

NOTABLE MEN
of ROCHESTER
AND VICINITY

3 9077 03554 2052

TWENTIETH CENTURY
MEMORIAL

NOTABLE MEN
OF
ROCHESTER
AND VICINITY

XIX AND XX
CENTURIES

DWIGHT J. STODDARD, PUBLISHER
GEORGE C. BRAGDON, EDITOR
HENRY H. RICH, PROMOTER

1902

Elmer Conard
4/14/58

PREFACE

THE Twentieth Century Memorial for Rochester and Vicinity is the outcome of laborious and expensive preparation, and is sent forth with confidence that it will be valued by the intelligent community it represents in proportion to its manifest merits.

So remarkable an array of portraits of the prominent and noteworthy men of the city and county, present and past, was at first considered impossible by discerning citizens whose advice was sought, and neither they nor any one who has not shared the prolonged labors involved in the enterprise can properly realize the difficulties which have been overcome.

Those labors have been so many and covered the field so thoroughly that a similar task cannot be successfully undertaken for many years—probably not for a quarter-century or more.

Therefore the possessors of this pictorial book have reason to congratulate themselves on having secured a memento of the beginning of the new century in “a kind of excellent dumb discourse” more eloquent than words, to entertain and instruct their families and friends and hand down as an heirloom to their children and children’s children, which must increase in interest as the passing years recede into fainter and fainter memories.

The charm of such a collection of likenesses, unmarred by any of the indiscriminating biographies so frequently found in local histories, cannot fail to be permanent and cumulative.

The absence of a few more or less desirable portraits was inevitable because of the impossibility of obtaining some of them; but close inspection will show that the collection is incomparably more comprehensive and select than any other pictorial or biographical work for this locality that has hitherto been produced.

The Historical Compend is classified on a novel plan, making its facts easy of reference, and includes much information which has never been published.

PREFACE

The lists of authors and their works and of important inventions and their inventors are new features in local book-making, and while a few names may be lacking that should have been included, are as nearly complete as they could be made after much investigation and many letters of inquiry, aided by librarians, book-lovers, lawyers, manufacturers and others.

The arduous toil of making a worthy Twentieth Century Memorial for the most attractive city in the United States—often so-called—and some vicinity villages, is ended, and the completed result is ready to be placed in the hands of its subscribers. We are sure that it will be cordially welcomed, and that the better it is known the better it will be appreciated.

While many citizens have heartily co-operated and rendered valuable assistance in the preparations for the Memorial, special acknowledgements are due to Mr. Henry H. Rich, whose financial assistance has made the work possible, to Mr. J. E. Mock for the special care given the photographs from which the engravings have been produced, to Mr. William H. Samson for valuable aid in the compilation of the Historical Compend, and to The Central Printing and Engraving Company.

THE PUBLISHER.

HISTORICAL COMPEND

NOTABLE FACTS AND EVENTS

CONNECTED WITH

ROCHESTER HISTORY

BY

GEORGE C. BRAGDON

A COMPREHENSIVE SUMMARY OF FACTS AND EVENTS COVERING A CENTURY IS
NEVER POSSIBLE, AND THE VALUE OF ANY LOCAL HISTORICAL COM-
PEND FOR SO LONG A PERIOD MUST DEPEND CHIEFLY
UPON SELECTION AND ARRANGEMENT

THE FOLLOWING CLASSIFICATION IS DIFFERENT FROM ANY HERETOFORE PUB-
LISHED AND INCLUDES SUBJECTS NOT BEFORE INVESTIGATED

TO AVOID SOME CIRCUMLOCUTION NAMES OF TO-DAY ARE SOMETIMES APPLIED
TO THE LOCALITIES OF THE EARLY TIMES WHICH THEY REPRESENT

Local Authors and Their Works

All the authors in the following list are or have been residents of Rochester, except the few mentioned in connection with other near places. As the dates of the most of the publications could not be obtained, those given, with two or three exceptions, are confined to local histories. All degrees and titles are omitted.

The length of the list will surprise nearly all readers; and it may be doubted if any other city in the United States can name so large a proportion of valuable works to its population, written within a period of about seventy-five years.

ADAMS, MYRON—The Creation of the Bible, The Continuous Creation (an application of the evolutionary philosophy of the Christian religion).

ADLER, SIMON L.—Sullivan's Campaign of 1779, Money and Money Units in the American Colonies in 1779.

ANDERSON, MARTIN B.—Papers and Addresses (edited by William C. Morey).

ALT, FLORENCE MAY—Poems.

ANGEVINE, EDWARD—Handbook of Mt. Hope Cemetery, Rochester Illustrated (1890).

ANTHONY, SUSAN B. (with Elizabeth Cady Stanton and Matilda Joslyn Gage)—The History of Woman's Suffrage (3 vols.).

ARNOT, RAYMOND H.—The City of Rochester, with illustrations (1901).

BACON, THEODORE—Delia Bacon.

BAKER, ARTHUR L.—Baker's Digest of Pennsylvania Decisions (2 vols.), Elliptic Functions, Solid Geometry, Famous Authors of America, Graphic Algebra.

BALESTIER, CHARLES W.—A Potent Philiter, A Fair Service, Life of Blaine, A Victorious Defeat, Benefits Forgot, The Naulahka (with Rudyard Kipling), Common Story.

BARRY, PATRICK—Barry's Fruit Garden.

BATTERSHALL, FLETCHER—A Daughter of the World.

BECKWITH, FLORENCE—Plants of Monroe County.

BLACKWELL, ANTOINETTE BROWN (Henrietta)—Studies in General Science, The Market

Woman, The Island Neighbors, The Sexes Throughout Nature, The Physical Basis of Immortality.

BLY, MYRON T.—Descriptive Economics (its evolution historically considered), Business Laws, Legal Hints for Travelers.

BOWERMAN, GEORGE F.—Bibliography of Roman Catholic Literature.

BOWLBY, F. H. (with S. V. Clavenger)—Medical Jurisprudence of Insanity (1898).

BRADFORD, SARAH H.—The Silver Lake Stories (six vols.), Lewie or the Bended Twig, Ups and Downs, Peter the Great, Columbus, The Chosen People, The Dominie, Harriet the Moses of Her People, Willie Graham, Fannie Mansfield, The One-Dollar Bill, The Glass Blower's Daughter, My Early Days.

BRAGDON, CLAUDE—Minor Italian Palaces (drawings), The Golden Person in the Heart (poems). Also a series of illustrated magazine articles on The Esthetics of Architecture, and an illustrated series on Colonial Architecture.

BRAGDON, GEORGE C.—Glens of Ithaca and Vicinity, The Thousand Islands, Undergrowth (poems).

BREN, A. C.—A General Introduction to Holy Scriptures, A Harmonized Exposition of the Four Gospels (4 vols.).

BREWSTER, H. POMEROY (with Humphrey, George P.)—England and Its Rulers.

BRICKNER, ISAAC M.—Greater America—its Resources and Dangers, Past and Future—

LOCAL AUTHORS AND THEIR WORKS

a Glance at the Twentieth Century, The Problem of the Jew.

BRISTOL, EDWARD—The Chaldean Account of Genesis.

BROWN, THOMAS E.—Studies in Modern Socialism and Labor Problems.

BURTON ERNEST D.—Syntax of the Moods and Tenses of New Testament Greek, Records and Letters of the Apostolic Age, Handbook of the Life of St. Paul (with William A. Stevens), A Harmony of the Gospels for Historical Study.

BUTLER, WILLIAM MILL—Pantaletta, Whist Reference Book, Paraguay.

BUTTS, ISAAC—Protection and Free Trade.

CAMPBELL, COLIN P.—Digest of New York Reports.

CAMPBELL, SAMUEL M.—The Life of Moses, Across the Desert.

CARTER, ROBERT—Summer Cruise on the Coast of New England, Kossuth in New England, The Hungarian Controversy.

CHUMASERO, JOHN C.—The Mysteries of Rochester (1845, first novel by a Rochester author).

CHURCH, PARCELLUS—Philosophy of Benevolence, Antioch, Pentecost, Theodosia Dean, Mapleton, Sad Truths.

CLARK, STEPHEN W. (Parma and Spencerport)—Analysis of English Language, Brief English Grammar, Easy Lessons in Language, First Lesson in English Grammar, Normal Grammar.

CLAXTON, R. BETHELL—Parish Memories of Forty Years, being an anniversary discourse in St. Luke's church (1860).

COLBY, H. G. O.—Practice in Civil Actions and Proceedings at Law in Massachusetts.

CONANT, THOMAS J.—Baptism—its Meaning and its Use Philologically Considered, Genesis's Hebrew Grammar (trans.), Revised English Scriptures, Introduction to Clark's Harmony of the Gospels.

COOKE, MARTIN W.—The Human Mystery in Hamlet.

CONWAY, KATHERINE E.—Lalor's Maples, The Way of the World and Other Ways, New Footsteps in Well-Trodden Ways, A Dream of Lilies, Watchwords from John Boyd O'Reilly, A Lady and Her Letters, Making

Friends and Keeping Them, Question of Honor in Christian Life, Bettering Ourselves.

COPWAY, GEORGE, or KAHGEGAHBOWH—Recollections of a Forest Life, American Indian, Traditional History of the Ojibway Nation, The Ojibway Conquest (poem), Running Sketches of Men and Places in Europe.

CORBETT, JOHN—The Lake Country or Olden Days in Central New York (1898).

CRAPSEY, ALGERNON S.—The Division of Christendom—its Cause and Remedy (a series of tracts), The Story of a Simple Life, The Greater Love—a Story of Modern Martyrdom.

CRITTENDEN, GEORGE S. (with William Mill Butler)—Rochester Semi-Centennial with Chronological History (1884).

CROFFUT, WILLIAM A.—The War History of Connecticut, A Helping Hand, Bourbon Ballads, Deseret (an opera), A Midsummer Lark, The Vanderbilts, The Folks Next Door, The Prophecy and Other Poems.

CUTTING, S. S.—Historical Vindications.

DANA, JOHN M.—A Unitarian Anthology.

DANFORTH, HENRY G.—Digest of U. S. Supreme Court Decisions, Vols. 1 to 141 (2 vols.)

DANFORTH, HENRY G. (with Robert B. Wickes)—Digest of Court of Appeals Decisions, Vols. 1 to 113 (3 vols.)

DAWSON, GEORGE—The Pleasures of Angling with Rod and Reel for Trout and Salmon.

DENNIS, JAMES H.—Andrew, The Wooden Bottle.

DENNIS, JOHN—Practical Side of the X Ray.

DESTY, ROBERT—Commerce and Navigation, Federal Citations, Federal Constitution, American Criminal Law, Annotated Constitution of California, Federal Procedure, Shipping and Admiralty, Removal of Causes, Taxation.

DEWEY, CHESTER—History of Herbaceous Plants of Massachusetts, The Carices of North America.

DODGE, CHARLES W.—Introduction to Biology, Revised Edition of Orton's Comparative Physiology.

DOUGLASS, FREDERICK—My Bondage and My Freedom, Narrative of My Experiences in

HISTORICAL COMPEND

LOCAL AUTHORS AND THEIR WORKS

Slavery, Life and Times of Frederick Douglass.

ELLIOTT, GEORGE W.—Municipal Manual and Register of Monroe County (1887).

ELLWANGER, GEORGE H.—The Garden's Story or Pleasures and Trials of An Amateur, The Story of My House, In Gold and Silver, Idyllists of the Country Side, Meditations on Gout with a Consideration of its Cure Through the Use of Wine, Introduction to White's Natural History of Selborne in "The World's Great Books," Love's Demesne—a Garland of Contemporary Love Poems (2 vols.), The Pleasures of the Table—an Account of Gastronomy from Ancient Days to Present Times. Also editor of a revised edition of "The Rose" by H. B. Ellwanger.

ELLWANGER, HENRY B.—The Rose—a Treatise on the Cultivation, History, etc., of Roses.

ELLWANGER, W. D.—A Summer Snowflake and Drift of Verse and Song.

ELWOOD, GEORGE M.—Some Earlier Public Amusements (in Rochester).

ELWOOD, JAMES E.—Elwood's Grain Tables.

ELY, ALFRED—My Prison Life in Richmond.

ELY, EDWARD T.—Cats, Cooks and Cart Wheels; Poems.

FAIRCHILD, HERMAN L.—Illustrated History of the New York Academy of Sciences. Also various scientific papers.

FARLEY, PORTER—Ocular Therapeutics (trans. from the German).

FISH, DANIEL—A series of arithmetics.

FITZ SIMONS, SIMON—Refutation of Agnosticism.

FRENCH, JOHN H.—Gazateer of the State of New York (1860).

GANNETT, WILLIAM C.—Life of Ezra Stiles Gannett, A Year of Miracle, Of Making Ourselves Beautiful, The Childhood of Jesus, The Faith That Makes Faithful (with J. L. Jones), The Thought of God (with F. L. Hosmer, 2 series), Studies in Longfellow.

GILBERT, GROVE K.—Geology of the Henry Mountains, Topographical Features of Lake Shores, Geology of Portions of Nevada, Utah,

California and Arizona; Geology and Resources of the Black Hills of Dakota, Lake Bonneville. Also many other scientific papers scattered through government reports and periodicals.

GILMORE, JOSEPH H.—He Leadeth Me and Other Poems, The English Language and Its Early Literature, Art of Expression, Outlines of Logic, Primary Speaker, Intermediate Speaker, Academic Speaker, Chautauqua Text Book of English Literature, Outline Studies in English and American Literature.

GRACEY, J. T. (with J. M. Reid)—Missions and Missionary Society of the M. E. Church (3 vols.), India—Country, People and Missions (with maps and diagrams).

GRACEY, MRS. J. T.—Woman's Medical Work in Foreign Lands, Eminent Mission Women (illustrated).

GRACEY, LILLY R.—Gist.

GREEN, SETH (with R. B. Roosevelt)—Fish Hatching and Fish Catching.

GREENE, JAMES G.—Analyzed Court of Appeals Citations, New York Decisions and Citations 1893-7, New York Annotated Cases.

GUBELMANN, JACOB S.—Die Predigt am See, The Inspiration of the Sacred Scriptures.

GUERNEY, CLARA F.—Agnes Withington's Mistake, Blue Socks, Chevalier's Daughter, Child's Treasure, Christmas at Cedar Hill, Claribel, Cousin Deborah's Story, Ethel's Trials, Fairchild's Foster Sisters, Grandmother Brown's School Days, Hidden Treasure, Jenny and the Birds, Jenny and the Insects, Lady Betty's Governess, Lady Lucy's Secret, Lady Rosamond's Book, Lent in Earnest, Locust Grove's Series, Loveday's History, Mabel, Margaret and Bessie; Milly, Mission Box, Nelly, Nelly's Library, No Talent and Phil's Pansies, Old Stanfield House, Oldham, On the Mountains, Orphan Nieces, Percy's Holidays, Ready Work for Willing Hands, The Boys of Englewood School, The Silver Library, The Merman and the Figure Head, Friends in Need.

GUERNEY, LUCY E.—Red Plant, Rhoda's Education, School Girl's Treasury, Schoolmates, Soldiers of Christ, Story of a Hessian, Sunday School Exhibition, Tame Turtle, Tattler, Through Unknown Ways, Winifred, Agnes Warrington's Mistake.

LOCAL AUTHORS AND THEIR WORKS

HACKETT, HORATIO B.—Hebrew Grammar, Commentary on the Acts, Christian Memorials of the War, Illustrations of Scripture Suggested by a Tour in the Holy Land, Translation of Winer's Chaldee Grammar with Additions and Improvements. Also one of the revisers of the King James translation of the Bible and editor of Smith's Bible Dictionary.

HALLOCK, MARY A. (Brockport)—Child's History of King Solomon, Child's Life of Daniel, Child's History of the Fall of Jerusalem, Story of Moses, That Sweet Story of Old, Life of the Apostle Paul, Bethlehem and Her Children, Beasts and Birds.

HARRIS, GEORGE H.—Aboriginal Occupation of the Lower Genesee Country, Root Foods of the Seneca Indians, Indian Implements Found in Irondequoit, Indian Bread Root of the Senecas.

HARRIS, JOSEPH—On the Pig, Gardening for Young and Old, Gardening.

HAVEN, ALBERT R.—Robin Hood and His Merry Men (a romantic drama), Josephine, Empress of the French (a historical drama).

HILL, DAVID J.—Science of Rhetoric, Elements of Rhetoric, Life of Washington Irving, Life of Bryant, Principles and Fallacies of Socialism, Social Influences of Christianity, Elements of Psychology, Genetic Philosophy, Original Territory of the United States, George Washington as the Interpreter of His Time, Our New Place Among the Nations, Our Commercial Expansion.

HILLIARD, JOHN N.—Songs of the Trail.

HOECKSTRA, JACOB A.—American Whist.

HOLLAND, FREDERICK W.—Scenes in Palestine, Sinai and Jerusalem; Sermons.

HOLLEY, MYRON—Address in Lyons on Outrages Committed on William Morgan, etc. (1829).

HOLMES, MARY J. (Brockport)—Tempest and Sunshine, English Orphans, Homestead on Hillside, Lena Rivers, Meadow Brook, Dora Deane, Cousin Maude, Marion Grey, Edith Lyle, Daisy Thornton, Chateau d'Or, Queenie Hetherington, Bessie's Fortune, Marguerite, Mrs. Hallam's Companion, Darkness and Daylight, Hugh Worthington, Cameron Pride, Rose Mather, Ethelyn's Mistake, Milbank, Edna Browning,

West Lawn, Mildred, Forest House, Madeline, Christmas Stories, Gretchen, Dr. Hathern's Daughters, Paul Ralston, The Tracy Diamond.

HOPKINS, A. A.—Asleep in the Sanctum, Geraldine, John Bremm, Life of Gen. Clinton B. Fisk, Sinner and Saint, Wealth and Waste, Newspaper Poets.

HOPKINS, T. W.—Doctrine of Inspiration.

HOSMER, W. H. C. (Avon and Rochester)—Fall of Tecumseh, Legends of the Senecas, The Themes of Song, The Months, Yonnondio, Bird Notes, Indian Traditions and Songs, Pioneers of Western New York, The Prospects of the Age, Songs and Lyrics, Later Lays and Lyrics.

HUMPHREY, GEORGE P.—The Law of the Church, England and Its Rulers (with H. Pomeroy Brewster).

HUMPHREY, MAUDE—Pictorial books: Babes of the Nations, Baby Folk, Baby Sweethearts, Baby's Record, Bonnie Little People, Book of Fairy Tales, Favorite Fairy Tales, Favorite Rhymes, Gallant Little Patriots, Golf Girl, Little Grown-ups, Little Heroes and Heroines, Little Rosebuds, Little Soldiers, Little Ones, Make-believe Men and Women, Old Youngsters, Treasures of Stories, Jingles, etc.

HUNTINGTON, ELON—The Earth's Rotation and Its Interior Heat.

HYATT, T. HART—Handbook of Grape Culture.

JOHNSON, HELEN KENDRICK—Raleigh Westgate, The Roddy Books, Woman and the Republic. Has edited: Our Familiar Songs and Their Authors, Tears for the Little Ones, The Nutshell Series, Poems and Songs, Short Sayings of Famous Men, Wit and Wisdom of Many Minds.

JOHNSON, ROSA V.—Poems.

JOHNSON, ROSSITER—Phaeton Rogers, History of the French War Ending in the Conquest of Canada, History of the War of 1812-15, A Short History of the War of Secession, The End of a Rainbow, Idler and Poet (verse), Three Decades (verse), Great Conflicts, Hero of Manilla. Has edited: Famous Single Poems, Play-day Poems, Little Classics, Authorized History of the World's Columbian Exposition,

LOCAL AUTHORS AND THEIR WORKS

Familiar Single and Fugitive Poems, British Poets, Appleton's Annual Cyclopædia.

KAISER, LEWIS—Das Apostolische Zeitalter.

KEENAN, HENRY F.—Trajan, The Aliens, The Money Makers, The Iron Game, One of a Thousand.

KELSEY, JOHN—Lives and Reminiscences of the Pioneers of Rochester (1854).

KENDRICK, ASAHEL C.—Greek Introduction, Greek Ollendorf, The Anabasis of Xenophon with Notes and Vocabulary, The Epistle of the Hebrews, An American Commentary on the New Testament, Moll's Commentary on Hebrews, Life and Letters of Mrs. Emily C. Judson, Our Poetical Favorites (comp.), Leisure Hours with the German Poets, Echoes—Metrical Translations of the Greek and German, The Moral Conflict of Humanity and Other Papers, A Child's Book of the Greek Language, Martin B. Anderson. Was also one of the international revisers of the King James translation of the New Testament.

KENNAN, GEORGE—Tent Life in Siberia, Siberia and the Exile System.

KING, MARY B. ALLEN—Looking Backward or Memories of the Past.

LAMBERT, LOUIS A. (Scottsville)—Book of Scripture Reference, Notes on Ingersoll, Reply to Ingersoll, Christmas Sermon.

LAMPERT, JR., LEON—Junk.

LANGWORTHY, L. B.—Reminiscences of Rochester by an Octogenarian (1868).

LANIGAN, GEORGE T.—Out of the World (a series of fables).

LEE, ARTHUR T.—Army Ballads.

LIPPINCOTT, SARA J., pseudonym "GRACE GREENWOOD"—Greenwood Leaves, History of My Pets, Poetical Works, Haps and Mishaps of a Tour in Europe, Recollections of My Childhood and Other Stories, Merrie England, A Forest Tragedy and Other Tales, A New Book for Children.

MAINE, HENRY C.—The Burgoyne Campaign, Red Sunset, Napoleon Bonaparte Judged by His Purposes and Achievements.

LATTIMORE, SAMUEL A.—Tables for the Computation of the Gallons in Any Weight of Liquids.

LINN, EDITH WILLIS—Poems.

MARSHALL, ELIHUGH F.—Marshall's Spelling Book.

MARTIN, EDWARD S.—Little Brother of the Rich (poems), Cousin Anthony and I, Windfalls of Observation, Lucid Intervals, Sly Ballads in Harvard China.

MARTIN, GEORGE W.—Martin's Interest Tables.

MASON, CAROLINE A.—Lost Ring and Other Poems, Loyal Heart, Minister of the World, Quiet King, Titled Maiden, Wind Flower, A Lily of France, Rose Hamlin, Utterance (a collection of home poems).

MC ELROY, WILLIAM H.—The Middlemas Experiment, An Overture to William Tell.

MCILVAINE, JOSHUA H.—The Tree of the Knowledge of Good and Evil, Elocution—the Sources and Elements of its Power, The Wisdom of Holy Scripture, The Wisdom of the Apocalypse, Pastoral Directions to Inquiring Souls.

MCINTOSH, JOHN.—The Tipperary Warbler or the Fraud of the Dry Goods Boxes (published anonymously in 1865).

MCINTOSH, W. H.—History of Monroe County (1877).

MCKENZIE, WILLIAM.—Songs of the Human, Voices and Undertones.

MCNAUGHTON, JOHN H. (Caledonia and Rochester)—Onnalinda—a Poetical Romance, Treatise on Music, Twelve Songs with Music (including Faded Coat in Blue, Belle Mahone, Jennie True, Love at Home).

MCQUAID, BERNARD.—Christian Free Schools or Right of Parents to Promote Religious Education for their Children without Let or Hindrance.

MEEHAN, ANDREW B.—Compendium Juris Canonica.

MERRIMAN, C. C.—Scientific and Literary Miscellany (comp.)

MIXER, ALBERT H.—Selections from German Poets, Manual of French Poetry, Manual of French Pronunciation.

MORAN, JAMES B.—The Principles of Social Progress.

MOREY, WILLIAM C.—First State Constitutions, Genesis of Written Constitution, Out-

LOCAL AUTHORS AND THEIR WORKS

lines of Roman Law, Outline History of Rome, Papers and Addresses of Martin B. Anderson (ed.), Sources of American Federalism.

MORGAN, GEORGE W.—Poems.

MORGAN, LEWIS H.—League of the Iroquois, System of Consanguinity and Affinity of the Human Family, Houses and House Life of the American Aborigines, The American Beaver and His Works, Laws of Descent of the Iroquois, Seven Cities of Cibola, Indian Migrations, Stone and Bone Implements of the Arickarees, Ethnical Periods, Arts of Subsistence, Houses of the Mound Builders, Montezuma's Dinner, Ancient Society, Ruins of a Stone Pueblo.

MORRIS, HERBERT.—Science of the Bible, Present Conflict of Science and Religion, The Testimony of the Ages.

MOULTHROP, SAMUEL P.—Iroquois.

NEWMAN, ANDREW H.—Annotated Translation of Immer's Hermeneutics of the New Testament, Translation of Augustine's Anti-Manichean Treatises, History of the Baptists of the United States, History of Anti-Pedobaptism, Manual of Church History.

NISBET, EBENEZER.—Our Sunday—Whence and What, The Resurrection of the Body.

NORTHRUP, G. W.—Addresses, The Sovereignty of God (with Robert Wells).

NORTON, A. TIFFANY—History of Sullivan's Campaign Against the Iroquois.

O'CONNOR, EVA M.—Index to the Works of Shakspeare, Index to Hawthorne's Works, Translation of Novel by Levin Schuecking.

O'CONNOR, JOSEPH.—Poems.

O'REILLY, HENRY—Rochester and Western New York (1838—first local history published west of the Hudson), Notices of Sullivan's Campaign (1842, anonymous), American Political Anti-Masonry (1879, printed privately).

ORTON, JAMES—The Andes and the Amazon, Comparative Zoology, Underground Treasures, Liberal Education of Women.

OSGOOD, HOWARD—A Reasonable Hypothesis of the Origin of the Pentateuch, The Oldest Book in the World, Archaeology of Baptism, Protestant Pedobaptism, Quotations of the Old Testament in the New Testament, Grammar of the Hebrew Language. Was also one of the International Committee of Re-

vision of King James translation of the New Testament.

OSGOOD, HOWARD L.—British Evacuation of the United States, History of the Phelps and Gorham Purchase, Rochester—Its Founders and its Founding, The Struggle for Monroe County.

OSGOODBY, WILLIAM W.—Phonetic Shorthand Manual, Phonetic Shorthand Speed Book, Phonetic Shorthand Word Book, The Great Moon Hoax (a story in engraved shorthand), Compendium (for the pocket).

OTIS, ELWELL S.—The Indian Question.

PARKER, JANE MARSH.—Toiling and Hoping, The Busy Missionary, Losing the Way, Under His Banner, The Midnight Cry (a novel of the Millerite delusions), Rochester—A Story Historical (1884), Life of S. F. B. Morse, The Morgan Boys, Around the Manger, Andy—Story of the Troublesome Boy.

PATTERSON, T. HARWOOD—History of the English Bible, Making of a Sermon, Making of William Carey, Present Day Lectures, Public Worship.

PECK, GEORGE W.—The Realization and Benefit of Ideals, Walk in the Light.

PECK, WILLIAM F.—History of Rochester (1884), Landmarks of Monroe County (1895), Translation of Faust.

PERKINS, JAMES BRECK—France Under Louis XV, France Under Mazarin, France Under the Regency, Richelieu.

PHIPPS, SARAH E.—Old House by the Sea.

PIERCE, HORACE M.—Poems.

PLATT, WILLIAM H.—Influence of Religion in the Development of Jurisprudence, After Death What, God Out and Man In, The Philosophy of the Supernatural.

POMEROY, JOHN N.—Introduction to Municipal Law, Remedies and Remedial Rights, Specific Performance of Contract, Equity Jurisprudence, Riparian Rights, Introduction to U. S. Constitutional Law, Lectures on International Law in Time of Peace (in California University).

QUIMBY, I. F.—Revision of the Calculus.

RAFTER, GEORGE W.—Mechanics of Ventilation, Sewage Disposal in the United States, Microscopic Examination of Potable Water.

LOCAL AUTHORS AND THEIR WORKS

RAMAKER, ALBERT J.—Ein Ueberblick über die Geschichte der Deutschen Baptisten in America, Die Christliche Heidensmission.

RAUSCHENBUSCH, AUGUSTUS—Die Nacht des Westerns, Anweisungen für Anwanderer, Leben Roger Williams, Die Pilgerväter, Sind Mensch und Affe Stammverwandt? Sollen wir Samstag oder Sonntag Feiren? Ist Der Sonntag Heidnischen oder Christlichen Ursprungs? Biblische Frauenbilder, Ensterhung der Kinder-taufe, Handbuch der Homiletik.

RAUSCHENBUSCH, EMMA—A Study of Mary Woolstonecraft and the Rights of Women, While Sewing Sandals or Tales of a Telugu Parish Tribe.

RAUSCHENBUSCH, WALTER—Das Leben Jesu, Leben und Wirken von Augustus Rauschenbusch.

REALF, RICHARD—Guesses at the Beautiful, Poems.

REDMOND, EDMOND—Edited History of Rochester (1895), Bicycle Poetry (comp.)

REID, JAMES D.—The Telegraph in America.

RHEES, RUSH—The Life of Jesus of Nazareth, The Life of Paul.

RICE, FRANK A.—The Law of Evidence.

RICHARDSON, JOHN F.—Roman Orthoepey (a plan for the restoration of the true system of Latin pronunciation).

RICHARDSON, SHERMAN D.—War Poems and Others.

ROBINS, HENRY E.—Harmony of Ethics with Theology, The Christian Idea of Education.

ROBINSON, CHARLES MULFORD—Robin Hood (an operetta), Third Ward Traits, Rochester Ways, Life of Augustus Porter, Improvement of Towns and Cities.

ROBINSON, EZEKIEL G.—Principles and Practice of Morality, Christian Evidences, Christian Theology, Yale Lectures on Preaching, Autobiography.

ROGERS, DAVID—The American Physician—A New System of Medicine Founded on Botany (1824).

RUDY, HOWARD S.—Book Lovers' Verse (comp.)

RUSSELL, HENRY—Music and words of the popular songs entitled The Ivy Green, The Old Arm Chair, A Life on the Ocean Wave, Some Love to Roam, etc.

SAMSON, WILLIAM H.—Claim of the Ogden Land Company, The Treaty of Big Tree.

SCHAEFFER, HERMANN M.—Erklärung der Apostelgeschichte, Einleitung zur Erklärung des Neuen Testaments, Die Erklärung des Ersten Briefes an die Korinther.

SCHUYLER, ANTHONY—Household Religion, Sermons.

SKIDMORE, HARRIET M. (Brockport)—Poems of Marie, Beside the Western Sea.

SMITH, ARTHUR C.—The Monk and the Dancer (with other stories).

SMITH, DAVID E. (Brockport) and W. W. Benson—Famous Problems of Elementary Geometry, Higher Arithmetic, New Plane Geometry, Plane and Solid Geometry.

SMITH, DELAFIELD E.—Aoidæ (poem), Destiny (poem), Oratory (poem), Reports of Cases in Court of Common Pleas for City and County of New York, Addresses in Slave Trade Trials and Other Cases.

SMITH, E. PESHINE—Manual of Political Economy, Laws of New York of a General Nature Arranged and Classified. Edited vols. XV to XXVI of N. Y. Court of Appeals Reports.

SMITH, FRANKLIN—The Despotism of Democracy.

SMITH, JULIE P., pseudonym "Widow Goldsmith" (Brockport)—Blossom Bud, Chris and Otto, Courting and Farming, His Young Wife, Kiss and be Friends, Lucy, Married Belle, Ten Old Maids, Widow Goldsmith's Daughter.

STANTON, HENRY B.—Random Recollections, Sketches of Reforms and Reformers in Great Britain and Ireland.

STEDMAN, J. HARRY—Stedmania (poems).

STEVENS, AUGUSTA D.—Old Boston, The Lord Dauphin, Miss Hildreth.

STEVENS, WILLIAM A.—Exegetical Papers, Select Orations of Lysias, Outline Life of Christ (with E. D. Burton), Harmony of the Gospels (with E. D. Burton).

STODDARD, CHARLES W.—Poems, South Sea Idyls, Mashallah, The Lepers of Molokai, Wonder-Workers of Padua, Cruise under the

LOCAL AUTHORS AND THEIR WORKS

Crescent, A Flight into Egypt, Summer Cruising in the South Seas.

STOWELL, CALVIN L.—The Red Cross of Constantine.

STREET, GEORGE G.—Che-wah-wah, Mexican Travel.

STRONG, AUGUSTUS H.—Christ in Creation and Ethical Monism, Great Poets and Their Theology, Introduction to the Study of Sociology, Philosophy and Religion, State and Church in 1492 and 1892, Systematic Theology, The Baptism of Jesus.

TAYLOR, IRWIN—Law of Public Schools, Kansas Brief Digest, Colorado Digest, Kansas Pleading and Practice, Kansas Criminal Law, Kansas General Statutes Annotated, Kansas Tax Laws.

TOMPKINS, C. R.—History of the Planing Mill with Practical Suggestions Regarding Wood-working Machinery.

TOOKER, M.—Poems and Jottings of an Itinerary in Western New York.

TOWNSEND, CALVIN—Compendium of Commercial Law, An Analysis of Letter Writing, Shorter Course in Civil Government.

TOWNSEND, JULIUS L.—Exercises in Grammatical Analysis, Grammar School Arithmetic, 2500 Questions in Geography.

TRUE, B. O.—Outlines of Church History.

TUBBS, J. N.—Official Reports on The Additional Water Supply for Rochester.

TURNER, ORASMUS.—Pioneer History of the Holland Purchase of Western New York, etc. (1849); History of the Pioneer Settlement of Phelps and Gorham Purchase with supplement extending the pioneer history of Monroe County (1851); History of the same with supplementary extension of the pioneer history of Ontario, Wayne, Livingston, Yates and Allegheny Counties (1852).

UPTON, LOUISE R.—Castles in the Air.

VEDDER, HENRY C.—Baptists and Liberty of Conscience, A Short History of the Baptists, The Dawn of Christianity, American Writers of To-day, A History of the Baptists of the United States.

VOUGHT, JOHN G.—Treatise on Bowel Complaints (published by E. Peck & Co. and believed to be the first book published in Rochester.)

WARD, CHARLES M.—The Evolution of the Patient, Nasal Characteristics, A Crano-Mandibular Index, Human Teeth from a Comparative Standpoint.

WARD, HENRY A.—Notices of the Megatherium Cuvieri, Description of the Most Celebrated Fossil Animals in Royal Museums.

WASHBURNE, GEORGE H.—Illustrated History of 108th Regt. N. Y. V. from 1862 to 1894.

WASHINGTON, LUCY (Brockport).—Poems.

WAYLAND, HERMAN L.—C. H. Spurgeon or Faith and Works.

WEBSTER, EDWARD.—The Domestic and Civil Virtues.

WEBSTER, HARRISON E.—Annelida Chætopoda of the Virginia Coast, Annelida Chætopoda of New Jersey, Annelida from Bermuda, Annelida Chætopoda from Princetown and Wellfleet Map, Annelida Chætopoda from Eastport, Me.

WEED, THURLOW.—Autobiography, Letters from Europe.

WELCH, PHILIP H.—Said in Fun, Tailor-Made Girl.

WILDER, MARSHALL P.—People I Have Smiled With.

WILE, ISAAC A.—A History of the Jews of Rochester.

WILKINSON, WILLIAM C.—A Free Lance in the Field of Life and Letters, Webster (an ode), The Epic of Saul, The Epic of Paul, Poems, The Baptist Principle, The Dance of Modern Society, College Greek Course in English and other text books, Edwin Arnold as Poetizer and Paganizer.

WINES, FREDERICK H.—Defective, Dependent and Delinquent Classes in the United States; Crime, Pauperism and Benevolence in the United States; Punishment and Reformation, The Liquor Problem in its Legislative Aspects.

WILSON, ROBERT A.—Mexico and its Religion (afterwards enlarged to include California and Central America), A New History of the Conquest of Mexico.

WILTSIE, CHARLES H.—Rights and Liabilities of Parties, Wiltsie on Mortgage Foreclosures, Supplement to Wiltsie on Mortgage Foreclosures.

LOCAL AUTHORS AND THEIR WORKS

The following papers, read among others at the meetings of the Rochester Academy of Science, have been published in the society's pamphlets of proceedings:

M. A. VEEDER—The Aurora, Forces Concerned in the Development of Storms, Solar Electrical Energy not Transmitted by Radiation, The Zodiacal Light, Aurora of January, 1892.

GEORGE W. RAFTER—Biological Examination of Potable Water, Endemic of Typhoid Fever in Springwater, N. Y. (assisted by W. L. Mallory).

CHARLES E. FAIRMAN—Fungi of Western New York, Hymenomycetæ of Orleans County.

HOWELL, EDWIN E.—Description of the New Meteorites, New Meteorite from Louisa County, Va.; Geological Explorations in the West.

H. E. FAIRCHILD—Pre-historic Man, Geysers and Hot Springs of the Yellowstone National Park, A Section of the Strata of Rochester, Coal, Methods of Animal Locomotion, Theological Data of the Otis and Gorsline Well (assisted by E. E. Howell), Evolution of the Ungulate Mammals, Geological History of Rochester, Length of Geological Time.

EMIL KUICHLING—Disposal of East Side Sewage.

A. L. AVERY—Sympathetic Vibrations, New Methods of Physical Measurement, Guelph Formation in Rochester.

HENRY C. MAINE—Solar Physics.

J. E. PULMAN—Recent Advances in Telegraphy.

E. V. STODDARD—Economic Aspects of Hygiene.

JOHN WALTON—Note on the Occurrence of Mesodon Sayii, Mollusca of Monroe County.

GEORGE H. HARRIS—Root Foods of the Seneca Indians, Aboriginal Implements Found in Irondequoit.

F. W. WARNER—Mexican Archæology, Mechanical Problems in Canal Navigation, Ophidians of the Southern States, Peru.

FRANK C. BAKER—New Species of Muri-cidæ, Exploration of Yucatan and Southern Mexico, Caves of Yucatan, Shells from the Mauritius.

CHARLES W. DODGE—Jeffersonia Diphylla, Fatigue of Nerve Cells.

GEORGE H. ASHLEY—Gilbert's "Lake Bonneville."

C. W. SEELYE—Indigenous Ferns in the Vicinity of Rochester.

ORVILLE A. DERBY—Separation and Study of the Heavy Accessories of Rocks, Separation of Minerals of High Specific Gravity (with E. W. Daffert).

HENRY A. WARD—Sperm Whale and Other Cetaceans, New Meteorite from Japan.

FLORENCE BECKWITH—Variation of Ray Flowers of Rudbeckia Hirta, Hybridity in Willows.

H. L. PRESTON—New Meteorite from Kenton County, Va., Economic Minerals of the Ancients.

C. D. WALCOTT—Grand Canon of the Colorado.

CHARLES FORBES—Light in Relation to Orthochromatic Photography.

ADELBERT CRONISE—Russia, The Pitch Lake of Trinidad.

C. K. GILBERT—The Great Basin.

CHARLES S. PROSSER—Thickness of Devonian and Silurian Rocks of Western New York.

H. S. WILLIAMS—Brachial Apparatus of Hinged Brachiopoda and Their Phylogeny.

WARREN UPHAM—Eskers near Rochester.

ARTHUR L. BAKER—Classification of Surds and Irrationals, Circular Inversion.

H. F. BURTON—Architectural Splendor of Ancient Rome.

C. W. DODGE—Bacteria and Public Health.

M. W. COOKE—Figure of the Earth.

S. A. LATTIMORE—Endemic Typhoid Fever in Buffalo.

J. Y. MCCLINTOCK—Floods in the Genesee River.

A. M. DUMOND—Volvox Globator.

ANNA H. SEARING—Flora of Long Pond.

FLORENCE BECKWITH and MARY E. MACAULEY assisted by Joseph B. Fuller—Plants of Monroe County and Adjacent Territory.

Of papers read before the Rochester Historical Society the following have been published in pamphlet reports of proceedings:

AUGUSTUS H. STRONG—Extracts from the Autobiography of Samuel Miles Hopkins.

LOCAL AUTHORS AND THEIR WORKS

GEORGE H. HARRIS—Aboriginal Terminology.

HOWARD L. OSGOOD—History of Title of the Phelps and Gorham Purchase.

GEORGE MOSS—Three Episodes in the History of the Genesee Valley.

JANE MARSH PARKER—The Opening of the Genesee Country.

HENRY E. ROCHESTER—The Genesee River and Western New York.

S. A. ELLIS—History of the Public Schools of Rochester.

HERVE D. WILKINS—Music in Rochester.

NOTES.

William Morgan of Batavia, N. Y., wrote a book entitled "Illustrations of Free Masonry, by One of the Fraternity who has Devoted Thirty Years to the Subject." It was published in various forms in 1826, and an edition was published in Rochester in 1827, with an account of the kidnapping of the author, which was called "the rare third edition." The book was afterwards reprinted with the title "Free Masonry Exposed and Explained." Morgan was born in the South, went from there to Canada, and about 1824 came from Canada to Rochester, where he worked several months as a stone mason before going to Batavia.

A convention of seceding Free Masons, held in Le Roy, N. Y., July 4 and 5, 1828, prepared "A Revelation of Free Masonry with Mode of Initiation, and also the Several Lectures of the Various Degrees." This was published in Rochester the same year.

History of the Indian Wars with the First Settlers of the United States was published in Rochester in 1828, with appendix.

In 1828 Henry Brown of Batavia published "A Narrative of the Anti-Masonic Excitement in Western New York During 1826, '7, '8 and Part of 1829."

"A Supplementary Report of the Committee Appointed to Ascertain the Fate of William Morgan" was printed in Rochester by Edwin Scramton in 1827.

John Meade's "Visit to Niagara Falls" in 1800 describes the falls of the Genesee River.

In 1827 E. Peck & Co. printed "An Account of Rochester," with map.

In 1827 Elisha Ely prepared the only directory of the village of Rochester, and in 1834 C. and M. Morse published the first directory of the city of Rochester. The former contained some historical pages, which were afterward republished, with additions, by George G. Cooper.

An edition of Daniel Sanders' "History of the Indian Wars" originally published in Montpelier, Vt., in 1812, was re-published in Rochester in 1828, with an appendix.

"Proceedings of the Annual Festival of the Pioneers of Rochester," held at Blossom hall 1847 and 1848, was published by Butts & Merrill in 1848.

"Early History of Rochester, with Comparisons of its Growth and Progress to 1860," was published by George W. Fisher.

Erastus Darrow published "Ecclesiastical History of Rochester from August, 1815, to July, 1871," by Ferdinand De W. Ward. An address by the same on "The History of Rochester" was published in 1860.

In 1855 Curtis & Butts published "The Rochester Mystery or Disappearance of Emma Moore."

Frederick Follett of Batavia published a "History of the Press of Western New York and Proceedings of the Printers' Festival held at Rochester in 1847."

A fourth edition of James E. Seaver's "Life of Mary Jamison," edited by Lewis Morgan of Rochester, was published in Rochester in 1856.

Gerrit Smith delivered an address at the dedication of the monument to Myron Holley in Rochester in 1844, which was published in Utica.

A "History of Monroe County," edited by Prof. W. H. McIntosh, was published in Philadelphia in 1877.

"The Orphans' Souvenir," a Rochester book prepared in aid of the Rochester Orphan Asylum, was published in 1843. Among the contributors were Frederick Whittlesey, E. Peshine Smith, H. Humphrey, Ward Smith, Mrs. J. K. Guernsey, Rev. J. B. Shaw, Rev. C. Dewey and Rev. T. Edwards.

An illustrated "History of Rochester" was published by the Rochester Typothetæ in 1896

HISTORICAL COMPEND

xvii

LOCAL AUTHORS AND THEIR WORKS

as a souvenir of the tenth annual convention of the United Typothetæ of America.

Frederick Cook when Secretary of State in 1887 caused to be prepared and published for the state a book of 580 pages entitled "Journals of the Military Expedition of Major General Sullivan Against the Six Nations of Indians in 1779, with Records of Centennial Celebrations."

Parker Pillsbury published and partly wrote in Rochester his "Acts of the Anti-Slavery Apostles."

Ida Husted Harper wrote in Rochester two volumes entitled "Life and Works of Susan B. Anthony."

The Rochester Chamber of Commerce has published thirteen annual reports containing much valuable historical matter.

Important Local Inventions

A prominent patent lawyer has expressed the opinion that Rochester has furnished a larger number of valuable inventions in proportion to population than any other city in the world. The following list indicates the most important ones, and names their inventors. Several of them have revolutionized various methods and industries, and all of them, it is believed, have gone or will go into extensive use, or are the basis of other successful inventions.

ALLISON, OSCAR W.—First successful machine for making cigarettes.

ARCHER, GEORGE W.—Gynecological and barbers' chairs.

ASHTON, C. FREDERICK—Cordless spinning top.

ASHTON, JAMES—Starting and stopping device for elevators.

BAUSCH, EDWARD and HOMMEL—Microscopes and microscopic appliances.

BERGENER, CHARLES—Lantern.

BOUTELL, WILLIAM H.—Apple paring machines.

BOOTH, IRVING E. and QUENTIN W.—Shoe machinery.

BRADY, WILLIAM W.—Lawn mower.

BRINCKERHOFF, C. R.—Improvements in reapers and mowers.

BROWNELL, FRANK A.—Photographic cameras and appliances.

CARLTON, WILLIAM F. and HENRY B.—Photographic cameras.

CASTLE, WILMOT and ARTHUR—Sterilizing apparatus, Water distilling apparatus.

CLARK NOVELTY Co.—Perfection kerosene oil heater for soldering (used by canners, tanners, etc.), Cot grinder or faucet grinding machine.

CLARK, WILLIAM H.—Cash register, Adding machine.

CLARKE, GEORGE W.—First application of pneumatic tires to trotting sulkys.

CLEMENTS, JOHN—Carriage-body adjuster.

CONNELL, JOHN—Planers for wood, Resaws, Hand-saws.

COOLEY, JOHN F.—Cooley cloydal engine.

COWLES, ARTHUR B.—Paper box machinery.

CUTLER, JAMES G.—U. S. mail chute and appliances, or Cutler mailing system.

DENIO, WILLIAM L.—Smoke-consuming devices.

DENNIS, JOHN—X Ray apparatus, Automatic addressing machine.

DODGSON, FRANK L.—Improvement in pneumatic signals.

DOUGHERTY, JOHN B.—Machine for cutting hoops.

DUMOND, A. A.—Process for testing plumbing.

DURAND, HENRY S.—Foot-power launch.

EASTMAN, GEORGE—Photographic inventions: Dry plate (1880), Negative paper used in Eastman roller holder (1883), American film also used in roller-holder (1884), Permanent bromide paper—for enlargements (1885), Kodak (1888), Transparent film (1889), Solio paper (1892), Daylight loading spools (1892), Transparent film cartridges (1893). The present era in amateur photography may be said to date from the introduction of the pocket Kodak and Eastman's transparent film cartridge in 1895.

EASTMAN & WALKER—Paper coating machine for photographs.

EILERS, BARNARD—For paper making: Pulp grinder, Diaphragm screen.

EVEREST, HIRAM B.—Process for distilling petroleum in vacuum, and other improved processes with petroleum.

FABER, JOHN P.—Faber sulky, Faber racing wagon.

IMPORTANT LOCAL INVENTIONS

FOLLETT, EDWARD P.—Lantern, Automatic fishing rod, Garment fitter.

GALLY, MERRITT—Universal printing press.

GLEASON, WILLIAM—Machines for cutting wood and iron gears.

GORDON, ANGUS C.—Railway signals, Voting machine.

GORDON, CHARLES—Apparatus for cooling and drawing beer (in general use).

GORDON, JAMES F.—Automatic grain binder for reapers (1868). This was improved in 1874 and immediately went into successful operation. It consisted in part of a wire holder and twister, whereby the compacted grain was wired, the wires twisted and severed, and the bundle ejected from the machine.

GRAVES, L. S.—Leather splitting machine, Leather rounding machine.

GREEN, JAMES G.—Button-hole sewing machine.

GREENWOOD, JOHN—Barrel machinery.

HAGEN, A. T.—Laundry machinery: Body ironer, Mangle. The former, patented in 1859, was the first invention for ironing the bodies and sleeves of shirts, and the foundation of ironing shirts, ladies' clothes, etc., by machinery. The mangle solved the question of how to do hotel and family work in quantities with small expense in the way of labor.

HAM, C. T.—Headlights, Pressure-gauges, Lanterns.

HASCAL, HOGEL A.—Several valuable inventions for the reduction of garbage.

HATCH, JESSE W.—Counter moulder for shoes, Shoe sole rounding machine.

HATCH, J. W.—Lasting machine.

HAWLEY, DEWITT—Early inventor of revolving snow plow.

HECKEL, JOHN—Shoe shank.

HENKLE, LEONARD—The Rochester lamp.

HOUSE, ROYAL E.—The House printing telegraph.

HOWE, I. M.—Reversible back for cameras.

HUBBARD, IRA A.—Apple parer.

HUGHES, BERNARD—The atmospheric trip-hammer.

HUSSEY, OBED—First successful reaping machine (1833): The machine was a success from the year it was patented, and had been on

the market six years before competition began to appear. Open guard cutting apparatus for reapers and mowers, with bevels below, to prevent clogging (1847): This invention is in general use, and the patent was sold when it had but two years to run for \$200,000. In 1859 Mr. Hussey received patents for improvements in mowing machines consisting of gearing carriage with axle to raise and lower in passing obstructions, and also adjustable stop to place cutting apparatus at any suitable height. Obed Hussey, James F. Gordon and Samuel Johnston (all Monroe County men) contributed much more than others by their inventions to the revolution in harvesting from the slow methods of cradling, hand-raking and hand-binding to what it is to-day in the use of the field machines.

JAMIESON, R. W.—Printing machinery, Automobile and bicycle improvements.

JOHNSON, A. J.—Trimmer for shoe heels, Flexible insole.

JOHNSTON, SAMUEL (Brockport)—Trip or pedal for harvester rakes, whereby the sizes of bundles are graduated by the driver's foot; and several other improvements (1865) making the Johnston machine "the most successful reaping machine in the world," according to an official review of the "Development of Harvesting Machinery," Paris Exposition of 1890.

JUDSON, JUNIUS—Judson governing valve for regulating steam engines.

KELLY, J. MILLER—Locomotive headlight.

KENNEDY, J. H.—Acme emory grinder for mower and reaper knives (to sharpen in field or elsewhere without detachment from the machine).

KIMBALL, W. S.—Flake cut tobacco (patented 1874).

KNOWLTON & BEACH—Machine for making paper boxes.

KUICHLING, EMIL—Hydrant for filling water carts.

LANGDON, LEANDER—Improvement on Howe sewing machine.

LEARY, JOHN—Improvements on gas engines.

LIGHTHOUSE, J. C.—Mail bags used by the U. S. government.

IMPORTANT LOCAL INVENTIONS

- LINCOLN, J. C.—Electric brake for street cars.
- LOCKE, HARVEY—Various inventions in photographic cameras.
- LOEWER, HENRY—Machine for cutting shoe soles, Shoe sole rounding machine.
- MCCARTNEY, JAMES H.—Automatic railway signal (by compressed air).
- MCCONNELL, ROBERT Y.—Street sprinkler.
- MOORE, EDWARD M.—Various inventions in surgery, including: Perfect dressing for fractured clavicle, Method of reduction and dressing in epiphyseal fracture of upper end of humerus, Dressing for fractured nose, Method of lithotrity.
- MORGAN, HENRY W.—Box making and box mailing machinery.
- MYERS, JACOB H.—First voting machine used in elections. One machine used for voting in Lockport, N. Y., in 1892. In 1896 about 200 were used in various places. Rochester used them on trial in all districts in 1896, but did not purchase. In 1897 the voting was by ballot, but in 1898 the U. S. Standard voting machine was adopted, and has since been used in every election.
- ORPHY, JOHN W.—Lantern.
- PAGE, JAMES W.—First type-setting machine.
- PAINE, S. W.—Long-range shot cartridge.
- PALMER, AARON and WILLIAMS, (Brockport)—Quadrantal platform for harvesters.
- PEASE, FRANKLIN B.—Apple-slicing machine.
- PENNEY, B. F.—Machine for making bedsteads, Grate for burning coal dust, Machine for splitting kindling wood.
- PFAUDLER, CASPAR—Vacuum process for making beer.
- PIEFER, OSCAR H. and ALPHONSE F.—Electric motors and electrical appliances.
- PIERCE, HORACE M.—Discoverer of commercial properties of wood alcohol, New process for iron manufacture.
- PRITCHARD, ALBERT R.—Automatic polishing machine for metal goods, Appliances for the manufacture of sheet metal.
- PUFFER, C. C.—Improvement on Caspar Pfaudler's new process for beer fermentation, Gloss-lined steel tank. These inventions have revolutionized the methods of beer-making in America.
- RANDALL, E. R.—Machine for covering pamphlets.
- REICHENBACH, HENRY M.—Celluloid film for photographs, Improved coating machine for photographs.
- RIDER, CHARLES E.—Wood mosaic for floors.
- RITTER, FRANK—Dental chairs.
- ROSENTRETER—Door stop.
- SAGER, J. HARRY—Child's seat attachment for bicycles, Sager gear for bicycles, Regas spring frame for bicycles. The last named invention was completed in November, 1901, and has already been adopted by the most of the bicycle manufacturers, including the American Cycle Manufacturing Co. (trust).
- SARGENT, JAMES—Time lock for safes, Ribbon key.
- SCHWARZSCHILD, SOLOMON—Automatic burglar alarm which alarms central station from unoccupied house.
- SELDEN, ARTHUR R.—Laundry machinery.
- SELDEN, GEORGE B.—Pioneer automobile or compression gas engine applied to road or horseless use. (Patent filed in 1879, granted in 1895, confirmed by U. S. court in 1901).
- SHAFFER, HENRY E.—Acetylene gas burners.
- SHIPMAN, ALBERT H.—The Shipman engine.
- SMITH, GEORGE W.—Smith mail catcher, Mail craw, Mail receiver.
- STECHEER LITHOGRAPHIC CO.—Inventions by Henry R. Corkhill, Jr.: Multi-color printing press, which prints from one to ten colors at a time, and is specially adapted for the printing, scoring and cutting of folding boxes, the roll of cardboard entering the machine at one end, and the boxes, printed in five colors, cut and scored, ready for use, delivered at the other end, running at a speed of 10,000 feet an hour. Also cigarette tubing machine, taking a strip of cardboard on which are printed ten cigarette boxes in a row, and scoring, folding, glueing, refolding, cutting, counting and packing the boxes automatically at one operation, at the rate of about 50,000 an hour.

IMPORTANT LOCAL INVENTIONS

STEDMAN, J. HARRY—Time limit transfer ticket for street cars (generally adopted).

STROWGER, WILLIAM S.—Automatic telephone exchange. This is a recent invention which makes a central telephone station unnecessary, and is already in use in many places.

STUCK, D.—Dental chairs.

SUITZENICH, E. B.—Steam boiler, Balanced valves.

TIEFEL, CHARLES G.—Bicycle brake, Check printing device.

TOMPKINS, C. R.—Wood-moulding machine.

TROTTER, CHARLES W.—Refrigerator, Improvements in heating furnaces.

U. S. STANDARD VOTING MACHINE Co.—As the voting machine of this company, only recently introduced, is rapidly revolutionizing the methods of voting, a brief account of its evolution may be found interesting. Jacob H. Myers is the pioneer voting machine man, and to him belongs the credit of breaking the public into the use of voting machines. His were successfully sold for about five years, when they began to give place to machines of the present type, which are improvements on those originated by S. E. Davis. The Davis machine was positive in its action throughout, used two-step counters, locked both keys and counters from the turnstile, and had the form of interlocking system made interchangeable by H. C. H. Cooper, which still remains the best that has been produced. A. J. Gillespie brought out the movable counter frame, which simplified the

operating mechanism of the machine; also invented the pull-back key which enables a voter to change his vote and correct mistakes, and practically did away with the cumbersome booth by making a movable curtain do its work in a much more satisfactory way. He also added a number of important inventions on details which keep both the inventor and machine from going wrong, and with his improved machine many uniformly successful elections have been held. About one-fifth of the voters of New York State are now voting on the improved Gillespie machine made by the U. S. Standard Voting Machine Co., which company owns all the inventions above referred to. Mr. Gillespie's improvements of the voting machine in 1901 won for him the medal of the Franklin Institute of Philadelphia for the most important invention of that year.

VAN VLEET, CHARLES W. and OSBORNE, JAMES P.—Cigarette-packing machine.

WALKER, W. H.—Plate-holder for photographic cameras.

WARD'S MUSEUM—New process in taxi-dermy.

WEIDER, J. A.—Pipe collar for harness, Safety hanger for harness.

WEST, J. B.—Wire wheel tire setter.

WHITE, THOMAS E.—White's smoking pipe with inner bowl, giving a perfectly dry smoke.

WILL, FREDERICK—Stoves and ranges.

YAWMAN, PHILIP H.—Office appliances, Fishing reel.

Various Condensations

Early Conditions

As early as 1669 LaSalle, the noted French explorer, came to Irondequoit bay with 24 men in canoes, remained in the vicinity with the Seneca Indians a month, and then departed westward along the shore of Lake Ontario. It is believed that during the next two years he explored the Genesee river as far as Portage in efforts to discover a route to the Ohio and Mississippi. Among his men were Jesuit missionaries, who were the earliest agents of civilization in Western New York.

The section of the Genesee included in the present city of Rochester attracted some of the first pioneer settlers who came this way, but they feared the malarious marshes on both sides of the river, and passing by, went up the valley, or retreated eastward.

General Sullivan's invasion of 1779 had scattered and intimidated the hostile Senecas who inhabited the valley and adjacent table lands, and left these open to safe occupation by the whites, who began to flock into the valley from the east, southeast and south immediately after the close of the Revolutionary war. Some of them were soldiers who had participated in the Sullivan expedition and taken note of the beauty and fertility of the valley, and others were individuals and families who had been influenced by their reports.

The land purchase from Massachusetts by Phelps and Gorham included the territory along this section of the river, and in 1789 Mr. Phelps conveyed to Ebenezer or "Indian," Allen the 100 acres which was known as "the hundred-acre tract," on condition that he would build thereon a saw mill and a grist mill. At that time there was a perpendicular fall of 12 feet where the canal aqueduct now is, and the conveyance to Allen extended from this fall equal distances up and down the river on the west side, and westward far enough to make the hundred acres an exact square. In 1790 Justin Ely, Quartus Pomeroy, Ebenezer Hunt and Mr. Beck purchased a tract

of 20,000 acres, now partly included in the city of Rochester. The hundred-acre tract was sold to Benjamin Burton, Sr., in 1792, and after passing into the possession of Samuel Ogden, and then Charles Williamson, was purchased in 1802 by Nathaniel Rochester, William Fitzhugh and Charles Carroll for \$17.50 an acre including the mills. These owners did nothing to improve it till 1810, because the interest of settlers centered at Hanford's and Irondequoit landings.

At Irondequoit as far back as 1726 the British had established a station to enable them to secure the trade of the Western Indians to the exclusion of the French.

The first settlers here and hereabouts suffered at times from hunger and cold, but they found abundance of game in the woods and fish in the streams. The hunter could easily find deer, and thousands of raccoons nearly destroyed the first crops of corn. Trout were plenty in the river and its tributaries, and salmon ran up the creeks that emptied into the lake. There were also dangerous beasts—wolves, panthers and bears—from which many narrow escapes are recorded, and the wolves destroyed a great many sheep. All along the river bank were dens of rattlesnakes, and the reptiles were so numerous that a party went up the river in a canoe one day and killed 300 of them.

The malaria of the marshes caused fever, and another prevailing disease was dysentery, the mortality from which diseases was large for a time.

But the manifest advantages of Rochester as a point for manufacture and trade were sufficient after a few years to induce pioneers to brave all dangers and make it their abode.

First Settlers, Births and Buildings

Ebenezer Allen was the first white settler within Rochester territory. In 1778 and 1779 he erected the saw and grist mills in accordance with his contract with Phelps and Gorham. These were located just below the upper or

VARIOUS CONDENSATIONS

short fall, which was blasted away when the first aqueduct was built, many years afterward. The next settler after Allen on the lower Genesee within the present bounds of Monroe County was Peter Shaffer, who located near the site of Scottsville in 1788, when there were but four or five settlers between there and Utica. He there built the first frame dwelling between the Genesee and Lake Erie in 1789. The marriage of his son Peter to a daughter of Jacob Schoonover was probably the first wedding ceremony in the county, and the second that of Thomas Lee to William Hencher's oldest daughter at the mouth of the river.

Other first settlers were Israel and Simon Stone in Pittsford, Glover Perrin in Perrinton, Orange Stone in Brighton, all in 1790, and William Hencher at the mouth of the Genesee in 1791. For several years there were no settlers between Hencher and Stone, who were twelve miles apart.

In 1796 the first log house on the site of Rochester was built near the short falls by Josiah Fish. He had come to the Genesee country from Vermont in 1793, and selected land at the mouth of Black creek, and two years later moved his family there. In 1796 the families of Elijah Kent, Simon and Thomas King, Eli and Zadok Granger settled at Falltown, afterwards called Hanford's Landing.

Elijah Rowe settled here on the east side in 1806, and built a log house near the present home of George Ellwanger. In 1807 Charles Hanford built a block house near the great falls—the first well-constructed house within the city limits on the west side—and the next year built a saw mill, with race, this being the beginning of Brown's race.

In 1808 Enos Stone built a saw mill at the east end of the short fall, and in 1810 he and Jacob Miller settled here. In 1811 Enos Stone built the first frame dwelling on the east side, and in 1812 Hannibal Scramton built the first frame dwelling on the west side.

John Lusk brought the first family to Monroe County, and they settled at the head of Irondequoit bay. Frederick Hanford opened a store at Hanford's Landing in 1810, and the settlement then took its name from him. It

was on the west side of the river near the ridge, and opposite Carthage on the east side, the settlement of which began that year.

Col. Nathaniel Rochester, from whom the city takes its name, and who, as elsewhere stated, was one of the purchasers of the hundred-acre tract in 1802, went to Dansville and settled in 1810, and within the next five years built there a flour mill, a paper mill and a saw mill. Because of his property interests in Rochester he went back and forth, and in 1811 made a map of the village lots adjacent to the upper falls, and sold many of them. In 1818 he made Rochester his permanent home.

Isaac W. Stone opened a small tavern in 1812, and the following year three more frame houses were built. The first merchant's store was opened by Ira West in 1813.

Josiah Fish's three children were the first whites born within Rochester territory—John P., Feb. 24, 1800; Delinda, Oct. 11, 1802; LeRoy, Nov. 14, 1804. James Stone, son of Orange Stone, was born in what is now Brighton, May 4, 1810. Mary Stone, daughter of Isaac Stone, was born on the east side, near the site of Cook's opera house, Aug. 16, 1811. Mortimer F. Reynolds, son of Abelard Reynolds, was born on the hundred-acre tract Dec. 2, 1814. These seven persons, in the order named, are believed to be the first ones born within the limits of Rochester and Brighton.

William E. Sterling was the first child born in Mendon, 1795; Asa Wright in Perrinton, 1797; Joseph Wood in Chili, 1799.

Other Early Firsts

In 1798 Jeremiah Olmstead raised the first crop of grain on Rochester soil, Eli Granger built the first American vessel on the Genesee river, and Judge Tryon founded Tryontown at the head of Irondequoit bay. In 1804 Castle-town was started at the rapids. In 1811 Erastus Spaulding built the first hotel at the mouth of the Genesee.

Probably the first school in the county was started a mile north of Pittsford in 1794, and was taught by Mr. Barrows. In 1802 a log schoolhouse was built at Tryontown, in 1804 a

VARIOUS CONDENSATIONS

school was started in Ogden, and in 1807 Sarah Legett opened a school in a log house in Henrietta. The first school in Rochester was taught in 1813 by Huldah M. Strong. In 1814 the first schoolhouse was built here, on the site of the present Free Academy, and the first teacher was Aaron Skinner. In 1814 the first Rochester free schools were organized and a board of education elected, with Levi A. Ward as president and J. F. Mack as superintendent of schools. The Rochester High School was incorporated in 1827, and a school building erected. After some financial troubles there was a re-organization in 1835, and with Rev. Chester Dewey as principal the school took a high rank among the educational institutions of that time.

Gen. Vincent Mathews came here soon after Col. Rochester, and was the first lawyer admitted to practice in Ontario County court, which county extended to Rochester. For many years he was the leading practitioner for this region, his legal business extending over a large territory east and west.

In 1812 Abelard Reynolds was appointed first postmaster, and the first mail delivery between Rochester and Canandaigua was established. This was the year that the first bridge was built across the Genesee at a cost of \$12,000. Two years before, DeWitt Clinton had come to see the falls, and written: "There is a great trade between this country and Montreal in staves, potash and flour." The settlers had commenced making potash a few years before at the suggestion of Mr. Wadsworth of Geneseo, and for many years it was one of their most profitable industries.

In 1814 the settlement contained about fifteen houses of all kinds, three stores, one grocery, one blacksmith shop, one saddler shop, one tailor shop, one law office, one flour mill and two saw mills. Flour was manufactured for shipment in that year, when a few hundred barrels were sent to the Niagara frontier. In 1815, the war with Great Britain being ended, several hundred barrels were sent to Montreal and other ports, and in 1816 about 8,000 barrels were sent to the same markets. In 1818 the shipments had increased to 26,000 barrels. These shipments were mostly from Irondequoit

Landing, which had been the harbor for most of the lake commerce of this region from the times of the first settlements. The first pioneer trader at Charlotte was Erastus Spaulding, and his vessel was captured during the war. The price of wheat in 1816 averaged \$1.75 a bushel.

In 1815 the first religious society (Presbyterian) was organized in Rochester, the first tavern was opened by Abelard Reynolds, the first census was taken, the first stage line was started between Rochester and Canandaigua, and the first wedding ceremony in Rochester united Jehiel Barnard to Delia Scramton.

In 1816 Rochester began to boom. Many new settlers came, and a number of new buildings were erected. It was also the year of Rochester's first Fourth of July celebration, one feature of which was a sham battle.

The first public religious services were held in 1813 in Jehiel Barnard's tailor shop, consisting of singing, prayer and the reading of a sermon. Soon afterward Rev. Daniel Brown, Baptist, and Rev. Mr. Parmalee, Presbyterian, came from Pittsford and Victor occasionally and held services. In 1814 Rev. Comfort Williams preached regularly for several months, and became the pastor of the Presbyterian society. At that time there was no other church congregation within a tract of four hundred square miles. The society erected the first church building in Rochester in 1817, and the same year St. Luke's (Episcopal) church society was organized. In 1818 the first local Sunday school and missionary society were organized.

In 1817 the first fire company was formed, with twenty-six members, Johnson's dam and mill race were completed, the Atkinson mill was built on the east side and "the old red mill" on the west side.

In 1820 the first United States district court in Rochester was presided over by Judge Roger A. Skinner. In 1821 the first county court for Monroe county was convened, and the corner stone of the first court-house was laid. The building was finished in 1822. The second court-house, on the same site—the site also of the present court-house—was commenced in 1850 and finished in 1851.

VARIOUS CONDENSATIONS

The Rochester Female Charitable Society was organized in 1822.

In 1823 the first cattle show and fair was held in Rochester, and the completion of the first canal aqueduct at a cost of \$83,000 was celebrated. This year the canal was opened for navigation from end to end, although not quite completed, and Rochester sent eastward over it 10,000 barrels of flour.

The first bank in the state outside of New York city to receive a charter was the Bank of Rochester, which was incorporated in 1824. The Bank of Monroe was chartered in 1829, the Rochester Savings Bank in 1831 and the Rochester City Bank in 1836.

A museum was started in 1826, and a few years later contained 100,000 curiosities. In 1826 the first daily paper between the Hudson river and the Pacific ocean was started here—the *Rochester Advertiser*, edited by Henry O'Reilly.

In 1827 the first directory of Rochester village was published, and in 1834 the first directory of Rochester city.

In 1830 Joseph Smith came to Rochester and tried to induce Thurlow Weed of the *Telegraph* to publish his "Book of Mormon," but failed. The book was published in Palmyra.

In 1836 the city paid \$5,386 for fifty-four acres of land for cemetery purposes, and this was the beginning of Mt. Hope cemetery.

In 1838 the Rochester Anti-Slavery Society was formed with Lindley M. Moore as president, and in 1839 the Liberty party was started here, Mayor Holley being its real founder and writing its first national platform.

The Firemen's Benevolent Association was incorporated in 1837, the Rochester Orphan Asylum in 1838, St. Patrick's in 1841, St. Mary's (for boys) in 1864, St. Joseph's in 1847, Home for the Friendless in 1849, Industrial School in 1857, Church Home in 1869, Home of Industry in 1873, Humane Society in 1873, Institution for Deaf Mutes in 1876. The Monroe County Alms House was opened in 1826, and the Monroe County Insane Asylum in 1857.

In 1840 the first car-load of wheat went over the Auburn and Rochester railroad, and later, in September, the first passenger trains left Rochester for Auburn.

In 1844 the first telegraph office was opened here by the New York, Albany and Rochester Telegraph Company. In 1860 this company was consolidated with the Western Union, with the central office of the whole system in Rochester.

In 1847 the "Fox rappings," which were the beginning of modern spiritualism, were first heard in Hydesville, Wayne County. In 1848 the Fox family moved to Rochester, where the mysterious noises were continued and became known as "the Rochester rappings." That year they were publicly produced in Corinthian hall and investigated by a committee of prominent citizens, who reported that they could not account for them.

Jonathan Child brought the first coal to Rochester in 1847 for foundry use, and some of it was broken up and sold to families for stove fuel.

The first Rochester gas light company began furnishing gas to business places and dwellings in 1848, but a few private generators were in use before. Rochester streets were first lighted with gas in 1849.

Salient Matters of Interest

In 1792 only four families resided on the road from Canandaigua to Avon, twenty-six miles. In 1797 the road from Fort Schuyler (Utica) to the Genesee was but little better than an Indian path, but was improved that year, so that a stage started from Fort Schuyler September 30 with four passengers and arrived in Geneva the third day afterward. Within four months from this time the road was established by law and fifty families had settled on it.

In the early years of the late century numerous families of Seneca Indians were scattered around the Rochester settlement, some of them chiefs and warriors of note. Their last great pagan festival—the sacrifice of the dog—was celebrated here in 1813.

Rochester's early prosperity and rapid growth were largely the result of its flour manufactures, which, for many years, were much larger than those of any other city in the

VARIOUS CONDENSATIONS

country. The first mill, built in 1790 by "Indian" Allen at the short falls, had only one pair of stones. Also the second, built by Charles Hanford at the main falls. Francis Brown & Co. purchased this mill and enlarged it to three pairs of stones in 1812. In 1814 Elisha Ely, Josiah Bissell and Henry Ely erected mills at the short falls with four pairs of stones, and the same year Elisha B. Strong, Heman Norton and E. Beach erected mills with four pairs of stones at the upper step of the lower falls. In 1818 Palmer Cleveland erected mills on the east bank of the middle falls with three pairs of stones, and they were afterward enlarged to five pairs. In 1821 Thomas R. Rochester and Harvey Montgomery erected, on the site of the old Allen mill, a mill with three pairs of stones, and the same year Harvey Ely erected mills at the first falls with four pairs of stones. In 1826 two more mills were erected, and after this, mills and the flouring business increased rapidly—a quick and large addition being the erection of four mills the next year, with twenty-seven pairs of stones.

There were some exciting local episodes during the war of 1812. In October, 1813, Sir James Yeo's Lake Ontario fleet was becalmed off the mouth of the Genesee, an alarm was sent out, and men with guns gathered from Rochester and other settlements. But before a landing was attempted a breeze brought the American fleet commanded by Commodore Chauncey, and the two fleets sailed down the lake side by side, firing cannon-balls at each other. In 1814 the British fleet appeared again and exchanged shots with a battery of two cannon on shore, where Captain Isaac Stone was stationed with fifty militiamen. Immediately there was another gathering of settlers, and General G. B. Porter hastened from Canandaigua and took command. Commodore Yeo sent in flags of truce and demanded the surrender of public stores. The demand was refused, and the British commodore, intimidated by this bold defiance and the few men among the trees with muskets and sticks—so maneuvered as to make them appear a large force—finally sailed away without trying to land any troops.

Rochester was incorporated as a village in 1816, when its population was 331, and then comprised 750 acres of land, of which 430 acres were on the west side of the river and 320 acres on the east side. Not one of the adult residents was a native, and the oldest native-born person was but seventeen. The name Rochesterville was changed to Rochester in 1819.

Caleb Lyon commenced the settlement of Carthage in 1810. In 1817 and 1818 a land company headed by Elisha Beach bought the most of Lyon's interest in Carthage and vicinity, boomed the place so that it grew rapidly, and caused the construction of the famous Carthage bridge across the Genesee. Until the opening of the Erie canal, Carthage was a promising rival of Rochester. The bridge was finished in February, 1819. Its one arch was 196 feet above the water, the chord being 352½ feet, the versed sign 54 feet and the length of the whole bridge 712 feet. The arch was 100 feet higher and the span 100 feet longer than any other single arch then in the world.

Wells Lodge of Master Masons was started here in 1817, Hamilton Royal Arch Chapter in 1819 and Monroe Commandery, K. T., in 1826. It was in 1826 that William Morgan of Batavia, who had been a resident of Rochester, was abducted in consequence of his exposure of the secrets of Masonry, and secretly drowned in the Niagara river. The agitation and convictions which followed led the above-named organizations to surrender their charters, and this caused a general abolition of Masonic societies in the United States.

The first statistics of Rochester commerce were made up in 1818, and showed that Rochester exports down the lake to Canada during the season of navigation were 26,000 barrels of flour, 3,653 barrels of pot and pearl ashes, 1,173 barrels of pork, 190 barrels of whiskey, 214,000 double butt staves and small quantities of other articles. Two years later some of the exports were 67,468 barrels of flour, 5,310 barrels of pot and pearl ashes, 2,643 barrels of beef and pork and 709 barrels of whiskey.

Monroe County was created in 1821 out of portions of Genesee and Ontario Counties, then divided by the Genesee river. It was named in

VARIOUS CONDENSATIONS

honor of President Monroe. The movement for the new county, which was started in 1816, was strenuously but vainly opposed by the leading men in Ontario and Genesee, which then had a territory of about 37,000 square miles and a population of about 80,000. The first officers of the county were appointed early in March, and were: Judge of court of common pleas, Elisha B. Strong; district attorney, Timothy Childs; county clerk, Nathaniel Rochester; sheriff, James Seymour; surrogate, Elisha Ely. In the fall Nathaniel Rochester was elected the first member of assembly, when Elisha Ely was appointed county clerk in his place and Orin E. Gibbs became surrogate.

The Erie canal was extended to Rochester in 1822, and the first canal boat left October 29 for Little Falls, laden with flour. The Erie canal was completed in 1824, and the Genesee Valley canal in 1840. The latter was abandoned in 1879. Before its construction the Genesee river was navigated between Rochester and Mt. Morris in a kind of craft called Durham boats, which were generally propelled by six men to each boat, but in the later years the most of them were towed by steamers.

In 1836 the tolls of Rochester from the Erie canal amounted to \$190,000, exceeding by about \$16,000 the tolls of the previous year, so that about one-fourth the entire increase was in Rochester.

In 1837 there were twenty flouring mills, exclusive of grist mills, in Rochester, with upward of ninety run of stone. They could manufacture 5,000 barrels of flour daily, which required 20,000 bushels of wheat a day. Besides the wheat drawn from the surrounding country and Ohio, some of the millers imported from Canada, and in 1836, 200,000 bushels were imported from there under heavy duties.

The Franklin Institute was organized in 1826 for the purpose of establishing a library and museum and securing lectures, mostly on scientific subjects. Out of this grew the Rochester Athenæum, which was incorporated in 1829, having then a library of 400 volumes and eleven daily, four semi-weekly and thirteen weekly papers. In 1849 it absorbed the Mechanics' Literary Association with its 1,500 volumes.

During many years it provided lectures and secured the best orators in the country. At the time of its greatest prosperity its library contained 25,000 volumes. The books passed into the possession of Mortimer F. Reynolds and George S. Riley in 1877; and Mr. Riley afterward transferred his interest to Mr. Reynolds, who made them the foundation of the present Reynolds library, the splendid memorial of his public-spirited generosity.

The first resolutions ever adopted on the principle of total abstinence were by the Ontario Presbytery—which included the Presbyterian churches of Monroe County—in August, 1827, and the first public temperance meeting in Rochester was held, and a total abstinence society formed, in July, 1828.

November 13, 1829, Sam Patch leaped to the bottom of Genesee Falls, ninety-six feet high, from a scaffold twenty feet above the brink, and was killed. Five days before, he had leaped from the brink with a tame bear, and neither was injured. It was believed that he would have made his second leap successfully if he had not been intoxicated.

The first of the remarkable and sweeping revivals in Rochester under the influence of Rev. Charles G. Finney was in 1830, and the second in 1855.

Rochester was incorporated as a city in 1834, when the population was 12,252. Its area was 4,000 acres. At that time flour was the leading article of manufacture, and about 300,000 barrels were turned out in a year. The whole annual mercantile business amounted to \$2,000,000 a year. Rochester's interest in transportation lines on the canal was \$74,000, and she paid about one-sixth of the canal tolls of the state. The assessed value of the real and personal property of the new city was \$2,109,689, and that of the towns of the county \$6,518,066. In 1901 the valuation of the city's real and personal property was \$116,448,973, and of special franchises \$4,339,436, while that of the real and personal property of the towns was \$37,226,731, and of their special franchises \$357,779.

In 1834 a steamboat made trips between Rochester and Genesee every day, and a stern-

VARIOUS CONDENSATIONS

wheel flat-bottom steamboat commenced running between here and Dansville, which continued its trips for two years. Five lake steamers then touched at the port of Genesee (Carthage Landing), and cars of the Rochester horse railroad left Water street for Carthage nearly every hour. This road had been completed in 1833 at a cost of \$10,000. It was the first horse railroad west of the Hudson, and was kept up ten years.

August 21, 1841, the bones of Boyd and Parker, who had been tortured to death by the Senecas after capture in the Sullivan campaign, were brought from Livingston County to Rochester and interred in Mt. Hope cemetery with impressive ceremonies. There was a procession consisting of city officials, the fire department and the military, and Gov. Seward and staff were present.

The second and present canal aqueduct was finished in 1842, and cost \$600,000.

In 1850 a charter was granted by the legislature for the establishment of the University of Rochester. The theological seminary was started the same year.

In 1850 a consolidation of railroad lines made the Buffalo and Rochester railroad, and another consolidation the Rochester and Syracuse railroad. The Niagara Falls railroad was opened in 1852, and the Genesee Valley railroad to Avon in 1853.

The year 1851 was one of visits to Rochester of many distinguished men—President Fillmore, Daniel Webster, Stephen A. Douglass, Gov. Hunt, ex-President Tyler, ex-Gov. Marcy and Gen. Wool, among others.

Jenny Lind sang here July 22 and 24, 1851, and the highest priced ticket was sold at auction for \$2,501.40.

The second court house was completed in 1851, and cost \$61,931.95. Later additions increased the cost \$10,000.

The Pundit Club—the oldest literary club in the state outside of New York—was started in 1854, and has continued to hold regular meetings until now.

The coldest weather ever known in Rochester was that of the night of Feb. 6, 1855, when the mercury fell to 26° below zero.

Oct. 25, 1858, William H. Seward made his famous speech in Corinthian hall in which he spoke of the "irrepressible conflict" between free and slave labor.

The first steam fire engine for Rochester came in February, 1861.

The Central Library was established in 1863 by the consolidation of 17 school libraries.

The fire alarm telegraph system was established here in 1869.

In 1869 practical operations in fish hatching were begun under the direction of Seth Green of Rochester, who in 1868 had been appointed state fish commissioner with Horatio Seymour and Robert B. Roosevelt.

The present Free Academy building was finished in March, 1873, and cost \$150,000. City Hall was finished the same year in December, and cost \$337,000.

The Young Men's Christian Association was organized in 1874.

The Board of Education ordered the reading of the Bible in the public schools to be discontinued in 1875.

The Holley waterworks was finished in January, 1874, and the Hemlock lake waterworks in January, 1876. Cost of both about \$3,000,000. The second conduit from Hemlock Lake was completed in 1894 at a cost of about \$1,776,000.

The Bell Telephone Company began business in January, 1877.

The greatest snow storm that ever visited Western New York came in the winter of 1878-9. Traffic was delayed on nearly all the railroads, several railroad employes were killed and several country people were frozen in drifts.

The Rochester Microscopical Society, organized in 1879, soon became the largest organization of the kind in America. In 1881 its scope was enlarged and its name changed to the Rochester Academy of Science.

In 1880 the first Land League in America was organized in Rochester with William Purcell as president.

The Brush Electric Light Company and the Rochester Electric Light Company (Edison system) began business here in 1881.

VARIOUS CONDENSATIONS

In September, 1883, the New York Central railroad elevated tracks through the city were completed at a cost of nearly \$2,000,000.

The Chamber of Commerce was organized in December, 1887. Its present president is Hon. Henry C. Brewster, and its secretary is John M. Ives.

The Rochester Historical Society was organized in March, 1888. First managers: H. E. Rochester, M. F. Reynolds, Hiram Sibley, George E. Mumford, James L. Angle, F. A. Whittlesey, W. C. Morey; secretary, W. F. Peck.

The park system which has given Rochester its beautiful parks, large and small, was inaugurated in May, 1888. The first officers of the park commission were: president, E. M. Moore; vice-president, Mortimer F. Reynolds; secretary, William F. Peck; treasurer, Henry F. Huntington. Dr. Moore remained president of the commission until he died in 1902, and is called "the father of the park system."

Special Celebrations.

The celebration of the completion of the Erie canal commenced in Buffalo, October 26, 1824, and was continued from day to day at various points all along the line. Rochester's demonstrations were on October 27, when Gov. Clinton with other distinguished men and a flotilla of boats arrived from Buffalo. The entire population of the village and thousands from the surrounding country awaited them on the banks of the canal. As the boats entered Child's basin eight military companies fired a salute and several cannon boomed. Under an arch there were welcoming and congratulatory speeches, and then the Presbyterian church was packed while Timothy Childs delivered an eloquent address. A dinner at the Mansion house, with toasts and speeches followed. The flotilla remained here four or five hours, and proceeded east. In the evening the celebration was continued by a general illumination and a grand ball.

Gen. LaFayette visited Rochester June 7, 1825, having come from the west by canal. He was met at Lockport by eighteen citizens of Rochester. There were twelve boats in the

flotilla which accompanied him, with bands of music and many flags. When they arrived at 6 a. m. the bridges, banks and houses were crowded with ten thousand people. A salute was fired, and on a stage at an arch which had been constructed over the aqueduct W. B. Rochester delivered an address of welcome. Gen. LaFayette then rode with Col. Rochester to Col. Hoard's, where a reception was given, and some of the veterans of the Revolution rushed weeping into the General's arms. At the Mansion house afterward two hundred persons sat down with him to a banquet. The flotilla stopped from 6 a. m. until 4 p. m.

Jonathan Child took the oath of office as the first mayor of Rochester June 9, 1834, and the same day there was a grand celebration on Brown's island, where three thousand people made merry.

The semi-centennial commemorating the settlement of Western New York was celebrated March 16, 1840.

The celebration of the semi-centennial of the city took place June 9 and 10, 1884. Introductory address by Mayor Cornelius R. Parsons, historical address by Hon. Charles E. Fitch, oration by Hon. George Raines, and poem by Rev. J. A. Ely. The parade was the most unique in vehicles and devices ever seen in Western New York. There were thousands of visitors, among them Governor Cleveland and staff and the mayors of New York, Brooklyn, Philadelphia and Toronto. The closing event was a municipal banquet.

The children's pavilion at Highland Park was dedicated September 29, 1890. Public and parochial schools were closed so that the children might attend, and the crowd in the park was immense. There were several addresses and a poem. The pavilion and twenty-five acres of the land for the park were gifts to the city by Ellwanger & Barry.

The soldiers' and sailors' monument in Washington square was unveiled with appropriate ceremonies May 30, 1892. President Harrison, Governor Flower and other notable men were present.

The Otis celebration on June 15, 1900, in honor of Gen. Elwell S. Otis, just returned from

VARIOUS CONDENSATIONS

his distinguished services in the Spanish war and government of the Philippines, was remarkable beyond local precedent. The street display was the most imposing and the procession the longest ever seen in Rochester. The latter included 1,200 regular troops, many companies of National Guards, veterans of the civil and Spanish wars, the fire department, societies, school children, etc., with a score of bands and drum corps. At the corner of Main street and East avenue they passed under a magnificent and profusely decorated white arch, designed for the occasion by Claude Bragdon, and erected by private subscription. The streets were packed with applauding people.

Calamities

The cholera first appeared in Rochester in 1832, and caused one hundred and eighteen deaths in a population of about eleven thousand during July and August. The next year there were thirty-four deaths from the contagion, and scores of cases that recovered. The third cholera year was 1849, when the number of deaths was one hundred and sixty. In the fourth cholera year, 1852, there were seven hundred cases and four hundred and seventy-three deaths. In 1872 there were one hundred and fifty cases of small pox, twenty eight of which were fatal, causing almost a panic throughout the city and leading to general vaccination. With the cholera came an epidemic of cerebro-spinal meningitis, causing the death of twenty-eight persons within one month.

The first big flood from the overflow of the Genesee was in 1835, and did great damage to property along the river. Buffalo (West Main) street was flooded from the canal to the Arcade, and the new bridge at the lower falls was swept away. Another flood in 1857 carried away a number of old buildings next the river north of Main street, and destroyed the most of the old bridge, the new one being then about half completed. The greatest flood of all came in the Spring of 1865. On the morning of March 18 several streets in the First ward were under water. For half a mile State street was covered with water from one to four feet deep, and at the four corners the depth was from six to eight

feet. The territory of the city overflowed was half a mile long and a third of a mile wide. The Central railroad bridge and a part of the Erie railroad bridge were swept away. Many buildings were damaged, some undermined so that they fell, and others moved. Railroad traffic was suspended for two days. The flow of gas was stopped, so that the city was dark at night. The damage amounted to over a million of dollars.

A fire in April, 1853, burnt the old Rochester house and all the buildings from the canal to Spring street. Three women and one man were burnt to death. A very disastrous fire August 17, 1858, destroyed every building on the south side of Main street between St. Paul and Stone streets, including twenty stores, the Third Presbyterian church and Minerva hall. Losses \$175,000. In May, 1867, Washington hall was burned and three firemen were killed.

December 21, 1887, a leakage into sewers of naphtha, from a pipe connecting the Vacuum Oil Works with the Municipal Gas Company's plant, caused a series of disastrous and terrifying explosions. Several manhole covers were blown into the air, huge holes were torn in the pavements, the Eureka Steam Heating Company's building was partly demolished, the Clinton, Jefferson and Washington mills on Mill street were destroyed by explosions and fire, and the lower part of the street was torn up in all directions. From some of the manholes flames shot up sixty feet. Three men were killed and a dozen injured by this calamity. Losses, \$300,000.

November 9, 1888, the Steam Gauge and Lantern Works near the upper falls were burned, causing thirty-five deaths, nearly all of employes who were in the building and walled in by flames and smoke before they had time to escape. About the same number escaped by jumping and the aid of the firemen with ladders.

January 8, 1901, about one o'clock, a. m., the west wing of the Rochester Orphan Asylum on Hubbell Park was discovered to be on fire. Before the children's dormitories could be reached many of them had been smothered to death, and there were thirty-one deaths in all, including two or three helpers.

VARIOUS CONDENSATIONS

July 6 and 7, 1902, an extraordinary series of rains, which had been falling nearly every day since the beginning of June, culminated in terrific electric storms and cloud bursts which extended over the greater part of Western and Central New York, and were very disastrous to growing crops, especially along the Genesee valley, extending from near its source to Rochester. The river rose to flood height, and the water remained at or near that point for four days, covering farms on the flats, railroad tracks, sections of streets in south Rochester, and much of Genesee Valley Park. A few persons and scores of cattle and sheep were drowned, a few buildings carried down stream, and the losses in stock, crops and damaged lands between Rochester and Dansville amounted to over a million of dollars. Many farmers were impoverished. Never before, except in the early spring when snows were melting, had the Genesee river been known to rise so high.

The Rochester Press

The first Rochester newspaper was the *Gazette* (weekly) started in 1816 by Augustus E. Dauby, when the population of the village was only three hundred, and there were less than a dozen newspapers in Central and Western New York.

The next weekly paper was the *Telegraph*, started by Everard Peck & Company in 1818. The most distinguished of Rochester journalists, Thurlow Weed, became its editor in 1824.

The first daily newspaper west of Albany was the *Rochester Daily Advertiser*, which was started by Luther Tucker & Co. in 1826, and issued in connection with a weekly called the *Mercury*. In 1829 the *Weekly Telegraph* was absorbed by the *Advertiser*. The *Daily Courier*, started in 1848, was soon afterward consolidated with the *Advertiser*. The *Daily Union* appeared in 1852, was consolidated with the *Advertiser* in 1857, and has since been known as *The Union and Advertiser*.

The *Balance* (weekly), started in 1825, was changed to the *Anti-Masonic Inquirer*. Thurlow Weed and Samuel Heron were the proprietors and Mr. Weed the editor, who made it

famous as an anti-Masonic political paper. From this, after various changes, the *Daily Democrat* was evolved in 1833. It absorbed the *Daily American* in 1857, not long after it started, and in 1870 the *Daily Chronicle* also, which was first issued in 1868. The paper has since been the *Democrat and Chronicle*.

The *Evening Express* was started in 1859, and its name was changed to the *Post Express* of to-day in 1882.

The *Morning Herald* was started in 1879.

In 1887 the *Evening Times* was started. It has always been a penny paper.

The *Beobachter* (German) was started as a weekly in 1852, and became a daily in 1864. In 1883 it was consolidated with the *Abend-Post*, started in 1882, and the name became the *Abend-Post und Beobachter*.

Besides the daily papers whose beginnings are outlined above, there have been many weeklies and monthlies of various kinds and degrees of merit started in Rochester. Of these the *Anti-Masonic Inquirer*, before mentioned, *Fredrick Douglass's Paper*, started in 1848, and *Moore's Rural New Yorker* (agricultural), started in 1850, acquired a national reputation.

Among the Rochester journalists who have been widely recognized for their ability as editorial writers or men of letters, or both, are Thurlow Weed, Isaac W. Butts, George Dawson, William Parcell, Chester P. Dewey, Robert Carter, Stephen C. Hutchins, Rossiter Johnson, Joseph O'Connor, Charles E. Fitch, Isaac M. Gregory, George T. Lanigan, Isaac H. Bromley, George H. Ellwanger, Edward S. Martin, Philip H. Welch and William H. McElroy. Two other local journalists — Henry O'Reilly and William F. Peck—are regarded as our best local historians.

Rochester Now

The following summary is partly condensed from a compilation issued by the Rochester Chamber of Commerce for 1901.

Population of Rochester, 171,000. Houses, 41,000. Churches, 120. Hospitals, 7. Manufacturing establishments, 2,700. Employes in factories and workshops, 51,000. Fire com-

VARIOUS CONDENSATIONS

panies, 24. Firemen, 201. Policemen, 195. Average death rate for three years, only 14 per 1000.

Area of city, 11,635 acres. Open streets, 325 miles. Improved streets, 126 miles. Electric railways, 103 miles. Water pipes, 273 miles. Sewers, 223 miles. Steam railroads, 11. Bridges across the river, 10. Genesee river horse-power, 30,000. Daily water supply from Hemlock lake, 22,000,000 of gallons.

Pupils registered in public schools, 24,500; in parochial schools, 10,200. School principals, 36; teachers, 645. Mechanics Institute, about 2,000 pupils. University of Rochester, about 300 pupils. One Baptist and one Catholic theological seminary.

Coal consumed in and shipped from Rochester annually, 360,000 tons of anthracite and 643,000 tons of bituminous. Capital in manufacturing and wholesale trades, \$52,500,000. Value of annual manufactured products, \$310,250,000. Annual postoffice receipts exclusive of money orders, \$452,000.

First city in the world in the production of photographic apparatus, optical instruments, seeds and nursery stock. Third city in the United States in the manufacture of clothing—37 factories turning out \$1,000,000 worth of goods annually. Fourth city in the United States in the manufacture of boots and shoes, 64 factories turning out \$6,000,000 worth of goods annually.

Has the largest preserving establishment, cider and vinegar establishment, lubricating oil plant and wood factory in the world.

The parks contain 696 acres. In the largest, Genesee Valley Park, are 340 acres with 66 acres of river. Seneca Park contains 216 acres with 40 acres of natural forest and a lake of 6 acres. Highland Park contains 75 acres and commands extensive views of the surrounding country. It has about 1200 varieties of shrubs with 140 varieties of lilacs, and the varieties of many plants are grown there, mostly in masses. The most noteworthy of the small parks are Jones, Brown, Madison and Plymouth on the west side, and Franklin, Washington and Wadsworth on the east side.

The fall of the river within the city is 260 feet with one perpendicular fall of 96 feet and

one of 85 feet. Just below the latter is a bridge 212 feet above the river and 990 feet long, with the third longest span in the United States.

The near summer resorts on lake and bay, quickly and cheaply accessible by steam and electric cars, are Ontario Beach, Summerville, Windsor Beach, Sea Breeze, Forest Lawn, Glen Haven, Newport and Manitou Beach.

Populations

1815, 331; 1818, 1094; 1820, 1502; 1822, 2700; 1825, 4274; 1826, 7669; 1830, 10863; 1834, 12252; 1840, 20195; 1850, 36403; 1860, 48204; 1870, 62386; 1880, 89363; 1890, 133156; 1900, 162608.

Rochester Churches—When Founded

Baptist—First Baptist Church, 1818; Second, 1834; First German, 1851; Lake Avenue Memorial, 1871; Park Avenue, 1871; Plymouth Avenue, 1872; Bronson Avenue, 1888; Second German, 1888; North, 1889; Alexander Street, 1890; Meigs Street, 1890; Lyell Avenue, 1890; Wilder Street, 1891; Genesee Street, 1894; Parsells Avenue, 1895; University Avenue, 1897; Emanuel, 1900.

Christian—First Church of Christ, 1886; Second Church of Christ, 1897.

Congregational—Plymouth, 1851; South, 1886.

Evangelical—German United Evangelical Trinity, 1842; German United Evangelical Paul's, 1862; German Evangelical Salem, 1873.

Evangelical Association—First, 1900; Calvary, 1898.

Holland Christian Reformed—Holland Christian Reformed, 1877.

Jewish—Berith Kodesh Congregation, 1848; Beth Israel (Polish), 1879; Congregation Beth Hakneses Ha Chodosh (Polish), 1884; Congregation Benai David, 1892; Congregation Waad Hakolel, 1898; Congregation of Tailors, 1896.

Lutheran—First German Lutheran Zion's, 1834; Church of the Reformation, 1868; St. John's (German), 1872; North German Evangelical Lutheran Concordia, 1877; St. Matthew's (German), 1884; Grace, 1889; German Evan-

VARIOUS CONDENSATIONS

gical Lutheran Christus, 1892; Trinity Evangelical Lutheran, 1898; Friedens (German Evangelical), 1898; St. Mark's Evangelical, 1895; German Evangelical Lutheran Bethlehem Congregation, 1895; St. Paul's Evangelical, 1898; St. Luke's German Evangelical, 1899.

Methodist-Episcopal—First, 1820; Asbury, 1837; German, 1849; North Avenue, 1850; Corn Hill, 1852; Monroe Avenue, 1853; Hedding, 1875; West Avenue, 1883; Spencer-Ripley Memorial, 1886; Glenwood, 1891; Emanuel German, 1891; Seventh Avenue German, 1894; Wray Chapel Mission, organized 1893; Zion (African), 1829.

Free Methodist—Free Methodist, 1860.

Presbyterian—First, 1815; Brick, 1825; Third, 1827; Central, 1836; St. Peter's, 1851; Calvary, 1856; Westminster, 1868; Memorial, 1872; North, 1884; Emanuel, 1887; Grace, 1891; Mt. Hor, 1893; Trinity, 1900; East Side, 1901.

United Presbyterian—United Presbyterian, 1848.

Protestant Episcopal—St. Luke's, 1817; St. Paul's, 1827; Trinity, 1845; Christ, 1855; Church of Epiphany, 1870; Church of St. James the Greater, 1876; St. Andrew's, 1879; St. Mark's, 1885; Church of the Ascension, 1888; All Saints', 1888; St. Stephen's, 1897; St. Thomas Mission, reorganized 1886.

Reformed Church in United States—German Reformed Emanuel's, 1853.

Roman Catholic—St. Patrick's Cathedral, 1820; St. Mary's, 1834; St. Joseph's, 1835; SS. Peter and Paul's, 1843; Our Lady of Victory's, 1848; Church Immaculate Conception, 1848; St. Bridget's, 1854; St. Boniface's (German), 1861; Church of the Holy Family, 1864; Holy Redeemer, 1867; St. Michael's, 1874; Church of the Holy Apostles, 1884; St. Francis Xavier, 1888; Corpus Christi, 1888; St. Stanislaus, 1890; Holy Rosary, 1890; St. Monica, 1898; Church of the Blessed Sacrament, 1902.

Second Adventist—Advent Christian, 1867. Unitarian—First Unitarian Society, 1841.

Universalist—First Universalist Society, 1846.

Miscellaneous—Christadelphians, 1860; Church of the Stranger, 1863; First Church of

Christ (Scientist), organized 1894; First Spiritual Church, 1896; People's Rescue Mission, organized 1889; Rochester Italian Mission, organized 1889; Second Church of Christ (Scientist), organized 1898.

Rochester Hospitals

Rochester St. Mary's Hospital was started in 1857, Rochester City Hospital in 1864, Rochester Homeopathic Hospital in 1887, Rochester Hahnemann Hospital in 1889, Infants' Summer Hospital in 1887.

Rochester Libraries

In 1902 the Reynolds Library contained 50,000 volumes, the Central 35,000 volumes, the University of Rochester 39,000 volumes, the Rochester Theological Seminary 31,500 volumes, the Bernard Theological Seminary Library 11,000 volumes, Fourth Appellate Division Law Library 25,000 volumes, Powers Law Library 10,000 volumes.

Some Central Business Buildings

Reynolds Arcade, constructed 1828; Rochester Savings Bank, 1857; Powers Building, 1869; City Hall, 1874; Elwood Memorial Building, 1879; Powers Hotel Building, 1882; Wilder Building, 1888; Ellwanger & Barry Building, 1888; German Insurance Building, 1888; United States Government Building, 1891; Granite Building, 1893; Court House, 1894-5; Chamber of Commerce, 1894; Cutler Building, 1896; Triangle Building, 1896.

Rochester Mayors

Jonathan Child, 1834; Jacob Gould, 1835-6; Abraham M. Schermerhorn (resigned), 1837; Thomas Kempshall, 1837; Elisha Johnson, 1838; Thomas H. Rochester, 1839; Samuel G. Andrews, 1840; Elijah F. Smith, 1841; Charles J. Hill, 1842; Isaac Hills, 1843; John Allen, 1844; William Pitkin, 1845-6; John B. Elwood, 1847; Joseph Field, 1848; Levi A. Ward, 1849; Samuel Richardson, 1850; Nicholas E. Paine, 1851; Hamlin Stilwell, 1852; John Williams, 1853; Maltby Strong, 1854; Charles J. Hayden,

VARIOUS CONDENSATIONS

1855; Samuel G. Andrews, 1856; Rufus Keeler, 1857; Charles H. Clark, 1858; Samuel W. D. Moore, 1859; Hamlet D. Scramont, 1860; John C. Nash, 1861; Michael Filon, 1862; Nehemiah C. Bradstreet, 1863; James Brackett, 1864; Daniel D. T. Moore, 1865; Samuel W. D. Moore, 1866; Henry L. Fish, 1867-8; Edward M. Smith, 1869; John Lutes, 1870; Charles W. Briggs, 1871; A. Carter Wilder, 1872-3; George G. Clarkson, 1874-5; Cornelius R. Parsons, 1876 to 1890; William Carroll, 1890-1; Richard Curran, 1892-3; George W. Aldridge, 1894; Merton E. Lewis, 1895; George E. Warner, 1897 to 1900; George A. Carnahan, 1900-1; Adolph J. Rodenbeck, 1902-3.

Rochester Postmasters

Abelard Reynolds, appointed Nov. 19, 1812; John B. Elwood, June 29, 1829; Henry O'Reilly, May 24, 1838; Samuel G. Andrews, Jan. 18, 1842; Henry Campbell, July 18, 1845; Darius Perrin, April 12, 1849; Hubbard S. Allis, June 30, 1853; Nicholas E. Paine, July 6, 1858; Scott W. Updike, July 26, 1861; Scott W. Updike, July 12, 1865; John W. Stebbins, March 28, 1867; Edward M. Smith, Jan. 16, 1871; Daniel T. Hunt, March 11, 1875; Daniel T. Hunt, March 3, 1879; Daniel T. Hunt, March 3, 1883; Valentine Fleckenstein, April 30, 1887; Henry S. Hebard, Feb. 14, 1890; John A. Reynolds, March 20, 1890; George H. Perkins, May 22, 1894; James S. Graham, August 17, 1898.

Collectors of Customs for District of Genesee

Samuel Latta, Nov. 2, 1805, to April 18, 1809; Caleb Hopkins, April 19, 1809, to May 5, 1817; Jesse Hawley, May 6, 1817, to July 18, 1829; Jacob Gould, July 19, 1829, to March 31, 1839; James Smith, April 1, 1839, to Aug. 31, 1841; James K. Livingston, Sept. 1, 1841, to Aug. 21, 1843; Joseph Strong, Aug. 22, 1843, to June 30, 1844; Lyman B. Langworthy, July 1, 1844, to May 6, 1846; Joseph Sibley, May 7, 1846, to June 30, 1849; Elias Pond, July 1, 1849, to April 26, 1851; James R. Thompson,

April 27, 1851, to July 31, 1853; James C. Campbell, Aug. 1, 1853, to April 30, 1857; Pliny M. Bromley, May 1, 1857, to May 19, 1861; Philander M. Crandall, May 20, 1861, to July 23, 1865; William H. Crennell, July 24, 1865, to Oct. 10, 1866; John M. Davy, Oct. 11, 1866, to March 5, 1867; Homer Halsted, acting Collector, March 6 to March 31, 1867; James H. Kelly, April 1, 1867, to July 29, 1868; Thomas Parsons, July 30, 1868, to Aug. 19, 1869; William Emerson, Aug. 20, 1869, to April 21, 1872; John M. Davy, April 22, 1872, to April 2, 1875; David K. Cartter, April 3, 1875, to March 18, 1879; William T. Simpson, March 19, 1879, to Aug. 12, 1883; Charles E. Morris, Aug. 13, 1883, to May 31, 1887; John W. Martin, June 1, 1887, to Aug. 31, 1889; Henry Hebing, Sept. 1, 1889, to April 23, 1894; George H. Houck, April 24, 1894, to April 2, 1896; George P. Decker, April 3, 1896, to Aug. 17, 1898; Martin J. Calahan, Aug. 18, 1898, to Jan. 19, 1899; Henry Harrison, May 16, 1899 (present incumbent).

Monroe County Judges

Elisha B. Strong chosen March 5, 1821; Ashley Sampson, Feb. 7, 1823; Moses Chapin, Feb. 2, 1826; Samuel L. Selden, Feb. 25, 1831; Ashley Sampson, March 25, 1837; Patrick G. Buchan, Jan. 31, 1844, and June, 1847; Harvey Humphrey, Nov., 1851, and each subsequent judge in November, except appointments noted; George G. Munger, 1855; John C. Chumasero, March 10, 1859 (appointed in place of Munger, resigned, elected in Nov., 1859, and re-elected in 1863); Jerome Fuller, 1867; William C. Rowley, 1877; John S. Morgan, 1883; John D. Lynn, Dec. 29, 1888 (appointed in place of Morgan, deceased); William E. Werner, 1889; Arthur E. Sutherland, Dec., 1894 (appointed in place of Werner, elected in 1895 and re-elected in 1901).

Monroe District Attorneys

Timothy Childs chosen March 5, 1821; Addison Gardiner, 1825; Vincent Mathews, 1829; Hestor L. Stevens, 1831; Abner Pratt, 1836; Jasper W. Gilbert, 1843; Nicholas E. Paine, 1846; William S. Bishop, June, 1847; Martin S. Newton, Nov., 1850, and each successor in

HISTORICAL COMPEND

xxxv

VARIOUS CONDENSATIONS

November; Edward A. Raymond, 1853; Calvin Huson, Jr., 1856; Joseph A. Stull, 1859; William H. Bowman, 1862; Christopher C. Davison, 1865; John M. Davy, 1868; George Raines, 1871; Edward B. Fenner, 1877 and 1880; Joseph W. Taylor, 1883; George A. Benton, 1886 and 1889; George D. Forsyth, 1892 and 1895; Stephen J. Warren, 1898 and 1901.

Monroe Sheriffs

James Seymour chosen March 7, 1821; John P. Patterson, Nov., 1822, and each subsequent sheriff, except one by appointment, in November; James Seymour, 1825; James K. Livingston, 1828; Ezra M. Parsons, 1831; Elias Pond, 1834; Darius Perrin, 1837; Charles L. Pardee, 1840; Hiram Sibley, 1843; George Hart, 1846; Octavius P. Chamberlain, 1849; Chauncey B. Woodworth, 1852; Alexander Babcock, 1855; Hiram Smith, 1858; James H. Warren, 1861; Alonzo Chapman, 1864; Caleb Moore, 1867; Isaac H. Sutherland, 1869 (appointed in place of Moore, deceased); Joseph B. Campbell, 1869; Charles S. Campbell, 1872; Henry E. Richmond, 1875; James K. Burlingame, 1878; Francis A. Schoeffel, 1881; John W. Hannan, 1884; Thomas C. Hodgson, 1887; Burton H. Davy, 1890; John W. Hannan, 1893; John U. Schroth, 1897; Thomas W. Ford, 1900.

Monroe County Clerks

Nathaniel Rochester chosen March 5, 1821; Elisha Ely, Nov., 1822, and each subsequent clerk in November; Simon Stone, 2d, 1825; William Groves, 1828; Leonard Adams, 1831;

Samuel G. Andrews, 1834; Ephraim Goss, 1837; James W. Smith, 1840; Charles J. Hill, 1843; John C. Nash, 1846; John T. Lacey, 1849; W. Barron Williams, 1852; William N. Sage, 1855; Dyer D. S. Brown, 1858; Joseph Cochrane, 1861; George H. Berry, 1864; Charles J. Powers, 1867; Alonzo L. Mabbett, 1870; John H. Wilson, 1873; Edward A. Frost, 1876; Henry D. McNaughton, 1882; Maurice Leyden, 1885; William Oliver, 1888; Kendrick P. Shedd, 1891 and 1894; Charles L. Hunt, 1897 and 1900.

Monroe Surrogates

Elisha Ely chosen March 10, 1821; Orin E. Gibbs, March 28, 1823; Mortimer F. Delano, April 30, 1835; Enos Pomeroy, Jan. 29, 1840; Mortimer F. Delano, Jan. 29, 1844; Simeon B. Jewett, Oct. 20, 1845 (appointed in place of Delano, deceased); Moses Sperry, June, 1847; Denton G. Shuart, Nov., 1851; Henry P. Norton, Nov., 1855; Alfred G. Mudge, Nov., 1859; William P. Chase, Nov., 1863; W. Dean Shuart, Nov., 1867; Joseph A. Adlington, Nov., 1883; George A. Benton, Nov., 1895, and re-elected in 1901.

Monroe County Treasurers.

Lewis Selye chosen Nov., 1848; William H. Perkins, Nov., 1851, and each subsequent treasurer in November; Lewis Selye, 1854; Jason Baker 1857 and 1860; Samuel Scofield, 1863; George N. Deming, 1866 and 1869; Charles P. Achilles, 1872; James Harris, 1875; Alexander McVean, 1878; John B. Hamilton, 1892, 1895, 1898 and 1901.

INDEX

Index to Historical Compend

Local Authors and Their Works	vii—xvii
Important Local Inventions	xviii—xxi
Various Condensations	xxi—xxxv
Early Conditions	xxii
First Settlers, Births and Buildings	xxii
Other Early Firsts	xxiii
Salient Matters of Interest	xxiv
Special Celebrations	xxix
Calamities	xxx
The Rochester Press	xxxi
Rochester Now	xxxi
Populations	xxxii
Rochester Churches — When Founded	xxxii
Rochester Hospitals	xxxiii
Rochester Libraries	xxxiii
Some Central Business Buildings	xxxiii
Rochester Mayors	xxxiii
Rochester Postmasters	xxxiv
Collectors of Customs	xxxiv
Monroe County Judges	xxxiv
Monroe District Attorneys	xxxiv
Monroe Sheriffs	xxxv
Monroe County Clerks	xxxv
Monroe Surrogates	xxxv
Monroe County Treasurers	xxxv

Index to Portraits

Adams, Elbridge L.	Page 37	Bender, Philip A.	Page 351
Adams, D. D., Rev. Myron	13	Bennett, Burton Greene	143
Adams, Dr. Reuben Alfred	103	Benton, A. B., Judge George Alden	27
Adler, Abram	237	Bickford, Addison Edwin	225
Adler, Isaac	49	Bickford, Edward Clarence	367
Adler, Levi	237	Bingeman, John S.	215
Adler, Mark L.	285	Bissell, Charles Judd	25
Agate, John	301	Bissell, Dr. Elmer Jefferson	105
Alderman, Henry O.	263	Bloch, Leo	237
Aldridge, George W.	5	Bloss, Joseph Blossom	129
Allen, Frederick Percival	55	Bloss, William C.	129
Alling, Joseph T.	175	Booth, James E.	61
Alling, William	175	Boswell, Charles P.	275
Almstead, Morris J.	323	Boucher, James H.	249
Anderson, Dr. Herbert A.	103	Bowen, Carroll E.	67
Anderson, L. L. D., Rev. Martin B.	117	Bown, Andrew H.	235
Andrews, Ezra Randall	127	Bown, William W.	235
Andrews, Samuel G.	3	Boylan, Charles Frederick	131
Angel, Benjamin Franklin	7	Bradley, John	301
Angel, Charles Henry	77	Bradshaw, Charles	355
Angle, Justice James Lansing	19	Brady, Gilbert	317
Anthony, Daniel M.	359	Brady, Dr. James	99
Archer, George W.	247	Bragdon, George C.	115
Armstrong, William B.	243	Brainard, Chauncey	335
Arnold, Hobart George	201	Brainard, Henry A.	153
Arnold, Oscar Marsh	241	Brayer, Nicholas L.	317
Arnold, William E.	201	Brennan, Lawrence S.	327
Arnot, Raymond H.	49	Brewster E. Franklin	227
Aroix, John B.	131	Brewster, Henry C.	53
Arrington, Edw. E.	305	Brewster, John H.	227
Ashley, Egbert F.	151	Brewster, S. Edward	193
Atkinson, George	271	Brewster, Simon L.	53
Atkinson, Hobart Ford	53	Briggs, Franklin H.	335
Atwood, Horace Franklin	149	Briggs, James E.	51
Averill, Robert	47	Briggs, William S.	193
Babbitt, Charles Platt	165	Broeker, Emil	295
Badger, Robert A.	233	Brown, Charles J.	181
Bailey, Charles Henry	347	Brown, Dyer D. S.	111
Baker, Charles Simeon	27	Brown, LeGrand	163
Balkam, William F.	141	Brown, Robert C.	181
Barber, A. B., Dr. Charles R.	87	Brown, Selden S.	43
Barbour, D. D., Rev. Clarence A.	15	Brown, Watson A.	269
Barhite, John Albert	35	Brownell, Frank A.	137
Barlow, William Kellogg	153	Buell, Eben N.	229
Barry, Patrick	179	Buell, George Candee	229
Barry, William Crawford	179	Buell, George Clifford	229
Bartlett, D. D., Rev. Murray	9	Burgess, John A.	75
Bassett, William T.	325	Burke, Edmund J.	319
Bausch, Edward	135	Burke, William Bardwell	249
Bausch, John Jacob	135	Burr, Edwin S.	231
Baxter, Florus R.	207	Butler, Maguler	209
Bayliss, Charles Edward	143	Carlton, Harvey B.	141
Beach, Fred Hosmer	263	Carnahan, George Alexander	5
Beckley, John Newton	27	Carroll, A. M., Dr. George Goodrich	83
Beilby, Dr. George Everett	87	Carson, William	317
Beir, Martin	149	Castle, Wilmot	251
Belding, D. D. S., Fred Sherwood	109	Chamberlain, John Dempster	77
Belding, D. D. S., W. Homer	373	Chapin, Charles T.	167
Bemish, Richard William	299	Charlton, John	183

An asterisk (*) in the book indicates that the person has died.

Chase, Benjamin E.	Page 59	Dow, A.M., Dr. Frank W.	Page 83
Child, Jonathan	1	Dransfield, Thomas	289
Churchill, William	61	Draper, Simeon	277
Clark, Brackett H.	137	Dryer, Rufus K.	239
Clark, George W.	77	Duffy, Walter Bernard	141
Clark, Milton	149	Dumond, John E.	75
Clark, Morris F.	283	Dunbar, John	343
Clarkson, George G.	3	Dunn, Thomas B.	211
Clement, Frank H.	259	Durand, Frederick Lewis	31
Clum, Philip Allan	271	Durand, Harrison Cox	311
Cochrane, Joseph A.	247	Durand, John	159
Coe, Dr. Charles Marvin	99	Durand, John Ewing	31
Coit, D.D., Rev. Charles P.	15	East, Henry	231
Colby, Eugene Chapman	123	East, Henry Rufus	231
Collins, Dr. Newton Morse	101	Eastman, George	135
Connors, John	223	Eaton, George L.	157
Converse, D.D., D.C.L., Rev. Rob Roy M.	9	Echlin, Henry M.	143
Cook, Frederick	55	Egerton, Hiram H.	343
Cook, John C.	71	Eldredge, Loren David	255
Cooper, Daniel M.	297	Ellery, Frank M.	63
Cory, David	175	Ellison, Frank Thompson	201
Cory, David W.	175	Ellison, Nathaniel Buell	63
Cox, Patrick	281	Ellwanger, George	179
Crapsey, D.D., Rev. Algernon Sidney	9	Ellwanger, George H.	179
Cross, Frederick Holland	277	Elsner, Dr. Simon L.	95
Cross, William H.	277	Elston, Harry K.	215
Crosman, Charles F.	191	Ely, Alfred	31
Crosman, Charles W.	191	Ely, L. Douglas	205
Crosman, George F.	191	Emerson, William N.	335
Crouch, Wesley	79	England, Robert H.	163
Culver, Marvin A.	205	Enos, Arthur Benjamin	73
Cunningham, James	239	Ernst, Edward J.	251
Cunningham, Joseph T.	239	Ernst, Louis	251
Cunningham, J. W.	371	Ernst, Louis J.	251
Curran, M.D., Richard	5	Evershed, Thomas	171
Curtice, Edgar Newell	233	Ewers, Dr. William Vaux	91
Curtice, Simeon G.	233	Faber, John Peter	241
Curtis, Alfred W.	37	Fairchild, B.S., Herman Leroy	119
Cutler, James G.	261	Fairchild, Elmer E.	263
Dake, Dr. William Embury	105	Fanning, John R.	39
Dake, William Ward	105	Farley, Joseph	279
Dale, J. Franklin	187	Farnham, William B.	67
Danforth, Judge George F.	19	Fassett, Benjamin Wilson	185
Dann, Dr. Archibald	83	Field, Joseph	3
Darrow, Erastus	307	Fien, Edward Louis	295
Davies, Kerrison M.	233	Fien, George Francis	293
Davis, Dr. James Clement	97	Fien, Louis	293
Davis, Robert Ward	159	Fish, Frederick	323
Davis, William P.	273	Fisher, Edwin Augustus	339
Davy, Justice John M.	21	Fisher, Isaac J.	225
DeForest, Alling Stephen	323	Fitch, Charles E.	111
Deiningner, William	359	Floesch, Jacob M.	155
DeLand, Henry Addison	357	Folger, William P.	149
Denton, Eugene Coss	47	Fonda, William Thomas	191
Devine, Thomas J.	219	Forbes, A.M., George Mather	119
Dibble, Edward F.	195	Ford, Charles P.	279
Dinkey, John F.	155	Ford, Thomas Porter	73
Dobson, Thomas H.	371	Ford, Thomas W.	341
Dodgson, C.E., Frank Lamont	169	Foster, George C.	243
Dossenbach, Herman	131	Foster, George T.	357
Doty, D.D., Rev. William D'Orville	11	Foster, Sandys Birket	305
Doty, Jr., William D'Orville	331	Fowler, Purdy A.	257
Douglass, Frederick	113	Fox, William Thomas	325

INDEX TO PORTRAITS

xli

French, Dr. George D.	Page 97	Herriman, Dr. Wallace J.	Page 85
French, A. M., Dr. Robert T.	87	Hershey, S. Byron	309
Friederich, John J. L.	315	Hert, D.D.S., Benedict Samuel	109
Fritz, August John	323	Hettig, Florian A.	305
Fritzsche, Frank	337	Hey, Levi	177
Fuller, George Riley	165	Hicks, Joseph W.	161
Fulreader, John William	239	Hicks, Thomas G.	161
Furman, Charles Edwin	303	Higgins, Edward F.	351
Gaffney, Augustine	199	Higgins, Michael	281
Gardner, Judge Addison	19	Hills, Edmund William	299
Garfield, Charles Howard	203	Holden, Alexander M.	69
Gerhard, Charles J.	349	Holden, Timothy H.	69
Geyer, Frank J.	187	Hollister, Emmett H.	311
Gibbard, D.D., Rev. Isaac	17	Hollister, George Cooper	311
Gibbs, Charles S.	285	Hollister, Granger A.	311
Gilbert, D.D.S., Lewis Henry	107	Holmberg, Victor	287
Gilman, George Augustus	341	Holmes, Daniel	51
Gilmore, Ph.D., Joseph Henry	123	Hone, Alexander B.	219
Glass, Heman	193	Hooker, Horace B.	313
Gleason, B. F.	327	Hotchkiss, James L.	33
Gordon, David M.	227	Hovey, Dr. Bleeker L.	81
Gordon, George Cooley	63	Howe, Jacob	359
Goss, George Augustus	333	Howe, John H.	223
Graham, Dr. Hedley C. W.	91	Howe, J. Henry	325
Graham, James Scott	329	Hoyt, David	61
Graham, John A.	331	Hoyt, Dr. Herbert Waldo	105
Graham, Dr. Merritt E.	103	Hoyt, Marin Breck	139
Graham, William James	273	Hubbard, Sr., William A.	120
Graves, Fred, B.	253	Hubbard, William Augustus	255
Graves, Harvey B.	223	Hubbell, Walter Sage	25
Graves, D.D.S., J. William	107	Huber, Dr. Carl A.	93
Graves, Lorenzo S.	253	Hudson, Charles Brewster	279
Gray, William C.	171	Hulett, Judge Pierson B.	21
Green, Alfred	163	Hulme, D.D.S., Morgan L.	109
Greene, Ira Wesley	235	Hunt, John Francis	291
Greene, Myron Wesley	71	Hunt, William Master	287
Greene, Spencer W.	393	Hunter, Dr. De Witt Clinton	97
Greenleaf, Dr. Clarence Albert	93	Huntington, Elon	185
Greenleaf, Halbert Stephens	261	Hutchison, Merritt L.	329
Griffith, Charles L.	213	Huther, Angus E.	287
Hafner, Frederick J.	299	Huther, Warren B.	287
Hagen, Arthur Tyson	297	Ingmire, George W.	349
Hale, George David	127	Irwin, Charles	177
Hall, Jonathan O.	353	Ives, John M.	115
Hallauer, Frank A.	345	Johnson, Adelbert G.	265
Ham, Charles T.	261	Johnson, Adolph J.	159
Hamilton, Arthur S.	249	Johnston, Thomas S.	217
Hamlin, Theodore O.	209	Jones, Ezra	275
Hamlin, William P.	367	Jones J. Emory	275
Harrison, Harry	225	Jones Reuben Dean	121
Harrison, Henry	333	Jones, W. Martin	35
Harrison, James M.	371	Judson, Charles H.	343
Harris, Charles Everett	125	Judson J. Lee	55
Harris, Charles O.	165	Kane, James Edward	345
Hart, Ernest	309	Katz, Abram J.	69
Hartman, William	365	Katz, Joseph	75
Hastings, Albert Merwin	173	Katz, Oscar J.	285
Hastings, Charles Seymour	173	Keef, John H.	47
Hathaway, Henry Bailey	63	Keeler, Charles A.	41
Hayes, William D.	147	Keen, Norwood Park	73
Hayward, Edwin Storrs	193	Keller, John W.	347
Hazen, Dr. John Livermore	89	Kelso, James Edward	297
Helmkamp, D.D., Rev. J. F. W.	11	Kendrick, D.D., L.L.D., Asahel C.	117

Kent, John H.	Page 137	McGonegal, John Benedict	Page 345
Kimball, Harold C.	199	McGuire, Horace	39
Kimball, William S.	57	McKay, Clarence W.	33
King, Fred B.	189	McKittrick, Augustus L.	219
Kinney, Judge John F.	23	McLennan, Daniel J.	369
Klee, Henry J.	365	McNamara, Dr. Thomas Fitzgerald	95
Klein, Henry	267	McQuaid, D.D., Rt. Rev. Bernard J.	17
Knowlton, Mark D.	263	Medbery, Maj. Joseph	57
Krautwurst, John	277	Medcalf, Edwin Arthur	39
Kuefer, Frederick C.	361	Merchant, George E.	155
Kuhn, Henry	139	Merchant, Gerald Eugene	299
Lambert, D.D., LL.D., Rev. Louis A.	17	Millard, D.D., Rev. Nelson	13
La Moure, Dr. Charles Ten Eyck	93	Miller, Frederick S.	255
Landsberg, D.D., Rev. Max	19	Miller, Rev. George David	13
Lane, George A.	241	Miller, James T.	271
Lane, Dr. George Albert	97	Miller, Philip S.	215
Laney, Calvin Cooke	343	Minges, Kelion Leo.	355
Langslow, Henry A.	257	Mixer, LL.D., Albert Harrison	123
Langslow, Stratton C.	257	Mock, J. Ernest	291
Lauer, Frederick Charles	317	Mooney, Dr. Thomas Theodore	99
Lautner, William C.	255	Moore, LL.D., Dr. Edward Mott	81
Lawless, David T.	173	Moore, Henry J.	305
Lee, Dr. John M.	101	Moore, John C.	305
Lee, William Brewster	37	Moore, J. Williams	145
Lempert, Leon H.	133	Moore, Dr. Richard Mott	81
Leonard, Charles D.	185	Moore, Wilson H.	281
Levis, Thomas Ross	157	Morgan, Henry W.	273
Lewis, David F.	265	Morris, Herman Wright	49
Lewis, Herbert R.	145	Moseley, Jirah B.	293
Lewis, Merton E.	33	Motley, George	293
Lewis, Will A.	147	Mott, Jr., Samuel B.	235
Likly, Henry	283	Moulthrop, Col. Samuel Parker	121
Loder, George F.	237	Mudge, Adelbert W.	349
Loeffler, Frederick H.	327	Murphy, Daniel B.	219
Loewer, Henry	285	Murphy, William A.	173
Loomis, George Welch	123	Myers, Horace G.	79
Love, Henry Hovey	71	Myers, Robert M.	177
Lynn, Rev. Phineas Taylor	11	Neefus, Dr. Peter Wyckoff	101
Mac Gill, Dr. Joseph Warren	85	Neun, Henry P.	265
Mack, William Warren	247	Neville, Thomas James	339
Mackie, Henry Stuart	243	Newell, Frank G.	259
Maier, Louis W.	351	Newell, George H.	257
Maine, Henry C.	115	Newman, William M.	357
Maloney, Dr. Frank William	87	Newton, Lewis Perron	367
Mandeville, Wilber J.	189	Nicholl, Harry A.	161
Mandeville, William S.	289	Nicholl, Tom John	161
Mann, Frederick Albert	51	Nicum, D.D., Rev. John	11
Mann, Dr. William B.	89	Norton, Walter M.	79
Markham, William Guy	205	Norwell, William S.	221
Marsh, Ednor A.	41	Nusbicker, John C.	313
Martin, John W.	243	Ocorr, Homer A.	259
Martindale, Gen. John H.	7	Ocuppaugh, Charles Herbert	289
Mason, Arthur F.	369	Ocuppaugh, Edmund	207
Mathews, W. Henry	111	Ocuppaugh, Frank	207
Mayo, Emerson Sumner	183	Oemisch, Henry	303
McBride, Charles W.	361	Olver, Edward B.	187
McCartney, James Henry	169	Olver, George W.	187
McChesney, Charles H.	147	O'Reilly, Bernard	347
McClintock, J. Y.	339	O'Reilly, Bernard	347
McCurdy, John C.	221	O'Reilly, Henry	113
McDonnell, William C.	363	Osborne, Edward Seymour	183
McGlachlin, Henry F.	305	Osgood, D.D., LL.D., Howard	119
McGonegal, George Edgar	345	Osgood, Howard L.	29

Osgoodby, William W.	Page 329	Richmond, Lee	Page 253
Otis, Gen. Elwell S.	7	Riggs, D.D., Rev. Herman Camp.	15
Otis, Lyman M.	337	Robeson, George W.	245
Owen, Francis C.	309	Robeson, Millard F.	245
Pace, James S.	369	Robertson, Hugh Hamilton	71
Padiera, Dr. George W.	91	Robinson, Lucius W.	157
Paine, Cyrus Fay	121	Roby, Dr. Joseph	95
Palmer, Amos W.	361	Roby, S. Sidney Breese	249
Palmer, Charles Howard	67	Rochester, Nathaniel	1
Palmer, Griff D.	253	Rodenbeck, Adolph J.	1
Parce, Walter A.	201	Roe, Charles B.	43
Parsons, Cornelius R.	3	Roe, Dr. John O.	81
Patterson, William H.	207	Rofter, George W.	171
Patton, D.D., Rev. George	13	Rogers, Clinton	221
Payne, Frank W.	351	Rogers, Fernando E.	127
Pearson, Charles W.	75	Rogers, Frederick Stiles	321
Peck, Edward W.	273	Rogers, Hosea	205
Peck, Everard	61	Rogers, William H.	313
Peck, Fletcher Clay	41	Roth, George Frederick	167
Peck, William F.	115	Rouse, Irving	183
Peeples, Rev. Henry Clay	15	Rugg, Clarence H.	259
Perkins, James Breck	25	Ryder, Thomas B.	217
Perrin, Darius	5	Sager, James Henry	241
Pfahl, Edward G.	267	Sanders, Archie D.	331
Phillips, Mahlon Dickerson	291	Sanford, D.D.S., John E.	107
Phillips, Morris Fitch	373	Sargent, James	261
Pierce, Charles	145	Satterlee, Eugene H.	29
Pond, Charles F.	39	Schaefer, Henry A.	267
Pond, Col. Nathan P.	111	Schantz, Moses B.	215
Potter, Dr. Ezra B.	83	Schlegel, Frederick	195
Powers, Daniel W.	65	Schlegel, Frederick R.	195
Powers, John Craig	65	Schlegel, George C.	269
Powers, Walter W.	65	Schmidt, Rudolph	393
Present, Philip	303	Schoeffel, George B.	355
Price, Dr. George S.	95	Schuyler, D.D.S., Benjamin F.	109
Primrose, George L.	271	Scrantom, E. Henry	397
Pritchard, Albert Richard	245	Selye, Lewis	333
Pritchard, Alfred Richard	283	Servis, Edwin E.	393
Pulsifer, John Russ	269	Schafer, C. E.	369
Pulver, Frank F.	283	Shafer, Manly A.	281
Pulver, Henry H.	213	Shepard, Frank E.	289
Purcell, William	113	Shubert, Jacob J.	131
Qualtrough, William Henry	331	Shutt, Edwin E.	35
Quimby, Gen. Isaac F.	119	Sibley, Hiram	57
Raines, George	33	Sibley, Hiram Watson	57
Raines, Judge Thomas	23	Sibley, Rufus A.	217
Ranney, Frank George	365	Silcox, Charles William	245
Rau, Charles	301	Sinclair, D.D., Rev. Francis H.	17
Rauber, John	315	Slaight, Alonzo T.	293
Rauber, John N.	315	Smith, Andrew V.	143
Rauber, Stephen	357	Smith, Charles H.	147
Redman, George A.	169	Smith, Frederick W.	43
Reed, Edgar P.	279	Smith, Hiram W.	275
Reed, Ph.C., Elwood Morris	213	Smith, Howard A.	37
Reed, George Demosthenes	35	Smith, Ph.C., J. Hungerford	209
Reibling, Augustus J.	151	Smith, J. Moreau	59
Reibling, H. Percy	151	Smith, Joseph H.	73
Reid, William George	325	Smith, Preston	227
Remington, Judge Harvey Foote	23	Smith, William Carvey	361
Reynolds, Col. John Alfred	7	Smith, William Stuart	319
Reynolds, Mortimer F.	55	Smyth, Thomas A.	169
Rhees, L.L.D., D.D., Rush	117	Snider, Hilton L.	299
Rich, Henry H.	199	Spencer, Dr. Thomas Dickinson	103

Spiehler, Adolph	Page 211	Ward, Frederick E.	Page 367
Stace, William A.	363	Warner, Horatio Gates	129
Stacy, Orrin T.	213	Warner, John Bradt Yates	333
Stahlbrodt, Edward Alexander	79	Washburn, D.D., Rev. Louis Cope	9
Stallman, Frederick P.	319	Watkins, George B.	307
Starkweather, Jeremiah	231	Watson, William George	181
Stecher, Charles	373	Weaver, M.S., John Erastus	89
Steitz, Carl Nelson	153	Webb, Charles Howard	203
Steitz, George William	153	Webb, W. Edwin	265
Stern, Leon	133	Webb, William Watson	45
Stevens, Judge John B. M.	23	Webster, Charles A.	341
Stewart, William James	339	Webster, Edward	121
Stinson, Charles E.	165	Webster, Roy C.	45
Strasenburgh, Robert J.	209	Weed, Thurlow	113
Strong, D.D., LL.D., Rev. Augustus H.	117	Wegman, Andrew J.	309
Strong, Henry Alvah	135	Wehle, Caspar	371
Strowger, Walter Scott	133	Weigel, Dr. Louis A.	89
Sullivan, William H.	43	Weis, Charles William	167
Sully, Darrell Denman	31	Werner, John	211
Summerhays, William	319	West, Harry Francis	159
Sumner, A.M., Dr. Charles R.	101	Westervelt, Zenas Freeman	335
Sutherland, Judge Arthur E.	21	Wetmore, Lansing G.	397
Sutherland, William A.	27	Whipple, George Clinton	223
Sykes, Edwin C.	327	Whitbeck, Ernest Conger	41
Tait, Dr. T. Oliver	93	Whitbeck, John DuFay	297
Tanger, Frederick C.	373	Whiting, William H.	45
Taplin, Dr. Mortimer M.	91	Whitney, George J.	295
Taylor, Frank	59	Whitney, James W.	295
Taylor, George Elbert	247	Whittle, Thomas A.	359
Taylor, Joseph W.	29	Wickens, Philip	181
Tegg, V.S., Albert	353	Widener, Howard H.	47
Tegg, V.S., A. George	355	Wilcoxon, Edwin James	163
Tegg, V.S., George	353	Williams, Dr. Henry T.	85
Thomas, John Rochester	133	Williams, Louis L.	127
Thompson, Alvaro L.	349	Williams, Samuel B.	337
Thomson, Robert	225	Wilmot, Frank	139
Tone, Joseph C.	171	Wilson, Edward	313
Townsend, Charles B.	203	Wilson, Edwin F.	197
Townsend, Julius L.	125	Wilson, Edwin P.	197
Townson, Andrew J.	217	Wilson, Hiram E.	197
Truesdale, George	45	Wilson, Hiram W.	197
Turner, Henry Hugh	137	Wilson, Joseph C.	337
Underhill, Bruce Stevenson	125	Wilson, Ransford W.	195
Upton, Eli M.	157	Winans, Dr. William Wallace	99
Upton, Frank Shaw	141	Windell, D.D.S., William A.	107
VanHoesen, Frank P.	177	Wollensak, Andrew	139
VanVoorhis, John	25	Wolff, Abram E.	59
VanVoorhis, Quincy	29	Wolff, Martin E.	151
Vay, Peter A.	67	Wood, Allen L.	185
Vicinus, William	315	Wood, Hiram P.	49
Vick, Charles H.	189	Woodbury, Willis E.	229
Vick, James	189	Woodward, Charles E.	77
Vick, James Steel	329	Woodworth, Chauncey Booth	211
Viele, Platt B.	69	Woodworth, Chauncey C.	53
Vogel, Charles	321	Wright, John A. Collier	51
Vogel, Leonard	291	Wright, William G.	145
Vogel, Theodore J.	321	Wyatt, Frederick E.	199
Vogt, Albrecht	267	Yates, Arthur G.	155
Vredenburgh, Edward H.	65	Yeoman, Justice George F.	21
Walter, John A. P.	341	Young, Jacob J.	321
Walbridge, Silas Dewey	353	Zimmer, Dr. Frederick W.	85
Walden, George H.	125	Zimmer, Henry A.	167
Walker, Joseph	221		

PORTRAITS

NOTABLE MEN OF ROCHESTER
AND VICINITY

XIX AND XX
CENTURIES

ROCHESTER, NEW YORK

1901 - 1902

NATHANIEL ROCHESTER *1831

FOUNDER OF ROCHESTER. LIEUT.-COL. REVOLUTIONARY WAR. FIRST MONROE CO. CLERK 1821
ASSEMBLYMAN 1822. PRESIDENTIAL ELECTOR 1808. PRES. BANK OF ROCHESTER 1824

JONATHAN CHILD *1860

FIRST MAYOR OF ROCHESTER 1814. ASSEMBLYMAN 1816-1817
DEPUTY COLLECTOR PORT OF GENESSEE 1808-1812

ADOLPH J. RODENBECK

MAYOR OF ROCHESTER 1902
LAWYER

NOTABLE MEN OF ROCHESTER

SAMUEL G. ANDREWS *1863
COUNTY CLERK 1835-1837. POSTMASTER 1841-1844
MAYOR 1840 AND 1856. REP. CONGRESS 1857-1859

JOSEPH FIELD *1879
CAPITALIST, BANK PRESIDENT
MAYOR 1848

GEORGE G. CLARKSON
PRESIDENT DEAF AND DUMB INSTITUTE. EX-PRESIDENT AND
TRUSTEE MONROE COUNTY SAVINGS BANK. MAYOR 1874-1875

CORNELIUS R. PARSONS *1901
MAYOR 1876-1889. STATE SENATOR. ASSEMBLYMAN.
LUMBER MERCHANT

NOTABLE MEN OF ROCHESTER

RICHARD CURKAN, M.D.

MAYOR 1892-1893. DRUGGIST. SURGEON CIVIL WAR.
PARK COMMISSIONER 2 YEARS. ASSEMBLYMAN 1892

GEORGE W. ALDRIDGE

MAYOR 1894.
STATE SUPERINTENDENT PUBLIC WORKS 1895-1898

GEORGE ALEXANDER CARNAHAN

LAWYER. SPECIAL COUNTY JUDGE MONROE COUNTY 1875-1899.
MAYOR 1900-1901

DARIUS PERRIN *1894

FIRST ROCHESTER SHERIFF 1837
BANKER. POSTMASTER 1849-1853

GEN. ELWELL S. OTIS

MAJOR-GENERAL U. S. ARMY (RETIRED)
MILITARY GOVERNOR PHILIPPINES AUG. 1898—MAY 1900

GEN. JOHN H. MARTINDALE *1881

WEST POINT GRAD. DIST.-ATTY. 1842-44-47-50. BRIG.-GEN.
MIL. GOV. WASHINGTON 1862-64. STATE ATT. GEN. 1866-67.

COL. JOHN ALFRED REYNOLDS

BREVET-COL. 1ST N. Y. LIGHT ARTILLERY
POSTMASTER 1890-1894. MANUFACTURER

BENJAMIN FRANKLIN ANGEL *1894

LATE AMERICAN CONSUL TO HONOLULU, H. I.
LATE MINISTER TO SWEDEN

NOTABLE MEN OF ROCHESTER

REV. LOUIS COPE WASHBURN, D.D.
ARCHDEACON OF ROCHESTER
FORMERLY RECTOR ST. PAUL'S CHURCH (EPISCOPAL)

REV. ALGERNON SIDNEY CRAPSEY, D.D.
RECTOR ST. ANDREW'S CHURCH (EPISCOPAL) SINCE 1879
TRINITY PARISH, N. Y., 1872-1879

REV. ROB ROY M. CONVERSE, D.D., D.C.L.
RECTOR ST. LUKE'S CHURCH
FORMERLY PROFESSOR AND CHAPLAIN HOBART COLLEGE

REV. MURRAY BARTLETT
RECTOR
ST. PAUL'S CHURCH (EPISCOPAL)

REV. WILLIAM D'ORVILLE DOTY, D.D.

*1890
RECTOR CHRIST CHURCH

REV. PHINEAS TAYLOR LYNN

PASTOR
SPENCER-RIPLEY MEMORIAL M. E. CHURCH

REV. J. F. W. HELMKAMP, D.D.

PASTOR EVANGELICAL SALEM CHURCH
FOUNDER AND PRESIDENT HOME FOR THE AGED

REV. JOHN NICUM, D.D.

PASTOR, ST. JOHN'S EVANGELICAL LUTHERAN CHURCH
PRESIDENT WAGNER M. L. COLLEGE

NOTABLE MEN OF ROCHESTER

REV. GEORGE PATTON, D.D. *1897
PASTOR
THIRD PRESBYTERIAN CHURCH 1871-1897

REV. MYRON ADAMS, D.D. *1895
PASTOR PLYMOUTH CHURCH
VETERAN SOLDIER, RELIGIOUS REFORMER

REV. NELSON MILLARD, D.D.
PASTOR FIRST PRESBYTERIAN CHURCH
EDITORIAL WRITER

REV. GEORGE DAVID MILLER
PASTOR
FIRST PRESBYTERIAN CHURCH

HERMAN CAMP RIGGS, D.D. *1902
PASTOR EMERITUS
OF ST. PETER'S PRESBYTERIAN CHURCH

REV. CHARLES P. COIT, D.D.
PASTOR MEMORIAL PRESBYTERIAN CHURCH 1875-1900
PASTOR EAST SIDE PRESBYTERIAN CHURCH 1901

REV. CLARENCE A. BARBOUR, D.D.
PASTOR LAKE AVENUE BAPTIST CHURCH
TRUSTEE ROCHESTER THEOLOGICAL SEMINARY

REV. HENRY CLAY PEEPELS
PASTOR MEIGS STREET BAPTIST CHURCH
TRUSTEE ROCHESTER THEOLOGICAL SEMINARY

RT. REV. BERNARD J. McQUAID, D.D.
ROMAN CATHOLIC BISHOP
DIOCESE OF ROCHESTER

REV. FRANCIS H. SINCLAIR, D.D.
RECTOR
SS. PETER AND PAUL'S CHURCH (ROMAN CATHOLIC)

REV. LOUIS A. LAMBERT, LL.D.
PASTOR ST. MARY'S CHURCH (ROMAN CATHOLIC), SCOTTSVILLE
EDITOR N. Y. FREEMAN'S JOURNAL

REV. ISAAC GIBBARD, D.D.
MANAGER AND PRESIDENT BOARD OF MANAGERS
STATE INDUSTRIAL SCHOOL 1883-1902

REV. MAX LANDSBERG, D.D.
PASTOR
BERITH KODESH CONGREGATION (JEWISH)

ADDISON GARDNER *1883
JUDGE COURT OF APPEALS 1847-1855
LIEUTENANT-GOVERNOR NEW YORK 1845-1846

JAMES LANSING ANGLE *1891
JUSTICE
SUPREME COURT

GEORGE F. DANFORTH *1899
JUDGE
COURT OF APPEALS 1879-1889

NOTABLE MEN OF ROCHESTER

JOHN M. DAVY
JUSTICE SUPREME COURT
EX-CONGRESSMAN. EX-DISTRICT ATTORNEY

GEORGE F. YEOMAN *1902
SATTERLEE, YEOMAN & TAYLOR, COUNSELLORS-AT-LAW
JUSTICE SUPREME COURT NOV. 1893—DEC. 1894

PIERSON B. HULETT *1901
HULETT & GIBBS, LAWYERS
SPECIAL COUNTY JUDGE 1873-1879

ARTHUR E. SUTHERLAND
COUNTY JUDGE
OF MONROE COUNTY

THOMAS RAINES

LAWYER. STATE TREASURER 1872-1876. MEMBER STATE
CONSTITUTIONAL CONVENTION. EX-SPECIAL COUNTY JUDGE

JOHN B. M. STEVENS

LAWYER
SPECIAL COUNTY JUDGE

HARVEY FOOTE REMINGTON

ATTORNEY AND COUNSELLOR-AT-LAW. ASST. CORPORATION
COUNSEL 1892-1896. JUDGE MUNICIPAL COURT 1896-1898

JOHN F. KINNEY

LAWYER. SPECIAL COUNTY JUDGE
EX-CORPORATION COUNSEL

JAMES BRECK PERKINS

LAWYER. CITY ATTORNEY. MEMBER ASSEMBLY
CONGRESSMAN. AUTHOR

CHARLES JUDD BISSELL

LAWYER

WALTER SAGE HUBBELL

LAWYER. ATTORNEY AND DIRECTOR EASTMAN KODAK CO.
DIRECTOR ALLIANCE BANK

JOHN VAN VOORHIS

JOHN VAN VOORHIS & SONS, LAWYERS
MEMBER 45TH, 47TH AND 53D CONGRESSES

JOHN NEWTON BECKLEY

LAWYER, EX-CITY ATTORNEY, EX-PRES. ROCHESTER RV. CO.
PRESIDENT TORONTO, HAMILTON, & BUFFALO RV. CO.

CHARLES SIMEON BAKER *1902

LAWYER, SCHOOL COMMISSIONER, SUPERVISOR
ASSEMBLYMAN, MEMBER 49TH, 50TH AND 51ST CONGRESSES

GEORGE ALDEN BENTON, A.B.

LAWYER, EX-DIST. ATTORNEY, JUDGE SURROGATE COURT
MONROE COUNTY, PRESIDENT MASONIC TEMPLE, ROCHESTER

WILLIAM A. SUTHERLAND

LAWYER
CORPORATION COUNSEL

EUGENE H. SATTERLEE
SATTERLEE, YEOMAN & TAYLOR
COUNSELLORS-AT-LAW

JOSEPH W. TAYLOR
SATTERLEE, YEOMAN & TAYLOR
COUNSELLORS-AT-LAW

QUINCY VAN VOORHIS
ATTORNEY-AT-LAW
REFEREE IN BANKRUPTCY

HOWARD L. OSGOOD
LAWYER
PATENTS, COPYRIGHTS AND TRADEMARKS

ALFRED ELY *1892
ATTORNEY AND COUNSELLOR-AT-LAW
CONGRESSMAN 1859-1863

DARRELL DENMAN SULLY
LAWYER, DIRECTOR TRADERS' NATIONAL BANK
TRUSTEE GENESEE VALLEY TRUST CO.

FREDERICK LEWIS DURAND
ATTORNEY-AT-LAW
EX-CITY ATTORNEY

JOHN EWING DURAND
ATTORNEY-AT-LAW, PARK COMMISSIONER
SCHOOL COMMISSIONER

GEORGE RAINES

LAWYER
EX-SENATOR

JAMES L. HOTCHKISS

LAWYER
CHAIRMAN REPUBLICAN GENERAL COMMITTEE

MERTON E. LEWIS

LEWIS & MC KAY, LAWYERS
MAYOR OF ROCHESTER 1895. SENATOR 43D SEN. DIST.

CLARENCE W. MCKAY

LEWIS & MC KAY
ATTORNEYS-AT-LAW

W. MARTIN JONES
LAWYER

JOHN ALBERT BARHITE
COUNSELLOR-AT-LAW
MEMBER CONSTITUTIONAL CONVENTION 1844

GEORGE DEMOSTHENES REED
REED & SHUTT
LAWYERS

ERWIN E. SHUTT
REED & SHUTT
LAWYERS

ELBRIDGE L. ADAMS
LAWYER

WILLIAM BREWSTER LEE
LAWYER
TRUSTEE AND COUNSEL MONROE CO. SAVINGS BANK

HOWARD A. SMITH
LAWYER. PRES. STANDARD EL. SIGNAL CO. (FIRE ALARM)
PRES. ROCH. SOCIETY PREVENTION OF CRUELTY TO CHILDREN

ALFRED W. CURTIS
CURTIS & CURTIS, LAWYERS
ESTATE, CORPORATION AND INSURANCE

JOHN R. FANNING
ATTORNEY AND COUNSELLOR-AT-LAW
CORPORATION COUNSEL 1881-1882

EDWIN ARTHUR MEDCALF
ATTORNEY-AT-LAW

CHARLES F. POND
POND, BLISS & SMYTH, COUNSELLORS-AT-LAW
CITY ASSESSOR

HORACE MCGUIRE
ATTORNEY-AT-LAW

FLETCHER CLAY PECK
ATTORNEY-AT-LAW
UNITED STATES MARSHAL N. D. N. Y.

ERNEST CONGER WHITBECK
PECK & WHITBECK
LAWYERS

CHARLES A. KEELER
ATTORNEY AND COUNSELLOR-AT-LAW
EX-DISTRICT ATTORNEY ORLEANS COUNTY

EDNOR A. MARSH
ATTORNEY-AT-LAW

FREDERICK W. SMITH
ATTORNEY-AT-LAW

CHARLES B. ROE
ATTORNEY
AND COUNSELLOR-AT-LAW

SELDON S. BROWN
BROWN & POOLE
ATTORNEYS AND COUNSELLORS-AT-LAW

WILLIAM H. SULLIVAN
LAWYER

WILLIAM WATSON WEBB
LAWYER

ROY C. WEBSTER
ATTORNEY AND COUNSELLOR-AT-LAW, SCHOOL COMMISSIONER 1890-1892, CIVIL SERVICE COMMISSIONER

GEORGE TRUESDALE
G., S. C. & A. E. TRUESDALE
LAWYERS

WILLIAM H. WHITING
LAWYER

EUGENE COSS DENTON
COUNSELLOR-AT-LAW

JOHN H. KEEF
ATTORNEY
AND COUNSELLOR-AT-LAW

HOWARD H. WIDENER
LAWYER
1ST ASSISTANT DISTRICT ATTORNEY MONROE COUNTY

ROBERT AVERILL
ASSISTANT DISTRICT ATTORNEY
MONROE COUNTY

ISAAC ADLER
LAWYER

RAYMOND H. ARNOT
ATTORNEY-AT-LAW

HERMAN WRIGHT MORRIS
COUNSELLOR-AT-LAW

HIRAM K. WOOD
ATTORNEY
AND COUNSELLOR-AT-LAW

DANIEL HOLMES

ATTORNEY AND COUNSELLOR-AT-LAW
BROCKPORT, N. Y.

JAMES E. BRIGGS

LAWYER. EDUCATOR. LAW PUB. MFR. REVOLVING TEMPLE
CLASP EYE GLASSES. CAPT. CO. H, 94TH REG., N. Y. S. VOLS.

JOHN A. COLLIER WRIGHT

LAWYER
DEEP WATER WAY ADVOCATE

FREDERICK ALBERT MANN

COUNSELLOR-AT-LAW

SIMON L. BREWSTER *1898

PRESIDENT
TRADERS' NATIONAL BANK 1863-1898

HENRY C. BREWSTER

PRESIDENT TRADERS' NATIONAL BANK
PRES. GENESEE VAL. TRUST CO. PRES. CHAM. COMMERCE

HOBART FORD ATKINSON

PRESIDENT ALLIANCE BANK
1ST VICE-PRES. ROCH. SAVINGS BANK. PRES. CHURCH HOME

CHAUNCEY C. WOODWORTH *1902

PRESIDENT
FLOUR CITY NATIONAL BANK 1895-1902

FREDERICK COOK

PRESIDENT GERMAN-AMERICAN BANK
PRES. ROCH. GERMAN INS. CO. SECY. STATE 1886-1890

J. LEE JUDSON *1901

PRES. R. G. & E. CO. V.-P. FIDELITY TRUST CO. DIR. GERM.-AM.
BANK. TRUSTEE R. T. & S. D. CO. TRUSTEE SEC. TRUST CO.

MORTIMER F. REYNOLDS *1892

CAPITALIST. PRES. ROCHESTER SAVINGS BANK 1882-1892
FOUNDER OF REYNOLDS LIBRARY 1884

FREDERICK PERCIVAL ALLEN

CASHIER GERMAN-AMERICAN BANK
TREASURER AND DIRECTOR OF VARIOUS CORPORATIONS

HIRAM SIBLEY *1888

ORGANIZER AND FIRST PRESIDENT WESTERN UNION
TELEGRAPH COMPANY, CAPITALIST

HIRAM WATSON SIBLEY

CAPITALIST

WILLIAM S. KIMBALL *1895

CAPITALIST
PRESIDENT UNION BANK 1891-1895

MAJ. JOSEPH MEDBERY *1882

CAPITALIST
DIRECTOR WESTERN UNION TELEGRAPH COMPANY

BENJAMIN E. CHASE

PRESIDENT CENTRAL BANK. PRESIDENT EAST SIDE
SAVINGS BANK. TREASURER NATIONAL CASKET CO.

J. MOREAU SMITH

PRESIDENT
ROCHESTER TRUST AND SAFE DEPOSIT COMPANY

FRANK TAYLOR

PRESIDENT UNION TRUST COMPANY
TAYLOR BROS. COMPANY, THERMOMETERS

ABRAM E. WOLFF

PRESIDENT AND MANAGER LYCEUM THEATER
1ST VICE-PRESIDENT UNION TRUST COMPANY

EVERARD PECK *1854

PIONEER, EDITOR, PUBLISHER
FIRST PRESIDENT MONROE COUNTY SAVINGS BANK

WILLIAM CHURCHILL *1880

ONE OF THE PIONEERS, LUMBER MERCHANT, BANKER
PRESIDENT MONROE COUNTY SAVINGS BANK 1870-1880

JAMES E. BOOTH

PRESIDENT
MONROE COUNTY SAVINGS BANK

DAVID HOYT

SECRETARY AND TREASURER
MONROE COUNTY SAVINGS BANK

FRANK M. ELLERY
SECRETARY
SECURITY TRUST COMPANY

HENRY BAILEY HATHAWAY
MANUFACTURER
BANKER, CAPITALIST

NATHANIEL BUELL ELLISON *1901
CAPITALIST

GEORGE COOLEY GORDON *
BANKER
BROCKPORT, N. Y.

DANIEL W. POWERS *1897

BANKER, REALTY OWNER, CITY HALL COMMISSIONER
BUILDER AND OWNER POWERS BUILDINGS

JOHN CRAIG POWERS

SECRETARY THE FIDELITY TRUST COMPANY, PRESIDENT
THE POWERS COMMERCIAL FIRE PROOF BUILDINGS CO.

WALTER W. POWERS

SECRETARY AND TREASURER POWERS BUILDINGS COMPANY
DIRECTOR FIDELITY TRUST COMPANY

EDWARD H. VREDENBURGH

BANKER
(RETIRED)

PETER A. VAY

CASHIER
FLOUR CITY NATIONAL BANK

CHARLES HOWARD PALMER

CASHIER TRADERS' NATIONAL BANK
VICE-PRES. AND SECRETARY GENESEE VALLEY TRUST CO.

WILLIAM B. FARNHAM

ASSISTANT CASHIER GERMAN AMERICAN BANK
TREASURER TITLE AND GUARANTEE COMPANY

CARROLL E. BOWEN

ASSISTANT CASHIER TRADERS' NATIONAL BANK
DIRECTOR GENESEE VALLEY TRUST COMPANY

PLATT B. VIELE

SECRETARY AND TREASURER EAST SIDE SAVINGS BANK
PRESIDENT ROCHESTER REAL ESTATE PROTECTIVE ASSN.

ABRAM J. KATZ

TRUSTEE FIDELITY TRUST COMPANY
DIRECTOR ALLIANCE BANK

TIMOTHY H. HOLDEN *1892

MERCHANT. BANKER. SUPERVISOR TOWN OF MENDON
HONEOYE FALLS, N. Y.

ALEXANDER M. HOLDEN

BANKER
HONEOYE FALLS, N. Y.

NOTABLE MEN OF ROCHESTER

HUGH HAMILTON ROBERTSON

ROBERTSON & LOVE
STOCK BROKERS

HENRY HOVEY LOVE

ROBERTSON & LOVE
STOCK BROKERS

MYRON WESLEY GREENE

BANKER

JOHN C. COOK

MANAGER
R. G. DUN & CO.

THOMAS POKTER FORD

FORD & ENOS
BANKERS AND BROKERS

ARTHUR BENJAMIN ENOS

FORD & ENOS
BANKERS AND BROKERS

NORWOOD PARK KEEN

BANKER
AND BROKER

JOSEPH H. SMITH

SUPERINTENDENT
THE BRADSTREET COMPANY

JOHN E. DUMOND

MERCHANDISE
BROKER

CHARLES W. PEARSON

GRAIN MERCHANT

JOHN A. BURGESS

INVESTMENT SECURITIES

JOSEPH KATZ *1901

OIL MERCHANT

CHARLES HENRY ANGEL

PHYS. AMERICAN CHEMICAL MANUFACTURING AND MINING
COMPANY. PRES. ROCHESTER-MEXICAN PLANTATION CO.

JOHN DEMPSTER CHAMBERLAIN

INVESTMENTS. PRESIDENT ROCHESTER EQUITY
DEPOSIT AND LOAN ASSOCIATION.

GEORGE W. CLARK

PRESIDENT
UNION DIME PERMANENT LOAN ASSOCIATION

CHARLES E. WOODWARD

INVESTMENT SECURITIES

WESLEY CROUCH

PROPRIETOR
POWERS HOTEL

EDWARD ALEXANDER STAHLBRODT

GEN. MGR. ROCHESTER BILL POSTING & SIGN CO. EX-SCHOOL
COMMISSIONER. EM. COM. MONROE COMMANDERY NO. 12, K. T.

HORACE G. MYERS

PROPRIETOR
MYERS' ADVERTISING AGENCY

WALTER M. NORTON

REAL ESTATE
VICE-PRESIDENT ROCHESTER REALTY COMPANY

EDWARD MOTT MOORE, M.D., L.L.D. *1902
PROF. OF SURGERY IN BUFFALO MEDICAL COLLEGE 30 YEARS
PRES. AND TRUSTEE U. OF R. PRES. BOARD OF PARK COM.

RICHARD MOTT MOORE, M. D.
PHYSICIAN
AND SURGEON.

BLEECKER L. HOVEY, M.D.

PHYSICIAN AND SURGEON. LATE SURG. U. S. VOLS. HEALTH
OFFICE. V.-P. STATE MED. ASSN. HON. MEM. AM. MED. ASSN.

JOHN O. ROE, M. D.

PRES. ROCH. ACAD. OF MED. EX-PRES. AM. LARYNGOLOGICAL
ASSN. EX-PRES. MED. SOC. S. N. Y. LARYNGOLOGIST R. C. HOS.

GEORGE GOODRICH CARROLL, A.M., M.D.
MANAGER STATE INDUSTRIAL SCHOOL
STAFF ST. MARY'S HOSPITAL, SCHOOL COMMISSIONER

FRANK F. DOW, A.M., M.D.
SCHOOL COMMISSIONER

EZRA B. POTTER, M.D.
ALIENIST
ROCHESTER STATE HOSPITAL

ARCHIBALD DANN, M.D.
PHYSICIAN
AND SURGEON

HENRY T. WILLIAMS, M.D.

SURGEON TO ROCHESTER CITY HOSPITAL. SURGEON TO ST. MARY'S HOSPITAL. SECY. ROCH. ACADEMY OF MEDICINE

FREDERICK W. ZIMMER, M.D.

SURGEON TO
ROCHESTER CITY HOSPITAL

JOSEPH WARREN MAC GILL, M.D.

PHYSICIAN
AND SURGEON

WALLACE J. HERRIMAN, M.D.

PHYSICIAN
ALIENIST

ROBERT T. FRENCH, A.M., M.D.
PHYSICIAN
AND SURGEON

FRANK WILLIAM MALONEY, M.D.
PHYSICIAN
AND SURGEON

CHARLES R. BARBER, A.B., M.D.
PHYSICIAN
AND SURGEON

GEORGE EVERETT BEILBY, M.D.
CHIEF DEPARTMENT HEALTH AND SANITATION
STATE INDUSTRIAL SCHOOL

WILLIAM B. MANN, M.D.
BROCKPORT, N. Y.

JOHN LIVERMORE HAZEN, M.D.
BROCKPORT, N. Y.

JOHN ERASTUS WEAVER, M.S., M.D.
PHYSICIAN
AND SURGEON

LOUIS A. WEIGEL, M.D.
ORTHOPEDIC SURGEON ROCH. CITY AND ST. MARY'S HOSPITAL
CONSULTING OR. SURG. CRAIG COLONY & N. Y., S. BOS. CRIP. CHIL.

HEDLEY C. W. GRAHAM, M.D.

PHYSICIAN
AND SURGEON

GEORGE W. PADIERA, M.D.

PHYSICIAN
GENERAL PRACTICE

WILLIAM VAUX EWERS, M.D.

PHYSICIAN

MORTIMER M. TAPLIN, M.D.

PHYSICIAN
AND SURGEON

CARL A. HUBER, M.D.
PHYSICIAN
AND SURGEON

T. OLIVER TAIT, M.D.
PHYSICIAN
AND SURGEON

CHARLES TEN EYCK LA MOURE, M.D.
ASSISTANT PHYSICIAN
ROCHESTER STATE HOSPITAL

CLARENCE ALBERT GREENLEAF, M.D.
PHYSICIAN AND SURGEON
MEMBER JUNIOR STAFF ROCHESTER CITY HOSPITAL

SIMON L. ELSNER, M.D.
PHYSICIAN AND SURGEON
JUNIOR STAFF ROCHESTER CITY HOSPITAL

THOMAS FITZGERALD McNAMARA, M.D.
PHYSICIAN
AND SURGEON

JOSEPH ROBY, M.D.
PHYSICIAN
AND SURGEON

GEORGE S. PRICE, M.D.
PHYSICIAN AND SURGEON
FAIRPORT, N. Y.

JAMES CLEMENT DAVIS, M.D.
SURGEON AND PHYSICIAN
TO THE GERMAN HOME FOR AGED

DE WITT CLINTON HUNTER
PHYSICIAN
AND SURGEON

GEORGE D. FRENCH, M.D.
PHYSICIAN
AND SURGEON

GEORGE ALBERT LANE, M.D.
HEALTH PHYSICIAN, THIRD DISTRICT. 1ST LIEUTENANT
AND ASSISTANT SURGEON CO. A, 2D BATTALION, N.G.N.Y.

THOMAS THEODORE MOONEY, M.D.
PHYSICIAN

JAMES BRADY, M.D.
PHYSICIAN

WILLIAM WALLACE WINANS, M.D.
PHYSICIAN AND SURGEON
OBSTETRICIAN TO ROCHESTER HOMEOPATHIC HOSPITAL

CHARLES MARVIN COE, M.D.O.
OSTEOPATHIC PHYSICIAN

PETER WYCKOFF NEEFUS, M.D.

NEUROLOGIST
TO ROCHESTER HOMEOPATHIC HOSPITAL.

CHARLES R. SUMNER, A.M., M.D.

VISITING PHYSICIAN
TO ROCHESTER HOMEOPATHIC HOSPITAL.

JOHN M. LEE, M.D.

SURGEON

NEWTON MORSE COLLINS, M.D.

SURGEON AND GYNECOLOGIST SURG. TO ROCH. HOMEOPATHIC
HOSPITAL. PRESIDENT W. N. Y. HOMEOPATHIC MED. SOCIETY

THOMAS DICKINSON SPENCER, M.D.

PRESIDENT MEDICAL AND SURGICAL STAFF
ROCHESTER HOMEOPATHIC HOSPITAL

MERRITT E. GRAHAM, M.D.

PRIVATE SANATORIUM SURGEON HAHNEMANN HOSPITAL
EX-CORONER MONROE COUNTY

REUBEN ALFRED ADAMS, M.D.

CONSULTING PHYSICIAN
ORCHARDIST, GRAIN AND STOCK RANCHER

HERBERT A. ANDERSON, M.D.

PHYSICIAN

HERBERT WALDO HOYT, M.D.
PHYSICIAN

ELMER JEFFERSON BISSELL, M.D.
OCULIST AND AURIST TO ROCH. HOMEOPATHIC HOSPITAL.
EX-PRES. NATIONAL HOMEOPATHIC EYE AND EAR SOCIETY.

WILLIAM EMBURY DAKE, M.D.
PHYSICIAN
AND SURGEON

WILLIAM WARD DAKE
PRESIDENT
DAKE DRUG CO.

J. WILLIAM GRAVES, D.D.S.
DENTIST

LEWIS HENRY GILBERT, D.D.S.
DENTIST
MEMBER 7TH DISTRICT AND ROCHESTER CITY SOCIETIES

JOHN E. SANFORD, D.D.S.
DENTIST

WILLIAM A. WINDELL, D.D.S.
DENTIST

NOTABLE MEN OF ROCHESTER

MORGAN L. HULME, D.D.S.
DENTIST

FRED SHERWOOD BELDING, D.D.S.
DENTIST

BENEDICT SAMUEL HERT, D.D.S.
MEMBER ROCHESTER AND 7TH DISTRICT
DENTAL SOCIETIES

BENJAMIN F. SCHUYLER, D.D.S.
DENTIST

W. HENRY MATTHEWS

PRES. "DEMOCRAT AND CHRONICLE." V.-PRES. E. SIDE SAV. BANK. DIR. CENTRAL BANK. DIR. GENESSEE VAL. TRUST CO.

COL. NATHAN P. POND

SECRETARY AND TREAS. "DEMOCRAT AND CHRONICLE" PAST DEPT. COMMANDER G. A. R., N. Y.

CHARLES E. FITCH

EDITOR "DEM. AND CHRON." 1873-90. REGENT U. OF R. 1877. PRES. ROCH. HIST. SOC. 1892-93. TRUSTEE MECH. SAV. BANK

DYER D. S. BROWN *1887

LAWYER. CO. CLERK 1850-62. MGR. ROCH. "DEM." 1865-70. "DEM.-CHRON." 1870-72. DEL. AT LARGE NAT. REP. CON. 1868

WILLIAM PURCELL

EDITOR "UNION AND ADVERTISER"
CHAIRMAN STATE BOARD OF ARBITRATION

THURLOW WEED *1882

PIONEER, EDITOR, STATESMAN
MOVED TO ALBANY, N. Y., 1829

HENRY O'REILLY *1886

ED. "ROCHESTER DAILY ADVERTISER" 1830-1838. AUTHOR
"SKETCHES OF ROCHESTER" 1838. POSTMASTER 1838-1842

FREDERICK DOUGLASS *1895

EDITOR, AUTHOR, ORATOR, U. S. MAR. 1881. PRES. EL-AT-
LARGE 1872. REC. DEEDS D. C. 1881-85. MIN. TO HAVT 1889-93

WILLIAM F. PECK

JOURNALIST, SECRETARY HISTORICAL SOCIETY,
MECHANICS INSTITUTE AND REYNOLDS LIBRARY

HENRY C. MAINE

ASSOCIATE EDITOR
"DEMOCRAT AND CHRONICLE"

GEORGE C. BRAGDON

FARMER, TEACHER
JOURNALIST

JOHN M. IVES

SECRETARY CHAMBER OF COMMERCE
EX-JOURNALIST

REV. MARTIN B. ANDERSON, LL.D. *1890
CLERGYMAN, JOURNALIST, PRES. UNIV. OF ROCH. 1853-1888
MEMBER STATE BOARD OF CHARITIES, NIAGARA PARK COM.

REV. AUGUSTUS H. STRONG, D.D., LL.D.
PRESIDENT
ROCHESTER THEOLOGICAL SEMINARY

RUSH RHEES, LL.D., D.D.
PRESIDENT
UNIVERSITY OF ROCHESTER

ASAHEL C. KENDRICK, D.D., LL.D. *1895
PROFESSOR GREEK LANGUAGE U. OF R. AUTHOR
MEMBER REVISION COMMITTEE OF NEW TESTAMENT

HOWARD OSGOOD, D.D., LL.D.

PROF. SEMITIC LANGUAGES ROCH. THEOLOGICAL SEMINARY
MEMBER INTERNATIONAL COM. FOR REVISION OF OLD TEST.

HERMAN LEROY FAIRCHILD, B.S.

PROFESSOR GEOLOGY UNIVERSITY OF ROCHESTER
PRESIDENT ROCHESTER ACADEMY OF SCIENCE

GEORGE MATHER FORBES, A.M.

PROFESSOR PHILOSOPHY AND PEDAGOGY UNIVERSITY OF
ROCHESTER. COMMISSIONER PUBLIC SCHOOLS.

GEN. ISAAC F. QUIMBY *1891

BRIG. GEN. U. S. VOLUNTEERS. U. S. MARSHAL NORTHERN
DIST. N. Y. PROF. MATHEMATICS UNIVERSITY OF ROCHESTER

CYRUS FAY PAINE

TRUSTEE ROCHESTER THEOLOGICAL SEMINARY. TRUSTEE
MONROE CO. SAVINGS BANK. TRUSTEE REYNOLDS LIBRARY

REUBEN DEAN JONES

PIONEER SCHOOL SUPERINTENDENT. EDITOR
LAW LIBRARIAN

COL. SAMUEL PARKER MOULTHROP

PRINCIPAL WASHINGTON GRAMMAR SCHOOL NO. 26. WRITER
OF IROQUOIS. CIVIL SERVICE COMMISSIONER 1888-1900

EDWARD WEBSTER *1900

PRINCIPAL ROCHESTER FREE ACADEMY 1857-1863
ATTORNEY AND COUNSELLOR-AT-LAW

ALBERT HARRISON MIXER, L.L.D.
EDUCATOR AND AUTHOR. PROFESSOR OF MODERN
LANGUAGES UNIVERSITY OF ROCHESTER

JOSEPH HENRY GILMORE, PH.D.
PROFESSOR
UNIVERSITY OF ROCHESTER

GEORGE WELCH LOOMIS

EUGENE CHAPMAN COLBY
PRINCIPAL DEPARTMENT INDUSTRIAL AND FINE ARTS
MECHANICS INSTITUTE

GEORGE H. WALDEN
PRINCIPAL
GRAMMAR SCHOOL NO. 10

JULIUS L. TOWNSEND
EDUCATOR
PRINCIPAL NO. 6 SCHOOL

CHARLES EVERETT HARRIS
EDUCATOR
ROCHESTER HIGH SCHOOL

BRUCE STEVENSON UNDERHILL
COMMERCIAL SCHOOL

LOUIS L. WILLIAMS

AUTHOR AND PUBLISHER OF COMMERCIAL TEXT BOOKS
DIRECTOR FIDELITY TRUST COMPANY.

FERNANDO E. ROGERS

AUTHOR AND PUBLISHER OF COMMERCIAL TEXT BOOKS
DIRECTOR ALLIANCE BANK.

EZRA RANDALL ANDREWS *1900

PRINTER, PRESIDENT MECHANICS INSTITUTE, CITY ORPHAN
ASYLUM AND LAWYERS' PUBLISHING COMPANY

GEORGE DAVID HALE

PRINCIPAL HALE'S CLASSICAL AND SCIENTIFIC SCHOOL
1871-1898. DIR. JUDSON GOVERNOR, POWER AND PIN CO.

HORATIO GATES WARNER, LL.D. *1876

REGENT UNIVERSITY OF ROCHESTER
LAWYER, EDITOR

WILLIAM A. HUBBARD, SR.

RETIRED

WILLIAM C. BLOSS *1863

PIONEER, REFORMER, ORATOR
MEMBER NEW YORK STATE ASSEMBLY 1845-1847

JOSEPH BLOSSOM BLOSS

COMMONER

NOTABLE MEN OF ROCHESTER

JOHN B. AROIX
TEACHER OF LANGUAGES

HERMAN DOSSENBACH
TEACHER OF VIOLIN
LEADER DOSSENBACH ORCHESTRA

CHARLES FREDERICK BOYLAN
MUSICIAN
TEACHER OF PIANO AND VOICE

JACOB J. SHUBERT
MANAGER
BAKER THEATER

JOHN ROCHESTER THOMAS *1901

PROMINENT ARCHITECT. DES. STATE REFOR. (ELMIKA) 1874, SIB. HALL & THEO. SEM. (ROCH.), BEST PLANS N.Y. CV. HALL '97.

WALTER SCOTT STROWGER

INVENTOR STROWGER AUTOMATIC TELEPHONE EXCHANGE, STROWGER LIQUID GAS AND STROWGER STORAGE BATTERY

LEON STERN

ARCHITECT

LEON H. LEMPERT

THEATRICAL ARCHITECT
AND DECORATIVE ARTIST

GEORGE EASTMAN
PRESIDENT
EASTMAN KODAK COMPANY

HENRY ALVAH STRONG
FIRST VICE-PRESIDENT AND TREASURER
EASTMAN KODAK COMPANY

JOHN JACOB BAUSCH
PRESIDENT
BAUSCH & LOMB OPTICAL COMPANY

EDWARD BAUSCH
VICE-PRESIDENT
BAUSCH & LOMB OPTICAL COMPANY

JOHN H. KENT
VICE-PRESIDENT
EASTMAN KODAK COMPANY

HENRY HUGH TURNER
PRESIDENT
GUNDLACH OPTICAL COMPANY

FRANK A. BROWNELL
MANUFACTURER
PHOTOGRAPHIC APPARATUS

BRACKETT H. CLARK *1900
MANUFACTURER OF STAVES
SECRETARY EASTMAN KODAK COMPANY

FRANK WILMOT

PRESIDENT
DEFENDER PHOTO SUPPLY COMPANY

HENRY KUHN

CHEMIST
VICE-PRESIDENT DEFENDER PHOTO SUPPLY COMPANY

MARTIN BRECK HOYT

SECRETARY AND TREASURER DEFENDER PHOTO SUPPLY CO.
TREASURER C. P. FORD & CO., SHOE MANUFACTURERS

ANDREW WOLLENSAK

INVENTOR AND MANUFACTURER
OF PHOTOGRAPHIC SHUTTERS

WALTER BERNARD DUFFY

PRESIDENT

NEW YORK AND KENTUCKY COMPANY, DISTILLERS

FRANK SHAW UPTON

TREASURER NEW YORK AND KENTUCKY COMPANY
VICE-PRESIDENT CENTRAL BANK

WILLIAM F. BALKAM

PRESIDENT DUFFY MALT WHISKEY CO. SECRETARY NEW YORK
AND KENTUCKY CO. FORMER PRES. N. Y. ASSOCIATED PRESS

HARVEY B. CARLTON

INVENTOR
EX-PRESIDENT ROCHESTER OPTICAL AND CAMERA CO.

CHARLES EDWARD BAYLISS

MANAGER THE MUTUAL LIFE INSURANCE CO. OF NEW YORK
TRUSTEE SECURITY TRUST COMPANY

HENRY M. ECHLIN

AGENCY DIRECTOR
NEW YORK LIFE INSURANCE COMPANY

BURTON GREENE BENNETT

GENERAL AGENT
NORTHWESTERN MUTUAL LIFE INSURANCE COMPANY

ANDREW V. SMITH

REP. NORTHWESTERN MUTUAL LIFE INS. CO. OF MILWAUKEE
FORMERLY FOR 30 YEARS MANUFACTURER OF FINE HARNESS

J. WILLIAMS MOORE

SPECIAL REP. THE EQUITABLE LIFE ASSURANCE SOCIETY
TREASURER HAHNEMANN HOSPITAL

CHARLES PIERCE

BRANCH MANAGER
CANADIAN LIFE ASSURANCE COMPANY

HERBERT R. LEWIS

GENERAL AGENT
UNION CENTRAL LIFE INSURANCE COMPANY

WILLIAM G. WRIGHT

GENERAL AGENT U. S. HEALTH AND ACCIDENT INS. CO. OF
MICHIGAN AND WASHINGTON LIFE INS. CO. OF NEW YORK

WILL A. LEWIS

GENERAL INSURANCE. DISTRICT MANAGER STANDARD LIFE
AND ACCIDENT INSURANCE COMPANY

WILLIAM D. HAYES

MANAGER TRAVELERS LIFE INSURANCE COMPANY
(LIFE AND ACCIDENT)

CHARLES H. SMITH

SUPERINTENDENT
METROPOLITAN LIFE INSURANCE COMPANY

CHARLES H. MCCHESENEY

SUPERINTENDENT AGENCIES
PROTECTIVE LIFE ASSOCIATION

HORACE FRANKLIN ATWOOD
SECRETARY
ROCHESTER GERMAN INSURANCE COMPANY

MILTON CLARK
PRESIDENT
MILTON CLARK COMPANY, GENERAL INSURANCE

MARTIN BEIR
SECRETARY
MILTON CLARK COMPANY, GENERAL INSURANCE

WILLIAM P. FOLGER
TREASURER
MILTON CLARK COMPANY, GENERAL INSURANCE

EGBERT F. ASHLEY
GENERAL
INSURANCE AGENT

MARTIN E. WOLLF
GENERAL INSURANCE
PRESIDENT ROCHESTER BOARD OF FIRE UNDERWRITERS

AUGUSTUS J. REIBLING
A. J. REIBLING & SON, FIRE UNDERWRITERS · SECRETARY
COLUMBIA BANKING, SAVING AND LOAN ASSOCIATION

H. PERCY REIBLING
A. J. REIBLING & SON
FIRE UNDERWRITERS

WILLIAM KELLOGG BARLOW

FIRE AND CASUALTY
INSURANCE

HENRY A. BRAINARD

H. C. BRAINARD & CO., GENERAL INSURANCE
OFFICES ROCHESTER, BROCKPORT AND SPENCERFORT, N. Y.

GEORGE WILLIAM STEITZ

G. W. STEITZ & SON
INSURANCE, REAL ESTATE AND LOANS

CARL NELSON STEITZ

G. W. STEITZ & SON
INSURANCE, REAL ESTATE AND LOANS

ARTHUR G. YATES

PRESIDENT

BUFFALO, ROCHESTER & PITTSBURGH RAILWAY COMPANY

GEORGE E. MERCHANT

GENERAL SUPERINTENDENT

BUFFALO, ROCHESTER & PITTSBURGH RAILWAY COMPANY

JOHN F. DINKEY

AUDITOR AND TREASURER

BUFFALO, ROCHESTER & PITTSBURGH RAILWAY COMPANY

JACOB M. FLOESCH

CHIEF ENGINEER

BUFFALO, ROCHESTER & PITTSBURGH RAILWAY COMPANY

LUCIUS W. ROBINSON

PRESIDENT ROCHESTER AND PITTSBURGH COAL AND IRON CO.
PRESIDENT JEFFERSON AND CLEARFIELD COAL AND IRON CO.

ELI M. UPTON

GRAIN, COAL, LUMBER AND PRODUCE. DIRECTOR TRADERS
NATIONAL BANK. PRESIDENT ONTARIO BEACH IMP. CO.

THOMAS ROSS LEVIS

E. M. UPTON & CO.
COAL, GRAIN AND PRODUCE

GEORGE L. EATON

SECRETARY ROCHESTER AND PITTSBURGH COAL AND IRON CO.
TREASURER T. E. YATES COAL CO.

ADOLPH J. JOHNSON

SUPERINTENDENT

BUFFALO, ROCHESTER & PITTSBURGH RAILWAY COMPANY

JOHN DURAND *1891

RAILROAD MANAGER

HARRY FRANCIS WEST

CONTRACTING FREIGHT AGENT

NEW YORK CENTRAL & HUDSON RIVER RAILROAD

ROBERT WARD DAVIS

GENERAL FREIGHT AGENT

BUFFALO, ROCHESTER & PITTSBURGH RAILWAY COMPANY

TOM JOHN NICHOLL

PRESIDENT ROCHESTER & Sodus BAY RAILWAY COMPANY
VICE-PRES. AND GEN. MANAGER ROCHESTER RAILWAY CO.

HARRY A. NICHOLL

SUPERINTENDENT BUILDINGS
ROCHESTER RAILWAY COMPANY

JOSEPH W. HICKS

SUPERINTENDENT
ROCHESTER RAILWAY COMPANY

THOMAS G. HICKS

ASSISTANT SUPERINTENDENT
ROCHESTER RAILWAY COMPANY

LE GRAND BROWN

CONSULTING ENGINEER

CHIEF ENGINEER ROCHESTER RAILWAY COMPANY

ALFRED GREEN

MASTER MECHANIC

ROCHESTER RAILWAY COMPANY

EDWIN JAMES WILCOXEN

SUPERINTENDENT

ROCHESTER & SODUS BAY RAILWAY COMPANY

ROBERT H. ENGLAND

GENERAL MANAGER

D. & MT. M. RAILROAD

CHARLES E. STINSON

GENERAL MANAGER ROCHESTER TELEPHONE COMPANY
VICE-PRES. INDEPENDENT TELEPHONE ASSOCIATION OF U. S. A.

CHARLES O. HARRIS

SUPERINTENDENT CONSTRUCTION
ROCHESTER TELEPHONE COMPANY

CHARLES PLATT BABBITT

MANAGER OPERATING DEPARTMENT
ROCHESTER TELEPHONE COMPANY

GEORGE RILEY FULLER

MANUFACTURER OF ARTIFICIAL LIMBS
SECRETARY AND TREASURER ROCHESTER TELEPHONE CO.

GEORGE FREDERICK ROTH

PRESIDENT ROCHESTER CARTING COMPANY. DIRECTOR
ROCH. GERMAN INSURANCE CO. EX-CITY ASSESSOR

HENRY A. ZIMMER

VICE-PRESIDENT
ROCHESTER CARTING COMPANY

CHARLES WILLIAM WEIS

SECRETARY AND TREASURER ROCHESTER CARTING COMPANY
DIRECTOR FLOUR CITY BANK. DIRECTOR STECHER LITHO. CO.

CHARLES T. CHAPIN

PRESIDENT ROCHESTER CARWHEEL WORKS. EX-POLICE
COMMISSIONER. EX-PRESIDENT ALERT HOSE COMPANY

GEORGE A. REDMAN

GENERAL SUPERINTENDENT ELECTRIC DEPARTMENT AND
DIRECTOR ROCHESTER GAS AND ELECTRIC COMPANY

THOMAS A. SMYTH

SECRETARY PNEUMATIC AND INTERNATIONAL PNEUMATIC
RAILWAY SIGNAL COS. PRESIDENT PULVER CHEMICAL CO.

JAMES HENRY McCARTNEY

INVENTOR OF ORIGINAL LOW PRESSURE PNEUMATIC
RAILWAY SWITCH AND SIGNAL DEVICE

FRANK LAMONT DODGSON, C.E.

INVENTOR OF LOW PRESSURE PNEUMATIC
RAILWAY SIGNALLING

THOMAS EVERSHED *1890
CIVIL ENGINEER. ORIGINATOR FOR UTILIZING
WATER POWER OF NIAGARA FALLS

GEORGE W. RAFTER
CIVIL ENGINEER

WILLIAM C. GRAY
CIVIL ENGINEER. CHIEF ENGINEER E. N. F. & R. RAILWAY
CO. AND R. S. TRACTION CO.

JOSEPH C. TONE
PROMOTER. VICE-PRES. BUFFALO, ROCHESTER & NIAGARA
FALLS RY. CO. DIRECTOR ROCHESTER SUBURBAN RY. CO.

ALBERT MERWIN HASTINGS *1885
PRESIDENT
ROCHESTER PAPER COMPANY

CHARLES SEYMOUR HASTINGS
PRESIDENT
GENESEE PAPER COMPANY

WILLIAM A. MURPHY
TREASURER
GENESEE PAPER COMPANY

DAVID T. LAWLESS
LAWLESS PAPER COMPANY
PAPER MANUFACTURERS

WILLIAM ALLING *1890

PIONEER. ALLING & CORY, PAPER DEALERS
BANK DIRECTOR

DAVID CORY *1897

ALLING & CORY
WHOLESALE PAPER DEALERS

JOSEPH T. ALLING

ALLING & CORY
WHOLESALE PAPER DEALERS

DAVID W. CORY

ALLING & CORY
WHOLESALE PAPER DEALERS

NOTABLE MEN OF ROCHESTER

ROBERT M. MYERS

PAPER DEALER, DIRECTOR COMMERCIAL BANK
DIRECTOR ROCHESTER TRUST AND SAFE DEPOSIT COMPANY

CHARLES IRWIN

WHOLESALE
PAPER AND CORDAGE

LEVI HEY

RAGS, PAPER STOCK, SCRAP IRON,
OLD METALS AND JUNK

FRANK P. VAN HOESEN

WALL PAPER,
PAINTS, ETC.

GEORGE ELLWANGER

ELLWANGER & BARRY, HORTICULTURISTS. VICE-PRES. ROCH.
TRUST AND SAFE DEPOSIT CO. DIR. FLOUR CITY NAT. BANK

PATRICK BARRY *1890

ELLWANGER & BARRY
HORTICULTURISTS

WILLIAM CRAWFORD BARRY

ELLWANGER & BARRY
HORTICULTURISTS

GEORGE H. ELLWANGER

SECRETARY ELLWANGER & BARRY NURSERY AND REALTY COS.
HORTICULTURIST. EX-JOURNALIST. AUTHOR.

CHARLES J. BROWN

PRESIDENT
BROWN BROTHERS COMPANY, NURSERYMEN

ROBERT C. BROWN *1900

BROWN BROTHERS COMPANY
NURSERYMEN

WILLIAM GEORGE WATSON *1898

BUSINESS MANAGER
ELLWANGER & BARRY, HORTICULTURISTS

PHILIP WICKENS *1897

HORTICULTURIST AND POMOLOGIST
WITH ELLWANGER & BARRY 1857-1897

JOHN CHARLTON

NURSEYMAN

EDWARD SEYMOUR OSBORNE

SECRETARY AND TREASURER
CHARLTON NURSEY COMPANY

IRVING ROUSE

NURSEYMAN
PRESIDENT GENEVA PRESERVING COMPANY

EMERSON SUMNER MAYO

PROPRIETOR
GLEN BROTHERS, GLENWOOD NURSERIES

ELON HUNTINGTON *1899

CASHIER F. AND M. BANK. NURSERYMAN. MEMBER ACAD. OF SCIENCE AND ROCH. HIST. SOCIETY. 50 YRS. TRUSTEE U. OF R.

BENJAMIN WILSON FASSETT

FIRST PRES. VILLAGE OF BRIGHTON 1885-1886. WEIGHMASTER AT ROCH. 1868-1869. RETIRED NURSERYMAN

CHARLES D. LEONARD

NURSERYMAN

PRESIDENT THE GERMAN CHEMICAL COMPANY

ALLEN L. WOOD

NURSERYMAN

J. FRANKLIN DALE
PRESIDENT
WESTERN NEW YORK NURSERY COMPANY

FRANK J. GEYER
GEYER BROTHERS
NURSEYVMEN AND LANDSCAPE GARDENERS

GEORGE W. OLVER
OLVER BROTHERS
NURSEYVMEN

EDWARD B. OLVER
OLVER BROTHERS
NURSEYVMEN

JAMES VICK *1882
SEEDSMAN
AND FLORIST

CHARLES H. VICK
PRESIDENT
JAMES VICK'S SONS, SEEDSMEN

FRED B. KING
MANDEVILLE & KING
SEEDSMEN

WILBER J. MANDEVILLE
MANDEVILLE & KING
SEEDSMEN

CHARLES F. CROSMAN *1865
CROSMAN BROTHERS
SEEDSMEN AND FLORISTS

CHARLES W. CROSMAN
CROSMAN BROTHERS
SEEDSMEN AND FLORISTS

GEORGE F. CROSMAN
CROSMAN BROTHERS
SEEDSMEN AND FLORISTS

WILLIAM THOMAS FONDA
TREASURER
MANDENVILLE & KING, SEEDSMEN

EDWIN STORRS HAYWARD

SEEDSMAN AND REAL ESTATE
DIRECTOR EAST SIDE SAVINGS BANK

HEMAN GLASS

SEEDSMAN AND GARDENER
ASSEMBLYMAN THIRD DISTRICT OF MONROE COUNTY

S. EDWARD BREWSTER

PRESIDENT
INTERNATIONAL SEED COMPANY

WILLIAM S. BRIGGS

SECRETARY
BRIGGS BROTHERS & COMPANY, SEEDSMEN

EDWARD F. DIBBLE
SEEDSMAN
HONEOYE FALLS, N. Y.

FREDERICK SCHLEGEL *1891
FLORIST

FREDERICK R. SCHLEGEL
FLORIST

RANSFORD W. WILSON
FLORIST AND HORTICULTURIST
GREENHOUSES AND NURSERIES, ROCHESTER, N. Y.

EDWIN F. WILSON
PIONEER

HIRAM E. WILSON
FLORIST AND HORTICULTURIST
GREENHOUSES AND NURSERIES, ROCHESTER, N. Y.

HIRAM W. WILSON
FLORIST AND HORTICULTURIST
GREENHOUSES AND NURSERIES, ROCHESTER, N. Y.

EDWIN P. WILSON
FLORIST AND HORTICULTURIST
GREENHOUSES AND NURSERIES, ROCHESTER, N. Y.

AUGUSTINE GAFFNEY

OWNER OF THE COX FIRE PROOF BUILDINGS
SECRETARY AND TREASURER THE WARNICA COMPANY

HAROLD C. KIMBALL

CHAMBER OF COMMERCE
BUILDING

HENRY H. RICH

FOUNDER CENTRAL LYCEUM BUREAU
TREASURER EAST SIDE BUILDING COMPANY

FREDERICK E. WYATT

BUILDER
PRESIDENT EAST SIDE BUILDING AND IMPROVEMENT CO.

FRANK THOMPSON ELLISON
REALTY OWNER

WALTER A. PARCE

HOBART GEORGE ARNOLD
REAL ESTATE
AND MANUFACTURER

WILLIAM E. ARNOLD *1884
REAL ESTATE, MANUFACTURER, INVENTOR
FOUNDER OF ARNOLD PARK

CHARLES HOWARD WEBB *1899
REAL ESTATE

CHARLES FOWLER GARFIELD
REAL ESTATE

ALONZO T. SLAIGHT
REAL ESTATE

CHARLES B. TOWNSEND
REAL ESTATE
VICE-PRESIDENT ROCHESTER REAL ESTATE COMPANY

MARVIN A. CULVER

AGRICULTURIST, DIRECTOR MONROE COUNTY SAVINGS BANK, TRUSTEE ROCHESTER THEOLOGICAL SEMINARY.

WILLIAM GUY MARKHAM

AGRICULTURIST, STOCK BREEDER, SECRETARY AND TREASURER PFAUDLER COMPANY, V.-PRES. STATE BANK OF AVON.

L. DOUGLAS ELY

AGRICULTURIST

HOSEA ROGERS

AGRICULTURIST
SHIP BUILDER AND OWNER

EDMUND OCUMPAUGH *1895
MERCHANT

FRANK OCUMPAUGH
PURCHASING AGENT
VACUUM OIL COMPANY

FLORUS R. BAXTER
TESTING DEPARTMENT
VACUUM OIL COMPANY

WILLIAM H. PATTERSON
SUPERINTENDENT
VACUUM OIL WORKS

J. HUNGERFORD SMITH, PH.C.

PRESIDENT J. HUNGERFORD SMITH COMPANY. MANUFACTURING CHEMIST. MEMBER STATE BOARD PHARMACY 1884-1891

THEODORE O. HAMLIN

VICE-PRESIDENT AND SECRETARY
J. HUNGERFORD SMITH COMPANY

ROBERT J. STRASENBURGH

PRESIDENT R. J. STRASENBURGH COMPANY, WHOLESALE DRUGGISTS. PRESIDENT HOME REALTY COMPANY

HILTON L. SNIDER

VICE-PRESIDENT
R. J. STRASENBURGH COMPANY, WHOLESALE DRUGGISTS

NOTABLE MEN OF ROCHESTER

THOMAS B. DUNN
MANUFACTURER SEN-SEN PRODUCTS
DIRECTOR GENESEE VALLEY TRUST COMPANY

CHAUNCEY BOOTH WOODWORTH *1898
MERCHANT
AND BANKER

ADOLPH SPIEHLER
PERFUMERY MANUFACTURER

JOHN WERNER
MANUFACTURER
CONFECTIONERY MACHINES

CHARLES L. GRIFFITH
PRESIDENT AND TREASURER
ROCHESTER CANDY WORKS

ORRIN T. STACY
O. T. STACY COMPANY
CONFECTIONERY MANUFACTURERS

HENRY H. PULVER
SECRETARY AND TREASURER
PULVER CHEMICAL COMPANY

ELWOOD MORRIS REED, PH.C.
VICE-PRESIDENT
REED CHEMICAL COMPANY

MOSES B. SCHANTZ

PRESIDENT

M. B. SCHANTZ COMPANY, BUTTON MANUFACTURERS

HARRY K. ELSTON

THEASURER

M. B. SCHANTZ COMPANY, BUTTON MANUFACTURERS

JOHN S. BINGEMAN

BINGEMAN & BAXTER

IMPORTERS AND WHOLESALE DEALERS IN BUTTONS

PHILIP S. MILLER

ACCORDION PLEATING

RUFUS A. SIBLEY
SIBLEY, LINDSAY & CURR COMPANY
DRY GOODS

ANDREW J. TOWNSON
SECRETARY AND TREASURER SIBLEY, LINDSAY & CURR CO.
PRESIDENT BOARD OF EDUCATION

THOMAS S. JOHNSTON
DIRECTOR
SIBLEY, LINDSAY & CURR COMPANY, DRY GOODS

THOMAS B. RYDER
DIRECTOR
SIBLEY, LINDSAY & CURR COMPANY, DRY GOODS

ALEXANDER B. HONE

BURKE, FITZSIMONS, HONE & COMPANY
DRY GOODS

DANIEL B. MURPHY

BURKE, FITZSIMONS, HONE & COMPANY, DRY GOODS
MANAGER CRAIG COLONY FOR EPILEPTICS AT SONVEA

THOMAS J. DEVINE

BURKE, FITZSIMONS, HONE & CO., DRY GOODS. V.-PRES. MERCHANTS BANK. TRUS. M. C. SAV. BANK AND R. T. & S. D. CO.

AUGUSTUS L. MCKITTRICK

BURKE, FITZSIMONS, HONE & COMPANY
DRY GOODS

WILLIAM S. NORWELL

VICE-PRESIDENT

MCCURDY & NORWELL COMPANY, DRY GOODS, ETC.

JOHN C. MCCURDY

PRESIDENT

MCCURDY & NORWELL COMPANY, DRY GOODS, ETC.

JOSEPH WALKER

SUPERINTENDENT

BURKE, FITZSIMONS, HONE & COMPANY, DRY GOODS

CLINTON ROGERS

HOWE & ROGERS COMPANY

CARPETS AND DRAPERIES

JOHN H. HOWE

PRESIDENT

HOWE & ROGERS COMPANY, CARPETS AND DRAPERIES

JOHN CONNORS

SECRETARY AND TREASURER

HOWE & ROGERS COMPANY, CARPETS AND DRAPERIES

HARVEY B. GRAVES

H. B. GRAVES'

HOME FURNISHING HOUSE

GEORGE CLINTON WHIPPLE

FURNITURE, CARPETS AND HOUSE

FURNISHING GOODS

ADDISON EDWIN BICKFORD

FURNITURE, AWNINGS
DECORATIONS

ISAAC J. FISHER

VICE-PRESIDENT AND TREASURER
WEIS & FISHER FURNITURE COMPANY

ROBERT THOMSON

AUTOMOBILES, BICYCLES
PHOTOGRAPHIC AND ATHLETIC GOODS

HARRY HARRISON

SPORTING GOODS

NOTABLE MEN OF ROCHESTER

JOHN H. BREWSTER

BREWSTER, GORDON & COMPANY, WHOLESALE GROCERS
DIRECTOR ROCHESTER TRUST AND SAFE DEPOSIT COMPANY

E. FRANKLIN BREWSTER

BREWSTER, GORDON & COMPANY, WHOLESALE GROCERS
VICE-PRESIDENT FLOUR CITY NATIONAL BANK

DAVID M. GORDON

BREWSTER, GORDON & COMPANY
WHOLESALE GROCERS

PRESTON SMITH *1871

PIONEER

EBEN N. BUELL *1878
MERCHANT, INSURANCE
TREASURER CITY OF ROCHESTER 1837-1838

GEORGE CANDEE BUELL *1898
MERCHANT, BANKER, DIRECTOR N. Y. C. & H. R. R. E.
PRESIDENT V. M. C. A. TRUSTEE UNIVERSITY OF ROCH.

GEORGE CLIFFORD BUELL
GEORGE C. BUELL & COMPANY, WHOLESALE GROCERS
BANKER

WILLIS E. WOODBURY
GROCER, STORES ROCHESTER, GENEVA, BATAVIA, ALBION
AND ELMIRA, N. Y.

NOTABLE MEN OF ROCHESTER

HENRY EAST *1897
MERCHANT

HENRY RUFUS EAST
MERCHANT
DIRECTOR CENTRAL BANK

EDWIN S. BURR
BURR & STARKWEATHER
FARM IMPLEMENTS, WAGONS, SEEDSMEN

JEREMIAH STARKWEATHER
BURR & STARKWEATHER
FARM IMPLEMENTS, WAGONS, SEEDSMEN

SIMEON G. CURTICE

PRESIDENT

CURTICE BROTHERS COMPANY, CANNERS AND PRESERVERS

EDGAR NEWELL CURTICE

VICE-PRESIDENT & TREASURER

CURTICE BROTHERS COMPANY, CANNERS AND PRESERVERS

ROBERT A. BADGER

SECRETARY

CURTICE BROTHERS COMPANY

KERRISON M. DAVIES

CANNER AND PRESERVER

FAIRPORT, N. Y.

IRA WESLEY GREENE

PRES. AND GEN'L MGR. GENESEE VALLEY PRESERVING CO.
SECRETARY ROCHESTER DISTRICT GENESEE CONFERENCE

SAMUEL B. MOTT, JR.

TREASURER
GENESEE FRUIT COMPANY

ANDREW H. BOWN

BOWN BROTHERS, WHOLESALE EVAPORATED FRUIT
DESPATCH, N. Y.

WILLIAM W. BOWN

BOWN BROTHERS, WHOLESALE EVAPORATED FRUIT
DESPATCH, N. Y.

LEO. BLOCH

VICE-PRESIDENT THE STEIN-BLOCH COMPANY
DIRECTOR GENESEE VALLEY TRUST COMPANY

LEVI ADLER

L. ADLER, BROTHERS & CO., CLOTHING MANUFACTURERS
VICE-PRESIDENT CHAMBER OF COMMERCE. BANK DIRECTOR

ABRAM ADLER

L. ADLER, BROTHERS & COMPANY
CLOTHING MANUFACTURERS

GEORGE F. LODER

MANUFACTURER
MILITARY AND SOCIETY GOODS

JAMES CUNNINGHAM *1886
JAMES CUNNINGHAM, SON & COMPANY
CARRIAGE MANUFACTURERS

JOSEPH T. CUNNINGHAM
PRESIDENT THE JAMES CUNNINGHAM, SON & COMPANY
CARRIAGE MANUFACTURERS

RUFUS K. DRYER
TREASURER THE JAMES CUNNINGHAM, SON & COMPANY
CARRIAGE MANUFACTURERS

JOHN WILLIAM FULREADER
SECRETARY JAMES CUNNINGHAM, SON & COMPANY
CARRIAGE MANUFACTURERS

JOHN PETER FABER

MANAGER A. FABER COMPANY. MANAGER THE FABER SULKY
CO. INVENTOR FABER SULKY AND FABER RACING WAGON

JAMES HENRY SAGER

MANUFACTURER MOTOR CYCLES AND BICYCLES. INVENTOR
SAGER SADDLES, SAGER GEAR AND "REGAS" MOTOR CYCLES

OSCAR MARSH ARNOLD

CARRIAGES
WAGONS, ETC.

GEORGE A. LANE

CARRIAGE AND WAGON MAKER
PUBLIC MARKET COMMISSIONER

GEORGE C. FOSTER

PRESIDENT MARSHALL & WENDELL PIANO CO., HAINES & CO.,
MARTIN BROTHERS PIANO CO., FOSTER & CO., PIANO MFRS.

WILLIAM B. ARMSTRONG

VICE-PRES. MARSHALL & WENDELL PIANO CO., HAINES & CO.,
MARTIN BROTHERS PIANO CO., FOSTER & CO., PIANO MFRS.

HENRY STUART MACKIE

PRESIDENT MACKIE PIANO, ORGAN AND MUSIC CO. TRUSTEE
CHAMBER OF COMMERCE. EX-COMMODORE ROCH. YACHT CLUB

JOHN W. MARTIN *1893

J. W. MARTIN & BROTHER
PIANOS AND ORGANS

MILLARD F. ROBESON

PRESIDENT ROCHESTER STAMPING COMPANY
PRESIDENT THE ROBESON CUTLERY COMPANY

GEORGE W. ROBESON

SECRETARY ROCHESTER STAMPING COMPANY
TREASURER THE ROBESON CUTLERY COMPANY

ALBERT RICHARD PRITCHARD

TREAS. AND GENERAL MANAGER ROCHESTER STAMPING CO.
TRUS. ROC. THEO. SEM. TRUS. FIRST BAPTIST CHURCH

CHARLES WILLIAM SILCOX

SECRETARY
THE ROBESON CUTLERY COMPANY

GEORGE W. ARCHER

PRES. ARCHER MFG. CO. PRES. R. & S. RY. CO. DIR. MER. BANK
DIR. R. RY. CO. DIR. & TREAS. PNEU. RY. SIG. CO. AND R. G. & E. CO.

JOSEPH A. COCHRANE

SECRETARY
ARCHER MANUFACTURING COMPANY

WILLIAM WARREN MACK *1902

MERCHANT, BANKER, MANUFACTURER
SENIOR MEMBER MACK & COMPANY, PINE EDGE TOOLS

GEORGE ELBERT TAYLOR

PRESIDENT
TAYLOR BROTHERS COMPANY, THERMOMETERS

JAMES H. BOUCHER

MATHEWS & BOUCHER, WHOLESALE HARDWARE
TRUSTEE MECHANICS SAVINGS BANK

WILLIAM BARDWELL BURKE

IRON MERCHANT

S. SIDNEY BREESE ROBY

PRESIDENT

THE SIDNEY B. ROBY COMPANY, HARDWARE MERCHANTS

ARTHUR S. HAMILTON

HARDWARE MERCHANT

1867-1897

LOUIS ERNST *1892

FOUNDER AND PRES. L. ERNST & SONS CORP. V.-PRES. ROCH. PRES. L. J. ERNST & SONS CORP., HARDWARE. DIR. ROCH. GERM. INS. CO. DIR. GERM.-AM. BANK. TRUS. E. S. SAV. BANK GERM. INS. CO. TRUS. FID. TRUST CO. AND MECH. SAV. BANK

LOUIS J. ERNST

EDWARD J. ERNST

DIRECTOR

LOUIS J. ERNST & SONS CORPORATION, HARDWARE

WILMOT CASTLE

MANUFACTURER

SHEET METAL SPECIALTIES

GRIFF D. PALMER

PRESIDENT

WEAVER, PALMER & RICHMOND, HARDWARE

LEE RICHMOND

TREASURER

WEAVER, PALMER & RICHMOND, HARDWARE

LORENZO S. GRAVES

PRESIDENT

GRAVES ELEVATOR COMPANY

FRED. B. GRAVES

TREASURER

GRAVES ELEVATOR COMPANY

WILLIAM AUGUSTUS HUBBARD, JR.
HUBBARD-ELDRIDGE COMPANY, CHAIR MANUFACTURERS
PRESIDENT YOUNG MEN'S CHRISTIAN ASSOCIATION

LOREN DAVID ELDRIDGE
VICE-PRESIDENT
HUBBARD-ELDRIDGE COMPANY

FREDERICK S. MILLER
SECRETARY
HUBBARD-ELDRIDGE COMPANY, CHAIR MANUFACTURERS

WILLIAM C. LAUTNER
SECRETARY AND TREASURER
IDEAL COUCH AND CASKET COMPANY

HENRY A. LANGSLOW *1899
LANGSLOW & FOWLER COMPANY
FURNITURE MANUFACTURERS

STRATTON C. LANGSLOW
LANGSLOW & FOWLER COMPANY
FURNITURE MANUFACTURERS

PURDY A. FOWLER
LANGSLOW & FOWLER COMPANY
FURNITURE MANUFACTURERS

GEORGE H. NEWELL *1892
PICTURE FRAME AND MOULDING
MANUFACTURER

NOTABLE MEN OF ROCHESTER

CLARENCE A. RUGG

SECRETARY AND TREASURER OCORR & RUGG COMPANY
DOOR AND SASH MANUFACTURERS

HOMER A. OCORR

PRESIDENT OCORR & RUGG COMPANY
DOOR AND SASH MANUFACTURERS

FRANK G. NEWELL

PRESIDENT AND TREASURER
EMPIRE MOULDING WORKS

FRANK H. CLEMENT

MANAGER AMERICAN WOODWORKING MACHINERY COMPANY
PRESIDENT ERIE FOUNDRY COMPANY

CHARLES T. HAM

PRESIDENT

C. T. HAM MANUFACTURING COMPANY, LANTERNS AND LAMPS

JAMES G. CUTLER

CUTLER MANUFACTURING COMPANY, VICE-PRESIDENT
ALLIANCE BANK. EX-PRES. CHAMBER OF COMMERCE

JAMES SARGENT

SARGENT & GREENLEAF COMPANY, LOCK MANUFACTURERS
INVENTOR

HALBERT STEPHENS GREENLEAF

SARGENT & GREENLEAF, LOCK MANUFACTURERS
EX-MEMBER CONGRESS

MARK D. KNOWLTON

KNOWLTON & BEACH

PAPER BOX MACHINERY MANUFACTURERS

FRED HOSMER BEACH

KNOWLTON & BEACH

PAPER BOX MACHINERY MANUFACTURERS

HENRY O. ALDERMAN

TREASURER ALDERMAN-FAIRCHILD COMPANY

PAPER BOX MANUFACTURERS

ELMER E. FAIRCHILD

PRESIDENT ALDERMAN-FAIRCHILD COMPANY

PAPER BOX MANUFACTURERS

W. EDWIN WEBB
VICE-PRESIDENT AND MANAGER
ROCHESTER BOX AND LUMBER COMPANY

DAVID F. LEWIS
PAPER BOX
MANUFACTURER

HENRY P. NEUN
PAPER BOX AND PAPER MANUFACTURER, PRES. AND TREAS.
ROCHESTER MARSHMALLOW CO. PROF. MILTON H. SMITH CO.

ADELBERT G. JOHNSON
J. F. HUNT & COMPANY
BOX MANUFACTURERS

ALBRECHT VOGT

PRES. VOGT MANUFACTURING & COACH LACE CO. VICE-PRES.
GERMAN-AMERICAN BANK. VICE-PRES. ROCH. GERMAN INS. CO.

EDWARD G. PFAHL

SECRETARY
VOGT MANUFACTURING & COACH LACE COMPANY

HENRY A. SCHAEFER

SCHAEFER & KLEIN
COACH LACE AND TRIMMING MANUFACTURERS

HENRY KLEIN

SCHAEFER & KLEIN
COACH LACE AND TRIMMING MANUFACTURERS

GEORGE C. SCHLEGEL
SECRETARY AND TREASURER
SCHLEGEL MANUFACTURING COMPANY

MAGULER BUTLER
PROPRIETOR BUTLER MANUFACTURING COMPANY
PRESIDENT IDEAL TIME AND WAGE COMPUTING COMPANY

JOHN RUSS PULSIFER
PROPRIETOR
ROCHESTER CARBON MANUFACTURING COMPANY

WATSON A. BROWN
SECRETARY AND TREASURER
PILOT RIBBON AND CARBON COMPANY

GEORGE L. PRIMROSE

MANAGER

THE S. S. WHITE DENTAL MANUFACTURING COMPANY

JAMES T. MILLER

SECRETARY AND TREASURER

"KEE LOX" MANUFACTURING COMPANY

PHILIP ALLAN CLUM

F. A. CLUM & COMPANY

BRASS FOUNDERS AND MANUFACTURERS

GEORGE ATKINSON

F. A. CLUM & COMPANY

BRASS FOUNDERS AND MANUFACTURERS

HENRY W. MORGAN
VICE-PRESIDENT AND MANAGER
MORGAN MACHINE COMPANY

WILLIAM P. DAVIS
PRESIDENT
W. P. DAVIS MACHINE COMPANY

WILLIAM JAMES GRAHAM
SECRETARY AND TREAS. THE J. S. GRAHAM MACHINE CO.
SECRETARY AND TREAS. THE LONG FOUNDRY COMPANY

EDWARD W. PECK
SEC. AND TREAS. CO-OPERATIVE FOUNDRY CO. DIR. GERMAN-
AMERICAN BANK. TRUSTEE MONROE COUNTY SAVINGS BANK

EZRA JONES *1879
BOAT BUILDER
FOUNDRY AND MACHINE SHOP

J. EMORY JONES
FOUNDRY
AND MACHINE SHOP

CHARLES P. BOSWELL
PRESIDENT ROCHESTER MACHINE AND SCREW COMPANY
CAPTAIN CIVIL WAR. TRUSTEE HOBART COLLEGE

HIRAM W. SMITH
SUPERINTENDENT
ROCHESTER MACHINE AND SCREW COMPANY

WILLIAM H. CROSS
CROSS BROTHERS & COMPANY
LEATHER AND BELTING

FREDERICK HOLLAND CROSS
JUNIOR PARTNER
CROSS BROTHERS & COMPANY, LEATHER AND BELTING

JOHN KRAUTWURST
KRAUTWURST & DRAPER
LEATHER

SIMEON DRAPER
KRAUTWURST & DRAPER
LEATHER

EDGAR P. REED

PRES. E. P. REED & CO., MAKERS OF LADIES' FINE FOOTWEAR.
PRES. SHOE MFRS. ASSN. DIR. NATIONAL SHOE MFRS. ASSN.

JOSEPH FARLEY

E. P. REED & COMPANY
SHOE MANUFACTURERS

CHARLES P. FORD

PRESIDENT C. P. FORD & CO., SHOE MANUFACTURERS, DIR.
TRADERS NATIONAL BANK. DIR. GENESSEE VALLEY TRUST CO.

CHARLES BREWSTER HUDSON

PRESIDENT AND TREASURER
DUGAN & HUDSON COMPANY, SHOE MANUFACTURERS

PATRICK COX *1896
SHOE MANUFACTURER

MICHAEL HIGGINS
SECRETARY
THE P. COX SHOE MANUFACTURING COMPANY

WILSON H. MOORE
TREASURER MOORE-SHAFER SHOE MANUFACTURING COMPANY
PROP. MOORE'S MAGAZINE SUBSCRIPTION AGENCY, BROCKPORT

MANLEY A. SHAFER
PRESIDENT MOORE-SHAFER SHOE MANUFACTURING COMPANY
PROP. "THE UPLAND" STOCK FARM, BROCKPORT, N. Y.

ALFRED RICHARD PRITCHARD *1876

TRUNK AND LEATHER GOODS, A. R. PRITCHARD & LIKLY
TRUS, ROCH. THEO. SEM. TRUS, FIRST BAPTIST CHURCH

HENRY LIKLY *1897

HENRY LIKLY & COMPANY
TRUNK AND LEATHER GOODS MANUFACTURERS

FRANK F. PULVER

MANUFACTURER
CELLULOID NOVELTIES

MORRIS F. CLARK

PRESIDENT THE CLARK NOVELTY COMPANY, VICE-PRESIDENT
L. B. EDDY CO. VICE-PRESIDENT E. D. MOLONEY & BROS. CO.

HENRY LOEWER *1902

PROPRIETOR

ROCHESTER LAST, DIE AND PATTERN WORKS

CHARLES S. GIBBS

HARNESS MANUFACTURER

OSCAR J. KATZ

VICE-PRESIDENT

EMPIRE RUBBER SPECIALTY COMPANY

MARK L. ADLER

SECRETARY

EMPIRE RUBBER SPECIALTY COMPANY

WARREN B. HUTHER

HUTHER BROTHERS
SAW MANUFACTURERS

ANGUS E. HUTHER

HUTHER BROTHERS
SAW MANUFACTURERS

WILLIAM MASTER HUNT

PRESIDENT
ROCHESTER RADIATOR COMPANY

VICTOR HOLMBERG

VICE-PRESIDENT
ROCHESTER DIE SHAPER COMPANY

CHARLES HERBERT OCUMPAUGH
MANUFACTURER

THOMAS DRANSFIELD
PROPRIETOR MOULSON SOAP WORKS
EX-MEMBER BOARD OF EDUCATION

WILLIAM S. MANDEVILLE
MANDEVILLE & SHEPARD
ROCHESTER LEAD WORKS

FRANK E. SHEPARD
MANDEVILLE & SHEPARD
ROCHESTER LEAD WORKS

J. ERNEST MOCK
PHOTOGRAPHER

MAHLON DICKERSON PHILLIPS
MANAGER OF ESTATES AS EXECUTOR AND TRUSTEE. CLERK
H. R. U. S., 34TH CONG. POSTMASTER N. Y. ASSEMBLY 1866-67

JOHN FRANCIS HUNT
J. F. HUNT & COMPANY
PAPER BOX MANUFACTURERS

LEONARD VOGEL
PRESIDENT VOGEL & BINDER COMPANY
MANUFACTURERS SASH, DOORS, BLINDS AND MOULDINGS

JIRAH B. MOSELEY
PRESIDENT
MOSELEY & MOTLEY MILLING COMPANY

GEORGE MOTLEY *1881
MOSELEY & MOTLEY
MILLERS

LOUIS FIEN *1900
MACAULEY, FIEN & COMPANY, DIRECTOR ROCHESTER GERMAN
INSURANCE CO. VICE-PRESIDENT ST. JOSEPH ORPHAN ASYLUM

GEORGE FRANCIS FIEN
TREASURER AND MANAGER
THE MACAULEY-FIEN MILLING COMPANY

EDWARD LOUIS FIEN

SECRETARY
MACAULEY-FIEN MILLING COMPANY

EMIL BROEKER

PROPRIETOR ROCHESTER ROLLER MILLS
TREASURER AMERICAN RIBBON AND CARBON COMPANY

GEORGE J. WHITNEY *1878

DIRECTOR NEW YORK CENTRAL & HUDSON RIVER R. R. CO.
TRUSTEE ROCHESTER SAVINGS BANK

JAMES W. WHITNEY

PRESIDENT WHITNEY ELEVATOR AND WAREHOUSE CO.
WHITNEY & GIBSON, BUFFALO

ARTHUR TYSON HAGEN

PRESIDENT STAR PALACE LAUNDRY. PRESIDENT A. T. HAGEN
CO., LAUNDRY MACHINERY. DIRECTOR FIDELITY TRUST CO.

JOHN DU FAY WHITBECK

SECRETARY AND TREASURER STAR PALACE LAUNDRY
PRESIDENT CENTRAL STAR LAUNDRY, BUFFALO

DANIEL M. COOPER

VICE-PRESIDENT STAR PALACE LAUNDRY
VICE-PRESIDENT A. T. HAGEN CO., LAUNDRY MACHINERY

JAMES EDWARD KELSO

PRESIDENT
KELSO LAUNDRY COMPANY

EDMUND WILLIAM HILLS
PRESIDENT
ROCHESTER LAUNDRY COMPANY

RICHARD WILLIAM BEMISH
SECRETARY AND TREASURER
ROCHESTER LAUNDRY COMPANY

FREDERICK J. HAFNER
PROPRIETOR
HOME LAUNDRY

GERALD EUGENE MERCHANT
PRESIDENT THE HANDY LAUNDRY BAG COMPANY, INC.
GENERAL SALES AGENT ROCHESTER SASH LOCK CO., INC.

NOTABLE MEN OF ROCHESTER

SANDYS BIRKET FOSTER

TREASURER
BARTHOLOMAW BREWING COMPANY

JOHN BRADLEY

SECRETARY BARTHOLOMAW BREWING COMPANY
SECRETARY ROCHESTER BREWERS' ASSOCIATION

CHARLES RAU

FOUNDER GENESEE BREWING CO., DIRECTOR ROCHESTER GER-
MAN INSURANCE CO., DIRECTOR STANDARD SEWER PIPE CO.

JOHN AGATE

W. & J. AGATE, MILLERS AND MALTSTERS
PITTSFORD, N. Y.

HENRY OEMISCH
GOLD AND SILVERSMITH

SPENCER W. GREENE
IMPORTER
DIAMONDS AND PRECIOUS STONES

RUDOLPH SCHMIDT
RUDOLPH SCHMIDT & COMPANY, OPTICAL AND MATHEMATICAL
GOODS, PHOTOGRAPHIC AND ELECTRICAL SUPPLIES

PHILIP PRESENT
WHOLESALE JEWELER

EDW. E. ARRINGTON
GENERAL MANAGER
EMPIRE OPTICAL COMPANY

HENRY F. McGLACHLIN
SECRETARY
WARNER'S SAFE CURE COMPANY

JOHN C. MOORE *1901
BLANK BOOK
MANUFACTURER

HENRY J. MOORE
BLANK BOOK
MANUFACTURER

E. HENRY SCRANTOM

SCRANTOM, WETMORE & COMPANY
BOOKSELLERS AND STATIONERS

LANSING G. WETMORE

SCRANTOM, WETMORE & COMPANY
BOOKSELLERS AND STATIONERS

ERASTUS DARROW

BOOKSELLER AND PUBLISHER
TRUSTEE EAST SIDE SAVINGS BANK

GEORGE B. WATKINS

W. H. GLENNY & CO. DIR. E. S. SAV. BANK. TRUS. SYRACUSE
UNIV. PRES. R. DIE SHAPER WKS. V.-F. R. STEAM MOTOR WKS.

ERNEST HART

PRINTER
AND PUBLISHER

ANDREW J. WEGMAN

PRINTER
AND PUBLISHER

FRANCIS C. OWEN

PRESIDENT VICK PUBLISHING COMPANY
PUBLISHERS OF VICK'S FAMILY MAGAZINE

S. BYRON HERSHEY

PRESIDENT AND GEN'L MANAGER AMERICAN LYCEUM UNION
PRESIDENT CENTRAL PRINTING AND ENGRAVING COMPANY

EMMETT H. HOLLISTER *1871

LUMBER DEALER
TRUSTEE ROCHESTER SAVINGS BANK

GRANGER A. HOLLISTER

PRESIDENT HOLLISTER LUMBER CO., LIMITED. TRUSTEE
SECURITY TRUST CO. TRUSTEE ROCHESTER SAVINGS BANK

GEORGE COOPER HOLLISTER

LUMBER MERCHANT. REAL ESTATE. DIRECTOR ROCHESTER
GAS AND ELECTRIC CO. TRUSTEE UNIVERSITY OF ROCHESTER

HARRISON COX DURAND

TREASURER
HOLLISTER LUMBER COMPANY

WILLIAM H. ROGERS
VICE-PRESIDENT AND SECRETARY
GENESSEE LUMBER COMPANY

JOHN C. NUSBICKEL
SECRETARY
GERMAN-AMERICAN LUMBER COMPANY

EDWARD WILSON
WHOLESALE AND RETAIL
LUMBER

HORACE B. HOOKER
GENERAL CONTRACTOR

NOTABLE MEN OF ROCHESTER

JOHN RAUBER *1901

WHITMORE, RAUBER & VICINUS, GEN'L CON. V.-P. ROCH. GER.
BRICK & TILE CO. V.-P. WAYLAND PORTLAND CEMENT CO.

JOHN N. RAUBER

WHITMORE, RAUBER & VICINUS, CONTRACTORS
DIRECTOR ROCHESTER GERMAN INSURANCE COMPANY

WILLIAM VICINUS

WHITMORE, RAUBER & VICINUS, CON. TREAS. ROCH. GERMAN
BRICK & TILE CO. TREAS. WAYLAND PORTLAND CEMENT CO.

JOHN J. L. FRIEDERICH

CONTRACTOR, DIRECTOR FLOUR CITY NATIONAL BANK
DIRECTOR GENESEE VALLEY TRUST COMPANY

GILBERT BRADY

MINER, MANUFACTURER AND CONTRACTOR OF STONE
TRUSTEE SECURITY TRUST COMPANY

WILLIAM CARSON *1872

CUT STONE
CONTRACTOR

FREDERICK CHARLES LAUER

PRESIDENT ROCHESTER LIME COMPANY
GENERAL CONTRACTOR

NICHOLAS L. BRAYER

BRAYER & ALBAUGH, CONTRACTORS HEAVY MASONRY
BUILDERS OF THE COURT STREET BRIDGE

EDMUND J. BURKE

GENERAL MANAGER
NEW YORK HYDRAULIC-PRESS BRICK COMPANY

FREDERICK P. STALLMAN

MASON CONTRACTOR, PRESIDENT BUILDERS' EXCHANGE
PRESIDENT NEW YORK STATE BUILDERS' EXCHANGE

WILLIAM SUMMERHAYS

WILLIAM SUMMERHAYS & SONS
CONTRACTORS AND BUILDERS

WILLIAM STUART SMITH

CONTRACTING ENGINEER, REPRESENTING WARREN BROS. CO.,
WARREN CHEM. AND MFG. CO., WARREN ASPHALT PAVING CO.

CHARLES VOGEL

PRESIDENT THE JOHN SIDMONS COMPANY
ROOFING CONTRACTORS. METAL WORK

FREDERICK STILES ROGERS

SECRETARY AND TREASURER THE JOHN SIDMONS COMPANY
ROOFING AND SHEET METAL WORKS

THEODORE J. VOGEL

SUPERINTENDENT THE JOHN SIDMONS COMPANY
DIRECTOR I. O. O. F. HOME AT BROCKPORT

JACOB J. YOUNG

ARCHITECTURAL
IRON WORKS

NOTABLE MEN OF ROCHESTER

MORRIS J. ALMSTEAD

SECRETARY AND TREASURER HIGGINS-ALMSTEAD COMPANY
ELECTRICAL ENGINEERS

FREDERICK FISH

ELECTRICAL ENGINEER, FREDERICK FISH & COMPANY
SARGENT AUTO RAILWAY SIGNAL COMPANY

AUGUST JOHN FRITZ

BUILDER OF YACHTS
AND MARINE GASOLINE ENGINES

ALLING STEPHEN DE FOREST

LANDSCAPE ARCHITECT

NOTABLE MEN OF ROCHESTER

J. HENRY HOWE

HOWE & BASSETT

ENGINEERS, PLUMBING AND HEATING CONTRACTORS

WILLIAM T. BASSETT

HOWE & BASSETT

ENGINEERS, PLUMBING AND HEATING CONTRACTORS

WILLIAM THOMAS FOX

INVENTOR FOX VALVELESS STEAM ENGINE
DIRECTOR ROCHESTER STEAM MOTOR WORKS

WILLIAM GEORGE REID

PLUMBING AND HEATING
CONTRACTOR

B. F. GLEASON
INVENTOR
EX-ASSEMBLYMAN

LAWRENCE S. BRENNAN
MANUFACTURERS', CORPORATION
AND INVESTORS' AGENT

FREDERICK H. LOEFFLER
LOEFFLER & SYKES

BARBERS' SUPPLIES, CUTLERY, ELECTRICAL CONTRACTORS

EDWIN C. SYKES
LOEFFLER & SYKES

BARBERS' SUPPLIES, CUTLERY, ELECTRICAL CONTRACTORS

JAMES SCOTT GRAHAM

U. S. POSTMASTER ROCHESTER. CAPT. AND BREV.-MAJ. VOL-
UNTEERS FOUR YRS. MANFR. PRES. J. S. GRAHAM MACH. CO.

JOSEPH STEEL VICK

SUPERINTENDENT CITY DELIVERY
ROCHESTER POST OFFICE

MERRITT L. HUTCHISON

SUPERINTENDENT OF MAILS
ROCHESTER POST OFFICE

WILLIAM W. OSGOOPY

SUPREME COURT STENOGRAPHER SINCE 1862
AUTHOR PHONETIC SHORTHAND DICTIONARY

ARCHIE D. SANDERS
COLLECTOR INTERNAL REVENUE
TWENTY-EIGHTH DISTRICT NEW YORK

WILLIAM D'ORVILLE DOTY, JR.
CHIEF DEPUTY COLLECTOR INTERNAL REVENUE
TWENTY-EIGHTH DISTRICT NEW YORK

WILLIAM HENRY QUALTROUGH
ASSISTANT SUPERINTENDENT DELIVERY
POST OFFICE DEPARTMENT

JOHN A. GRAHAM
CASHIER
ROCHESTER POST OFFICE

LEWIS SELYE *1883

MANUFACTURER, CONTRACTOR

COUNTY TREASURER 1849-1857. CONGRESSMAN 1867-1869

JOHN BRADT YATES WARNER

PRESIDENT

HUMANE SOCIETY OF ROCHESTER

HENRY HARRISON

EX-STATE SENATOR, COLLECTOR OF CUSTOMS

PRESIDENT HENRY HARRISON COMPANY, INC., BROCKPORT

GEORGE AUGUSTUS GOSS

MANUFACTURER, MEM. ASSEMBLY 1872, 1873, 1874. COUNTY

SUPERVISOR 1877-1891. SUPERINTENDENT CANAL 1891-1892

FRANKLIN H. BRIGGS
SUPERINTENDENT STATE INDUSTRIAL SCHOOL
FORMERLY PRINCIPAL HAMBURGH ACADEMY

ZENAS FREEMAN WESTERVELT, LL.D.
SUPERINTENDENT
WESTERN NEW YORK INSTITUTE FOR DEAF MUTES

WILLIAM N. EMERSON *1890
STATE SENATOR
1876-1877

CHAUNCEY BRAINARD
SCHOOL COMMISSIONER SECOND DISTRICT MONROE COUNTY
MEMBER FIRM H. C. BRAINARD & CO., GENERAL INSURANCE

SAMUEL B. WILLIAMS

CITY TREASURER
TREASURER, NUMEROUS ORGANIZATIONS

LYMAN M. OTIS

CITY ASSESSOR
EX-ALDERMAN

JOSEPH C. WILSON

J. C. WILSON & COMPANY, JEWELERS
CITY ASSESSOR

FRANK FRITZSCHE

FRANK FRITZSCHE & SON, HIDES AND SKINS
CITY ASSESSOR, EX-ALDERMAN

J. Y. McCLINTOCK

COMMISSIONER PUBLIC WORKS. ASST. SUPERINTENDENT STATE FORESTS SEVERAL YEARS. FIRST SEC. CHAMBER OF COMMERCE

EDWIN AUGUSTUS FISHER

CIVIL ENGINEER
CITY ENGINEER

THOMAS JAMES NEVILLE

DEPUTY COMMISSIONER PUBLIC WORKS. MEMBER BOARD OF PUBLIC WORKS. JOURNALIST. MEMBER EXECUTIVE BOARD

WILLIAM JAMES STEWART

FIRST ASSISTANT
CITY ENGINEER

GEORGE AUGUSTUS GILMAN

COMMISSIONER PUBLIC SAFETY. GENERAL CAR ACCOUNTANT
BLUE AND CANADA SOUTHERN EAST FREIGHT LINES 20 YEARS

THOMAS W. FORD

SHERIFF MONROE COUNTY
PLUMBING AND HEATING CONTRACTOR

CHARLES A. WEBSTER

SUPERINTENDENT
MONROE COUNTY PENITENTIARY FROM 1888

JOHN A. P. WALTER

FIRE MARSHALL

HIRAM H. EDGERTON
CONTRACTOR AND BUILDER
PRESIDENT COMMON COUNCIL

CHARLES H. JUDSON
JEWELER
PRESIDENT PRO TEM, COMMON COUNCIL

CALVIN COOKE LANEY
SUPERINTENDENT
OF PARKS

JOHN DUNBAR
ASSISTANT SUPERINTENDENT
OF PARKS

GEORGE EDGAR MCGONEGAL *1902
SUPERVISOR 1860-1861. ASSEMBLYMAN 1862-1863
SUPERINTENDENT OF POOR 1870-1894

FRANK A. HALLAUER
PRESIDENT UNION LEAGUE CLUB
OVERSEER OF THE POOR

JOHN BENEDICT MCGONEGAL
ASSISTANT SUPERINTENDENT OF POOR
APPOINTED 1883

JAMES EDWARD KANE
DEPUTY
CITY TREASURER

JOHN W. KELLER
SUPERINTENDENT
MOUNT HOPE CEMETERY

CHARLES HENRY BAILEY
UNDERSHERIFF MONROE COUNTY
LAWYER

BERNARD O'REILLY *1895
UNDERTAKER
1854-1895

BERNARD O'REILLY
B. O'REILLY'S SONS
UNDERTAKERS

ADELBERT W. MUDGE

FUNERAL DIRECTOR, MERCHANT

PRESIDENT MONROE COUNTY CO-OPERATIVE INSURANCE CO.

CHARLES J. GERHARD

FUNERAL DIRECTOR

ALVARO L. THOMPSON

INGMIRE & THOMPSON

FUNERAL DIRECTORS

GEORGE W. INGMIRE

INGMIRE & THOMPSON

FUNERAL DIRECTORS

PHILIP A. BENDER

BENDER BROTHERS
FUNERAL DIRECTORS

LOUIS W. MAIER *1902

FUNERAL DIRECTOR

EDWARD F. HIGGINS

COACH AND LIVERY STABLES
PRESIDENT FLOWER CITY BASE BALL COMPANY

FRANK W. PAYNE

PROPRIETOR
PAYNE'S COACH STABLES

SILAS DEWEY WALBRIDGE *1899
MERCHANT, HOTEL PROPRIETOR, REAL ESTATE
ALDERMAN

JONATHAN O. HALL
LIVERY AND SALES STABLES FORTY-SEVEN YEARS
NINETY-ONE YEARS OF AGE

GEORGE TEGG, V. S. *1872
MEMBER ROYAL COLLEGE VETERINARY SURGEONS, LONDON,
ENGLAND. PRACTICED IN ROCHESTER 1850-1872

ALBERT TEGG, V. S.
ALBERT TEGG & SON
VETERINARY SURGEONS

KELION LEO MINGES

PRESIDENT

MINGES BROTHERS WHOLESALE AND RETAIL COAL COMPANY

GEORGE B. SCHOEFFEL

COAL MERCHANT

CHARLES BRADSHAW

COAL DEALER

A. GEORGE TEGG, V. S.

ALBERT TEGG & SON, VETERINARY SURGEONS
MEMBER ROYAL COLLEGE VET. SURGEONS, LONDON, ENG.

HENRY ADDISON DELAND
MANUFACTURER BAKING POWDER AND SODA
FAIRPORT, N. Y.

WILLIAM M. NEWMAN
MANUFACTURER BAKING POWDER
FAIRPORT, N. Y.

STEPHEN RAUBER
COAL MERCHANT

GEORGE T. FOSTER
COAL MERCHANT

DANIEL M. ANTHONY

BAKER
EX-ALDERMAN. EX-SUPERVISOR

JACOB HOWE *1884

CRACKER AND BREAD
MANUFACTURER

WILLIAM DEININGER

DEININGER BROTHERS
CRACKER AND BISCUIT MANUFACTURERS

THOMAS A. WHITTLE

CONFECTIONER

AMOS W. PALMER
GROCER

FREDERICK C. KUEFER
PRESIDENT ROCHESTER GROCERY COMPANY
DIRECTOR MILLER BREWING COMPANY

CHARLES W. McBRIDE
MERCHANT
FAIRPORT, N. Y.

WILLIAM CARVEY SMITH
WHOLESALE HAY AND
GRAIN MERCHANT

WILLIAM A. STACE
MERCHANT TAILOR

CHARLES EDWIN FURMAN

EDWIN E. SERVIS
MERCHANT TAILOR

WILLIAM C. McDONNELL
W. C. McDONNELL & COMPANY
HATTERS, MEN'S FURNISHERS AND CUSTOM SHIRT MAKERS

FRANK GEORGE RANNEY
MEN'S FURNISHING GOODS

HENRY J. KLEE
HATTER
AND MEN'S FURNISHER

WILLIAM HARTMAN
MERCHANT TAILOR

FLORIAN A. HETTIG
MERCHANT TAILOR

EDWARD CLARENCE BICKFORD
SHOE MERCHANT

FREDERICK E. WARD
MANAGER
F. W. WOOLWORTH & COMPANY

LEWIS PERRON NEWTON
MERCHANT TAILOR

WILLIAM P. HAMLIN
PRESIDENT
NATIONAL TRADING COMPANY

ARTHUR F. MASON
PROPRIETOR
AMERICAN OIL WORKS

DANIEL J. McLENNAN
WHOLESALE AND RETAIL
TOBACCO AND CIGARS

JAMES S. PACE
PROPRIETOR
TURKISH BATH

C. E. SHAFER
FLOUR, SEEDS AND PRODUCE
BROCKPORT, N. Y.

THOMAS H. DOBSON
DRUGGIST AND BOOKSELLER
BROCKPORT, N. Y.

JAMES M. HARRISON
GENERAL MANAGER
WHEELER & WILSON MANUFACTURING COMPANY

CASPAR WEHLE
DIRECTOR
ROCHESTER GERMAN INSURANCE COMPANY

J. W. CUNNINGHAM
MAYOR
MEATS, ETC., BROCKPORT, N. Y.

CHARLES STECHER
SUPERINTENDENT
STECHER LITHOGRAPH COMPANY

W. HOMER BELDING, D.D.S.
DENTIST

MORRIS FITCH PHILLIPS
AGATE
CREAMERY COMPANY

FREDERICK C. TANGER
PASSENGER AND FREIGHT AGENT
N. Y. C. & H. R. R. CO., STATE STREET STATION

3 9077 03554 2052

