field, Alfred L. - July 13, 1940; July 26, 1941; November 3, 1941.	
Fanny Cracker	Jay Lennon, Kevin Corcoran, Duncan Smith and Jeremy Manahan play hard core, hip-hop punk at Confetti Club. Started as Milk Toast in High School, then as Creeper. New name after college a joke that stuck. CD released last year - picture.	3-28-1996
Fannie Farmer Candy Store	Store at Main and Russell Place open - former Gann Building. Store at 74 Main to close - Reed Jewelers of Buffalo to take shop. To open store at 72 Main Street - Wonder Hat Shop moving to 92 Main.	1-24-1928 9-12-1929 9-4-1934
Fantastic Sams	A haircutting operation, moving into Mall. Based in Memphis, Tenn. 300 across the country. Opening today. Stephen & Lynn Barnett; Clarence & Melody Gerhardt. Moving to Eastown Plaza Monday.	7-27-1984 9-10-1984 7-22-2000
Fantasy Tattoo	Dan Collins, tattoo artist in Genesee Country Mall, tattoos anyone between 18 and 65. Article and picture.	1-15-2000
Farber, Benjamin J.	Rochester attorney, brother of Samuel Farber, buys 80 Main Street. Obit - in Rochester, an attorney. Son of Jacob Farber, brother of Samuel Farber the proprietor of Burtons.	7-30-1946 8-6-1953
Farber, Burton K.	Seeking District Attorney post for Wyoming County. Dead at 42.	2-6-1970 10-14-1971
Farber, Jacob	288 Liberty Street.	

Buys 142 Liberty Street from Charles Trietley.	8-14-1906
Farber's and Feldman's in fight, share house at 142 Liberty Street.	10-28-1907
Fanny, 3 weeks old daughter, dead.	3-31-1909
Arrested for selling on Sunday - says he keeps Saturday instead.	3-31-1913
Judge takes Farber's trousers to sell at public auction to pay fine for Sunday Sale. Three Poles testified against him.	4-8-1913
Moving clothing business from Kraft building to 21 Jackson - Puff Grocery.	9-27-1918
Mrs. Farber in court over jewelry.	3-10-1920
Purchases clothing store at 17 Jackson Street from Day & Day.	3-28-1921

RUTH McEVOY COLLECTION

52

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Farber, Jacob (cont)	Obit - Mrs. Farber - hit by car.	10-22-1921
	Opening clothing store in Medina.	4-3-1922
	Past & Present column: Jacob Farber gets letter from Poland - postage 250 rubles.	3-10-1923
	Remodeling his 19 Jackson Street place - to have twice the space.	1-19-1924
	Planning to build theatre.	4-29-1924
	To build theatre.	5-8-1924
	Begins to build at 53 Jackson Street - beginning July 1st.	6-5-1924
	Building starts.	8-4-1924
	Andrew Hanna, contractor.	9-12-1924
	Buys Genesee House 16-18-20 Jackson Street from Hannah Lynch estate.	3-5-1925
	Sells 16-18-20 Jackson Street to David Krieger.	3-12-1925
	Turns over keys to new Lafayette Theatre to Western New York Theatrical Enterprise on 15 year lease.	7-1-1925
	Has long lease at 21 Jackson Street, will not move to 17 Jackson Street, present location of A & P Store.	9-22-1925
	Buys 49 Jackson Street, next to the theatre from Daniel MacNeil.	11-20-1925
	Moving to New York - son Samuel to manage clothing store at 19-21 Jackson St.	6-23-1926
	Moving dry goods business from 19-21 Jackson to 57 Main Street. Bloomberg moving from 57 to 110 Main.	3-20-1931
	Bankruptcy sale at Farber's and at Kitty Kelly's on Jackson Street.	1-13-1933
Loses shoes on train, gets ride home in wheel chair.	4-5-1948	
Farber, Mrs. Jacob	Hit by auto, dies, age 46.	10-22-1921
	Inquest on death.	10-24-1921
	Farber gets warrant for arrest of G. G. Crone, driver of above auto.	11-26-1921
Farber, Mrs. Jacob	Dead at 50. Second Mrs. Jacob Farber.	12-18-1925
Farber, Mary	Left waiting at altar by Frank Perelman.	12-30-1912
Farber, Samuel	Called Jacob - 13 county spelling champion.	9-2-1916
	Picture of.	9-9-1916
	Marries Jessie Belle Krieger.	5-29-1926
	Samuel and Jessie buy 3 story brick at 9 Jackson from Daniel T. Green estate.	9-29-1926
	Advertises selling out sale at 18 Jackson Street.	6-10-1931
	Bankrupt.	12-15-1932
	Rents store at 61 Main and will open ladies ready-to-wear store.	2-12-1936
	To call shop Burton's.	3-5-1936
	Buys 59 Main from James F. Corbett, with Max Schoenberg.	10-8-1940
	Buying building at 59 Main - now owns Burton's Dress Shop at 61 Main.	10-20-1940
	With Schoenberg, buys 90 Main Street from Joseph M. Ryan.	1-18-1943
	Moving dress shop to 90 Main.	1-11-1945
	Buys building at 82 Main - Aches Building - bought by Resans Corp. of which Farber is president.	3-19-1951
	Sells Burton's, his store here to Leon Estrich of Buffalo - an associate. Farber has stores in Albion - called "Walter's"; Medina; Brockport.	3-7-1956
Obit - 70, in Warsaw, NY.	8-2-1973	

Farber, Walter V.	Notre Dame High awards Athlete of the Year to. Trietley on Farber and the Olympic Team. Passes Bar Exam. In fencing tournament in Poland. Wins in Israel. To defend title in Israel. Making try for Olympic Team.	11-29-1955 1-3-1959 1-22-1959 3-18-1961 9-23-1961 7-10-1965 7-3-1967
-------------------	---	--

RUTH McEVOY COLLECTION

53

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fargo, Arthur W.	Employee of father H. D. Fargo, dairyman - bankrupt. Dead of diabetes. Parents: Mr. & Mrs. Henry D. Fargo. Brothers: Frederick D.; Warren. Son: Robert Fargo.	10-28-1901 6-29-1908
Fargo, Cyrus	Article on Fargo's model trains. Obit. Obit - Mildred Mathes Fargo - 97.	5-22-1954 8-16-1968 4-23-1997
Fargo, Robert	Past & Present column: ¶ on an autobiography written by Robert Fargo originally from Stafford who recently died in Wisconsin - remembering days when he was building roads in Genesee County in early 80s.	1-18-1936
Fargo, Robert L.	Sells ice cream and confectionery business at 208 East Main to Harvey Rahn. Fargo Dairy to continue. R. L. going to Cook Academy in September.	7-19-1916
Fargo, Robert S.	82 today - picture. 92 - picture. Obit.	12-29-1904 12-28-1912 6-7-1913
Fargo, Wallace E.	Marries Ruth N. Holt. Obit - 66.	3-10-1925 2-16-1970
Fargo, Warren	Buys Cotes home - East Main Street - as business location. DeWitt C. Hopkins buys from Warren Fargo the soda water and confectionery business at 208 East Main Street - run earlier by Robert Fargo. To build office at 206 East Main. Obit.	2-14-1907 4-14-1917 8-20-1921 11-24-1947
Fargo, Warren E.	Obit - 60. Son of Wallace & Ruth Bolt Fargo. Son: James. Daughter: Karen Bowen	1-15-987
Fargo Dairy	Business to be incorporated tomorrow. Charles Gardner, head of Fargo, in legal trouble in Buffalo. Glade & Sons start building on rear of 208 East Main Street - 20' x 60' addition. Adding more work space to milk station. Warren Fargo buys ice cream parlor at 208 East Main from Charles R. Drake - Fargo owns the building. Robert L. Fargo sells ice cream and confectionery business at 208 East Main St. to Harvey Rahn. Dairy business to continue. Warren Fargo leases store at 209 East Main to Alexander McDonald for candy and ice cream store. Accident at Dairy causes milk shortage. Full page ad: Fargo Dairy. John C. Haynes, proprietor of ice cream place at 208 East Main Street, bankrupt. Warren Fargo asks permit to build office at 208 East Main Street. Warren Fargo buys bankrupt stock of John Haynes at 208 East Main. George R. Ackerman to reopen store. W. Elby Keyser of Parker, Foard and Keyser installs 8 ton boiler at. Warren Fargo incorporates dairy business as Batavia ice Cream Co. Fargo	1-9-1907 2-4-1907 4-24-1914 7-1-1914 3-22-1915 7-9-1916 2-10-1919 6-21-1919 1-15-1921 7-26-1921 8-20-1921 9-17-1921 2-5-1923

Dairy remains as milk part.	2-26-1924
Wallace and Cyrus Fargo conduct dairy business. To build ice cream plant behind office at 208 East Main Street.	11-25-1924
Warren B. Fargo, president of Batavia Ice Cream Co. to build 3 story brick and concrete building behind 208 East Main Street to house company's ice cream plant.	11-29-1924
Charles J. Mullen of 578 East Main Street sells milk route to.	5-17-1927

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fargo Dairy (cont)	Fargo's file certificate of change of name of company to Fargo Dairies, Inc. Recently sold ice cream business to General Ice Cream Co. Warren Fargo, Cyrus Fargo and Fred A. Lewis form Fargo Dairy Inc.	5-6-1929
	Former ice cream business sold to people in Schenectady. Fargo's retain dairy part.	5-13-1929
	Replacing horses with trucks.	1-9-1932
	Wallace, Warren and Cyrus Fargo dissolve Fargo Dairy Inc. and form new partnership - Fargo Dairies Inc.	1-6-1937
	Warren Fargo dies at 79 - picture.	11-24-1947
	Incorporates with capital of \$45,000.	1-17-1948
	Celebrates 75th year.	12-10-1948
	Blaze at dairy spreads to barn on School Street.	7-20-1950
	Getting oil in the water used to cool milk.	2-23-1953
	Police fail to find source of oil.	2-24-1953
	Oil in water still mystery.	3-11-1953
	Council to use dye to trace oil.	5-19-1953
	Oil seep located - comes from break in a pipe in March 1952 - flowed underground for 3 miles to well behind dairy.	9-1-1953
	Ad: With pictures of Fargo's - on 80th Anniversary of founding.	11-30-1953
	History of.	12-1-1953
	Sketches: Workers at.	8-16-1954
	Picture: Fargo with bowling ball.	11-11-1958
	Fargo and Fairfield to merge.	11-14-1958
	Fargo-Ware to build drive-in dairy store at 208 East Main Street.	3-24-1959
	Now Fargo-Ware q.v. - opening.	7-21-1959
	Wineger quotes an article on replacement of horses by electric trucks.	9-16-1992
	Picture of dairy truck, Earl Norton delivery.	12-4-1999
Fargo, Fairfield Dairies	To combine drive-in store. See: Fairfield Dairy for earlier. See: Fargo-Ware Inc., hereafter.	11-14-1958
Fargo Farm (Fargo Stand)	About 4 miles south of village on Alexander Road - called Fargo Stand.	4-4-1899
Fargo House	A. J. Patterson has purchased the house on Jackson Street from Carpenter & Hough Past & Present column: On Fargo place, Jackson Street. Once had a large orchard much enjoyed by boys living on Snipery Lane. Cuff, a former slave, caretaker.	4-17-1883 4-11-1914
Fargo Tavern	Alf Murdock, who kept the tavern for years, has given it over to a Buffalo man . August Archanger, new proprietor. Dr. Will buys Fargo Tavern from J. S. Swarthout. Being remodeled. Former ballroom wing to be the kitchen. Mrs. Marjorie Nobles, now in her 90s, says the tavern still stands, much altered, on east side of Rt 98, about a mile north of _____ Road, which passes Mt. Pleasant Cemetery. She often went to dances there. She lived about 2 miles to the south, on the west side of the road. Her husband broke horses for Carlos ? in Elba.	10-16-1895 11-11-1895 4-19-1915 9-11-1915
	Whole column on - whole wing built for dance hall.	January 1984 9-29-1915

Past & Present column: Dorrance Rides? social event of. Took four horse to dance at.	10-16-1915
Built by Oren T. Fargo. Two sons: Calvin went west in gold rush, made a fortune and returned to this area. Duane operated a grocery here at 62 Main St. Went west in 1882 - became prosperous orange grower.	no date

RUTH McEVOY COLLECTION

55

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fargo Tavern (cont)	Flames destroy tavern at junction of Alexander road and Dodgson Road. Fire probably caused by defective chimney. Owned by Dr. E. F. Will, operated as chicken farm by John Koron. He saved household furnishings and moved them into the chicken house.	1-13-1943
	Paul and Shirley La Turner bought remains, moved it to Indian Falls Road and are rebuilding it into New England Tavern - picture.	8-5-1989
Fargo-Ware Inc.	75th Anniversary of.	12-10-1948
	History of Fargo Dairy.	12-1-1953
	Fargo Dairy and Fairfield Dairy to merge.	11-14-1958
	New store to open at noon, Wednesday August 10th.	7-21-1959
	Harold Alwardt, plant manager - picture.	8-7-1970
	To merge with Genesee Farms Inc - pictures - history.	8-31-1970
	See: Genesee Farms hereafter.	
Farley, James A.	Visiting Batavia - at Hotel Richmond.	8-15-1925
	Speaks to 850 at St. Anthony's Community Center. Nina Mason Booth presents portrait to Farley painted by her. Farley shakes hand of every member of the Drum Corps.	10-31-1933
	Picture of visiting Batavia.	5-29-1944
	Here Sunday.	6-16-1950
	Pays tribute to Kleps.	6-19-1950
	Winegar on - now on Board of Coca Cola.	4-19-1973
	Winegar on Farley in Batavia. Friend of A. J. McWain and A. J. Kleps.	6-18-1976
	Winegar on visit of.	7-15-1976
	Visited Batavia:	
	1925 Then Secretary of NYS Democratic Comm.	
	1933 Chairman of National Democratic Comm.	
	1940 Postmaster General 1933-40 under F. D. Roosevelt.	
	1944 Ex-Postmaster General.	
	1950	
	Died, June 4, 1976 - aged 88.	
Farm and Family Center	East Main Street. Keith Morton, of Wyoming, stocks almost anything - here eight years.	2-19-1986
Farm Bureau	Grange discusses Farm Bureau.	4-19-1917
	Action taken to form.	4-23-1917
	Nearly a thousand have joined.	7-10-1917
	Organization meeting today.	8-2-1917
	To start August 25th.	8-3-1917
	Farmers gather to organize.	8-25-1917
	William F. Pratt chosen head.	8-27-1917
	Ernest L. Baker new head.	10-1-1917
	To start Cooperative Association of Growers.	11-20-1918
	Review of first year.	12-18-1918
	Threatens to disband for lack of support. Refuses offer from County of \$2,500.	
	Wants \$3,500.	12-28-1918
	Chamber of Commerce promises support - to make up \$1,000 difference needed.	12-31-1918
	Cooperative Association of Farm Bureau to buy and sell produce. C. E. Shepard,	

president.	1-9-1919
To accept funding from two sources.	1-10-1919
To start Children's Bureau.	9-30-1919
Dues increased from \$1 to \$2.	12-2-1919
Arthur P. Spiers heads.	12-17-1935

RUTH McEVOY COLLECTION

56

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Farm Bureau (cont)	History of, special section.	2-28-1938	
	Ralph Morgan honored by.	3-28-1944	
	Picture: Lay House.	11-12-1947	
	Lay House, 422 East Main Street, to become Farm Home Center.	12-17-1947	
	¶ on new Farm Home Center.	7-22-1950	
	FB in Syracuse votes for independence - power to speak.	11-13-1954	
	First steps taken to divide Bureau from Extension Service.	3-12-1955	
	Leaders - picture.	10-5-1955	
	Picture of officers.	10-23-1957	
	Farm-City Week opens on the 22 nd .	11-21-1957	
	Farm-City Week - 10,000 watch parade.	9-29, 30-1958	
	Farm-City Week - 10,000 watch parade.	10-3-1958	
	Meeting October 22 nd .	10-8-1958	
	Recommends County Planning.	10-23-1958	
	Farm-City parade - pictures.	9-29-1959	
	Launching gas war on foxes to eradicate rabies.	4-16-1960	
	Barbecue.	8-13-1963	
	Expands into collective marketing - a 17,000 family organization.	11-13-1965	
	Leaves Genesee County Action Committee.	8-12-1966	
	Extension Service celebrates 50 th Anniversary. Fetes charter members - cuts cake.	11-10-1967	
	Women from five counties to meet here.	12-6-1968	
	Honored.	11-17-1969	
	Introduces town kids to farm animals and farm spaces.	6-4-1985	
	Keeps lobbying despite declining membership.	8-1-1989	
	Members in Albany at annual State Policy Execution Days.	3-13-1990	
	Article on cut in Extension funds.	1-19-1993	
	Reviews accomplishments, sets goals at annual dinner in Stafford.	10-12-1993	
	Representatives celebrate opening of WNY Regional Farm Bureau office on Liberty Street.	10-14-2000	
	Farm-City Week	Week starts with free parking.	11-21-1957
		Program for.	9-27-1958
Report on parade - 10,000 watched.		9-30-1958	
Committee set up to plan.		9-19-1959	
Huge parade opens.		9-29-1959	
Jaycees making plans for.		9-8-1960	
Starts with Church Day.		9-12-1960	
Program - pictures on 20 th .		9-19-1960	
Schedule for.		9-16-1961	
Parade seen by thousands.		9-19-1961	
Speaker says adhere to principles - picture.		9-22-1961	
September 17-21, starts with parade.		9-17-1962	
Winegar on.		9-13-1963	
Picnic, parade draw thousands.		9-16, 17-1963	
Picnic, parade draw thousands.	9-19, 21-1963		
Farm Credit Administration	Set up by Farm Loan - James H. Park, Secretary/Treasurer - under Act of 1916.	8-8-1953	
Farm Credit Bureau	To build on West Main.	11-1-1973	
Farm-Home Center	Moves from Cary House to lower floor of the Court House.	7-1-1927	

Group meets to talk Ag. Center.	3-22-1945
Sherwood Holt, Architect, meets with Genesee Farm Bureau members - from Cornell.	5-3-1945
Ag. Society talks of using Lay property for Center.	8-13-1947

RUTH McEVOY COLLECTION

57

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Farm-Home Center (cont)	County and Farm Center meeting on purchase of Lay Property.	8-28-1947
	Purchase of Lay Property approved.	8-30-1947
	Purchase of Lay Property approved.	9-30-1947
	Farm Bureau and 4H Club take title to 420 East Main Street.	10-1-1947
	Clean up being made on property.	11-24-1947
	Article describing property.	11-28-1947
	Ivan Cromwell to draw plans.	11-29-1947
	Drive on to raise \$15,000 needed for Center.	12-3-1947
	Picture.	12-5-1947
	Story of Lay Mansion.	12-15-1947
	\$477,000 given or pledged to work.	12-18-1947
	Contract given - work started.	1-17-1948
	Much of work done by volunteers.	2-4-1948
	Work by volunteers decreases as spring farm work speeds up, some jobs to be sub-contracted.	3-27-1948
	Offices move in.	7-2-1948
	Pictures: 420 East Main before and after.	7-9-1948
	Soil Conservation Office moves from 4 Bank to 420 East Main.	10-12-1948
	Drive on to reduce indebtedness.	11-2-1948
	Ribbon-cutting ceremony - picture.	12-18-1948
	Farm Bureau burns mortgage - picture.	12-19-1951
	Debt on building being liquidated.	10-11-1951
	Mortgage burned.	12-17-1951
	Addition being made to Center.	8-22-1961
	Offers Potato School.	3-9-1964
	Extension Center plans to celebrate 50 th Anniversary.	10-28-1967
	Picture: Anniversary celebration.	11-10-1967
	Landmark Society honors Center for appearance - picture.	9-10-1973
	Gets up-date. Some history of building.	2-26-1974
	Finance Committee tours building to see extent of deterioration.	2-2-1985
	Needs extensive remodeling job - pictures.	5-15-1986
	Fund raising starts, backed by Hawley and Burns.	5-27-1986
	Hawley says building drive nearing goal.	7-11-1986
	Plans for improvement outlined.	2-9-1987
	Renovation of Center starts - picture.	6-9-1987
	Donald Britt honored for serving as Clerk-of-the-Work during remodeling.	11-6-1987
	Editorial on money problems which may force Center to close.	5-10-198(8)
	Staff members say money problems were not foreseeable. Ad: Open House 6/9.	6-4-1988
	Renovation described, Center offers information and testing - picture.	7-25-1989
	Main floor: Demonstration Kitchen and large meeting room on west - business offices to east of corridor. Second floor mostly private offices - not as large as main floor. Third floor: Private offices and Youth Bureau office. Basement has Genesee Room for meetings, storage area and print shop.	June 1991
	County Extension says it may have to sell if funding continues to drop.	1-6-1993
	Article on effect of cut in funds.	1-19-1993
Farm Implement sales places	In 1898: H. O. Bootlick & Son, 9 Main; E. A. Dodson, Evans; Johnston Harvester Co.; Wilber Smith, 52 Main Street; D. M. Osborne & Co., 35 Ellicott Street.	
	In 1911: Advance Implement Co., 15-17 State; F. Hanlon, Evans Street; Joseph Meehan, 50 Main Street.	

Farm Implement Co.

New firm purchases Day & Perkins, Imp. Business. International Harvester dealership. Stockholders include: Robert V. Call, jr.; Robert C. Call; Kenneth M. Archer of 21 Lincoln Ave.; Sherman Terry of Holley. Mr. Archer to conduct.

2-5-1960

RUTH McEVOY COLLECTION

58

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Farm Loan Bank	Main office at 61 Broadway, NYC. Fred B. Parker, director.	6-13-1923
Farm names	Legislation introduced to register names of farms - to cost \$1. C. E. Shepard registers farm: Hillcrest. Pratt Brothers register as The Meadows. Grand View Cemetery Assn registers cultivated area as Grand View Farm. John W. Terry on Byron Road registers Maple Grove Farm. FG & AS Gardner register Locust Level Farm. William H. Young farm: Maplehurst. Everett Tomlinson registers farm on South Main - formerly Worthington Farm - as Hillside Farm. Miss Kelta Allen and Mrs. Clara Ware register farm on Batavia-Oakfield Townline Road as Maplecrest. George B. Newell registers farm in Pembroke as Newell Farm. Pamplun of Stafford registers farm as The Maples. 12 farms registered - 5 with Maple. Charles O. Hodges registers Stafford farm as Kaloka Farm. Burt C. Williams registers Elba Road farm as Maple Shade. Ray Fisher registers his Batavia property as Spring Brook Farm. Joseph Wetmore registers Pembroke farm as Maple Shade. Charles T. Winslow registers Alabama farm as Cold Spring Farm. Alexander P. Richley of Darien registers farm as Maple Hill Stock Farm. Mrs. Sarah Douglas registered Stafford farm with name Hardy Harbor. Bert C. Williams registers his Humphrey Lynch farm as Pleasant View - at first called merely The Annex. George A. Bridge registers former Redfield place as The Elmore Farm. Orlando E. Clark owner of Darien Farm registers as Sunnyslope Farm. Bridge Farm called El Moore because Thomas Moore, the Irish poet, wrote a poem there. William H. Young of Batavia registers Putnam Settlement farm as Maplehurst. Joseph Burke registers farm on Creek Road as Summerville Farm - so known for 50 years. C. B. Annabal owns Grand View Farm on Clinton Street. Pleasant Hill Farm near Bosom - where Phoebe A. Hannaford - 89 today - lives with her daughter. Johnson and Davis farm - Fruit Hill Farm - a place of beauty now. The Willows, name of farm on top of Fort Hill - source of name revealed. Past & Present column. Emerald Knoll Farm - F. Howard - Bethany Road. Hillcrest Farm, Putnam Settlement, owned by Arthur P. Spires. Farm names no longer registered. George H. Torrez of Stafford calls farm Torrey-Brook - for dairy products. Walter Baron to use name Barondale.	2-3-1912 5-15-1915 5-18-1912 5-22-1912 5-23-1912 5-27-1912 5-29-1912 5-31-1912 6-1-1912 6-5-1912 6-6-1912 6-8-1912 6-11-1912 6-25-1912 7-23-1912 7-25-1912 9-24-1912 9-25-1912 9-28-1912 10-3-1912 8-21-1913 7-25-1914 5-6-1918 5-17-1918 4-24-1920 2-19-1921 6-5-1944 3-11-1953 2-8-1964
Farm numbers	Numbering of farms to be done on clock system.	3-22-1923
Farmer, Barry	Formerly of Old Fort Niagara, appointed director of Holland Land Office Museum. Interview with dedicated historian. Farmer leaving for offer "he can't pass up", for Civil War museum in Virginia. Takes "Dream Job".	1-9-1997 5-19-1997 12-31-1997
Farmer's Club	Organized in 1872 with P. P. Bradish, president. Meets in rooms in the Court House. Elects.	no date 2-22-1888 2-11-1891

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Farmers' Bank	Bank building built after L. Doty died. Built and owned by Mr. Doty. She lived in Buffalo and was never in the bank. Mr. Ward knew of her being in Batavia twice. Ward was in partnership with Leonidas Doty and managed the bank for him. Doty died in 1888. Edwin Cox - the Charles W. Stickle - finally Augustus W. Cowden. Second under Ward. Mr. Ward said he did no speculation in stocks. Had some losses on local investments. Invested some in Broadbrooks Tool Co. At one time owned half of 14 Main Street. Put \$15,000 into Batavia Rubber Co. Mrs. Doty wrote for money, which was sent to her without question. Accounts not audited last few years. Her account vastly overdrawn. [From testimony after bank failure.]	no date
	Started in Attica as Farmers' Bank of Attica in 1856 by Leonidas Doty who also was one of the founders of First National Bank. About 1860 John Ward became a partner. After Doty's death he managed the bank.	no date
	Mrs. Doty to build modern bank on site now occupied by Farmers' Bank. John Doty confirms it.	10-27-1888
	Doty and Ward reorganized - Doty and Ward are partners.	11-1-1888
	Plans by Homelius for new Doty building handsome.	1-25-1889
	Doty and Ward moving to office so corner building (can be) rebuilt.	5-29-1889
	Homelius to build new bank.	6-4-1889
	Workmen pulling down bank walls let debris hit signal light on corner.	6-7-1889
	Old timer comments on difficulty in pulling down walls that in 1876 were called unsafe.	7-7-1889
	Doty and Ward moves to new building.	11-21-1889
	Doors closed due to run on.	1-30-1911
	Not to be run by Ward and Doty - may become a State Bank.	2-11-1911
	In bankruptcy.	2-18, 27-1911
	Steadman made temporary receiver. Financial statement.	2-27-1911
	Assets now \$399,718.	3-14-1911
	John W. Mullen of Stafford, Frank S. Wood - new trustees.	3-17-1911
	Property transferred from temporary receiver to trustee John W. Mullen.	3-28-1911
	Creditors expect to get 50%.	6-1-1911
	Dividend paid.	10-28-1911
	Nearly \$68,000 paid in first dividend.	6-26-1911
	Property owned by bank to be sold.	11-22-1911
	Building ordered sold.	1-18-1912
	Bank of Genesee buys building for \$18,200.	2-28-1912
	To pay 25%.	4-6-1912
	Third payment to creditors.	4-30-1912
	Making final distribution of funds, the second dividend.	4-24-1913
	Bank of Genesee in new home.	7-24-1912
	About \$15,000 from estate of Mrs. Doty to bank creditors.	1-19-1915
	Some on bank history - special section.	6-25-1948
Farmers Field Day	First Field Day at Fairgrounds - about 5,000 attend.	7-31-1937
Farmers Hotel	1866 Atlas shows hotel on corner of Court Street and Ellicott Street - run by George Rupprecht.	no date
Farmers Institute	Held annually in December from 1880 or so.	no date
	Opens today.	3-15-1887
	Opens.	1-28-1889

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Farmers Market	Discussion.	8-21, 22, 23-1919
	State to aid market finances.	8-22-1919
	Public Market - Ellicott Street between Evans and Jackson - designated. Try-out Saturday.	8-26-1919
	Space on Ellicott Street to be roped off for market.	8-28-1913
	Opens.	8-30-1919
	Twenty growers at.	9-4-1919
	Opens tomorrow.	7-26-1920
	A success - detailed report.	7-31-1920
	Has 22 farmers today.	8-21-1920
	Only 6 dealers at.	9-20-1920
	Closes Saturday.	10-28-1920
	Slow in getting started.	7-15-1921
	Open - well patronized.	8-23-1921
	Peaches, rabbits, flowers for sale.	8-30-1921
	Opens Tuesday.	7-20-1922
	No demand for Market this year.	8-14-1923
	Opens tomorrow on Ellicott Street.	8-15-1924
	Business fairly brisk.	8-26-1924
	To open Tuesday the 25 th .	8-20-1925
	Dozens selling at.	9-16-1926
	Open Tuesday, Thursday and Saturday.	9-16-1927
	Open.	9-18-1928
	To open tomorrow.	8-25-1930
	Proposed for downtown.	6-18-1975
	Eleven to have booths - in Urban Renewal area.	7-31-1975
	Large crowd at - picture.	8-2-1975
	Open today.	8-6-1976
	Picture.	9-4-1976
	Seeks new location - refused place in Jefferson Plaza.	5-31-1977
	Opens near Mall.	7-16-1977
	Readying area for.	7-3-1978
	Busy.	7-27-1978
	Ad: To open July 20 th .	7-19-1979
	To open in space south of Ice Arena.	8-16-1979
	Picture of.	9-6-1979
	Opens - picture.	7-10-1983
	To open July 12 th at Preferred Parking lot, Batavia Downs - 10 th or 11 th site.	7-9-1985
	Shoppers finding market in satisfactory numbers.	7-25-1985
	Open tomorrow.	7-10-1986
	Picture of - at Downs.	9-6-1986
	Business good at, says Norman Noack, manager.	7-28-1987
	Opens.	7-7-1988
	One of 3 in state chosen to accept State coupons given to elderly.	8-30-1988
Picture: Little Farmers Market on Center Street on Tuesday.	9-14-1988	
A success again.	8-8-1988	
Seeking new location.	11-20-1989	
City offers use of Ellicott Street and Center Street lot for market site.	3-2-1990	
To be at Downs on Friday, Alva Place parking lot on Tuesdays.	6-14-1990	
Opens - picture.	7-6-1991	
Picture: Market on Alva Place.	8-20-1991	
Open, showing a variety of products - picture.	7-25-1992	
To use parking lot between Wendy's and former Super Duper two days a week.	3-28-1993	
Opens in Mall parking lot behind Wendy's today - Tuesday and Friday.	7-6-1993	
Opens behind Wendy's two days a week.	7-1-1994	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Farmers Market (cont)	Opened behind Wendy's June 20 th - picture.	6-21-1995	
	Opened Wednesday behind Wendy's - gives flowers for street light baskets.	6-22-1996	
	To open third day each week: Tuesday and Friday behind Wendy's, Saturday in Wal-Mart's parking lot.	7-25-1996	
	Paul and Gail Fenton sell vegetables from their Batavia 50 acre farm.	10-15-1996	
	To supply flowers for Main Street this summer - soon now.	5-30-1997	
	Ad: Farmers Market opening June 17 th , Tuesday and Friday rain or shine through October.	6-16-1997	
	In Mall parking lot behind Wendy's, busy and patronized - picture.	7-29-1997	
	Planning for 1998 season; Paul Fenton, president, called asset to area.	2-17-1998	
	Moving to Kmart parking lot for 1998.	6-5-1998	
	To become "Market Square" this year.	6-8-1998	
	Ad: Market Square on Tuesday and Friday in parking lot between Wendy's and the Post Office.	8-17-1998	
	Change of location to Kmart parking lot brought improvement - pictures.	11-24-1998	
	Opening June 15, 1999.	5-27-1999	
	Market Square opens at corner of Main and Jefferson for two days a week - fruit and vegetables.	6-18-1999	
	Market Square adding to revitalization of downtown - doing well.	7-19-1999	
	Market Square refers to a small group - 3 or 4 vendors - who set up stand along Jefferson and Main by Wendy's.	no date	
	Busy and thriving - picture.	7-18-2000	
	Farmers notes	Genesee County farmers notes buy substantially discounted.	12-4-1922
		G. Morgan Culbertson buying up farmer's notes.	12-5-1922
		Past & Present column: So many bobsleds as this winter in front of Farmer's sheds seldom seen - 15 one day recently.	12-23-1922
Farmer's Round-up	First Round-up at Fairgrounds, 2,000 to 3,000 attend.	9-14-1929	
	5,500 attend, at airport.	8-30-1948	
	Second Round-up next week.	8-17-1949	
	On Call farm. Picture. Proceeds over \$5,000.	8-22, 25, 26-1949	
	Merger Fair, Round-up, on new site proposed.	11-12-1949	
	On Lewiston Road.	7-19-1950	
	On Lewiston Road.	8-30, 31-1950	
	Today and tomorrow at Call farm.	8-31-1950	
	Large crowd at - beef barbecue tonight.	8-22, 23-1951	
	Profit \$10,710 - more than Farm Center debt.	9-22-1951	
Winegar recalls early Round-up which he dates from 1948 to 1951.	9-12-1989		
Farmers' Sheds	See also: Langworthy; Phelps; Simons.		
	Man - not named - looking for sale for sheds.	6-18-1885	
	Report from Canton says B. B. Smith building.	8-7-1885	
	Smith and John McLaren building sheds said to violate fire limits on State Street as reported at Alderman's meeting.	9-17-1885	
	B. B. Smith fitting up waiting room at his Sheds at State Street for ladies.	4-12-1886	
	Smith's sheds to be open Sunday for church attendee's.	4-23-1886	
	Snell's Sheds to current manager Alfred Simons.	10-26-1887	
	Simons' Farmers' Sheds on State Street to be enlarged and improved.	4-11-1890	
	A. B. Simons covering over area between two rows of sheds on State Street.	6-28-1890	
	Sheds being sheathed with metal - ladies waiting room to be connected to stables by passage; men's waiting room added.	7-22-1890	
	Earl Taggart to build hitching sheds on east side of his property on Russell Place reaching north of Woodworth Shoe Store 150' - James Dewey may build.		
	Progressive Batavian.	8-15-1890	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Farmers' Sheds (cont)	George Bailey, famous horse trainer, to give exhibition at Miller & Goff's Sheds on State Street.	3-6-1894
	Change of ownership of Miller & Goff's Sheds - William Goff buys.	8-31-1894
	Daniel McNeal, proprietor, Sheds on State Street.	1-16-1895
	Liveryman Goff to sell livery stable and sheds - former roller rink.	4-14-1896
	Goff sells stable and sheds to George A. Gould of South Byron.	4-20-1896
	A. B. Simons, who ran Sheds on State Street for thirteen years - leases to son, Alva E. Simons.	5-24-1898
	Mrs. Mary F. Mair given permit to build sheds at 31 State Street - iron covered - 45' x 100'.	1-3-1901
	Owner Mary F. Mair sues to oust Albert F. McVea from Pan Am Sheds for \$112.50 rent due.	5-12-1903
	McVea pays - says Mrs. Mair did not live up to her contract.	5-14-1903
	Batavia Livery on Main Street has sheds for farmers.	11-21-1904
	Fred B. Parker and Charles D. Harris buy livery barns on Russell Place from Mrs. E. W. Taggart of Los Angeles. DeWitt C. Hopkins now conducts livery.	12-28-1905
	Albert Ellenwood sells Sheds on State Street to Charles M. Mead of Akron.	7-25-1905
	Pan Am Sheds on State to be vacated by A. E. McVea - who is going to Grangers Farm Sheds on the east side of State - Medad S. Norton, owner, to run Pan AM.	10-30-1905
	Medad Norton sell Pan Am Sheds on State Street to Elmer Kellogg.	1-16-1906
	Pollard and John W. Pratt to build sheds on Jackson Street next to Central Hotel.	5-17-1907
	Sheds of Pollock and Pratt, next to Central Hotel, to be all metal.	5-25-1907
	Langworthy Sheds, Pan Am Sheds, Phelps Sheds, eleven horses and two houses plus barns on State Street burned.	5-2-1908
	Langworthy fire loss less than \$10,000.	5-11-1908
	Contract let for Langworthy and Phelps Sheds - to build one large place. [George S. Firestine has bought.]	5-18-1908
	Langworthy not to sell - to build fireproof business building with sheds in rear.	5-19-1908
	Henry Adelman and John Bowen raze Buxton house on Ellicott Street - to put up tent for temporary sheds.	5-21-1908
	Phelps Sheds site sold to George E. Firestine, Langworthy rebuilding his sheds. Charles Alexander of Rochester building for Langworthy. [He built iron molding shop for Johnston-Harvester.]	6-2-1908
	Steelwork for Langworthy Sheds by Warsaw-Wilkinson of Warsaw.	6-16-1908
	Langworthy Sheds to be bigger and have lunch room on north. Originally planned sheds 265' x 65'. Now plans to extend 50' more toward street.	7-17-1908
	Langworthy's old office being moved from State to Evans Street by R. B. Brown, stalled on trolley line.	8-19-1908
	Firestine to erect sheds on Phelps site.	9-3-1908
	J. M. Merritt leases Langworthy Sheds.	2-23-1909
	MacNeil and Phillips dissolve partnership.	1-28-1911
	Merritt turns lease of Langworthy Sheds over to Fred Miller, an employee.	8-3-1911
	Stables in rear of 5 State Street transferred from C. A. Williams to Herbert J. Kellogg. Swapped for brick building at West Main and Oak. Kellogg retiring from grocery business.	8-17-1911
	Ad: H. J. Kellogg - successor to C. A. Williams Livery & Hacking - boarding stables. Fred E. Miller, proprietor of Langworthy Sheds [fireproof]. Ad Directory.	1911-1912
	Postmaster Perrin to build cement block 33' x 65', two story high building on Clark Place; including sheds.	11-1-1912
	G. B. Nichols of Bethany Center to lease Fireproof Farmers Sheds from M. B. Langworthy. Present manager, Fred E. Miller, to retire.	2-2-1914
	George D. Clark, son of former Sheriff David Clark, purchases interest of Arthur F. Wheeler in Farmers Sheds, east side of State Street. To be MacNeil and Clark Co.	2-13-1914

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Farmers' Sheds (cont)	Fred Miller leaving Langworthy's Farmers Sheds - buying half-interest in MacNeil Sheds on State Street.	4-1-1914
	Grange to investigate rumor sheds to raise prices - talk of horses being required to use sheds - autos allowed to stand on street.	3-6-1914
	Langworthy's Farmers Sheds - west side of State Street - sold to DeWitt Cramm of Darien.	2-10-1915
	Ryan brothers buy livery barn behind Grand Theatre and part of building on east side of State Street. Mrs. Amelia Phillips retains hitching sheds - formerly a skating rink.	5-20-1916
	Raise prices to 15¢.	12-19-1916
	Daniel MacNeil sells hitching sheds on east side of State Street, conducted 12 years, to Albert B. Ward of Sheldon.	3-2-1918
	Daniel MacNeil enlarging area in rear of 13 State Street - purchased from Milo B. Langworthy for garage to be run by Thomas W. Watson of LeRoy.	8-17-1918
	DeWitt Cramm sells State Street Sheds to Arthur and Walter Ward. Sheds built in 1908 to replace those burned. Built by M. B. Langworthy. Cramm bought them in 1915.	11-5-1920
	Charles Winters of Alexander buys half interest in Sheds of Arthur B. Ward.	7-25-1922
	Past & Present column: Story of establishment of sheds - due to complaints of horses tied up on Main Street - boon to auto storage. Rail at Court Street retained long after other hitching posts gone.	12-2-1922
	Fireproof sheds at State Street bought from Charles Winters by John Searls and Joseph E. Sherwood of Byron.	12-18-1923
	Phillips' Garage in rear of sheds. Charles Yerger joins Phillips as partner.	9-8-1925
	Sheds at 19 and 21 State Street taken by Batavia Trucking Co. Offer parking, storage. Picture - history.	10-22-1941
	Robert McBride buys 19 & 21 State Street.	11-30-1943
	Article by V. Barons on.	12-23-1972
	Winegar remembers.	1-19-1978
	Winegar's correspondent remembers.	4-13-1979
	Chapter from McEvoy book.	12-5-1996
	East side of State Street sheds - McEvoy.	12-12-1996
Farmland Protection Board	Local farmers organizing to protect farmland from development as house lots.	1-12-1993
Farms for sale	Picture: 8 farms on market.	7-11-1947
Farnham, Merlon W.	Gets patent for self-service gasoline pump.	11-1-1932
Farrall, George A.	With Franklin I. Judd, purchased cottage at Silver Lake known as "The Studio" from Irving Wiles, famous landscape artist who formerly lived in LeRoy.	8-3-1908
	Chosen new president of Harvester Company.	9-6-1910
	Badly injured in auto accident on return from picnic.	6-20-1919
	Dies of injuries.	6-21-1919
	Funeral report.	6-23-1919
	Family gives land for park.	7-3-1919
	Cottage at Silver Lake given to First Baptist Church.	7-10-1919
	Property on East Main Street sold to Herman A. Dargusch.	7-23-1919
	Mrs. Farrall and children to Ohio.	8-27-1919
	Winegar quotes Vernon Parker on Farrall who pastured cow on what became Farrall park, Ellicott Street.	3-12-1963

RUTH McEVOY COLLECTION

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

Farrall, Mrs. George A. (Amanda)	Visiting daughter, Mrs. George Peck. Obit. Was Amanda Davis - lived at Brick House of Brick House Corners. Taught at Corfu School (as did Farrall). Winegar.	6-20-1922 4-26-1951 12-12-1963
Farrall, Miss. Harriet	Gives city \$560 for playground equipment - picture. Obituary. Funeral.	7-18-1968 3-9-1915?
Farrall, M. J.	St. Jerome to share estate of.	12-28-1931
Farrall, Michael F.	William Drees sells European Restaurant to Farrall and William E. Williamson.	10-17-1907
Farrall, Ruth	Later Mrs. Vernon Parker.	no date
Farrall Company	Offers publicity, advertising, public relations - William F. Brown, jr, 4055 West Main Road.	2-2-1967
Farrall cottage - Silver Lake	Mention "The Studio" Silver Lake. Given to First Baptists. Mr. & Mrs. Herbert T. Comfort at Silver Lake - cottage to be open after school closes. Dates in August open for use of cottage. Mr. & Mrs. Comfort now at cottage. Salvation Army at cottage. Destroyed by fire. Built by Irving Wiles, son of Lemuel Wiles, at one time director of Ingham University in LeRoy. An artist of some note.	8-3-1908 7-10-1919 5-22-1920 6-7-1920 6-25-1920 6-27-1923 11-3-1926
Farrall House	Former Children's Home - picture. Winegar quotes Vernon Parker as saying Farrall first lived on Ellicott Street near Harvester. Kept cord on lot across street. Later at East Main at Elm.	3-24-1928 3-12-1963
Farrall Park	South side playground soon open with swings and sand box. George A. Farrall gave the site. Public park at William and Ellicott open tomorrow. Closed for season. Land for playground gift of Farrall family. New park opens - Women's Civic League in charge. City votes equipment for Park. Playground equipment installed. City okays fence for. Citizens ask restoration on. While workmen put fence around, Eddie Kiebal of Red & White store next door plays "Don't Fence Me In." Past & Present column. Winegar on original Farrall Park, now separated by one block from William Street School site - once proposed as Park. Wandryk makes offer for former playground. City buys lot at James and Otis, 66' x 322', from DiMartino for \$3,500 for park. Another lot on option. Winegar quotes Vernon Parker on origin of. Original lot where George Farrall kept cow. When the William Street School was built, children teased the cow and he let it go. One lot between park and school was expected to be used to extend park. Governor to sign to establish new park area - Wandryk offers \$5,000. City can now sell former park site. Park at Otis and James being developed.	7-16-1918 7-22-1918 8-29-1918 7-3-1919 7-28-1919 5-4-1921 8-16-1949 8-2-1949 9-3-1949 12-5-1962 12-27-1962 2-12-1963 3-12-1963 3-13-1963 4-5-1963 4-23-1963

RUTH McEVOY COLLECTION

65

SUBJECT

TEXT

DATE

Farrall Park (cont)	Dedication of Park - picture.	7-23-1964
	Picture: City workmen clearing Park for skating.	2-8-1967
	Corner of Ellicott & William, sold to Wandryk to use for superette parking. New park at corner of Otis and James, to replace as park for south side. Getting fell from excavation of East Avenue. Later the new park called Farrall park.	
	New park on site purchased from Anthony Sidis for \$6,800. Will give city area 264' x 321' in which to develop park.	no date
	Mrs. Harriett Farrall gives City \$560 for playground equipment - picture.	7-18-1968
	City to buy land from Frank R. Mager to enlarge Park.	1-28-1975
	G. Clayton Farrall donates plaque to identify Park.	11-21-1983
	Sharon Larson on city parks, including Farrall.	9-13-1985
	St. Nicholas Club holds Easter egg hunt at - picture.	4-17-1995
	Farrant, Mary A.	Mother of Florence Benham, applies for guardianship for grandson, Howard S. Benham. Benham's oppose Mrs. Farrant as guardian.
Farranti, Louis	Bowl of Blood, 45 Liberty Street raided - proprietor Farranti and Frank Tempio taken in.	12-8-1919
	Liquor dumped in sewer not sent to be analyzed.	12-9-1919
Farwell, Frederick M.	President of Baker Gun Co.	2-1-1907
Farwell Area (Farwell Tract)	Residents: Elm Street, Trumbull Parkway to hold party.	12-18-1935
	Harold Harrower proposes 2 streets between Elm and Vine Streets - 22 houses.	8-20-1936
	People have outdoor tree.	12-23-1938
Farwell Drive	New subdivision - by Batavia Homes and Development Corp - called Farwell.	12-8-1953
	James Deni building at #26. James Repicci building at #24.	8-18-1955
	City to put roadway on.	9-20-1955
	Harold Kruger to build at #10.	5-24-1956
	Frederick Faser to build at #8.	5-23-1956
	Permit issued for home at #7.	9-21-1956
	Bill Bird building at #16.	10-16-1956
	Harrower says Farwell Drive done - is now starting Clinton Gardens - asks City for storm sewers, water mains.	11-20-1956
Picture: House at #15 for sale.	3-9-1963	
Farwell Realty Co.	Company formed to extend East Avenue: John H. Ward; Ralph E. Luther; Frederick W. Farwell; Charles Pixley; Everest A. Judd; G. D. Williamson.	7-28-1908
	Sells about 25 lots between Vine, East and North Streets.	11-21-1908
	Offers Cary's Woods for playground area.	7-13-1911
	71 building lots sold in North Park area. Farwell property to be cut into lots.	9-13-1912
Fasano, Ame	Landlord of Capt. Parker's Hotel on Ellicott Street missing.	7-26-1905
	Personal effects attached.	7-28-1905
	Decamped with \$598.83 belonging to 44 others, caught by Sheriff Williams.	1-30-1907
	Case raises question of liability of Lyons Co. for whom Fasano and debtors worked. To grand jury.	1-31-1907 2-12-1907
Fasano, James, Jr.	Interview with, Republican chairman of Genesee County.	5-24-1999
Fasano, James, Sr.	Asks permit to build basement to home on Osterhout Avenue - in flood zone.	7-25-2000
	Request refused by Zoning Board.	8-3-2000

RUTH McEVOY COLLECTION

66

SUBJECT

TEXT

DATE

Fasano, Michael A.	Gautieri promotes Fasano to vice-president in charge of production.	11-25-1968
--------------------	---	------------

Fasano, Patrick A.	Obit - 67. Brother of Michael Fasano. For over 25 years, superintendent for Bero Construction Company.	6-4-1990
Fashion	Special issue. Special issue.	9-12-1923 4-2-1924
Fashion Bug & Fashion Bug Plus	To come to former Bell's store in Ame's Plaza. Open Friday. Now redecorated and improved - picture. Jackie Gerace, manager.	9-18-1988 11-9-1988 11-13-2000
Fashion Center	Opened at corner of Jackson and Main Streets. To close. To be Sample.	10-14-1977 2-13-1981
Fassetta, Rev. Victor	New rector at St. Anthony's. Reopens parish school - closed last Thursday. Laguzzi claims he is still in charge - 2 priests officiate. Dies of Influenza. Solemn high mass for.	12-4-1915 12-6-1915 12-9-1915 10-23-1918 10-25-1918
Faulkner, Roley L.	To be Treadway Innkeeper - visits Batavia. One of purchasers of Treadway in Rochester. Picture: Mr. & Mrs. Faulkner - in special section. Promoted by Treadway - keeps present post. Was here when Treadway opened. Replaced by Mary Wright in November, 1963.	1-29-1960 6-2-1960 1-13-1961 6-28-1965
Faull, Jenneth (formerly Carter)	Mrs. Jenneth Carter Hospital Superintendent. Resigns. Obit: William T. Faull - 81 - in Florida. Formerly manager of Dean's Drugs.	4-15-1947 6-24-1947 8-21-1992
Faun - Weake	New owners of Eaton here. Trojan Industries Inc. To make Trojan front loaders.	12-7-1979
Fauth, Edward G., III	Starts business at Industrial Center for spraying polyurea on truck beds and farm equipment to stop rust - calls it Tiger Liners - picture.	1-2-2001
Fava, William	Interview with - councilman.	2-11-1911
Favetta, Iguazio	See: Bombings September-October 1919. Faced with electric chair, changes story. Twenty years to life. Scinta & Favetta get short sentence - eligible for parole shortly. Free on \$15,000 bail.	11-29-1919 12-1-1919 12-6-1919 no date
Faye, Kenneth G.	Handicapped man opens his own Insurance business.	2-1-1983
Fay's Drug Company	To open in West Mall - description of. Opening - pictures. Ad: Fay's open Labor Day. Henry Panesco, president. Starts Senior Savers Group. Multi-million dollar business of Henry Panesco, Jr and his father. Buying 28 store chain in N. Carolina. Fay's and Carl's - run by same family - to end rivalry. To double over next 10 years. First with chain-wide prescription computer hook-up - 84 operating stores.	8-29-1972 9-1-1972 9-2-1972 3-20-1973 10-24-1974 4-20-1978 10-4-1979 2-1-1980 6-22-1980 2-1-1982

RUTH McEVOY COLLECTION

67

SUBJECT

TEXT

DATE

Fay's Drug Company (cont)	Success of Batavia Store encouraging chain to expand - picture. "Not your average Drug Store - obviously." Earnings up at.	10-1-1986 11-25-1987
---------------------------	---	-------------------------

	Attributes increased earnings of 10.6% to strong Christmas period.	3-23-1988
	Aggressive approach wipes out red ink.	2-1-1989
	Changes name to "Fay's Inc."	5-24-1989
	Ad: Effective immediately, Fay's has assumed ownership of Lane's Drugs.	4-23-1990
	To sell prescription drugs by mail.	10-23-1992
	Offers \$2,500 reward for info on hold-up of two employees on January 10 th .	1-12-1994
	Lane's Drug Store sign now reads "Fay's Corner Drug" pharmacy.	1-31-1994
	New sign on former Lane's - picture.	3-7-1994
	Gets contract to supply drugs to G. C. Nursing Home.	3-29-1994
	Eckerd Drugs acquiring all Fay's, as apparent at drug counter May 3 rd - not yet public. JC Penney Co. owner of Fay's in area, converted to Eckerd Drugs - picture.	5-7-1997
Fay's Unique Enterprises, Inc.	Brian Fay opens auto care and inspection shop at 28 Swan Street.	4-14-1984
Fazio, Nathan R.	Recommended for award for gallantry during explosion in Naples. Receives medal for heroism in Naples - picture. Cited for heroism.	12-28-1943 3-13-1944 1-3-1945
Fazio, Robert	Former owner of Mobil Service Station at 600 Ellicott Street to open garage and brake shop at 100 Pearl - corner of Brooklyn Avenue - Chevron gas.	5-16-1986
Feary, J. J.	Four years in the Army - drowns in Belgium.	10-22-1944
Feary, Jane and Jean	Last year's Ice Carnival star - aged 12 - succumbs to blood infection. Jane, twin of Jean, queen of 1942 Ice Carnival.	2-9-1942 3-2-1942
Feary, Mr. & Mrs. Morris T.	Wed 50 years. Parents of Richard. A meat cutter all his life. Had market on State Street. More recently worked in Western Provision Co. Obit - Mrs. Morris Feary. Sons: Leo G.; Richard P.; William T. Four daughters. Obit - Morris - 81.	5-12-1961 3-25-1965 12-8-1967
Feary, Richard P.	Buys grocery at 500 East Main from Mrs. Pearl H. Schrader. Meat department to be run by his father, Morris L. Feary. Passes Realtors Board exam; now associated with Charles Morith. Joins Multiple Listing - now with Ditzel Agency. Opens office in home - 214 North Street. Picture of Feary. Ad: Dick Raymond joins Feary at home on North Street - later at 1 New York Place. Picture: 379 West Main Street. To build office on Washington Avenue. In new building built by McWethy. Pearl Hyatt becomes partner in Feary-Hyatt Real Estate. Hyatt buys business from Feary. Winegar on career of Feary - recently retired after selling business to Hyatt. Obit - 71. Article of appreciation. Says taught at GCC for 10 years. Remembered as fair and just at St. Joseph funeral service. Memorials to going to Hemophilia Center to help stop suffering of grandchildren who shared affliction with him.	4-25-1947 9-10-1957 7-29-1960 1-2-1963 no date 1-2-1976 8-3-1978 10-1-1979 7-1-1981 4-10-1992 4-27-1992 3-25-1995 3-28-1995 4-17-1995
Feary-Cohen Real Estate	Howard Cohen buys Feary-Hyatt Realty. Cohen and Hyatt anticipate increased business in 1996. Provides "Real Leads" service, for 24 hour info on available property.	4-1-1996 5-20-1996 6-7-1999

RUTH McEVOY COLLECTION

68

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Feary-Hyatt Real Estate	To build on Washington Avenue. Pearl Hyatt joins Richard Feary. Picture in Ad: Feary-Hyatt personnel.	8-3-1978 7-1-1981 3-28-1989

	Hyatt buys business from Feary.	4--10-1992
	Howard Cohen buys.	4-1-1996
	Cohen and Hyatt anticipate increased business.	5-20-1996
Feary Market	Thief climbs in window of market at 18 State Street.	11-10-1921
	Sketches: Workers at Feary's.	8-16-1954
Feasted, F. L.	Bank of Batavia teller, accused as embezzler.	11-26-1941
	Home, ill, service warrant postponed.	4-2-1942
	Howard Johnson admits embezzling from Bank of Batavia.	4-24-1942
Feasted, Timothy J.	Obit - contractor- built many of City's sidewalks.	6-20-1951
Febinger, J. C.	Here almost a year - interested in process making Febinger rifle by Baker Gun Co. - returning with family to New Orleans. Lived at 38 Tracy Avenue.	2-22-1911
Fechter, Joseph	Proprietor of Willowbend Inn q.v. 1924-1926? Car hits pole - Fechter knocked out. Arrested for having whiskey in car.	5-27-1926
Federal Concrete Co.	Forrest S. Hart & Son sell out to Federal - to run amalgamation of two businesses.	2-1-1923
Federal Detention Facility	New 250 bed, \$20million detention center for Albion or Batavia.	3-21-1995
	GCIDA says proposed facility to be first of kind built - to be "showcase".	
	Two possible sites - town of Batavia or Albion.	4-27-1995
	[County takes option on site n. d.] Glenn Cook, director, not surprised by lack of opposition to project.	5-27-1995
	Legislature enthusiastically approves idea.	8-10-1995
	Batavia definitely named in bill for appropriation of funds now in Congress.	12-7-1995
	Former GCDIF chief see choice of Batavia for Center as nice gift.	12-11-1995
	\$21million Center assured for Batavia, Paxon says - diagram showing location.	2-14-1996
	Groundbreaking yesterday - building preparation begins.	8-7-1996
	Editorial commends Center, now in building stage.	8-15-1996
	Plans for enlarged.	September? 1996
	Editorial on enlarged center.	10-7-1996
	Picture: Progress of 250 bed facility.	8-7-1997
	Progress reported - ready by February, 1998.	8-15-1997
	Paxon here for dedication of - to receive detainees in 1998 - picture.	12-2-1997
	Picture of - to open in March.	1-29-1998
	FBI holds test of safety in new facility.	3-6-1998
	Interview with Terry Nelson, Director.	3-9-1998
	Open - celebration.	3-12-1998
	VIVE, a group acting for detainees meets at.	12-14-1998
	County congratulating itself on getting the Center located in Batavia - picture.	2-20-1999
	Accreditors give Center top marks.	5-27-1999
Federal Hotel for Wayfarers	Hostel to be opened at S. A. Frior Saturday 9 or 10. Genesee County Agency for Transient Relief in charge. Welfare Commissioner, George H. Craft. Ernest Baxendale in charge of hotel.	2-7-1934
Federal Housing Project	Council votes to investigate participating in Project.	4-14-1938

RUTH McEVOY COLLECTION

69

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Federal Restoration	Bricks, stone, etc., cleaning and restoring. Phil McBride, owner, 8601 Prole Road. Company cleaned Batavia Club. Working on Rowell house in August 1990.	
Federal Savings and Loan	Asks branch in Mall.	3-25-1973

Federated Department Stores, Inc.	Buys Twin Fair, Batavia. Has acquired stock of Twin Fair Distributors, Inc. for \$2.5million in cash - \$5million valuation. Operate Gold Circle Stores. Bought for resale, not operation.	5-8-1982
Federated Home and Mortgage Co.	Owner: Holiday Inns - q. v.	
Fee, Frank	Mortuary at 517 East Main Street - in area not zoned for business - matter of insurance raises question. Zoning questioned - neighbors say mortuary depresses valuations. Willis Maul lives at 519 East Main. Operator of funeral parlor at 124 Bank Street - to open furniture store in Pan Am Building - former Sears catalog office. Obit - Mrs. Fee. Broke back in fall a week ago, slightly improved.	9-21-1933 11-1-1943 6-25-1947 8-6-1947
Fee, John H.	Navy man, to open funeral chapel here with his mother Mrs. Frank Fee.	1-31-1946
Feldman, Mike	Interview with, injured at 21 in diving accident, a writer from his wheelchair.	11-1-1999
Feldman, Morris	Asks for permit to open shop at 19 Jackson as New York Bargain House.	5-19-1932
Felician Sisters	Replacing Sisters of the Holy Cross at Notre Dame next year. Six assigned here. Sunday concert honors Sisters. Came to Batavia in 1918 on invitation of priest at Sacred Heart Church. When three area schools consolidated in 1970. They began teaching at St. Mary's. In 1971 they began teaching at Notre Dame. There are now 6 at Notre Dame and St. Mary's, 4 at Sacred Heart. Picture: Sisters honored.	4-13-1971 4-15-1971 6-13-1974 6-17-1974
Feller, Dr. Herbert B.	Podiatrist, attends three day seminar on feet.	4-10-1963
Fellner, Howard C.	To manage baseball team. Out - MacLauchlin in. Plan - offer stock to fans. To be transferred to NY - one of original men to back Clippers in 1939. Elected Secretary of Baseball Club. Recently moved back to Batavia from Brooklyn after retiring from Doehler Jarvis. Obit - 91.	4-6-1932 10-23-1941 10-30-1941 1-28-1943 12-5-1957 9-21-1983
Felski, Russell	DPW head no longer charged on residence clause - hearing held on other disciplinary charges. Shortcomings outlined. DPW workers testify for. Loses post. Plans to appeal.	12-2-1987 12-3-1987 12-8-1987 12-17-1987 7-20-1988
Felt, August	Obit. Buried May 18 th in St. Joseph's Cemetery. Said by granddaughter to have been legally August Johnson of Sweden who died at Genesee House. Obit says he abandoned his family in Minnesota eleven years before.	5-16-1927

RUTH McEVOY COLLECTION

70

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fenton	Fenton's Ostrich Farm One of farmers in US raising ostriches for food. Ostrich burger served at Sunny's.	6-29-1996
Fenton, Richard F.	Of Fenton's Auto Electric Stove, 225 West Main, adding 65' x 25' addition on	

	east side.	2-24-1936
Fenton, Thomas A.	Doehler promotes Fenton to Toledo - picture.	5-14-1959
Fenton Melakie Mfg. Co. of Jamestown	A. Wyness, Sr. sold plating business on State Street to.	3-13-1890
Ferger, Rev. Edward J.	New pastor welcomed by hundreds.	3-1-1939
	Proposes Catholic Scholl by 1947.	1-14-1946
	Protests Glenn Loomis Post bingo games on same day as St. Mary's.	11-1-1948
	On pilgrimage to Rome.	11-29-1950
	Papal honors for - picture.	12-16-1953
	Elevated to Monsignor.	2-22-1954
	Honored.	3-1-1954
	Elevated to Monsignor.	4-8-1954
	Transferred to Sydney.	6-13-1956
	To get honorary degree from Niagara University.	5-27-1959
	Now in Florida - health a factor in move.	4-28-1960
	Of Palm Beach, Florida, here to take possession of 1962 Thunderbird of Athoe.	2-16-1962
	Obit in Florida.	3-16-1976
	Winegar on.	3-19-1976
Ferguson-Allan Co. Inc.	See: Batavia Car Works; Contractor's Machinery; Yale and Towne; Faun-Werke; Trojan Division.	
	Reopens Batavia Car Works under name Batavia Iron Works.	9-18-1923
	Repairs big locomotives, also steel tanks, employs 95.	2-21-1925
	Has huge repair contract - Union Railroad Co., Pittsburgh.	9-18-1925
	Has big contract.	1-8-1927
	Has contract for three month's work.	5-25-1927
	Asks zoning change.	11-14-1929
	Makes assignment to F. W. Allan and Edwin T. Missert of Buffalo for benefit of creditors. Company incorporated 8 years ago and took over works of Locomotive Co. on Clinton Street.	1-10-1930
	Sale today.	6-10-1930
	Contractor's Machinery now successor of and has taken over the Clinton Street plant. Reorganization involves change of business as well as name. To repair steam engines now neglected since advent of electrical engines - also repair steam shovels and construction machinery - take used and repair.	7-23-1930
	Three locomotives stored on Clinton Street sold to Buffalo for junk. Repaired by F & A and never claimed by owners.	10-23-1930
Ferrando, Anthony	Accused of allowing gambling at Pool Parlor, 39 Jackson Street - asks jury trial.	11-16-1950
	Accused of allowing gambling at Batavia Billiard Academy.	5-16-1951
Ferrando, Frank	Graduate of Notre Dame in 1956, chosen as new principal - picture.	7-19-1994
	New administrator at Notre Dame - picture.	8-25-1994
Ferrar	Built 19 Richmond Avenue - trouble over 2 car garage there. Also built Morse house at 24 Richmond Avenue.	2-16-1937

RUTH McEVOY COLLECTION

71

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ferrari, Mark	Born: Max or Marc Schumann	
	Native Batavian and well known rock artist visiting parents - to be at Roxy's Music Store.	4-20-1992
	Interview with guitarist.	7-27-1997
	Founder of Master Source - and source of songs in many films - to be at Roxy's to talk to local musicians - picture.	11-28-1998

Ferrellgas	District manager, Michael C. Byrnes, says company employees to become owners of the company.	7-3-1998
Ferren, George H.	Leases stables and livery business on Russell Place from E. W. Taggart & Son - now run by Fred Taggart. Obit.	4-24-1903 8-16-1934
Ferren, Henry Clay	Son of Horace B. Manager of Opera House and Roller Rink. Mentioned as bringing troupe of trained horses - Harry C. Ferren to manage the Star Theatre Buffalo. Dead in Niagara Falls at 77. First to conduct roller rink here - in Ellicott Hall. Once operated toboggan slide on Trumbull Hill, eastside of East Main Street. Had dog and pony circus which he took on the road.	1-19-1884 10-24-1889 4-15-1936
Ferren, Horace B.	Found in coal shed with bullet in head. Deputy postmaster aged 53. Model husband and father. Appears to be reduced business at Opera House and Roller Rink. Deficiency in stamp window by \$500 to \$700. Told boss he would make good. Trees going down on Trumbull lot for Ferren Bros. Co. new office.	2-23-1885 2-24-1885 6-7-1886
Ferrin, Charles J.	Dead in Lockport - former Batavia produce merchant.	5-29-1907
Ferrin, Francis G.	Produce dealer of Rochester with office in Batavia, bankrupt. Obit. With brother Charles J., a produce dealer - Ferrin Brothers.	4-26-1923 6-16-1939
Ferrin Brothers	To add hay to produce line. Moving to Rochester. Most of the firm's business away from Batavia. Correspondence one of largest at local PO. Now owned by Union Coal Co. J. H. Tanner of Batavia Coal, manager. To open office on Ellicott Street - former office of Chapin & Hickox. To become Ferrin Brothers & Co. Providing 100,000 pounds of white beans as order for Government for Indians of west. Putting in 6hp engine to increase bean-picking machinery at warehouse. Office and warehouse on Ellicott Street leased by J. W. Burke for produce business. Of Rochester, returning to Batavia - leased Gould building on Ellicott Street. Incorporated 20 years ago now dissolves. Will continue association with L. C. Case in the produce business. [1912?] To keep Rochester office - L. C. Case to manage here. Francis G. Ferrin owns all stock. Main office originally in Batavia. Fully a dozen branches remain. In bankruptcy. Batavia Produce Co. buys Ferrin and Case Produce from Louis Case. Was Ferrin Bros. and Case in 1902.	7-19-1886 3-1-1887 5-12-1887 7-3-1888 6-9-1888 6-12-1891 7-20-1891 8-2-1898 10-1-1898 3-29-1912 4-26-1923 7-31-1925

RUTH McEVOY COLLECTION

72

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ferringer, David R.	Description of murderer of Christine Aquino fits that of Ferringer - now in jail on charge of another assault earlier in day. Jury names Ferringer for murder - picture. Diagram describing murder sequence. Refused bail - security tight. DA wants assault case and murder case separated. Indicted on house burglary committed day before murder.	9-25-1984 9-26-1984 9-27-1984 10-11-1984 12-19-1984 1-16-1985

	Eleven of necessary jurors chosen.	3-29-1985
	Trial starts.	4-2-1985
	Unusual security for trial.	4-4-1985
	Few links connect Ferringer to crime.	4-11-1985
	Jury finds Ferringer guilty.	4-18-1985
	Statement from Ferringer on News coverage.	4-19-1985
	Judge upholds verdict.	5-9-1985
	Gets 25 years to life.	5-22-1985
	Said dead of unspecified cause, maybe AIDs, by DeSmit. Died February 16 th in Auburn.	9-18-1999
Ferris, Mrs. Patricia	To head Selective Service as head of four boards.	6-18-1973
Ferris and Skelley Coal Co.	Now owned by Mark H. Corcoran - possession February 15 th . Corcoran adding coal storage building.	1-31-1927 10-18-1928
Ferris Building	Arthur Ferris selling 73 Main [a double building] to Gann Brothers.	3-22-1911
Ferris girls - sisters	Theresa, Mrs. Joseph McGettigan - died. Anna, Mrs. Mark Corcoran - died? Loretta, Mrs. James McCulley - died.	5-12-1961 1976 or so December 1979
Ferris, Anna	To enter nurses training in Rochester. District Nurse, in Rochester on Red Cross call. Called to Camp Travis - left with hospital unit. New District Nurse. Marries Mark Corcoran.	4-1-1912 9-6-1917 4-2-1918 6-7-1919 11-24-1919
Ferris, Arthur	Marries Mary Reynolds. Buys Fellows Coal Yard. Mary Ferris dead. Thomas Ferris dead. Michael Ferris dead. Child of A. Ferris dead. Ferris Company reorganized. Purchased 72 Main. Sells 72 Main to Gann Brothers of Oakfield. Andrew Skelley buys half interest in coal business of. Ferris & Skelley buy coal yard of Mylcrane. Buys Brown building. Buys Miles Bierce building, 73 Main St., from his heirs. Mrs. A. Ferris dead. Obit - Mrs. Arthur Ferris. Miss Anna A. Ferris ...?.. Margaret Ferris marries James B. McCulley. Mrs. James Ferris dead. Pneumonia. Obit. Funeral.	10-24-1879 12-15-1881 6-9-1884 8-1-1887 10-22-1889 9-28-1893 3-25-1895 February 1909 3-22-1911 7-31-1911 10-31-1911 11-29-1916 2-19-1917 2-20-1917 9-6-1917 9-18-1917 10-16-1917 1-31-1918 2-1-1918 2-4-1918

RUTH McEVOY COLLECTION

73

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ferris, Arthur (cont)	Mrs. Frank Ferris dead. Mrs. James Ferris dead. Mary McCulley says her grandfather was Arthur Ferris. Her grandmother was Margaret Ferris.	10-24-1918 10-20-1919 no date
Ferris Tobacco Company	Jackson Street. Edward A. Friedley taking over tobacco company on Jackson Street of Alderman Ferris - who has run it for 19 years. Ferris to be treasure of	

	Sweet Tire Co.	1-5-1903
Ferry, Martha	She and sister Zada Walker had a private in 1908-1910. Retires as principal of East School. Miss Bessie Norris to replace her. Testimonial for Ferry? Principal at Washington School when it opened in 1904. Head of East School in 1921. Retired in 1933. Dead at home. Sister, Mrs. Zada Walker in the hospital.	6-14-1933 1-11-1943
Festival Genesee	Winegar on Polish Night. Signed into effect by Potrzybowski. Ad: With schedule. Goes on in rain. Fireworks ends Festival. Bombastic finish to - picture. To be held the same week as in 1979 - May 28 th - June 1 st . Opening - pictures. Pictures of. Again. Four concerts planned for Festival Square - in new location.	8-16-1976 5-12-1979 5-24-1979 5-26-1979 6-1-1979 6-4-1979 2-1-1980 5-29-1980 6-2-1980 7-4-1983 7-20-2000
Festival Orchestra, Batavia	Concert Friday the 25 th . Tomorrow under the baton of Marsh. To give concert directed by Louis J. Marsh. To play at the Methodist Church. To play, Rev. McQueen to preach, in State Park - last concert of the season. McQueen preached, orchestra played at the Baptist Church. To play in State Park - Marsh directs. Last concert until fall. Concert. To give concert - organized 15 years ago by Lewis J. Marsh. To play for the Elks. Odd Fellows to hear orchestra. Directed by W. H. Coon, plays for Masons. To be reorganized under John A. DeWitt - violin leader. Ends season of 5 concerts. William Coon to direct last concert of season. Opening season. Concert tomorrow. To play in Alexander. To play at VA Hospital.	4-22-1913 4-24-1913 11-13-1913 3-28-1914 9-4-1915 2-7-1916 7-2-1916 6-11-1918 3-20-1920 3-22-1927 3-28-1927 4-21-1927 2-11-1928 6-1-1928 5-27-1929 4-23-1930 6-10-1931 5-6-1932 1-24-1935
Festival Square	Area between the Mall and Fleet Bank so-called as location for noon concerts and entertainment to get people downtown. Sponsored by M & T Bank, Council on the Arts, Roxy's Music Store. To move to open area between Center and Jackson Streets - where walls have been decorated.	6-29-1995 7-20-2000

RUTH McEVOY COLLECTION

74

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Ficarella, Al	Retires from Pennsylvania RR - party at St. Nicholas Club. Remembers working on the Peanut Line.	12-26-1972
Ficarella, Joseph	Aged 6, badly burned when his Halloween costume caught fire. Dies - funeral reported.	11-4-1946 11-6-1946
Ficarella, Tony	Barber at 237 West Main Street cutting Victor Heale's baby curls - picture.	11-28-1960
Fontrick, Inc.	Manufacturer of "custom style and rail doors" moving from Cowlesville to	

	the former Taussig Graphics at 9 Apollo Drive in the Industrial Park.	4-25-1998
	Moves in.	8-25-1998
Fiddlers	John Hill, aged 72, a fiddler for 55 years.	2-25-1926
	Old fiddlers played at the Lafayette Theatre. Seven men competed.	2-26-1926
	Hale Wight of Batavia, champion fiddler of county in contest at the Lafayette Th.	3-5-1926
	Duane P. Sawens, veteran fiddler and contest winner, dead in Alexander.	4-16-1928
Field, Alfred L.	Building a new type of fishing boat - patented - to go into production soon - picture.	7-13-1940
	Picture: Field and "Fisherman's Boat" to open factory, The F and R Boat Company, in Union Springs. Partner who put up \$50,000 not named.	7-26-1941
	Opening F and R Boat Works on Finger Lakes. Partner is Frederick C. Robinson of Auburn.	11-3-1941
Fieldhouse	(Now: Hollywood Lounge)	
	Ad: Grand Opening, 3282 West Main Road.	10-24-1975
	To award tennis trophies.	6-3-1976
	Residents protest noise, parking at in Bushville.	6-23-1976
	Complaints, ruled more smoke than fire.	7-14-1976
Fiero, Dr. Carl M.	Graduate of U. B. School of Dentistry now assistant to Dr. Luther.	5-25-1905
	Takes office in Henning Building.	7-7-1928
	Of 433 East Main Street, home from Johns Hopkins Hospital.	3-10-1930
	With family, to move from 433 East Main to Ann Arbor, Michigan where his son is to enter college.	8-19-1930
	Leases 433 East Main Street to Dr. Robert Wilson of 16 Summit.	10-14-1931
	Moves back to 213 Washington Avenue.	9-12-1933
	Obit: Mrs. Carl M. (Luella M.) Fiero.	7-7-1942
	Home from visit to son in Texas.	4-3-1951
	At 127 State Street.	8-14-1958
	Dead at 82, moved here in 1928. Three sons: C. Donald; Austin G; John M.	
	First wife, Luella Morrow, died in 1942. Second wife, Jessie Price.	12-21-1960
Fiero, Luella M. (Mrs. Carl M.)	President of Wave Class of First Presbyterian Church.	3-21-1934
	Obit. Sons: C. Donald and Austin G.	7-7-1942
Fifty Mile Hikes	See also: Walking.	
	Alexander youths hike 50 miles in 15 ½ hours.	2-14-1963
	Cartoon on. Winegar on.	2-15-1963
	Winegar again.	2-16-1963
	Three Kenmore youths arrive at the Veteran's Hospital in early morning.	2-23 or 22-1963
	Five students from Kenmore passed through on their way to Rochester.	2-23-1963
	Norman Munger of Pavilion hikes 50 miles.	2-28-1963

RUTH McEVOY COLLECTION

75

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Figliuolo, Alfred	To be released from Industry.	1-20-1903
	Caught stealing from worker's clothing in shop where he works.	6-17-1903
	Sent to Industry.	6-18-1903
	Joseph, truant, to Fr. Baker's.	5-17-1904
	Tony Figliuolo, aged 6, bitten by dogs.	8-18-1909
	Tony again bitten - may result in village appointing dog catcher.	2-19-1910
	Father asks \$39 medical expenses.	3-11-1910
Figliuolo, Amelio	Mrs. F. says her husband killed Rochester man.	8-18-1909
	Tony Figliuolo - aged 6 - bitten by dog - has spasms.	2-2-1910

	Tony again bitten - may result in village appointing a dog catcher.	2-19-1910
Figliulo, Pasquale	Having saved salary, with other funds, takes wife and four children to Italy, a rich man.	11-9-1906
	Joseph Tresco buys Figliulo home at 109 Walnut Street.	11-13-1906
	Tony Figliulo, aged 6, attacked by dogs.	2-2-1910
	Nicholas Figliulo, aged 7, attacked - loses fingers.	2-19-1910
	Father, Pasquale Figliulo, asks \$39 for medical expenses.	3-11-1910
	Obit - Mrs. Margaret Riso - 82 - in Snyder, a daughter of Pasquale and Josephine Rubino Figliulo.	3-13-1990
Figlow, Alpha	Retires after 52 years in Service.	3-20-1963
Figlow, Joseph	Buys 3 & 5 Bank Street from Vance Hartley - once a mortuary parlor.	12-30-1952
	Obit. Brother of Nicholas Figlow.	4-21-1966
Figlow, Nicholas	Of Welfare Department.	1-6-1938
	Moved from County Welfare to County Old Age investigator.	1-18-1941
	Now Old Age Relief.	1-20-1941
	Appointed County's first Probation Officer.	12-24-1946
	To have office in basement of County Building.	2-15-1947
	Picture.	1-8-1947
	Trietley on.	2-9-1952
	Designated Chief of Probation Department - has an assistant.	7-14-1955
	Honored for service to youth Bureau.	6-7-1960
	To retire.	8-11-1966
	Bar Association honors Figlow for work Probation.	8-29-1966
	Lions Club honors.	11-16-1966
	Feted by six children - picture.	12-16-1966
Fileo, J. L.	Sheriff Welch files charge against Sgt. Fileo.	3-26-1977
	Sheriff hearings resumed.	3-29-1977
	Endorsed as candidate for Sheriff - picture.	4-22-1977
Filkins, Dr. Silas L.	Chief Surgeon at VA Hospital.	
	Picture and biography.	4-30-1934
Filtration Plant	Building plans for approved, sketch of front.	3-16-1917
	James Beckwith named head of plant.	6-25-1923
	Getting new engines, changing from steam to electrical power.	1-20-1950
	Picture: Plant with silo for chemical storage.	1-2-1952
	Chimney at plant to be razed.	10-19-1959
	Day long struggle topples chimney.	10-21-1959

RUTH McEVOY COLLECTION

76

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Filtration Plant (cont)	To hire engineer to update plant.	5-30-1973
	Official says plant is deteriorating, filter equipment crumbling - threatening water.	12-22-1992
	Council hires Camp, Dresser & Mckee to inspect plant - cost \$18,500.	3-23-1993
	Overburdened taxpayers urge work on Plant.	3-16-1995
Finch Group of Rochester	Wants to manage Mall - promote use of.	8-14-1990
	Council talks to.	8-22-1990
	Now managing the Mall - making improvements in appearance and service.	
	Lawrence Dugan, manager.	10-19-1990
	Mall Merchants not pleased with Finch.	2-6-1991
	Mall Merchants terminate Finch.	10-17-1991

	Say they resigned.	10-18-1991
	Says non-payment by merchants reason for resignation.	10-22-1991
Fingerlow, Rev. Ralph E.	Pastor of Batavia Baptist Chapel moves from Alden to 18 Porter Avenue. Founded the Chapel in March 1977. Had two vacation Bible Schools last summer - 1. Austin Park. 2. Town Houses - both successful.	11-15-1977
Finley, Reed	Owner of Home Dairy, dead in crash.	9-28-1953
	Picture of.	9-29-1953
	Mrs. Finley leaves hospital in Brockport.	10-15-1953
Finnefronk, Donald and G. M.	Clarion men lease 46 Main for shop for Glassware, wallpaper and decorating.	4-4-1929
	Closing out paint store - to continue painting and papering business.	5-5-1932
	Mrs. P. H. Williams of Williams Wallpaper Store, 42 State, buys paint stock of.	5-7-1932
Finnell, Kevin	New City Attorney.	5-24-2000
Fiorella, Michael	Place at 141½ Liberty, raided, big still smashed. Sent to Wende for a year, according to nephew.	10-21-1931
Firm Alarm	Complaint, couldn't hear alarm. Investigating new kind of fire whistle. No fire alarm at present.	9-26-1887
	Discussion of.	12-12-1889
	Again discussed.	12-31-1889
	Bids for alarm system on Wednesday the 19 th .	3-6-1890
	Four bids received.	3-20-1890
	Gaynor Alarm System of Louisville, KY chosen.	3-21-1890
	Number and location of alarm boxes.	5-22-1890
	Description of the system.	6-12-1890
	Small boys have been stuffing fire crackers in keyhole of boxes so they cannot be opened with a key.	6-26-1890
	Gaynor alarm paid for. To cost \$2,700 - \$2,250 for 12 boxes - rest for extra boxes.	8-28-1890
	Defective.	9-28-1892
	Buying new boxes. Two new Gamewell boxes have arrived.	8-5-1901
	Aldermen buy alarm with louder whistle.	5-5-1910
	Past & Present column: ¶ on Batavia's first fire alarm - by Gamewell Co. in 1890.	4-9-1932
Fire Bureau	City Fire Bureau City setting up Fire Bureau to give Fire Chief power to inspect premises, investigate cause of fires, etc.	9-10-1953
	Organizes - acting Fire Chief Brookmeier head - to study ordinances and possibly recommend new ones. Bureau recommends improvements at: Hotel Richmond; VFW Home; YWCA. Mayor Gabriel a member. Fire Chief Brookmier, head.	4-15-1954

RUTH McEVOY COLLECTION

77

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fire Bureau (cont)	And at: Eagles; Elks; Rest Haven Home.	4-19-1954
	Brookmeier threatens to resign from Bureau - one year old.	5-11-1955
	Brookmeier resigns.	5-17-1955
Fire Company - Town of Batavia, Volunteer	Formed.	3-3-1948
	Firemen to fire school.	5-5-1948
	First Field Day.	9-13-1948
	State opens County Fire School.	2-16-1949
	First test run.	7-23-1950
	Firemen given Civil Defense pins. [Fire company funds missing.]	3-27-1952
	Northeast section of town asks for protection.	10-19-1960
	Firemen get alert system.	7-17-1963

	Winegar on.	4-22-1964
	WNY Firemen's Convention - Alexander.	6-23-1965
	Floyd Diefendorf replaces Donald J. McKay as fire coordinator.	12-23-1965
	Winegar says town fire department started after World War II.	10-21-1987
	Winegar relates history of.	1-14-1994
	Batavia Fire company remembers its past 50 years - started in 1948 with steer raffle.	4-25-1998
Fire Coordinator	Floyd E. Diefendorf of Stafford replaces Donald J. McKay as head. McKay to be assistant.	12-23-1965
Fire Department	Harvester Works whistle to serve as fire alarm - auxiliary alarm.	2-27-1915
	Council abolishes Volunteer Fire System.	1-13-1916
	Council abolishes Volunteer Fire System.	1-28-1916
	Salaries for firemen discussed.	2-1-1916
	Volunteers oppose paid fire department.	2-9-1916
	Businessmen approve paid firemen.	2-10-1916
	Voters approve semi-paid department.	2-16-1916
	Two motor trucks purchased.	3-3-1916
	Semi-paid system set-up.	3-10-1916
	Plans in place to alter Hooks headquarters on Court Street for fire department.	3-14-1916
	McBride head of semi-paid department.	3-16-1916
	Story of volunteer fire companies.	3-18-1916
	New fire system operating.	3-25-1916
	Members of fire department learning to drive.	3-30-1916
	Volunteers formally disbanded.	4-1-1916
	Nine take exam for fireman.	4-11-1916
	First call on new department.	4-17-1916
	Retired firemen not to get insurance.	5-9-1916
	Firemen in uniform for first time.	6-5-1916
	Two new trucks in service give exhibition run.	6-9-1916
	Picture: New motor fire truck.	6-10-1916
	Hook and ladder truck to Buffalo to be motorized.	11-23-1916
	New fire house at Ellicott Square open - D. B. Benedict in charge.	11-28-1916
	Court Street station enlarged.	12-15-1916
	New aerial fire truck - cost \$4,500.	12-20-1916
	Court Street station has gymnasium.	3-31-1917
	Past & Present column: On need for motor driven pump, shown at fire in Alexander where firemen couldn't use water from Tonawanda Creek.	12-8-1917
	Fire Chief and men get 10% raise.	1-12-1918
	Chief McBride resigns.	11-11-1918
	Past & Present column: On Department first aid.	3-20-1920

RUTH McEVOY COLLECTION

78

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fire Department (cont)	Police have 25mph rule for Main Street - firemen observing "slow and easy" exhibition run draw crowd.	4-13-1920
	Firemen ask two platoon schedule.	6-3-1920
	Council raises salaries, including that of Chief, now Benedict.	8-19-1920
	First real fire alarm will test "slow and easy" ruling.	8-24-1920
	Report on speeds fire trucks use within cities.	9-8-1920
	Councilman offers two drafts of an ordinance on speeds for fire trucks.	9-16-1920
	Property damage from fire in 1920 \$10,146.	1-6-1921
	Martin M. Smith appointed to.	2-7-1921
	City to buy combination truck and pumper able to pump 600 gallons a minute.	4-27-1921
	Firemen request two platoon system.	5-7-1921
	New fire truck arrives.	6-8-1921
	New fire truck "La France."	6-28-1921

New fire truck demonstrated for Mayor and Council.	7-1-1921
Firemen appointed to Filtration Plant.	8-22-1921
New two platoon system outlined.	11-3-1921
Two platoon system adopted.	11-9-1921
Two platoon system starts.	1-2-1922
Five new firemen needed.	1-4-1922
Five firemen added, bringing department to 18, in two platoons.	1-21-1922
Column on first 6 years of paid fire department. Only five of the original men are left, including Benedict. Those left of the original firemen: George Coxon; George Gilleat; William Zillman; Harry V. Gerley.	3-25-1922
Ellicott Square fire truck run into.	4-22, 24, 25-1922
Painting hydrants yellow.	6-22-1922
City buys lungmeter for.	12-7-1922
Ellicott Square fire truck back in use.	7-9-1923
General alarm for firemen.	7-16-1923
D. Burton Benedict says some of the fire fighting equipment unfit for use.	1-11-1924
Fire truck answering call loses wheel.	4-17-1924
City to purchase two new fire trucks.	5-9-1924
Voters vote down new fire trucks.	6-11-1924
Fire Chief says old trucks unsafe at over 15mph.	6-19-1924
Seacord and Slocum get new fire truck to display.	7-16-1924
Department painting hydrants.	7-25-1924
Fire Chief asks for another pumper.	10-23-1924
Fire loss for 1924.	1-3-1925
Voters asked to approve \$25,000 for new fire equipment.	1-29-1925
Fire equipment called unsafe.	2-4-1925
Voters approve \$26,500 for fire truck.	3-2-1925
Started nine years ago.	3-25-1925
Council orders aerial truck for \$15,500.	4-29-1925
Council buys aerial truck from American-LaFrance Co. for \$26,200 - and talks of getting a pumper.	5-6-1925
City to build extension on fire station for aerial truck.	8-6-1925
One new fire truck arrives.	8-11-1925
Mayor and Council try ride on new fire truck.	8-14-1925
New pumper demonstrated.	8-15-1925
Here ten years.	3-25-1926
Fire house trouble.	10-21-1926
Chief Benedict resigns. Chief Zillman resigns in protest because the Council cut off the fire horn.	10-23-1926
Hose carts used in years past in parades cannot be found.	1-21-1927
George Coxon suspended permanently - Harry Gerling becomes Chief.	4-21-1927
Wortzmen, owner of Firehouse on Ellicott Square, gives years notice.	7-7-1927

RUTH McEVOY COLLECTION

79

SUBJECT

TEXT

DATE

Fire Department (cont)	Gerling new Fire Chief.	10-6-1927
	Chief Gerling to hold huge bonfire on South Jackson Street to demonstrate use of foam on fire.	12-20-1927
	Report of demonstration.	12-23-1927
	Fire Headquarters an eyesore next to County Building - should be removed.	1-10-1928
	Council objects to firemen serving as paper hangers in free time.	6-5-1930
	Southside residents object to relocation of Fire Station #2 on Liberty Street.	3-14-1931
	St. Anthony objects to using Craft Building - and more on fire house change.	3-16-1931
	Long Article on early days of.	7-29-1933
	Firemen to repair toys for Boy Scouts.	11-28-1933
	Firemen have repaired 600 toys.	12-21-1933
	Fire Chief Gerling issues safety suggestions.	12-22-1933
	Firemen get raises.	6-20-1935
	City to spend \$12,000 on fire equipment.	2-24-1938

New truck likely to cost \$13,062. Chief Frank Whalen finds it hard to find new recruits because of low salaries.	3-16-1938
Mayor Mahaney to ride new fire truck from Elmira "to make sure they don't deliver it too fast."	7-19-1938
Picture: New fire truck.	7-21-1938
Fire Chief approves fire drills in schools.	10-21-1939
Discuss putting Chief under Civil Service.	11-18-1939
Frank Whalen named new Fire Chief.	1-3-1940
"Cow horn" used as fire warning for 21 years abolished.	8-6-1940
Council discusses consolidating two fire platoons into one on West Main.	9-17-1940
Fireman Llewellyn Smith dead of heart attack during Day & Perkins fire.	2-16-1943
Mayor appoints committee to study use of Municipal Building for Fire Headquarters.	12-5-1944
Chamber recommends an appointed Fire Chief.	7-17-1945
County gives City formal notice to vacate present fire headquarters, which in on land the County owns and wants for County use. ¶ on present fire headquarters, site for which set aside for that purpose in 1868.	10-10-1945
New location sought for Fire Headquarters.	1-24-1946
Engine #2 gets notice to vacate.	2-5-1946
Fire Station #2 given October 15 th eviction date.	8-20-1946
Mayor locates new location for Engine #2.	8-28-1946
Council approves \$1,200 for construction of new fire house.	9-17-1946
443 Ellicott Street new location.	10-8-1946
City to buy aerial truck and pumper.	1-21-1947
Cromwell of LeRoy preparing plans for fire house at 447 Ellicott Street.	2-21-1947
Bids called for, for Station #2.	4-9-1947
All bids rejected as too high.	4-11-1947
William Lock & Son bid for \$30,000 accepted and signed.	4-22-1947
List of firemen being promoted - first promotions in years.	7-8-1947
Cornerstone ceremony for Fire Station #2 - picture of. Mayor says City needs new Fire Headquarters.	7-15-1947
Firemen ask for summer uniforms.	8-5-1947
Aerial truck costing \$27,750 ordered.	9-16-1947
Picture: Progress on Station #2.	11-10-1947
Firemen move into Engine House #2.	1-9-1948
Firemen discuss moving from Fire Station #1.	2-25-1948
Birds find nesting places in new Fire building, inspector finds.	3-2-1948
Firemen get first manual of conduct issued since 1922.	4-1-1948
Leon E. Hoyt to convert Municipal Building to Fire Headquarters.	4-22-1948
Firemen ask clothing allowance.	5-18-1948
Picture: Municipal Building chimney cut part way, to be used to drain hoses.	5-24-1948
Office in Municipal Building done.	5-28-1948

RUTH McEVOY COLLECTION

80

SUBJECT

TEXT

DATE

Fire Department (cont)	Richmond Hose fund now over \$13,000, may be used to buy new pumper.	8-6-1948
	Picture: New pumper.	8-12-1948
	New pumper fits well into space in new Fire Headquarters.	8-27-1948
	City now owns two 2,750 gallon pumps.	9-8-1948
	New Fire Headquarters almost ready.	10-13, 29-1948
	Firemen's moving day.	11-2-1948
	Firemen in new home - picture.	11-3-1948
	Hundreds visit Fire Headquarters.	11-8-1948
	Pictures: Old and new Fire Headquarters.	11-5-1948
	Henrietta Wreckers to demolish old fire hall.	11-16-1948
	Great savings to City due to so much work done by the City.	12-27-1948
	Pictures.	12-31-1948
	Municipal Fire Protection proposed.	1-20-1949
	City saves money by razing old fire hall - salvage was \$600, cost of razing \$450.	3-5-1949
	City officials visit new fire station.	4-25-1949

New aerial fire truck arrives with automatic extension and longer reach than the old truck.	10-31-1949
Firemen make dry run to test mutual aid system.	7-25-1950
Firemen ask raises equal to police.	12-5-1950
Firemen unhappy with budget - salaries below that of police.	1-4-1951
Labor Department to ask for raises for firemen.	1-15-1951
Council considering raises.	1-16-1951
Raises for firemen refused.	2-6-1951
Firemen make new appeal.	2-19-1951
Appeal rejected. Councilman Barone explains why firemen's pay below that of police. Just last year firemen said they preferred shorter hours to raises in pay.	2-20-1951
Aerial truck makes third story rescue during fire.	2-22-1951
Jaycees buying rescue kits for.	2-27-1951
Past & Present column: ¶ on time firemen went to a fire in an engine near crossing. Just as they were ready to attack the fire the engine backed up and cut the hose.	4-28-1951
Gets new resuscitator - cost \$435.	5-22-1951
False alarms twice in month.	7-13-1951
Brockner and Rappluge promoted.	4-22-1952
Mutual Aid System now covers 90% of County.	5-16-1952
Firemen issued oxygen masks.	8-28-1952
Fire trucks getting radios for Mutual Aid System.	9-20-1952
Flagpole at Fire Headquarters dedicated to Whalen.	11-24-1952
Brookmeier new Fire Chief.	12-30-1952
Gets mobile pump for use in case of civic disaster - picture.	1-8-1953
City setting up City Fire Bureau to give Fire Chief authority to investigate fires, inspect, etc.	9-10-1953
City sets up new fire ordinance.	9-22-1953
Firemen to inspect, especially third floors for escape routes.	9-30-1953
Fire Headquarters ablaze for Christmas.	12-11-1953
Organizes for study, recommendation.	4-16-1954
Fire Chief checking public schools.	4-28-1955
Brookmeier threatens to resign citing gag rule.	5-11-1955
Police making City-wide inspection for fire prevention week.	10-8-1955
Fire Chief makes check of schools in County.	11-28-1955
Fire alarm gives out; City discusses new one.	3-15-1956
Picture: New 1,000 gallon pumper.	3-27-1956
Old pumper to Water Plant - won't roll but will pump in case of need. Bought in 1920 for Fire Station #2.	5-3-1956
New \$21,000 pumper at Fire Headquarters in few days.	10-8-1956

RUTH McEVOY COLLECTION

81

SUBJECT

TEXT

DATE

Fire Department (cont)	Picture of new pumper.	10-17-1956
	Insurance Company opposes a proposed combined fire and police department.	11-26-1956
	State asks Civil Service for Chief.	5-4-1957
	Fire Chief pressuring Hotel Richmond.	7-16-1957
	Firemen get boat for water crisis.	7-17-1957
	Four men added to.	8-5-1957
	New firemen: Anthony Tamfer; Leonard Tomaszewski; Stephen Wilkosz; James Cummings.	11-5-1957
	Firemen, police to be covered by Social Security.	3-28-1958
	Inspection of schools, manufacturing plants next for Fire Prevention Week.	10-4-1958
	City selling 1947 pumper to Elba Fire Department for \$6,000.	1-30-1959
	Automatic recording device that records fire calls now at Mutual Aid System.	2-18-1959
	Picture: New pumper for Fire Station #2.	3-16-1959
	Picture: New \$20,000 LaFrance pumper.	8-25-1959
	Firemen test new "deluxe nozzle."	8-31-1959
	Winegar on beginning of.	10-7-1959

Firemen who took Mutual Aid Fire School course get diplomas.	3-9-1960
Picture: New bucket lift replacing hook and ladder.	10-28-1960
Series of articles by Dan Winegar.	12-7, 8, 9, 12-1960
Series of articles by Dan Winegar.	12-13, 15, 16-1960
Fire Chief to go under Civil Service - without exam.	2-7-1961
Council asks delay on Civil Service.	2-28-1961
38th Annual Firemens' Ball.	3-15-1962
Firemen not to wear uniforms to and from fire station and home.	1-2-1963
Beanery fire tested Mutual Aid System for first time.	4-20-1963
Winegar on hours, salary of firemen.	7-1-1964
Firemen on firemens' salary.	7-20-1964
Three firemen injured fighting fire in Qualtop Beverage warehouse.	9-21-1964
Firemen to get reduced hours, rather than increase in pay next year.	10-27-1964
Police and firemen protest raises of only 2½%.	12-17-1964
Three new firemen: Martin Phelps; David Scharlare; John H. Arnold.	1-4-1965
Funds for raises may not be there.	1-26-1965
Firemen's Ball March 20 th .	2-19-1965
Three new positions - junior officers - added.	3-19-1965
City buying new pumper.	6-28-1965
City buying new pumper of Seagrave-Nelson.	10-8-1965
Two firemen resign for better pay: Anthony Tamfer and Philip J. Weiss.	10-29-1965
Short of men. City bidding on 1,000 gallon pumper.	11-5-1965
City purchases 1,000 gallon pumper - cost \$19,439 of Lockport.	11-9-1965
False alarms too frequent.	1-15-1966
Many seek fire posts at increased salary.	1-20-1966
Lt. Francis Grimes retires - 47 years with.	2-28-1966
Six pass exam for.	4-5-1966
Obit - Frank Grimes, 65.	4-5-1966
Picture: New pumper - cost \$19,000 - replacing 1938 model now on standby.	10-4-1966
Firemen's Ball March 18 th at Moose.	3-8-1967
Gates says firemen must wear uniforms to and from work - for morale.	3-29-1967
Picture: New boat.	10-11-1967
Firemen want toys to repair.	12-7-1967
Picture: Firemen in new uniforms.	10-5-1968
Police, firemen get 15% raises.	11-22-1968
Firemen's Ball Saturday.	3-13-1969
Special Section on.	3-14-1969
Winegar remembers early fires.	3-14-1969
"Baldy" the new Dalmatian at.	6-27-1969

RUTH McEVOY COLLECTION

82

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fire Department (cont)	Special Section - early fires, no. 911, etc.	3-13-1970
	Harold Case to retire - reaches mandatory age in November. Ralph Hyde replaces.	1-19-1971
	Much agitation over suggestion FD be made up of volunteers. Winegar on need for paid firemen.	11-17-1971
	Special Section - history.	3-16-1972
	Ralph G. Hyde, new Fire Chief.	3-23-1972
	Committee to study Department - Gerrity, chairman.	4-10-1972
	Study committee finds fire equipment deteriorating.	7-12-1972
	City seeking to build new Fire Headquarters - applying for federal funds.	10-16-1972
	Winegar on Fire Headquarters.	11-18-1972
	Firemen Lloyd Mowers and Paul B. Hawks to retire.	1-5-1973
	City awaits affirmation from Town on sharing cost of 2nd paramedics vehicle now at Fire Station #2 on Ellicott Street.	1-27-1973
	Chief says quick work by department saved \$600,000.	8-8-1973
	Marking windows where children and elderly sleep.	8-30-1973
	Demmerly Communication System moved from Fire Headquarters to Sheriff Department for back-up fire dispatching.	12-29-1973

Gets three new captains.	1-5-1974
Picture: New communication system center for use of Fire, Police or Sheriff.	1-30-1974
Firemen's Ball - the 50 th - at GCC Forum.	2-7-1974
Firemen claim their efforts have saved the area millions.	2-22-1974
Picture: Committee for first Firemen's Ball in 1924.	3-16-1974
Winegar on Firemen's Ball 1974.	3-28-1974
Rescue Squad made 385 calls in past year.	3-29-1974
Looking for location of new Fire Headquarters.	5-25-1974
City looking at Evans Street as possible location to build.	7-18-1974
Firemen inspecting: Picture of fire truck marked "no fire."	8-26-1974
Picture: Yellow aerial truck.	10-1-1974
Firemen issued new type head gear.	11-2-1974
County rules out combing jail, Sheriff's office and fire station.	5-16-1975
Uses special truck at St. Jerome's smoky fire.	5-21-1975
Fire-Police radio system fails.	9-22-1975
Picture: Fire drill at 400 Towers. Winegar on FD procedures.	10-13-1975
Fire Chief reiterates request for monitors in homes of firemen.	11-1-1975
Demonstrates.	11-18-1975
County purchasing Mancuso Used Car lot on corner of Evans Street as location of new Fire Station.	12-11-1975
Planning Board to study relocation.	12-16-1975
City plans to build building to contain Fire Headquarters and Skating rink.	2-19-1976
Council okays Evans Street land - picture of site.	5-3-1976
Site includes Moretto Service Station, triangle from Mancuso Used Car lot, this part to exchange about 70,000 square feet south of Mancuso land.	5-11-1976
120 home monitors on order.	5-13-1976
Home monitors distributed to City firemen.	6-28-1976
Picture of FD through the years.	7-3-1976
City buys land from St. Mary's Church as part of site of future fire station - and exchanges Mancuso Used Car lot with them in deal.	7-10-1976
Firemen David Tabone injured in explosion while demonstrating fire bomb.	7-15-1976
Firemen overcome by smoke fighting fire at Low Incoming Housing on River St.	8-25-1976
Bids next week on new building.	9-17-1976
Aerial view of new Fire Headquarters site.	12-18-1976
Fireman Tabone recovering.	12-23-1976
City buying new pumper.	12-28-1976
City gets additional funds from Urban Renewal for construction.	7-20-1977
Picture: Progress of building.	8-19-1977

RUTH McEVOY COLLECTION

83

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fire Department (cont)	Disagreement slow work.	12-11-1977
	Picture: Progress of Fire Headquarters plus skating rink.	12-31-1977
	Capt. Moynihan at monitor in new Fire Station - picture.	1-23-1978
	Picture: New Fire Headquarters; new \$43,908 fire truck.	2-25-1978
	Picture: Kitchen in new Headquarters.	3-8-1978
	Open House: Fire Headquarters.	5-10-1978
	Total cost about \$600,000 - cost shared by City Revenue Sharing Fund.	1-23-1978
	Made up of 80 men and a Fire Chief. Six men on duty at Fire Station #1 and three at Fire Station #2. Men serve in two shifts: Day shift, 10 hours and night shift, 14 hours. Twenty-five percent of men always on duty.	7-1-1980
	New state fire training standards can be met by City.	2-12-1981
	Need new fire truck - probable cost \$70-75,000. 1956 pumper units need to be replaced. 1966 pumper needs refurbishing at \$15-20,000.	3-23-1982
	City buys new fire truck - delivered next July for \$71,719.	9-28-1982
	City studying feasibility Volunteer Fire Companies.	11-17-1982
	Firemen protest suggestion of volunteers.	11-20-1982
	New pumper - \$70,000 cost - pumps 1,000 gallons a minute.	4-6-1983
	Fire Chief Hyde protests proposal to cut Department.	4-10-1984

Council considers study of.	5-15-1984
Continued study objected to.	May 1984
City firefighters oppose reinstatement of three Lieutenant positions.	11-5-1984
City Council restore Lieutenant positions, add more firefighters.	11-6-1984
Editorial on wavering of City Council.	11-7-1984
City Council rejects firemen's raises.	12-18-1984
Need for Fire Station #2 again in question.	3-4-1985
City discussing using FD for new emergency rescue teams - legal problems stall decision. City appropriates \$120,000 to overhaul aerial pumper.	7-9-1985
Chief says FD ready for rescue service.	7-10-1985
Winegar traces Mutual Aid System back to fire at Dellinger Theatre on 10-12-1935.	9-26-1985
Cost of fighting fires up - picture.	10-12-1985
Council to allow firemen to try out plan to answer emergency calls for a year.	10-16-1985
Firemen awarded 5% raises.	11-13-1985
5% raises to cost City \$70,000.	11-26-1985
Training for ambulance service nearing end.	1-4-1986
Rescue service vehicle ready to go into service May 1 st , says Fire Chief.	4-12-1986
Firemen open drive for reimbursement for safety gear they are required to have.	9-3-1986
To honor one member - Loren J. Michel.	2-9-1987
Plaque near door of Fire Headquarters honors Michel.	2-10-1987
Present FD has 28 firefighters and 8 officers. Budget (not passed yet) calls for 4 additional firefighters. Present pay \$24,695 - police \$23,092. Police about 2% below firefighters.	4-1-1987
Council okays hiring four more firemen.	4-14-1987
Four new members - picture - brings FD to 40.	5-7-1987
State cancels fire talks of Martin Phelps, City fireman, calling it too graphic.	6-5-1987
School children, and adults, defend Phelps.	6-6-1987
Rescue Squad funded by Council.	6-9-1987
State to allow Phelps' talks.	6-11-1987
People across County support Phelps' fire program.	6-19-1987
Fire officers and City discuss "risk pay" - State supports.	8-5-1987
Grand Jury indicts man accused of biting a fireman fighting a fire.	9-9-1987
City firemen offer advice for after fire.	1-25-1988
All firemen now need federal licenses - Hyde comments.	3-10-1988
Firemen get 5% raise in pay, must buy their uniforms - must watch weight.	4-29-1988
Firemen to take brush-up course.	10-21-1988
Four graduate from Rochester Fire Academy - picture.	11-23-1988

RUTH McEVOY COLLECTION

84

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fire Department (cont)	To have Red Cross resuscitation course at Fire Hall.	12-3-1988
	Council votes to buy fire truck on only one bid - Churchville Fire Equipment Corp. at \$143,558 - disturbs Council President Lee Allyn. To retire one 1956, 1,000 gallon pumper, put second in reserve because it is corroded.	1-10-1989
	Fireman says when new truck goes into service there will be one 1977 truck and one 1983 truck - probably 500 gallon trucks.	3-17-1989
	Article on - kitchen fires chief cause, smoking and children second. Arsen down - due to fire prevention teaching.	4-5-1989
	Winegar on paramedics.	11-2-1989
	Picture: New, recently purchased pumper.	1-19-1990
	Article on - 40 men, one secretary and one Chief. Calls for help out number building fires.	2-10-1990
	Picture: Computerized fire training.	2-10-1990
	Fire Chief Hyde says not equipped to fight hazardous waste spill - outlines options.	3-27-1990
	Chief Hyde to order removal of filling-in of all unused gasoline tanks.	3-31-1990
	Approves setting up hazardous waste committee.	4-13-1990
	Fire Headquarters roof leaking - Danny Thompson, Inc to repair for \$27,741.	8-15-1990
	Mediator chosen to arbitrate salaries - contract expired in March.	8-15-1990
	Council reinstates four firemen in budget.	3-6-1991

Picture: Old Fire House on Court Street.	12-6-1991
Chief Hyde tells the Council that Fire Station #2 is not necessary.	2-28-1992
Firemen protest cut in department by four men. Say special aid will have to go.	3-5-1992
Firemen take full page ad protesting cuts in personnel.	3-12-1992
Hyde to retire.	5-11-1992
City Manager Rumstein chooses Keith W. Hunt to replace Chief Hyde.	6-23-1992
New Instant Command System used at fire at VA Hospital.	7-31-1992
City discusses buying used rescue truck to allow exchanges services with other places.	8-12-1992
Need for second rescue vehicle explained.	8-21-1992
Council to vote on second rescue vehicle.	10-13-1992
Town Board okays rescue squad pact.	11-5-1992
City and Town sign mutual assistance agreement - also paramedics.	12-31-1992
Town officials approve contract with City to accept rescue ambulance service for \$19,230 for five year's service.	2-25-1993
Fire Captain Larry Smith completed course in Arson at State Training Center, Montour Falls.	11-15-1993
Committee, including Chief Hunt, study cutting costs, improving service.	3-19-1994
Rick Hale named Fireman of the Year for rescue of man from a vat at O-At-Ka last year.	3-23-1994
Rescue Squad certified.	8-12-1994
Says ladders tested regularly.	11-23-1994
Chief Hunt tells City Council members that the City is covered at all time by adequate number.	5-25-1995
Has two portable defibrillators for its two rescue squad teams - picture.	8-4-1995
Firemen lose mascot - picture - Sparky, aged 13.	10-14-1995
Chapter from McEvoy book.	1-4-1996
Second half of chapter.	1-11-1996
Fire fighters to have 3.5% raise - firemen accept new contract.	6-25-1996
Picture: Firemen training rescue at former Ann's Paint Store.	7-10-1997
Winegar remembers brave rescues from fires done by firemen.	12-5-1997
Firemen to get protection purchased with accumulated interest from fund left in treasury of Richmond Hose Company, volunteer fire company.	3-25-1998
Captain Donald Cutcliffe retiring with good memories - picture.	1-9-1999
New arrangement, City running ambulance service satisfactory - service outlined.	2-13-1999

RUTH McEVOY COLLECTION

85

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fire Department (cont)	Anne Kleinback first woman in FD - married to a policeman, David Kleinback - Pictures.	3-29-1999
	Improvements at - improves fire rating of City - may reduce some insurance rates.	8-18-1999
	Picture: Fire Station #2 at 307 Ellicott Street.	9-16-2000
	County fire agencies and City firemen honored for efforts in EMI fire, at Arson Seminar at Montour Falls.	11-1-2000
	Ambulance for paramedics very busy.	1-11-2001
Fire Departments - Volunteer	Past & Present column: ¶ on early fire companies. Organized April 20, 1824. William Seaver, Captain. Reorganized in 1833 - Seaver Chief. Triton hand machine purchased in 1829. Triton Company disbanded. Red Jacket Engine Company formed in 1832. Hook and Ladder Company formed in 1835 - designated Company no. 2. Red Jacket Company disbanded - Rescue Engine Company formed in 1847. Torrent Engine Co. no. 3 formed in 1848. Succeeded by Neptune Co. no. 2. Fire department disbanded and reorganized and incorporated on April 22, 1862.	no date
	History of early fire departments - Fire Department 75 years old today. Incorporated in 1862. All disbanded when present water works installed.	
	All fire companies reorganized many times.	4-20-1899
	Volunteer fire departments abolished.	1-13-1916

Clarence Knapp of "Hooks" president of the Fire Department.	1-27-1916
Fire Chief prepares sleds to move hose.	1-14-1920
Past & Present column: ¶ on Chief McBride's scrapbook of fires. He remembers details of each fire.	5-1-1920
Drivers required to keep 25mph speed.	7-9-1920
Firemen parade.	7-28-1920
McBride resigns.	7-31-1920
Businessmen request McBride be reinstated.	8-2-1920
Fire chief out, Mayor decides.	8-5-1920
Comment of former engineer, H. M. Cook.	8-6-1920
Salaries of firemen raised, also chief.	8-19-1920
Remark that resulted in 25mph speed.	8-21-1920
Purchased aerial truck.	12-20-1920
A. R. Kenny left \$9,000 to Richmond Hose - department now has less than \$10,000 but will go higher.	8-16-1923
Triton Company described in Past & Present column.	9-20-1930
Picture: Hose cart made by Ott and Driher for Richmond Hose - broken up and sold to Oakfield resident - he took everything but the wheels.	2-7-1931
Series of articles on history of fire department by William Rial - early fires.	7-29-1933
Series of articles on history of fire department by William Rial - early fires.	8-5-1933
Series of articles on history of fire department by William Rial - early fires.	8-12-1933
Series of articles on history of fire department by William Rial - early fires.	8-19-1933
Series of articles on history of fire department by William Rial - early fires.	8-26-1933
Past & Present column: ¶ on history of fire department from 1829 on.	12-14-1935
Mutual Fire Protection System proposed.	1-20-1949
Mutual Fire System tested on Oakfield barn fire.	5-23-1950
Mutual Aid makes plans for defense.	8-18-1950
New individual radio monitors - to call firemen off-duty - in use.	6-28-1976
Picture of old Zephyr hose cart and Fireman Gabriel in front, about 1920.	7-26-1976

Fire Headquarters	Council approves reserve fund for fire fighting equipment.	1-4-1977
	Council buys new truck and hose.	3-1-1977
	City Council swaps land on Evans owned by Mancuso.	3-15-1977
	City awards building contract to Viele Construction company.	4-12-1977
	Pre-construction conference held.	4-22-1977

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fire Safety Program	See: Phelps, Martin.	
Fire Siren	Chief Zillman brings up matter of fire horn. Told to continue using horn.	10-21-1926
	Resigns over reprimand from Mayor.	10-23-1926
	Cow horn, fire warning for 21 years, abolished.	8-6-1940
Fire Training Center	Genesee County Memorial Fire Training Center	
	Town of Batavia firemen to Fire School.	5-5-1948
	State opens County Fire School.	2-16-1949
	Annual Fire School awards.	1-25-1954
	Firemen advocate for.	3-8-1964
	County seeking funds for.	3-11-1971
	Center planned near Fairgrounds.	5-18-1973
	County Legislature approves location.	11-13, 15, 20-1973
	State Street Road chosen as location.	3-28-1974
	Raymond A. Di Pasquale and Robert J. Maha to prepare plans for.	6-28-1974
	Carl Petronio Construction Co. of Alden is low bidder at \$231,000 - way over estimate.	9-27-1974
	Bids delayed.	10-10-1974
	Edmund Leising to build.	10-24-1974
Picture: Progress of building.	1-24-1975	

	Dedication October 19 th .	9-26-1975
	Picture.	10-20-1975
	Fire Center bids to open April 5 th .	3-5-1977
	Fire tower 10 th birthday feted.	9-12-1985
	Open House at.	10-5-1985
	Fire training cut back here and across the state.	2-18-1992
	No longer used, deteriorating, to be demolished - picture.	4-18-1995
	Picture: Progress of new Fire Training Center.	11-19-1997
	New Fire Training Center - picture - dedicated - best in Western New York.	6-20-1998
	Volunteers training on ladders, inside building - picture.	4-17-1999
Fire Warning System	See: Mutual Aid.....warning.	
Fire Whistle	Aldermen shopping for new fire alarm. Big fire whistle to be placed at Harvester Plant.	1-23-1886 5-24-1902
Firehouse Bell	Past & Present column: ¶ on old firehouse bell torn down 60 years ago.	8-8-1931
Firehouse Restaurant	See: Engine House #1. Dennis opens restaurant.	7-12-1980
Firemen	Fire chiefs in Frank Thomas' automobile. Two Zephyr carts drawn by truck of H. E. Turner Co. and Alden-Batavia National Gas Co. Alerts drawn by Killeen Green Co. and Charles Mancuso & Son. Ellicott Hose by Squire M. Dunham truck. Richmond Hose by Charles W. Blumerick. Huntley's by Western New York Farms trucks. Thirteen pieces of equipment made run. Report of run by fire companies using borrowed motor transport. Hooks hitched horses and ran from truck barn on Jackson Street. Followed by Chiefs and hose companies, 100 yards apart. Run started east of Bank Street by Raymond C. Miner. Each piece of equipment drawn by truck from different firm. Thirteen pieces of equipment in run. Fire police directed by Martin Smith cleared the streets of traffic with red lanterns. Motor apparatus to be demonstrated later. About an hour later a false alarm brought all equipment out in fastest time ever made by department.	10-11-1915

RUTH McEVOY COLLECTION

87

SUBJECT

TEXT

DATE

Firemen - Exempt Firemen Assn.	See: Exempt Firemen.	
	Firemen forming Exempt Firemen Assn. - 20 Exempts present.	8-6-1898
	Firemen's Convention here - 3 days - tournament, parade, meetings, fireworks.	8-9-1898
	Third day of the convention - parade.	8-11-1898
	Horsch teased, then given watch for arrangements for convention.	8-18-1898
	Meeting at Alert's Firehouse.	3-5-1915
	Lease rooms over 98 Main.	7-8-1916
	Past & Present column: ¶ on Robert B. Pease as Exempt Fireman - Rescue Hose. Judge Bowen now oldest living fireman.	6-14-1919
	Give play at Dellinger - "Passing Show."	3-26-1920
	Make \$300 on play.	3-29-1920
	Funds missing - suit brought against treasurer Kane.	10-23-1936
	Kane sentenced to Attica.	11-19-1936
	Trietley on Richmond Hose Co. - picture of Richmonds.	7-21-1956
	2nd part.	7-28-1956
	Move from over 62 Main street to over 63 Main Street.	3-6-1957
	Yesterday firemen wanted a boat - picture - have trailer - today given Richmond Hose money.	7-9-1957
	Boat for firemen delivered.	7-17-1957
	Hold annual dinner - history of group. J. E. Brown on. Pictures of present members.	12-5-1958
	Town of Batavia Exempts to meet.	2-12-1962

Firemen - Volunteer	Article regrets rivalry between Hooks and the Richmond - overlooking the Alerts. Writer asks for peace.	2-7-1883
	Letter about Alerts' hose cart - made by Broadbrooks - when committee asked to have it made in Seneca Falls "If hose cart were of solid gold and studded with diamonds the Alerts would not accept it under circumstances as surround its purchase."	1-9-1885
	Zephyr Hose Co. organized.	2-17-1885
	Parlors for Alerts - in Tomlinson Block - refurbished	3-27-1885
	Zephyr's in quarters formerly of Alerts. Alerts in new quarters on Exchange.	8-3-1885
	Johnston Harvester fire company forming.	2-4-1886
	Request hose company - east end.	4-19-1888
	Ellicott Square wants a fire company - Alerts have donated old hose cart for them.	10-2-1896
	Hose Co. to be organized at Ellicott Square - makes 4.	11-27-1896
	Trouble over membership in fire companies.	8-2-1900
	Fire companies to be reorganized - new members to be inducted under Chief Engineer.	10-12-1901
	Alerts to change from hose company to chemical company.	12-11-1903
	East End Hose Co. temporarily organized.	8-2-1905
	East End Hose Co. temporarily organized.	8-2-1905
	Firemen's Convention here. Union musicians refuse to march in Parade because non-union musicians from North Tonawanda are taking part.	8-1-1907
	Firemen's Convention closes in blaze of glory - parade - competitions.	8-12-1909
	Firemen on dress parade - led by Hooks Drum Corp with nine pieces.	8-15-1912
	Ellicott's to move to Durham Building.	9-30-1912
	Past & Present column: On Alerts.	12-19-1914
	Past & Present - more on firemen.	12-26-1914
	Past & Present: On early members of Exempt.	1-9-1915
	Fire Prevention Day program. Run with horses plus trucks to celebrate Fire Prevention Week with police red lantern to keep Main Street clear. To have motorized fire equipment on display later.	10-11-1915
	Now out - paid department now in action - plus motor truck.	1-13-1916
	"Hooks" hold farewell banquet.	1-28-1916
	Fire companies to sell furniture.	3-23-1916

RUTH McEVOY COLLECTION

88

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Firemen - Volunteer (cont)	Volunteer fire companies all out of business today - semi-paid department takes over.	4-1-1916
	Firemen claim City owes them maintenance for past three months.	4-8-1916
	Mayor vetoes bill to turn insurance money over to Volunteer Fire Companies.	5-9-1916
	Exempt firemen ask Mayor Burkhart to turn over money to them - money paid as taxes by foreign ?	5-6-1916
	Will Adelaide Kenney leaves to Richmond Hose - brief history of Richmond Hose.	8-22-1917
	Batavia Exempts ask to hold convention.	12-21-1917
	Richmond Hose loses suit for Kenny money.	2-14-1919
	Firemen of Western New York to have convention, carnival July 27-28 th .	7-16-1920
	Report on Firemen's Convention.	7-27-1920
	Fine weather - huge Firemen's Parade.	7-28-1920
	Games of chance in Austin Park closed - also games at carnival.	7-29-1920
	Elements against Carnival show billed as "refined vaudeville."	7-30-1920
	Exempt Firemen move to second floor of Brown Bldg to former Zephyr's rooms.	10-1-1920
	Legacy decision upheld.	3-9-1921
	Richmond Hose legacy now \$13,000.	8-16-1923
	Hooks organize Veteran Firemen's Club - Christopher Casey, head.	7-23-1924
	100 county firemen gather to organize.	3-7-1939
	Old hose carrier "Ellicott's Pride" to Brighton Company.	4-21-1939
	Organization of Volunteer Firemen complete.	4-25-1939
	Zephyr's history - picture.	8-5-1939
	Volunteer Firemen of Genesee County arrange for defense lessons.	7-29-1941

Volunteer firemen make defense help plans.	1-26-1942
Western New York Volunteer Firemen to convene here.	7-2-1945
Volunteer Firemen here - raise blazes and douse them.	7-25-1945
Monday's fires - Moose & GLF - start clamor for town fire department.	2-20-1948
County-wide fire alarm system proposed.	2-21-1948
Town of Batavia sets up fire districts - starts Volunteer Fire Department.	3-3-1948
Fire company to incorporate.	4-8-1948
Fire truck ready - picture.	4-28-1948
Town of Batavia firemen to Fire School.	5-5-1948
Town firemen set-up central alarm system.	5-7-1948
Fourth of July celebration by firemen in 1899 also pictures of firemen - hose cart.	6-24-1948
Mutual Fire Protection starts - Batavian's head.	2-9-1949
County Fire School opened by State.	2-16-1949
Town of Batavia's Firemen's Band now has 27 members.	5-6-1949
All firemen alerted in first test of mutual aid - dry run.	7-23-1950
All firemen called in first test of Mutual Aid System.	7-25-1950
Firemen given pins - Civil Defense - Mutual Aid.	3-27-1952
Trietley on old fire companies.	7-21-1956
Winegar on early fire companies.	10-7-1959
Northeast section of Town asks for fire station.	10-19-1960
Picture: Town of Batavia Firemen get fire alert system - first one upstate.	7-17-1963
Winegar on Volunteer firemen.	4-22-1964
WNY Firemen's Convention - Alexander.	6-23-1965
Floyd Diefendorf replaces Donald J. McKay as fire coordinator.	12-23-1965
Winegar on Alert's.	10-29-1968
Picture: Volunteer fire parade - 1898.	7-2-1976
Firemen's widows to again get insurance checks. Albert E. Delbridge died in 1980 and no one else empowered to sign checks. Widows to get \$1,000 a year. Mrs. William Zillman; Mrs. Mary Smith; Mrs. Walter Warren; Mrs. Herbert Snyder; Mrs. Louise Bufmore; Mrs. Louis Hess; Mrs. Florence Moore Knapp.	no date

RUTH McEVOY COLLECTION

89

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fires	North says a tremendous fire in February 17, 1850 wiped out about 5 buildings on the north side including the American Hotel owned by Alva Smith. Reported in the Spirit of the Times February 19, 1850. Started in 2 story wooden building holding R. Haneg, hardware. Next to east office and dwelling of Dr. Ganson next large 2 story wooden building for years accepted by John Lay as a store - recently purchased by S. C. Holden and also used by Denslow Millenary. Next was a 2 story wooden building owned by Hinman Holden, occupied by C. Kirkhane as a Cabinet Makers shop. Then the American Hotel - built by a stock company and now owned by Alva Smith. Next a 2 story brick recently purchased by D. W. Tomlinson who intended it for the Bank of Alexander. On the corner of Bank Street a 2 story wooden building owned by Moses Taggart with offices and dwellings.	2-19-1850
	Fire in Concert Hall and Lord Building.	April 1883
	Fire behind south side of Main Street burns livery stable, ice houses, etc.	5-11-1883
	Incendiary fire in Washburn Lumber on Ellicott Street.	5-12-1883
	Thomas Riley caught - 23 year old cigar maker.	5-14-1883
	Miller's Saloon, 6 & 8 State, burns - 2 men die.	4-16-1901
	Thomas Conway badly burned in bar room of the Continental Hotel as he slept in a chair - someone poured alcohol on his legs and set it afire.	5-27-1910
	Conway sues Frank Ritzenthaler for what was supposed to be a practical joke.	6-14-1910
	Explosion in Gas Plant.	2-2-1915
	Fire in The Wayne on Bank Street.	2-27-1915
	House on Maple Street burns - fire plug not working.	8-31-1915
	Gasoline fire on Jackson Street - 3 alarm.	9-9-1915

City sued by widow for death from gasoline fire.	10-29-1915
Livery Stable on State Street, 11 horses.	11-20-1915
\$15,000 fire on Walnut Street.	12-10-1917
Ellicott Hall burns.	2-6-1918
Batavia Specialty Co., Harvester Avenue, burned.	4-23-1918
Fire at Rivet Factory at rear of 9 Ellicott Avenue.	5-6-1918
Two blazes hampered by low pressure.	6-1-1918
Blaze at Central and Pringle - obviously set.	2-3-1919
Fire due to arson at 210 S. Swan Street.	2-24-1919
Seven fires traced to 14 year old - Lewis Betteridge.	4-5-1919
Fire at Franklin Mills, 31 Ellicott Street.	3-9-1920
Moynihan Building on Main Street - woman dies.	4-21-1920
Hawley barns burn.	7-8-1921
Boys rush through Family Theatre with cries of "fire" when blaze appears in a closet. Manager A. March Burns has all lights put on, orchestra plays, people file out quietly.	9-10-1921
Two similar fires get interest of police - 117 State St. & 7 Hyde Park - Gaczewski's.	1-2-1922
Fire in barn at 104 Bank Street destroys car and baker's horses.	1-20-1922
Furniture warehouse , 111Main Street - Turner.	7-18-1923
Noack's Greenhouse fire - flowers exposed to the cold.	3-27-1923
Fire on Jackson Street burns 4 business places - \$40,000 damage. 11, 13, 15, 17 Jackson: Batavia Dry Cleaning Co.; Syracuse Shoe Repair; A & P Grocery; A. H. Marshall News Store; F. J. Ebling. Fire Chief says another pumper is needed. Mayor blames fire on hazardous conditions.	10-23-1924
Fire caused by unattached gas line in Syracuse Shoe Repair.	10-28-1924
Batavia Union Station burns - served NYC and Erie.	1-20-1925
Fire in unused Canning Factory believed set.	10-26-1925
Public Garage, Russell Place and State Street burns - 85 cars.	12-18-1925
Lafayette Hotel and Franklin Mills ablaze.	6-18-1927
Dom Palski Hall, 123 Swan Street, burns.	3-5-1928
Blaze at Home Dairy.	4-12-1929

RUTH McEVOY COLLECTION

90

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fires (cont)	Fire in NY Central mail car does damage near \$75,000 - Parcel Post destroyed.	10-10-1930
	13 fires of suspicious origin in region in recent weeks.	1-14-1932
	Dellinger Theatre burns - \$150,000 loss.	10-12-1935
	Dellinger fire no incendiary - picture.	10-14-1935
	Whole page on St. James fire - 58 years ago today.	1-8-1936
	Young's Best fire subdued - Fire Chief falls through the floor.	3-11-1936
	Rumsey home, 9 Ellicott Avenue, destroyed by fire.	12-6-1937
	Winkopp & Holmes furniture warehouse, destroyed trucks, furniture.	3-16-1938
	Fire at 4 Cedar Street - caused death of transient laborer - picture.	9-4-1941
	Four alarm blaze at 401 Ellicott Street - children carried to safety.	1-8-1942
	Days & Perkins Farm Equipment fire - \$75,000 loss.	2-16-1943
	Firemen save 25 from Eagles Club when Dic-a-doo burns.	10-4-1943
	Fire at 406 East Main Street, MacFarlane property.	3-4-1944
	\$175,000 blaze at Ryan-DeWitt plant at Pearl and River Street - 1 dead, 6 hurt.	9-21-1944
	Fire NY railroad shops near Mill Street.	12-4-1944
	Moose Home, GLF ruined in half-million dollar fire.	2-16-1948
	Moose fire cause demand for town fire protection.	2-20-1948
	County-wide fire alarm system proposed.	2-21-1948
	Mullen Coal Co., house next door, in \$50,000 blaze.	3-21-1950
	Fire at St. Joseph's - loss \$12,000.	5-17-1951
	Houseknecht Motors fire - \$250,000 loss.	5-25-1951
	Fifth farm fire in LeRoy area - 4 barns gone - seeking firebug.	8-20-1951
	Fire at 512 East Main Street - woman in 3rd floor apartment suffocates.	1-17-1952
	Loblaw damaged by fire - \$20,000 damage - at 206 East Main Street.	5-2-1953
	Adelman Electric and Adelman Confectionery burn - oldest downtown stores.	8-30-1954

Fifty file to safety in Family Theatre fire.	9-7-1954
Fire at 4 Cedar Street takes life of 4 year old boy.	3-14-1958
Boys playing with kitchen stove blamed.	3-15-1958
No negligence in Cedar Street fire.	3-18-1958
Cedar Street fire now attributed to paper ignited by pilot light.	4-3-1958
Dan Winegar has series on fires and Fire Department.	12-7-1960
Dan Winegar has series on fires and Fire Department.	12-8-1960
Dan Winegar has series on fires and Fire Department.	12-9-1960
Dan Winegar has series on fires and Fire Department.	12-12-1960
Dan Winegar has series on fires and Fire Department.	12-13-1960
Dan Winegar has series on fires and Fire Department.	12-16-1960
Another false alarm - series.	1-16-1961
Kisiel plant damaged by fire.	3-8-1961
GLF storage area and Forsyth Trucking in fire - children suspected.	10-2-1961
Emmanuel Baptist Church burns.	11-24-1961
Jackson Street fire detected early.	12-22-1961
Unfinished Heritage Gardens unit ruined by fire.	7-20-1962
Babcock Garage and sales room burns.	1-2-1963
Wall's Bean Plant burns.	4-19-1963
Winegar on big local fires.	4-23-1963
Ban on all outdoor burning.	10-18-1963
Obit - Captain Loren Michael - at fire.	8-6-1965
Fire alarms frequent.	1-15-1966
Batavia Club kitchen fire.	3-12-1966
Alarms again frequent.	6-11-1966
Arson suspected at 2 Climax fires - Paul Bostwich on.	9-17-1966
Arson suspected in many fires - especially Van Sohn Co., 64 Walnut.	9-19-1966
Horseman dies, suffocated in Downs fire.	11-19-1966
Fire in Mike's Hotel, Main Street, sends six into cold.	2-18-1967
Three perish in Downs trailer fire.	11-15-1969

RUTH McEVOY COLLECTION

91

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Fires (cont)	Special section on fire fighting - early fires.	3-13-1970
	Karen Jackson, 14, saves 2 from Clifton Avenue fire.	7-9-1970
	Fire, rear of St. Joseph's - pictures 21 st .	8-19-1970
	John's Restaurant, West Main, burns.	10-4-1971
	Twin Fair burns in flash fire.	3-3-1972
	Several hurt in Main Street morning fire.	4-8-1972
	Arson suspected in Main Street fire.	5-10-1972
	Arrest.	5-11-1972
	Fire in Rowell plant, Jefferson Avenue - said arson.	3-5-1973
	Smoky fire - arson, damages St. Anthony's Church.	8-4, 8-1973
	Gentner's Restaurant burns.	3-18-1974
	MacFarlane Manor burns - tenant killed.	10-31-1975
	Two fires at Villa, 433 East Main - may have been set.	8-26-1976
	Fire at Majewski Heating on Lewiston Road.	1-21-1977
	20 month old child dies of smoke inhalation during fire.	11-25-1977
	Infant dies in fire started by children playing with a lighter.	1-29-1990
	City plans program on fire education.	11-31-1991
	Chapter from McEvoy book.	1-4, 11-1996
	Joseph Pietrzykowski dies of smoke inhalation in fire in his trailer.	7-20-1998
	Eastern Molding Int. on Elizabeth Street afire, many fire companies respond.	4-1-1999
	Clean-up begins - 4,600 sq. ft. of space destroyed.	4-6-1999
	Winegar on EMI fire, and others.	4-21-1999
Fireside Restaurant	New restaurant opening on East Main Road by Robert F. and Joyce Bassett and Robert Edwards.	1-12-1979
	Mr. and Mrs. Ray Dennis and Joyce Bassett open restaurant on East Main Road -	

	was The Clansman, a pub. Becomes Chinatown q.v. in 1983.	8-18-1979
Firestone Tire and Rubber Co.	To open a store on West Main Street - John D. Turrell to operate it. E. J. Ostroff managing store. Management now under Claude Wright - recently E. D. Harper. Moves to 7 Jackson Street, new manager, G. G. Van Maker. Article on. 9 Jackson Street changes managers, George Rhodes replaces Mahon H. Davis. Moving from 9 Jackson to 18 Main Street - former Goodwill. New store, larger - offers more services - Ralph A. Wurster, manager. Ryan DeWitt opening Firestone Home and Auto Center - Pearl at River Street. Esso distributor for 35 years. Ryan DeWitt building Firestone salesroom at Eastown Mall. Store opens Monday. Picture: Grand Opening at Eastown Plaza - Bob Long, manager. Ryan Dewitt store. Picture: Eastown store - in Ad. Bob Long and Larry Winslow celebrate first anniversary. Daniel Charral to manage.	5-10-1935 12-27-1935 7-5-1938 5-9-1939 8-21-1939 10-31-1944 5-11-1948 6-16-1948 12-6-1966 7-22-1968 11-30-1968 5-12-1969 9-22-1969 3-6-1970 12-22-1975
Fireworks	Permit for at Fair refused. To be seen at Fair tonight. Banned in City - on sale all around outside. VA Hospital protests plan for at Fairgrounds. Legion asks ban on near VA Hospital. Noise upsets VA patients - no other incidents. Winegar on - illegal in City since 1937. Council okays for City.	9-9-1925 9-18-1925 6-25-1937 7-2-1937 7-6-1937 7-3-1962 5-28-1968

RUTH McEVOY COLLECTION

92

SUBJECT

TEXT

DATE

Ficarella's Pizzeria	Nick Ficarella and Bill Pastore (with help of the Ficarella family) open a pizzeria at 102 Liberty Street - pictures. Started in 1985, expanding, Nick Ficarella sole owner in 1990. Ficarella opening a pizzeria in LeRoy in Podmall Plaza - West main Street.	2-24-1997 no date 8-25-1998
----------------------	--	-----------------------------------