

Book

23

183
184

**INDEX TO NEWSPAPERS PUBLISHED
IN ROCHESTER, NEW YORK
1818-1897**

Compiled by

U. S. National Youth Administration

Newspapers Indexed:

1818-1850

AE or AME	Anti-Masonic Enquirer
LA Liberal Advocate
MR Monroe Republican
RDA Rochester Daily Advertiser
RDAT	Rochester Daily Advertiser & Telegraph
RDD	Rochester Daily Democrat
RDS Rochester Daily Sun
RDT	Rochester Daily Telegraph
RGLA Rochester Gem and Ladies' Amulet
RO Rochester Observer
RR Rochester Republican
RT Rochester Telegraph
Wa or WMA	Working Men's Advocate

1851-1897

RDA	Rochester Daily Advertiser
RDD Rochester Daily Democrat
RDU Rochester Daily Union
RR Rochester Republican
UA Union and Advertiser

DRYER, RUFUS F.

Resigned as joint executor of
estate of Ruby Keeler

UA, D 17, 1897, 9-4

C:JA

DRYER, RUFUS K.

Married Margaretta Cunningham

UA, O 28, 1875, 3-4

JCL:AB

DRYER, RUFUS K

See Keeler, Rufus

CC:ARO

DRYER, MRS. TRUMAN (NORTH END, OKLAHOMA)

Died

UA F 5, 1897, 3-6

JC:RZ

DRYER, MRS. W. R.

Died.

UA Je 2, 1873 2-5

DRYER, WILLIAM C. (VICTOR)

Elected delegate to Locofoco
State Convention

RDD, S 3, 1851, 2-3

MLH

GTZ:HR

DRYER, WILLIAM C. (VICTOR, ONTARIO CO.)

Democratic (Barnburner) candidate for
Prison Inspector in New York State

RDD, S 16, 1853, 2-3

DRYER, WM. C.

Democratic delegate from Ontario
County to State Convention

UA, S 6, 1859, 1-5

PJW:ARO

FD:MLH

DRYER, WM. C. (VICTOR)

Chosen delegate from Second Assembly
District to State Democratic Convention.

UA F 22, 1864 2-5

VR:JS

DRYER, WILLIAM C. (VICTOR)

Died (1 col.)

UA, F 21, 1891, 6-4

PR:HR

DRYER WILLIAM C. (Victor)

Died

UA F 24 1891 5-7

PR:AA

DRYLEWSKI, JACOB

Commenced suit for \$10,000 for
alleged injuries received while
in the employment of contractor
constructing East Side Sewer

UA, F 14, 1895, 10-1

MC:EQ

DRYSDALE, WILLIAM T.

Infant daughter died

UA, Je 1, 1892, 2-6

AS:FD

DRYSDALE, WILLIAM T.

Infant daughter died

UA, Je 2, 1892, 5-6

AS:FD

DUANE, CATHARINE LIVINGSTON (SCHELECTBY)

Death

RDU, O 4, 1852, 2-5

ARO

DUANE, FRANCES REBECCA

Obituary

UA F 9, 1877, 2-6

RL:RZ

Central Library of Rochester and Monroe County Archives

DUANE, MARY (ALIAS HESTER SEDGEWICK)

Died in Penitentiary

UA, Ag 30, 1858, 3-3

VR:ARO

DUBBELBEIS, LOUIS J.

Will admitted to probate

UA, Mr 25, 1895, 6-7

CCP:JI

DUBBLEBEISS, MARY

Died

UA, S 19, 1871, 3-4

MHM:FAB

DUBBLEBEISS, SAMUEL

Listed as Dem. supervisor of Irondequoit.

UA, Mr 6, 1872, 2-3

AJC:JMG

DUBELBEIS & SCHWEDER

Furnaces on Buffalo St. destroyed by
fire

RDU, O 27, 1856, 3-1

MAM:MC

DUBELBEISS, CHARLES

Married Lizzie Suess (1st)

UA N 10, 1882, 2-2

JD:RZ

DUBELBEISS, EDWARD

Died.

UA D 17, 1886, 2-4

SL:LR

DUBELBEISS, LOUIS J. (IRONDEQUOIT)

Died

UA, Mr 9, 1895, 10-2

MC:EQ

DUBELBEISS, LOUIS J. (IRONDEQUOIT)

Died

UA, Mr 9, 1895, 10-6

MC:FD

DUBLEBIES, SAMUEL

Listed as Supervisor of Irondequoit.

UA, Mr 8, 1871, 2-2

NT:MB

DUBLEBEISS, SAMUEL (IRONDEQUOIT)

Listed as Democratic member of the new
Board of Supervisors of Irondequoit

UA, Mr 8, 1872, 2-5

JCM:AB

DUBELBEISS, SAMUEL SR.

Obituary. Pioneer. (3½")

UA J1 9, 1875, 2-5

JCM:RZ

DUBELBEISS, SAMUEL SR.

Died

UA J1 9, 1875, 3-4

jcm;r2

DUBELBEISS, SAMUEL

To contest legally against the Bay
Railroad Company's proposition to
run the line thru his property.

UA, J1 9, 1879, 2-2

NT:MB

DUBELBEISS, SAMUEL M.

Married Emma Kanheuser. (1½")

UA, Je 1, 1882, 2-4

NT:MB

DUBELBEISS SCHROEDER & CO.

Made iron column for the Rossin
Hotel in Toronto, largest ever
made in the city.

RDU, Mr 31, 1856, 3-1

MB

Central Library of Rochester and Monroe County Index
DUBLE, IDA

Died

UA, O 10, 1889, 5-7

JCM:HR

DUBLIN (N. ROCH.)

Fires

See Fires

LM:NT

DU BOIS, A. F. (NEWARK)

Married Mrs. Emily Sleight.

UA Ap 29, 1897, 7-4

MM:JDP

DUBOIS, ASA

Arrested for murder of Reuben
Crutchfield (1 col)

UA, My 24, 1884, 2-5

CC:AB

DUBOIS, ASA

Tells his story of how he shot
Reuben Crutchfield (8")

UA, My 26, 1884, 2-4

CC:AB

DUBOIS, ASA

Visited by mother and sister (3")

UA, My 29, 1884, 2-4

PW:AB

DUBOIS, ASA

Released from Auburn State prison after serving
2 years of a ten year sentence.

UA, Ap. 14, 1887, 8-4

CC:LG

DU BOIS, G. J

Appointed to Pultneyville Methodist
Episcopal Church

UA, Ag 24, 1859, 2-2

PJW:ARO

DUBOIS, IDA M.

See Pratt, Carlton F.

IB:RZ

DUBOIS, ISAAC

Killed by a train (4")

UA Ag 7, 1894, 12-4

J1:RZ

DUBOIS, ISAAC

New York Central Railroad censured in
death ($\frac{1}{2}$ col.)

UA, Ag 9, 1894, 5-2

JL:AA

DUBOIS, LEON

Married Carrie L. Sprague

UA, Ap 25, 1895, 6-5

JL:TL

DUBOISE, ISSAC (GATES)

Limited letters of administration
granted on estate.

UA, S 11, 1894, 6-2

JL:AA

DU BOIS, JENNIE E.

See Decker, Isaac A.

GTZ:AB

DUBOIS, NETTIE E.

See Tuttle, Miles

OC:RZ

DU BOIS, MRS. SALLY

Died in Lima

RDA, Ja 20, 1853, 2-8

MC

Central Library of Rochester and Monroe County - Indexes

DU BOIS, SALLY (Mrs.)

Died in Lima.

RDD, Ja 21, 1853, 3-3

MS

DUBOIS, SARAH J.

See Van Houton, Robert

CB

DUBOIS, WILLIAM

Son of, died.

UA, O 2, 1893, 5-1

JB:AA

DU BOIS, WILLIAM

Died

UA, My 1, 1895, 6-2

GCP:JI

DUBROW, MARY J.

Will admitted to probate

UA, Mr 5, 1895, 6-4

MC:JA

DUBUQUE, JOSEPH

See Collins, Chas. E.

LHM:ARO

DUCAN, CORNELIUS

Died

UA, D 2, 1852, 3-6

JO:ARO

du CHAILLU, PAUL

To lecture on the "Land of the Midnight Sun." (1")

UA, Ja 11, 1876, 2-7

GMP:ARO

DUCK SHOOTING

Season in full swing with game plentiful.

UA, O 15, 1860, 2-1

PW:MB

DUCK SHOOTING

Mathew Flynn and John Lauder both of Greece bagged 68 duck in one day not counting some 25 that were lost (1")

UA, N 4, 1873, 2-4

FD

DUCK SHOOTING

Conesus Lake

Sport in full swing at Conesus. (3")

UA O 30, 1882, 2-6

JD:RZ

DUCKENFIELD, ENOCH S. (PHELPS, ONTARIO CO.)

Coroner renders verdict of death by apoplexy

UA, D 15, 1860, 2-1

FD:MC

DUCKENFIELD, GEORGE

Died in Waterloo

UA Ap 2, 1861, 3-4

CG/CMV

DUCKER, HENRY E.

Bicycle projector and originator of bicycle tournaments visited Rochester.

UA Mr 28, 1889, 2-6 (8½")

JDP:JDP

DUCKET, RICHARD

Drowned in Erie Canal

UA O 6, 1858, 3-2

CMV

DUCOLON, PETER

(GREECE)

Obituary. (2")

UA J1 22, 1882 2-2

HM:HR

DUDDY, JOHN

Married Bridget Higgins (Le Roy)

UA J1 19, 1892, 7-1

JDP:RZ

DUDLEY, CONSTABLE

House entered by robbers; \$103 taken

RDA, Ap 10, 1851, 2-6

FD MHM

DUDLEY, CONSTABLE

House entered and \$103. taken

RDD Ap 10, 1851, 2-6

CHW

DUDLEY, A. H. (WARSAW. NEW YORKER)

Elected Treasurer of the Publishers and
Editors Association of Western New York

UA, Je 22, 1866, 2-2

FD:ARO

DUDLEY, A. K.

Admitted to practice in United States
Courts

UA, My 19, 1864, 2-4

JS:KAL

DUDLEY, CARRIE (BATH)

See Harder, George

IB:JI

DUDLEY, E. L.

Made President of Fairport branch of
Cosmopolitan Building and Loan Associa-
tion

MCM, N 3, 1892, 3-4

LEF:TL

DUDLEY, PRESIDENT E. L. (FAIRPORT)

Visits Rochester and states that
Fairport has had no cases of
smallpox as rumored ($\frac{1}{2}$ Col.)

UA, Je 19, 1894, 6-3

JS:JI

DUDLEY, E. R. (FAIRPORT)

Formed partnership with D. G.
Baker (Fairport) in the baking
powder business ($\frac{1}{2}$ in.)

UA, Ap 18, 1896, 2-2

JM:JI

DUDLEY, REV. F. H.

See Moore, Dr. E. L.

LG:nZ

DUDLEY, H. A.

Whig delegate from Wyoming County to
State Convention

RDD, S 18, 1852, 2-4

ARO

DUDLEY, REV. HORACE F. (WARSAW)

Died

UA My 8, 1884, 2-2

LG:RZ

DUDLEY, REV. HORACE P.

(WARSAW)

Died

UA, My 5, 1884, 4-2

CCC:FD

DUDLEY, JAIRUS K.

Died in Terra Haute, Ind.

RDU, Ja 5, 1856, 3-2

CB

DUDLEY, JOHN E.

Member of Orpheus Glee Club, died

UA, O 1, 1866, 2-1

ME:N

DUDLEY, JOSEPH (BATH)

Married Lucy Craus (Bath)

UA, Ag 31, 1892, 7-2

SC:JI

DUDLEY, LEE

Arrested for possessing counterfeit money

RDA, Mr 20, 1851, 2-6

DS:NYH

DUDLEY, LIBBIE

"Never Despair", a poem for the Democrat

RDD, Mr 7, 1854, 1-7

MLH

DUDLEY, LIBBIE

Writes poem for Daily Democrat

RDD, Ap 19, 1854, 2-7

MAM:MC

DUDLEY, LUCIEN H.

Died

UA, O 7, 1893, 2-7

IT:FAD

DUDLEY, LUCIEN H.

Died

UA, O 7, 1893, 5-2

IS:FAD

DUDLEY, MRS. MARY A.

Death (Terre Haute, Ind.)

RDU, Mr 22, 1855, 2-4

LB

DUDLEY, MELINDA H.

Died

UA My 16, 1893, 5-2

IL:RZ

DUDLEY, RICHARD C., JR.

Died

UA, D 22, 1890, 5-4

SC:FD

DUDLEY, RICHARD C., JR.

Died (12")

UA, D 22, 1890, 5-7

SC:FD

DUDLEY, SAMUEL L (BRIGHTON)

Married Cloe A. Stivers (Rochester)

RDD, Ap 14, 1852, 3-3

ARO

DUDLEY, SAMUEL L.

See also Donelly, Lemuel L

ARO

DUDLEY, SARAH H.

See Howland, Dr. Charles E.

VR/CMV

DUDLEY, T. O.

Horse killed by fragment of rock hurled
by blast in State St.

RDD, Ap 9, 1852, 2-6

NC:ARO

DUDLEY, T. O.

Elected president of the Cartmen's
Benevolent Association

UA, Ja 5, 1861, 2-5

fd:mmm

DUDLEY, T. O.

Son of, injured while celebrating fourth
of July

UA, J1 5, 1862, 2-2

DUDLEY, T. O.

Elected president of the Cartmen's Assoc.

UA, Ja 3, 1863, 2-4

me:mmm

DUDLEY, T. O.

And wife, and child, killed when roof
and walls of grocery in Hillsdale
crashed in

UA, O 1, 1866, 2-1

ME:MAL

DUDLEY, T. O.

Account of Hillsdale calamity

UA, O 3, 1866, 2-4

ME:MAL

DUDLEY, THEODORE C

Gives speech on retiring from Chair of
Carmen's Mutual Benevolent Association

RDD, Ja 6, 1881, 2-5

VR:ARO

DUDLEY, W. H.

Married Elizabeth Ray (1st)

UA, D 18, 1889, 5-4

JM:HR

DUDLEY, W. H.

House owned by him damaged to extent of
\$3000 when kerosene exploded on a stove

UA, F 26, 1895, 3-4

MC:TL

DUDLEY, WALTER (FAIRPORT)

Died

UA, N 16, 1893, 1-3

IB:JI

DUDNEY, GRACE

Died at Baldwinsville.

UA S 11, 1888, 6-5

SL:LR

DUEFEE, NELLIE

See Newton, Charles

CL:JI

DUELE, MRS. ELIZABETH BEASLEY

Died

UA F 4, 1897, 6-3

CJ:RZ

DUEL, MYRA

See Hunn, A.Z.

SC:AS

DUELL, MRS. ELIZABETH

Died

UA F 3, 1897, 3-6

CG:RZ

DUELL, HOLLANDER R. (CORTLAND)

**Admitted to practice in the United
States District Court**

UA Ny 25, 1867, 2-7

CG:JI

DUELL, J.W. (REPUBLICAN)

Nominated for Municipal Court Judge

UA, Mr 4, 1881, 2-6

RL:FD

DUELL, MARY B.

**Brought action for divorce against her
husband, Walter Duell.**

UA Ap 2, 1897, 9-4

MM:JDP

DUELL, MARY

See Allen, Elias

DS

DUELL, MAY

See Esmack, John J.

MM:RZ

DUELL, WALTER

See Duell, Mary R.

DUELLING,

Hall, Jane (Rochester) went to Buffalo to fight a duel with Catherine Hurley

RDU, Ag 18, 1853, 2-3

mm

DUELLING

Ed. setting forth foolishness of this custom.

RDU, O 9, 1856, 2-1

NT

DUELLING

Cooper, --- of "Daily Union" challenged Mr. Beach of the "Orleans Republican" to a duel.

UA, J1 24, 1867, 2-2

mhm:am

DUELING

Woman in Greece challenged man to duel; Man declined

UA, Ja 3, 1868, 2-4

CF:MAL

DUELS

Account of the first duel that took place in Rochester in 1825 between an American army officer and an Englishman.

UA, J1 14, 1893, 2-2

CMP:MB

DUEMPELLMANN, LOUIS C.

And wife sold to Anna C. Burgie property on Baden St. for \$1,600.

UA Ja 9, 1879 2-7

DUEMPELLMANN, LOUIS C.

Died

UA, D 21, 1895, 6-7

GTZ:HR

MC:FD

DUEMPLEMAN, EMMA M.

See Summerhays, J. E.

CC:HR

DUEPPIUS, HERMAN W.

Died

UA, O 23, 1893, 5-3

IB:AB

DUEPPLE, JOSEPH

Convicted of non-support

UA, S 16, 1897, 6-2

EC:JA

DUERBAUM, DIETRICH

Died

UA, S 6, 1893, 5-6

IB:HR

DUERBAUM, DIETRICH

Will probated. $\frac{1}{2}$ col.

UA. D 5, 1894, 8-1

JL:LG

DUERKIS, WILLIAM

Will admitted to probate.

UA Je 18, 1886, 2-3

IV:RZ

DUERR, CHARLES

Married Jennie Hoeffler

UA, My 19, 1886, 2-4

TB:FD

DUERR, MARGARETTA

Died at East Rochester ($1\frac{1}{2}$ ")

UA, D 4, 1876, 2-5

WN:ARO

DUERR, MARY ANNA (MRS. JOHN)

Died

UA, Mr 27, 1897, 18-3

CP:AA

DUERRHAUM, ANNA E.

Letters of administration issued on estate

UA, J1 21, 1892, 5-2

JP:FD

DUESTON, MR.

Building a mammoth canal boat

RDD, Mr 28, 1851, 2-7

KLH

DUFF, JOHN

See Smith, James H.

ccp mmm

DUFF, REV. ROBERT M.

Entered his charge as Head of St. Matthew's Church Mission

UA, S 1, 1800, 2-4

FD:ARO

DUFF CABLE COMPANY

Annual statement filed in county clerk's office

UA, Ja 19, 1881, 2-5

VC:AB

DUFFEN, SARAH A.

To give Concert at Corinthian Hall

RDU Ap 30, 1853, 2-6

JD

DUFFET, W. H.

Received patent for dish rack.

UA Ap 8, 1871 2-1

NT:HR

DUFFET, W. H.

Granted patent for dish rack

UA Ap 29, 1871, 2-5

CCP:JI

DUFFETT, MAIDA ELLEN

Died

UA Ja 19 1893 2-7

AA

DUFFETT, WILLIAM H.

And wife are in Buffalo.

UA, Ja 10, 1884, 2-2

CC:NB

DUFFETT, WIL. H.

Married Hellen M. Norton

UA, Ja 18, 1884, 3-7

CC:AB

DUFFEY, EDWARD M.

Will admitted to probate

UA, D 27, 1892, 5-1

AA

DUFFEY, PETER (Brockport)

Murdered Austin Nobles

UA O 8, 1860, 2-5

PW:DS

DUFFEY, PETER (BROCKPORT)

Indicted for murder.

UA, O 12, 1860, 2-5

PW:MB

DUFFIE, ELIZA J.

Died

UA, D 29, 1892, 5-4

JDP:HR

DUFFIELD, AMELIA

Reported missing from home. Believed
to have been abducted

UA, My 10, 1877, 2-3

CF:ARO

DUFFIELD, D BETHUNE (Detroit)

Married Mary S Buell (Rochester)

RDU, Je 30, 1854, 2-6

MC

DUFFIELD, GEORGE

Funeral held

UA, D 30, 1896, 6-4

JEP:EQ

DUFFIELD, JANE

Reported missing from home. Believed
to have been abducted

UA, My 10, 1877, 2-3

CF:ARO

DUFFIELD, W.F.

Obituary (5")

UA, D 15, 1880, 2-6

GZ:FD

DUFFIELD, W. F.

His memory respected by the Supreme
Court and Bar. (7")

UA D 17, 1880, 2-5

JD:RZ

DUFFIELD, W.L. F.

State stenographic convention adopted
resolution expressing their sorrow
because of his untimely death. (2")

UA, Ag 26, 1881, 2-4

CMP:LB

DUFFIN, D.

Operates shoe factory

RDA, F 21, 1851, 2-3

ARO

DUFFIN, HENRY

Married Mary Elizabeth Sheridan

RDA, J1 10, 1851, 2-7

MS

Duffin, Henry (Rochester)

Married Mary Elizabeth Sheridan
(Rochester)

RDD, J1 10, 1851, 3-3

DS MPS

DUFFIN, HENRY

Former resident, died at Hermosillo,
Mexico

UA, Ag 24, 1868, 3-8

GZ:NT

DUFFIN, JOHN

Will leave for California from New York

UA, Ag 19, 1857, 3-1

MM:FD

DUFFIN, SARAH

1000 persons attend concert

RDD, F 7, 1853, 2-5

ARO

DUFFIN, SARAH A.

Article lauds her talent

RDU, Ja 21, 1853, 3-6

EC

DUFFIN, SARAH A.

Concert at Corinthian Hall well
attended.

RDU, F 5, 1853, 2-6

FG/MB

DUFFIN, SARAH A.

Gave concert in Corinthian Hall.

RDA, My 4, 1853, 2-5

DUFFIN, SARAH A.

Will give concert

RDU, F 20, 1854, 2-4

CB

DUFFIN, SARAH A

See Gleeson, William H.

B₄

DUFFIN, SARAH C

To give concert at Corinthian Hall

RDD, F 2, 1853, 2-7

ARO

DUFFNER, JOHN

Grocery store robbed, small amount of cash taken

UA, F 13, 1860, 2-1

ab;mmm

DUFFNER, JOHN

Entered and robbed at mid-day.

UA, Je 10, 1861, 2-2

FD:LB

DUFFT, CHARLES

Letters of administration issued on estate

UA, D 1, 1897, 6-7

CCP:EQ

DUFFUS, JOHN

Married Letitia Miller

UA, S 16, 1871, 3-4

MHM:AB

DUFFY, MRS. ALLEN

Died

UA Mr 25, 1889, 2-5

JDP:JDP

DUFFY, ANNA (MRS. PATRICK A.)

Died

UA, Je 9, 1893, 2-3

JL:FD

DUFFY, ANNA

Died

UA, Je 16, 1894, 8-3

JL:JA

DUFFY, ANNIE

Died

UA, F 17, 1877, 3-8

JCM:JMG

DUFFY, BARNEY

Account of his mental delusion.

RDU N 30, 1855 3-2

PM

DUFFY, BESSIE (MRS. JOHN)

Died

UA, D 26, 1895, 7-2

FT:JA

DUFFY, BRIDGET

Fined \$10 for assault and battery

RDD, S 25, 1851, 2-5

MLH

DUFFY, BRIDGET

Died.

UA Ap 4, 1883 2-2

MS:HR

DUFFY, BRIDGET

Died.

UA Ap 4, 1883 3-8

MS:HR

DUFFY, MRS. BRIDGET

Died

UA, My 7, 1894, 6-4

JL:AA

DUFFY, MRS. CATHERINE

Died

UA, Ag 16, 1893, 5-5

IB:JI

DUFFY, MRS. CATHERINE

Died

UA, Ag 17, 1893, 5-1

SC:JI

DUFFY, CHARLOTTE LOUISE

Died

UA, N 22, 1894, 3-4

JL:TL

DUFFY, CORNELIUS

Estate suing Bell Telephone Company
for damaging their block on South
Avenue by use of tripods on the tin
roof, causing it to leak

UA My 11, 1880, 3-3

JD:JI

DUFFY, CORNELIUS

Died

UA My 16, 1884, 2-4

L:G:RZ

DUFFY, CORNELIUS J.

Died

UA My 17, 1884, 3-7

DUFFY CIDER COMPANY

Annual report filed

UA Ja 18, 1887, 2-6

CC:JI

DUFFY, E.

Suffers loss of brick barn in
fire.

RDU, F 12, 1855, 3-1

MB

DUFFY, ED.

Granted license by Board of
Commissioners

UA, Je 10, 1858, 3-2

FD:ARO

DUFFY, EDWARD

He and his family left for the
Centennial Exhibition, and then will
leave for Europe from New York (1st)

UA, J1 3, 1876, 2-8

CL:AB

DUFFY, MRS. EDWARD

Obituary

UA, O 28, 1878, 2-2

CL:ARO

DUFFY, EDWARD

Died at St. Catharines, Ontario
(7 in.)

UA Ja 25, 1887, 2-3

CC:JI

DUFFY, EDWARD

Died in Canada

UA Ja 26, 1887, 8-2

CC:RZ

DUFFY, EDWARD

Funeral services held. (4th)

UA Ja 27, 1887, 2-2

CC:RZ

DUFFY, EDWARD

Will admitted to probate.

UA, F 9, 1887, 2-6

CC:MB

DUFFY, EDWIN

Convicted of stealing tools from
John Cody.

RDU N 28, 1855 3-3

PM

DUFFY, ELIZABETH

Died

UA, Ap 13, 1883, 3-7

VC:FD

DUFFY, ELLEN (EAST BRIGHTON)

Obituary

UA, N 12, 1885, 2-3

AJC:AB

DUFFY, ESTHER

Died.

UA, F 12, 1887, 8-4

CC:MB

DUFFY, FRANCIS A. (BRIGHTON)

Married Catherine Murphy

UA, N 5, 1897, 8-4

GCP:TL

DUFFY, FRANCIS V.

Obituary

UA, D 28, 1875, 2-2

GCP:mmm

DUFFY, FRANK

His reports on damages to the
bridges in Brighton are listed
about \$1,000

UA, Je 7, 1889, 3-3

SL:AB

DUFFY, FRANK

Adjudged an indigent lunatic by
Judge Werner

UA, Ap 10, 1893, 5-3

MW:JI

DUFFY, HANNAH (MRS. JOHN)

Died

UA, Ap 24, 1883, 3-7

MS:FD

DUFFY, HENRY (BROCKPORT)

Married Rose Shaughnessy

UA D 17, 1885, 2-3

JG/CMV

DUFFY, HENRY (BROCKPORT)

Died

UA, F 29, 1898, 6-2

PC:AB

DUFFY, HENRY W.

Died in Avon

UA, Je 19, 1878, 3-7

JD:AB

DUFFY, HUGH

Died in New York

RDD Je 15, 1852, 3-2

DS

DUFFY, IDA WILMARTH (MRS. GEORGE) (PITTS-
FORD)

Died

UA, O 15, 1894, 2-6

MM:JI

DUFFY, J. H. (ROME, N.Y.)

His daughter may die of burns sustained
in fire

UA, Mr 24, 1858, 2-1

DUFFY, JAMES

Died

UA, Ag 14, 1880, 3-7

GTZ:FD

DUFFY, JAMES

Drowned in the canal at Brockport. (1 in.

UA J1 7, 1884, 2-2

PW/CMV

DUFFY, JAMES

Declared an indigent lunatic in County Court ($\frac{1}{2}$ ")

UA, Ag 25, 1892, 5-2

JM:HR

DUFFY, JAMES L.

Died in Buffalo

UA, D 23, 1896, 10-2

IDP:AA

DUFFY, JAMES T.

Died

UA, S 6, 1888, 2-5

SL:HR

DUFFY, JANE FRANCES (LRS EDWARD)

Died

UA, O 28, 1878, 3-7

CL:ARO

DUFFY, JESSIE

Died

UA, D 15, 1875, 3-5

CCP:ARO

DUFFY, JOHN

Died

UA, O 8, 1864, 3-1

CG:JMG

DUFFY, JOHN

Sentenced to Auburn prison for 5 years and seven months for highway robbery

UA, Mr 26, 1866, 2-4

CCP:HR

DUFFY, JOHN (BROCKPORT)

Married Kate Compton (Brockport)

UA F 26, 1870, 3-8

NP:JI

DUFFY, JOHN

Died

UA Mr 9, 1876, 3-8

AJC:RZ

DUFFY, JOHN B.

Died

UA F 12, 1889, 2-6

SL:RZ

DUFFY, JOHN H.

Died

UA F 2, 1874, 3-5

GZ:RZ

DUFFY, JOHN THOMAS

Died.

UA, Ja 27, 1876, 2-1

CMP:MB

DUFFY, JOSEPH

Died

UA, F 4, 1876, 3-5

AA:JMG

DUFFY, JULIA (Mrs. Henry)

Died

UA, O 9, 1888, 2-6

DUFFY, JULIA E.

See Donovan, Joseph A. (Toronto, Ontario)

CG:JI

DUFFY, KATE F.

Died (2*)

UA, O 14, 1879, 2-3

DUFFY, KATIE A.

See Lynch, John

GC:AB

CCP:AB

DUFFY, LAWRENCE

Married Agnes Berges in Palmyra.

UA, F 10, 1887, 6-3

DUFFY, LAWRENCE J.

Died

UA, Mr 2, 1888, 2-2

CC:LB

JG:AB

DUFFY, LAWRENCE J.

Died

UA, Mr 2, 1888, 8-6

DUFFY, LOUISE (MRS. JOHN)

Died

UA, N 21, 1894, 8-3

JG:AB

JL:TL

DUFFY, MRS. MARY

Obituary (1½*)

UA, D 27, 1881, 2-2

DUFFY, MARY A. (MRS. JOHN)

Died

UA, Jo 14, 1893, 2-3

JL:FD

CL:AL

Central Library of Rochester and Monroe County - Indexes
DUFFY, MARY ANN (MRS. MICHAEL)

Died

UA O 7, 1875, 3-4

CP:RZ

DUFFY, MARY SIMPSON (MRS. THOMAS) (AVON)

Died

UA, Je 10, 1886, 2-3

CL:FD

DUFFY, MICHAEL

Presented with a silver tobacco box by
the Union Hose Co. No. 4.

UA Ap 24, 1862 2-3

JS:JS

DUFFY, MICHAEL

See Maloney, Tim

CL:FD

DUFFY, MINNIE M.

See Stockton, Joseph C.

CL: Z

DUFFY, MINNIE T. (MRS. DANIEL J.)

Died

UA, S 1, 1893, 5-2

IB:HR

DUFFY, PATRICK

Elected Steward of Engine of the Hibern-
ia Fire Co. #1

RDD D 16, 1852, 2-5

CMV

DUFFY, PETER

Trial for murder begins

UA, Ap 8, 1861, 2-3

CC:MM

DUFFY, PETER

Jury selected; 10 witnesses examined

UA, Ap 9, 1861, 2-1

CC:MM

DUFFY, PETER

Convicted of manslaughter.

UA, Ap 10, 1861, 2-1

CC:MB

DUFFY, PETER

Sentenced to Auburn for seven years
for manslaughter.

UA, Ap 13, 1861, 2-5

PW:MB

DUFFY, ROSE

(OGDEN)

Died

UA, Jl 5, 1892, 8-1

MM:FD

DUFFY, ROSE A.

See Gallaher, Anthony

FG:FD

DUFFY, MADAM TERESA

Died

UA, N 20, 1894, 6-3

JL:TL

DUFFY, TERRENCE

See Monaghan, James

FD:JS

DUFFY, TERESA

Died (3")

UA, Ap 24, 1864, 3-3

LG:APO

DUFFY, THERESA H (MRS. WALTER)

Died

UA, Ap 25, 1884, 3-7

LG:AFO

DUFFY, THOMAS

Body found in a state of decomposition
in the Buck Marsh Pond. (2")

UA Ap 6, 1875 2-7

CMP:HR

DUFFY, THOMAS

Married Kattie F. Lynch

UA, Ap 28, 1875, 3-5

WN:NT

DUFFY, THOMAS

Fatally injured when he slipped beneath
locomotive wheels

UA, Ja 2, 1877, 2-4

SE:AB

DUFFY, THOMAS

Died at Oswego, N. Y.

UA, Je 26, 1877, 3-5

wn; mmm

DUFFY, THOMAS

Obituary (3½")

UA, Je 27, 1877, 2-2

DUFFY, THOMAS

Died

UA, My 5, 1884, 3-3

GG:FD

DUFFY, THOMAS

Stricken with paralysis

UA, Mr 10, 1886, 2-4

IB:FD

DUFFY, THOMAS (AVON)

Died.

UA, F 2, 1887, 2-2

CC:MB

DUFFY, THOMAS

Died

UA, S 29, 1894, 8-2

JL:FD

DUFFY, THOMAS

Will admitted to probate

UA, My 19, 1896, 7-2

JM:MS

DUFFY, THOMAS

See Quinn, Wm.

mhm;mm

DUFFY, W.B. CIDER COMPANY ✓

Annual report of finances filed with
county clerk

UA, Ja 16, 1883, 2-3

FHE:AB

DUFFY, W. B., CIDER COMPANY

Annual report

UA Ja 12, 1891, 5-4

PR:JI

DUFFY, WALTER B.

Recovering from attack of inflammatory
rheumatism (1")

UA, My 26, 1882, 2-5

NT:FD

DUFFY, MRS. WALTER B

Died (51")

UA, Ap 24, 1884, 2-2

LG:ARO

DUFFY, MRS. WALTER B.

In memoriam by Ladies' Charitable Aid Society

UA, Ap 30, 1884, 2-4

CC:FD

DUFFY, WALTER B.

Sold property on State Street to Rochester Distilling Company, also property on Charlotte Street. Total sale \$26,000.

UA, Jl 19, 1884, 4-2

GTZ:MB

DUFFY, WALTER B.

Married Loretto Putnam

UA, D 21, 1891, 2-6

VJ:HR

DUFFY, WALTER B.

Granted extension of time in which to complete inventory for A. G. Yates for whom he is acting as assignee. (2")

UA My 16, 1893, 5-1

JL:RZ

DUFFY, WALTER B.

Awarded a verdict of \$68,729.10 against H.H. Warner (2")

UA, F 16, 1894, 6-4

JS:JA

DUFFY, WALTER B.

Authorized to receive offer of Silver Lake Ice Co. to settle claim of A. G. Yates for \$30,000. (1")

UA, Jl 15, 1895, 7-6

VP:AA

DUFFY, WALTER B.

Nominated for presidential elector for the 31st district of New York on the Democratic ticket (1")

UA, S 28, 1896, 7-3

AL:TL

DUFFY, WALTER B.

Barn damaged to \$1,500 by fire (3")

UA, D 28, 1896, 8-2

JDP:AA

DUFFY, WALTER B.

See - Walter, James E.

JD:LR

DUFFY, WM.

Arrested for grand larceny for entering store of J. Kelly and stealing

UA, Ja 28, 1862, 2-3

js;mm

DUFFY, WILLIAM

Sent to Monroe Penitentiary for 2 years for burglary.

UA Mr 31, 1862 2-6

PW:JS

DUFFY, WILLIAM

Jumped into the canal intending to drown himself but he was pulled out by William B. Young, Jr.

UA, Jl 13, 1893, 2-1

IB:FAD

DUFFY, WILLIAM

Saloon closed on judgment of \$120

UA, N 9, 1895, 8-5

EC:JA

DUFFY, MR. & MRS. WM.

Await examination for series of thefts.

UA, My 28, 1858, 3-1

FD:MB

DUFFY, WM. & BRIDGET

Charged with larceny for series of robberies.

UA, My 31, 1858, 3-3

FD:MB

DUFFY, WILLIAM H.

Died

UA, D 13, 1868, 2-6

SL:HR

DUFFY MALT WHISKEY COMPANY

Went into receivership account
given; liabilities \$200,000 or
perhaps more (12")

UA, N 13, 1886, 2-7

GTZ:HR

DUFNER, JOHN

His qualifications for supervisor
discussed

UA, Mr 2, 1874, 2-2

GTZ:ARO

DUFNER, JOHN, SR.

Died

UA, D 27, 1890, 2-6

SC:FD

DUFNER, JOHN

Obituary (Illus.) (3")

UA, D 27, 1890, 5-6

SC:HR

DUFNER, JOHN

Will admitted to probate

UA, Ja 19, 1891, 6-7

FR:AG

DUFNER, LOUISE ISABELLA

See Cook, Charles S.

DUFNER, MARY (MRS. JOHN)

Died

UA Ag 23, 1897. 7-4

FR:JDP

DUFNER, MARY (MRS. JOHN)

Died

UA Ag 23, 1897. 3-5

FR:JDP

DUFUR, A.

Married Bessie Smead (Avon)

UA, Ap 16, 1892, 2-3

NM:HR

DUFUR, HENRY M.

The wrestling match between Dufur and Duncan C. Ross took place at the Grand last nite. Dufur was victorious. (7")

UA Ap 27, 1883, 2-3

MS:LR

DUGAN, CATHARINE (MRS. CORNELIUS)

Died

UA J1 21, 1884, 3-5

LG:PZ

DUGAN, CATHARINE MRS.

Died. Funeral described.

UA J1 22, 1884, 2-2

GZ:RZ

DUGAN, DANIEL

Died

UA, Je 6, 1894, 6-2

JL:EQ

DUGAN, ELIZABETH ANN

Missing, information wanted by

Sarah Rust

UA, S 3, 1861, 2-4

FD:ARO

DUGAN, ELLEN (MRS. ROBERT)

Died from injuries received in recent fall.

UA F 7, 1895, 3-6

JM:RZ

DUGAN, EMMA

Died

UA O 29, 1886, 2-4

GZ:RZ

DUGAN, HANNAH

See Quigley, Patrick.

JD:KB

DUGAN AND HUDSON

Shoe factory burned; loss at \$2,000
(3 in.)

UA, N 19, 1895, 9-1

JI:JI

DUGAN, JAMES

Married Kittie Mc Dermott ($\frac{1}{2}$ in.)

UA, O 29, 1892, 5-3

JM:JI

DUGAN, JOHN

Married Ellen Reilly

RDU Ja 23, 1855, 3-3

DS

DUGAN, JOHN

Married Mary Mc Manus

UA Ap 24, 1863, 3-7

MHM:JI

DUGAN, JOHN

Died

UA, Ag 6, 1892, 2-2

MHM:AB

DUGAN, JOHN (ROCK GLEN)

Married Eliza Keilty (Le Roy)

UA, Ja 21, 1897, 7-4

MM:MS

DUGAN, JOHN C.

Will admitted to probate ($1\frac{1}{2}$ in.)

UA, D 7, 1892, 5-3

JI

DUGAN, JOHN C.

Judicial settlement of will

UA F 13, 1894, 2-5

JDP:RZ

DUGAN, JOHN D.

Died

UA Ja 9, 1886, 2-3

IB:JI

DUGAN, JOHN W.

Married Annie Meath (Canandaigua)

UA, Je 7, 1894, 7-3

JL:EQ

DUGAN, LARRY

Died from injuries received from a fall
on the sidewalk

UA, Mr 11, 1881, 2-3

CL:AB

DUGAN, MRS. M.J.

Died

UA, N 20, 1872, 3-7

GZ:AB

DUGAN, MARY A.

See Linehan, George F.

CP:MB

DUGAN, MARY E.

Died

UA, F 15, 1896, 9-5

JC:EQ

DUGAN, MARY J.

Died

UA, Mr 11, 1874, 3-3

GTZ:JMG

DUGAN, MICHAEL

Committed suicide by drowning in Erie Canal.

UA S 12, 1889, 2-7

JDP:JDP

DUGAN, MICHAEL W.

Died

UA F 14, 1876, 3-5

AA:JI

DUGAN, PATRICK

Store entered and \$100 groceries stolen

UA, F 2, 1863, 2-4

ME:ARO

DUGAN, MRS. THOMAS

Arrested in Albany and brought to Rochester on a charge of perjury ($\frac{1}{2}$ col)

UA, N 15, 1887, 8-4

IB:ARO

DUGAN, W. E.

Given a present from fellow workers on being through work at P Cox & Bros. Co.

UA, Mr 8, 1880, 2-7

rl mmm

DUGAN, MRS. W.E.

Died at Patchogue, Long Island

UA, C 14, 1892, 2-1

JH:FD

DUGAN, Wm.

Arrested, together with George Wenman, and sent to Canandaigua on a charge of having stolen some articles from a dwelling house there

UA, S 26, 1878, 2-4

DUGAN, WINNIE

Died in Buffalo.

UA, Ja 14, 1890, 5-4

AA:MB

DUGANE, COLONEL

Appointed Chief of the Bureau of
Military Statistics

UA, S 21, 1866, 2-2

ME:NT

DUGELMAN, MARGARET

vs. Fox, Emily. for \$125 damages for injuries
received when struck by the latter's bicycle.

UA My 26, 1896, 7-6

JM:JDP

DUGDALE, C. R.

See Norton, H. M.

AA:MB

DUGDALE, CHAS. R. (GATES)

Sold land in Gates to Helen M. Norton
(Warsaw) for \$1,500.

UA Ag 11, 1876 2-7

WN:HR

DUGDALE, WM.

Married Martha Neely

RDA, Ap 7, 1853, 2-8

ARO

DUGDALE, WM. (ROCHESTER)

Married Martha Neely (Rochester)

RDD, Ap 8, 1853, 3-3

ARO

DUGGAN, DANIEL

Taken to the Utica Insane Asylum last
evening.

UA, D 31, 1878, 3-4

CL:MB

DUGGAN, DAVID (FAIRPORT)

Married Mattie Mc Guire (Fairport) at
Fairport.

UA Ja 4, 1890, 2-2

AA:LR

Central Library of Rochester and Monroe County Indexes

DUGGAN, ELLA

See Eares, W.J.

DUGGAN, ELLEN (MRS. MORTIMER)

Died.

UA, Mr 18, 1881, 3-8

CL:HR

DUGGAN, MARTIN

Died suddenly

UA, Je 28, 1858, 3-2

FD:MC

DUGGAN, MARY

Died in Charlotte.

UA 0 18, 1888, 2-7

SL:JDP

DUGGAN, MORTIMER

Died

UA J1 14, 1884, 2-3

LG:RZ

DUGGAN, ROBERT C.

Died. (1")

UA, S 26, 1890, 5-5

SC:MB

DUGGIN, ALLEN

Funeral ($\frac{1}{2}$ in.)

UA, F 8, 1896, 6-3

MC:JI

DUGGON, ANNIE LAURA

Died

UA Je 28, 1886, 8-3

MS:RZ

DUGUID, MARY E.J.

Died in New York City.

UA O 16, 1882, 3-6

JD:LR

DUIER, WILHELMINA

Died

UA., Nov. 5, 1888, 8-4

PG:FAD

DUIS, JOHN

Pronounced an indigent lunatic; will
be sent to State Hospital

UA, Je 18, 1892, 5-3

CCP:HR

DUKE, C. E.

Incorporation papers filed.

UA Ag 30, 1890, 8-4

SC:JDP

DUKELOW, -----

Commissioner reinstated him. Suspended
from the service because of unnecessary
brutality in treatment of prisoners. (2")

UA, Ja 12, 1876, 2-3

ARO

DUKELOW, POLICEMAN

Received \$50 gift in appreciation of
faithful service. (1 in.)

UA F 10, 1875, 2-2

AJC/CLV

Dukelow, Catherine

See Dukelow, Peter

DS MPS

DUKELOW, CHARLES D. D. (CANANDAIGUA)

Married Catherine Kingston

UA, Ap 2, 1883, 3-8

MS mm

DUKELOW, ELLEN

See Sherry, Frank Eaton

JL:JI

DUKELOW, FANNIE (MRS. THOMAS)

Died

UA, Ap 13, 1896, 3-7

VM:TL

DUKELOW, FANNY

Died.

UA S 4, 1879 3-7

GC:HR

DUKELOW, J. J.

City bicyclist; portrait

UA, My 1, 1897, 18-2

MM:EQ

DUKELOW, JAMES

Letters of administration issued.

UA My 21, 1889, 2-3

SL:LR

DUKELOW, MRS. MARY

Obituary. (2 $\frac{3}{4}$ ")

UA, Ag 4, 1881, 2-4

CL:MB

DUKELOW, MARY

Died

UA, Mr 27, 1886, 2-4

DUKELOW, MINNIE

Died

UA, Ja 8, 1875, 3-4

Jon:MMR

Central Library of Rochester and Monroe County Archives

DUKELOW, P. J.

Breaks former bicycle record on trip
from Buffalo. (9 $\frac{1}{2}$ ")

UA, O 19, 1891, 7-1

VJ:FAD

DUKELOW, PETER A.

Married Jennie L. Kling (1 $\frac{1}{2}$ ")

UA N 18, 1892, 5-4

VMP

Dukelow, Peter (Rochester)

Married Catherine, Dukelow (Rochester)

RDD, J1 14, 1851, 3-3

DS MPS

DUKELOW, PETER J.

Died

UA, My 11, 1887, 2-4

CC:HR

DUKELOW, PETER J.

See Riley, George S.

JM:JI

DUKELOW, RICHARD

Died

UA, Je 21, 1895, 6-2

JA

DUKELOW, RICHARD

Will admitted to probate

UA, Je 26, 1895, 6-3

JA

DUKELOW, THOMAS

Attempted suicide by shooting
himself in the head; expected
to recover (18 in.)

UA, Ap 18, 1895, 7-1

JL:JI

DUKELOW, THOMAS

Resting comfortably recovery seems assured (2^a)

UA, Ap 19, 1895, 6-5

JL:TL

DUKELOW, DETECTIVE THOMAS

Retired because he is unable of performing active duty ($\frac{1}{2}$ col)

UA, My 28, 1895, 7-3

JA

DUKELOW, EX-DETECTIVE THOMAS

Pensioned. (2^a)

UA Je 11, 1895, 9-3

JL:RZ

DUKELOW, THOMAS

Appointed policeman

UA, S 18, 1868, 2-2

MHM:AB

DUKELOW, THOMAS

Suspended from city police force because of unnecessary brutality in treatment of prisoners (1 col.)

UA, Ja 8, 1876, 2-3

cnp;mm

DUKELOW, URSULA

See Connell, Francis

FL:DS

DUKES, CHARLES ZEB

Died.

UA, F 1, 1892, 5-6

AS:MB

DULAN, DR.

See German "Real" School

GZ:ARO

DULANY, MRS. LOUISE

Died.

UA Ap 4, 1874 3-7

GTZ:HR

DULLARD, PHILLIP

See Drinnen, Martin.

JCM:HR

DULLEY CASE

Rochester Daily Union and Advertiser
editorial on scandalous proceedings
in the case.

UA Ja 17, 1889, 4-1

PC:LR

DULLIGAN, LAWRENCE

Granted a patent for his life-saving
net for cars

UA, Jl 19, 1895, 7-3

MM:JI

DULLINANE, CATHERINE

Died

UA, My 4, 1895, 27-5

CCP:JI

DULMAGE, MARY L.

See Cross, O.M. Jr.

GC:AB

DULOHERTY, DAVID (FORMERLY OF ROCHESTER)

Died in Keene, N.H.

UA, F 19, 1897, 6-5

CG:JA

DULOHERY, DANIEL

Died

UA, My 24, 1895, 7-3

JA

DULOHERY, MARGARET

Died

UA, O 14, 1895, 7-4

SC:JA

DULOHERY, MARY

Died

UA, D 7, 1893, 6-6

JL:FD

DULON, DR.

Delivered an address in German at the
Centennial Anniversary of the great
Humboldt

UA, S 14, 1869, 2-3

JG:FD

DULON, DR.

Died. Obituary.

UA, Ap 13, 1870, 2-3

NP:NB

DULON, DR.

Obituary.

UA, Ap 15, 1870, 2-2

NP:NB

DULON, RUDOLF

Addressed citizens of Buffalo
at Humboldt Centennial

UA, S 16, 1869, 2-5

MHM LM

DULPANTE, THEODORE

Died

UA, Je 23, 1890, 5-6

JCM:FD

DULSON, GEORGE JR.

Produced piece of music entitled
"Rochester Quickstep".

BDA, D 24, 1855, 2-6

EB

DUM, FRED

Goes to Omaha and back in a wagon. (4")

UA N 15 1890 5-6

SC:AA

DUMAIN, JOHN

Indicted for burglary

RDA, J1 12, 1853, 2-5

ARO

DUMAIN, JOHN

Convicted of burglary

RDU J1 12, 1853, 2-6

24V

DUMAR, ALEXANDER

Sentenced to three years for
grand larceny

UA D 11, 1885, 2-5

JG:JI

DUMAR, ALEXANDER

Discharged from jail after a
14 month sentence

UA Ja 25, 1887, 2-5

CC:JI

DU MAR, ALEXANDER

Infant of, died

UA F 16, 1889, 2-7

PC:..

DUMAY, ZILKA K.

Died

UA, My 1, 1896, 6-5

JH:TA

DUMBAU, CHARLES A.

See Morley, John R.

DUMBOLTEN'S METROPOLITAN OPERA TROUPE

Concerts at Corinthian Hall
announced. (AD)

RDD, O 8, 1853, 2-7

FD:MLH

DUMKE, HENRIETTA

Died

UA, Ja 16, 1895, 3-4

JA

DUMMER, FLOSSY

Died

UA, My 18, 1893, 5-2

JL:JA

DUMMER, MARY

Died.

UA, N 26, 1886, 2-5

GTZ:MB

DUKLOND, DAVID

Vs. Elijah Shaw, Special Sessions

Court case

UA, Je 27, 1860, 2-4

MHM:ARO

DUMOND, ALONZO M.

Married Libbie A. Vincent.

UA Je 15, 1863 3-7

MHM:JS

DUMOND, FRANK

Of the Rochester Art Club, sailed for
Jerusalem where he will paint pictures.
(4")

UA Ap 11, 1894, 6-5

JL:RZ

DU MOND, FRANK

Well known Rochester Artist; photo
(4 1/2")

UA, Mr 9, 1895, 2-7

MC:EQ

DUMOND, FREDERICK MELVILLE

Married Louise Adelaide

UA, O 31, 1891, 2-7

JDP:HR

Dumond, Isaac

Broke leg while loading sleigh

RDA, F 10, 1853, 2-4

JC

DUMOND, JENNIE LOUISE

See Fruitig, William

IB:JI

DUMOND, LOUISE ADELE (MRS. FRED MILVILLE)

Died in Paris.

UA, S 12, 1894, 6-2

JL:AA

DUMOND, THEODORE

Arrested for stealing pipe from Dr. Moore

UA, Ag 13, 1895, 6-2

SC:TL

DUMONT, C. T.

Died

UA Ag 20, 1887, 2-4

CL:JI

DUMONT, JENNIE L.

See Armstrong, Duane

PR:HR

DU MONT, JOHN E.

Won two first prizes at the Amateur
Photographer's Exhibition in London.
(3½")

UA, N 14, 1885, 2-5

JG:HR

DUMONT, JOHN E.

The honored member of the Rochester Arts and Craft Society was awarded a Paris trophy.

UA Ag 24, 1897, 6-5

FR:JDP

DUMPER WAGON BOX

See Inventions

VG:JI

DUMPHREY, (small boy)

Death

RDU, S 18, 1854, 3-2

MC

DUMPHY, ANNA

Died

UA, Ja 27, 1893, 5-4

JA:HR

DUMPHY, WILLIAM

Died in Monroe County Penitentiary

UA, Ag 5, 1869, 2-5

WA:JDP

DUMPKE, REINHART

Died from injuries received recently in fall from a scaffold

UA, Nr 1, 1897, 10-2

CG:JA

DUMPKE, REINHART

Died

UA, Nr 1, 1897, 7-4

CG:JA

DUMPTKE, RHINE

Fatally injured when he fell off a wall (3")

UA, N 4, 1896, 6-2

JP:FD

DUN, R.G. & CO.

See Bradstreet, J.M. & Co.

WN:AB

DUNAKIN, ANDREW (AVON)

Obituary

UA, Ag 13, 1874, 2-1

WN:ARO

DUNBAM, CHARLES R.

(CANISTEO)

Died

UA, Mr 26, 1886, 8-4

IB:FD

DUNBAR, MR. (ROCHESTER)

Injured when assaulted by son-in-law, Henry Mc Coy

RDU, Ja 22, 1855, 3-1

ARO

DUNBAR, ABBY

(GENEVA)

Arrested for larceny, attempted to escape but recaptured.

UA, D 26, 1860, 2-2

CG:MB

DUNBAR, ANNA

Died

UA J1 26 1892 5-2

JM:AA

DUNBAR, CECILIA

Died

UA J1 26 1892 5-2

JN:AA

DUNBAR, HENRY

Arrested for receiving stolen chickens

RDU, Ja 22, 1855, 3-1

ARO

DUNBAR, HENRY

His real name revealed as Esop Thomas;
further facts concerning his family
and criminal history

UA 0 10, 1873, 2-2 1/6 Col.

WN:JI

DUNBAR, JAMES

Taken to Auburn on charge of grand
larceny.

UA 0 24, 1889, 5-7

JCM:JDP

DUNBAR, KARY C.

Died

UA, 0 9, 1893, 5-4

IB:HR

DUNBAR, NELLIE M. (FAIRPORT)

See Kilmer, H. A. (Waterville)

AL:EQ

DUNBAR, PATRICK

Began action against the Rochester Railway
Company to recover \$5,000 damages for
injuries

UA, J1 11, 1895, 6-6

MHN:AR

DUNBAR, REV. WILLIAM (HOLLEY)

Arrested when caught shoplifting.
Much stolen merchandise was found
at his home. (2/3 col.)

UA, Mr 8, 1879, 2-4

WN:MB

DUNBAR, REV. WM. (HOLLEY)

More stolen goods found in his home.
(5")

UA Mr 11, 1879 2-2

DUNBAR, REV. WM. (HOLLEY)

Arrested for stealing goods; thought to
be insane; released on bail pending trial

UA, Mr 14, 1879, 2-6

DUNBAR, REV. WM.

Examination in Police Court on charge of larceny postponed to await decision of Orleans County Court on Dunbar's sanity

UA Mr 25, 1879, 2-3

CNP:JI

DUNBAR, REV. WM.

The shoplifter parson declared insane by Albion Judge; sent to State Asylum at Utica

UA, Ap 7, 1879, 2-6

CNP:AB

DUNBROW, AUGUSTUS

See Walker, Oliver

me;mm

DUNCAN,-----

Escaped from county jail; re-captured.

UA, Ag 19, 1863, 2-2

AB:MB

DUNCAN, CAPT.

Stabbed to death

RDD, My 18, 1852, 2-1

CB

DUNCAN, ANNANIAS

Pioneer, died in Irondequoit

UA Je 20, 1859, 2-2

MM:DS

DUNCAN, MRS. CATHERINE

Died

UA, D 23, 1876, 3-7

WM mmm

DUNCAN, DORA

Died

UA Ap 25 1892 5-5

SL:AA

Central Library of Rochester and Monroe County - Indexes

DUNCAN, EDWIN R.

Died in Penfield

RDD, Ag 16, 1853, 3-4

SV:MC

DUNCAN, ELIZABETH V.

See Baker, Dr. C.W.

SCP:AB

DUNCAN, GEO. W. (POUGHKEEPSIE, N. Y.)

Married Libbie A Keeney

UA, F 19, 1868, 3-7

CF:MAL

DUNCAN, GRANT (NUMFORD)

Died

UA, O 19, 1888, 6-2

SL:AB

DUNCAN, IDA

See Hill, Albert A. (Three Rivers, Mich.)

LF:FD

DUNCAN, J.H.

Once taught school in Rochester,
arrested in Chicago for drunkenness
UA, Ap 2, 1860, 2-5

MHE:ARO

DUNCAN, J. M. (WARSAW)

Granted a patent for the manufacturing
of salt.

UA J1 2, 1885, 4-2

ID:LR

DUNCAN, J. M. (WARSAW)

Granted patent for furnace grate

UA J1 11, 1885, 1-3

JG:JI

DUNCAN, J.M. (WARSAW)

Granted patent for salt hopper

UA, J1 16, 1885, 2-3

CCP:AB

DUNCAN, J. M. (SILVER SPRINGS)

Granted Salt graining apparatus.

UA, S 30, 1886, 3-1

CP:MB

DUNCAN, JAMES

Discharged in Police Court of the
charge of seducing Mrs. Catherine
Owens.

UA D 30, 1878 2-2

CL:HR

DUNCAN, JOHN

See Sloan, John

RL:MB

DUNCAN, JOSEPH

Suffers concussion when his head struck
bridge near Maybee's Station

UA, Ap 19, 1862, 2-4

JD:FD

DUNCAN, JOSEPH

See Sanford, George R.

DUNCAN, JOSEPH (MENDON)

And wife, sold to Fritz Stienfeldt
(Pittsford) land in Mendon for
\$3,300

UA Ap 9, 1877, 2-6

JCM:JI

DUNCAN, KITTIE

Died

UA, S 10, 1881, 2-1

cmp mmm

WN:RZ

DUNCAN, MRS. MARY

Inquest held in death of her infant; ver-
dict of death from natural causes returned
UA Ja 5, 1864, 2-2

NT:JI

DUNCAN, MARY E.

See Chapman, Lewis H.

DUNCAN, MARY ELIZABETH

Sent to House of Refuge for vagrancy
UA, J1 15, 1878, 2-2

cl mm

DUNCAN, MRS. MARY WILLIS (HAVERHILL, MASS.)

Died

UA., My. 23, 1888, 8-5

JC:FAD

DUNCAN, MINNIE

Died at the Penitentiary.

UA Ag 9, 1872 3-7

VC:HR

DUNCAN, RICHARD

Home damaged when unknown persons at-
tempted to set fire to it (2")

UA, N 18, 1876, 2-1

DUNCAN, ROBERT

Drowned in canal back of House of
Refuge.

UA, Je 21, 1884, 2-2

HR

DUNCAN, ROBERT

Died

UA, F 18, 1892, 5-5

SL:FD

Central Library of Rochester and Monroe County - Index

DUNCAN, ROBERT J.

Died

UA Ap 2, 1897, 10-2

MM:JDP

DUNCAN, DR. S.W.

Interesting facts of his successful
career given ($\frac{1}{2}$ col)

UA, S 3, 1885, 2-2

JG:ARO

DUNCAN, REV SAMUEL

Accepted position to become pastor
for Second Baptist Church. (3")

UA, S 4, 1883, 2-5

LR:HR

DUNCAN, REV. DR. S. W.

Declined offer of Presidency of Vassar
College

UA S 12, 1885, 2-2

AJC/CMV

DUNCAN, REV. SAMUEL W (D.D.)

Elected president of Vassar College
(1")

UA, S 2, 1885, 2-2

JG:ARO

DUNCAN, REV. W. S. (CINCINNATI)

A call was extended to him to become
pastor of the Second Baptist Church.
(2")

UA Ap 12, 1883, 4-1

CMP:RZ

DUNCAN, WILLIAM A.

Gave an exhibit of his portraits at
Power's Block

UA, Ja 10, 1877, 2-7

SE:AB

DUNCAN, MRS. WM. C (Former Rochesterian)

Died in Detroit

UA, Ap. 7, 1863, 2-4

pjw:mam

DUNCHBACH, ANTON

Died.

UA, J1 29, 1884, 2-2

J.....

DUNCHE, EBENEZER

**Sold property in Mendon to Angeline
Shaw for \$6,000.00**

UA Lr 27, 1877, 2-6

WN;mmmm

DUNCHE, ELENEYER

**Sold land in Mendon to Angeline Shaw for
\$6,000**

UA, Mr 24, 1877, 3-4

WN:FD

DUNCCMB, MARY E.

See Davis, E. Livingston

FILE

DUNCOMB, NANCY

Death

RDA, Ap 27, 1853, 2-8

DUNDAS, MR.

**Donated \$20 to Fireman's Benevolent
Association.**

RDU, D 28, 1853, 2-5

MB

DUNDAS, C. W. (ROCHESTER)

Barn and carriage destroyed by fire.

RDU, D 24, 1853, 2-3

MB

DUNDAS, C. W.

Home burned.

RDU, My 27, 1854, 2-6

SV/MB

DUNDAS, CHARLES

Died

UA Mr 13, 1860, 3-4

AB:DS

DUNDAS, CHARLES W.

Elect'd President of Monroe County

Savings Bank

RDA F 5, 1851, 2-5

MAM:DS

DUNDAS, CHARLES W.

Appointed President at annual meeting
of Monroe County Savings Institution

PDD, F 6, 1851, 2-4

KLH

DUNDAS, CHARLES W

Employs 25 to 30 men in woolen
factory

RDA, F 17, 1851, 2-3

ARO

DUNDAS, CHAS. W.

Brick barn burned; believed incendiary

RDD D 26, 1853 2-6

K

DUNDAS, CHARLES W.

Clerk, name appears in directories of
1827 and 1858

UA Ag 4, 1858, 3-1

CHV

DUNDAS, CHARLES W.

Leaving to make his home at Fredericks-
burg, Virginia

UA Je 21, 1859, 2-3

JD/CLV

DUNDAS, MRS. CHAS. W.

Obituary.

UA N 21, 1874 2-3

VC:HR

DUNDAS, CHAS. W.

Obituary (1½ in.)

UA My 5, 1875, 2-2

AJC:JI

DUNDAS, CHAS. W.

See Hamilton, Samuel

MC

DUNDAS, HEPSIE M. (MRS. CHAS. W.)

Died at Port Washington, L. I.

UA N 21, 1874 3-5

VC:HR

DUNDAS, JAS. H.

Admitted to the Bar.

RDU, S 2, 1856, 3-2

PW:MB

DUNDAS, JAMES M. (BUFFALO)

Death

UA, O 17, 1859, 2-6

UA, O 18, 1859, 2-3

PW:NT

DUNDAS, JOHNNIE (LINDSAY, ONTARIO)

Died in Rochester

UA F 16, 1889, 1-7

PC:RZ

DUNDEE RECORD

Purchased by George D. A. Bridgeman.

UA O 18, 1862 3-3

"DUNDEE WAREHOUSE"

Offered for sale

UA, Ja 3, 1865, 2-3

FD:VAL

DUNDON, JAMES

Committed; awaits action of grand jury.

UA, S 28, 1866, 2-5

ne:man

DUNDON, JOHN

(WARSAW)

Hanged himself.

UA, O 9, 1893, 7-2

IB:AA

DUNDS, C. W. & CO.

Woolen factory damaged by fire

RDU, F 8, 1854, 2-5

CB

DUNDUS, W. A. (EAST HENRIETTA)

Married Isabel Springer

UA N 5, 1889, 2-1

JM:RZ

DUNFEE, MAGGIE

Died

UA, Ap 21, 1893, 5-2

MW:FD

DUNFER, _____

Killed in railroad accident

RDD Je 22, 1852, 2-5

JD:JI

DUNHAM, ALICE

See Keefe, Patrick

DUNHAM, CHAUNCEY

(BATAVIA)

Died

UA, Ja 28, 1891, 6-4

PER:HR

RM/CLV

DUNHAM, D. FRANK

Obituary (½ col.)

UA, D 1, 1897, 6-3

CCP:EQ

DUNHAM, D. WATSON (TROY)

Married S. Augusta Gorton

UA, O 28, 1870, 3-5

CG:ARO

DUNHAM, DENNIS D.

Sentenced to the penitentiary,
on charge of forgery

UA, My 28, 1894, 6-4

JS:JI

DUNHAM, EVA R.

(CARLTON)

Died

UA, F 4, 1896, 2-4

SC:AA

DUNHAM, FRANKLIN

Died in Orangeville

RDA, My 6, 1853, 2-7

CB

DUNHAM, FRED H.

(BATAVIA)

Married Fannie W. Randall (Stafor) in
Batavia

UA, Ap 24, 1890, 7-3

CE:FD

DUNHAM, G. W.

Obituary. (1")

UA, Je 22, 1889, 2-5

SL:MB

DUNHAM, GEORGE M.

Was arrested and charged embezzling
from the Union View and Publishing
Company (1½ in.)

UA J1 5, 1882, 2-4

HM:JI

DUNHAM, GERSHOM

Died in Fairport

UA D 19, 1859, 3-3

PW/CMV

DUNHAM, JAMES

Died in Clyde.

UA Ja 7, 1887, 8-4

CC:LR

DUNHAM, MRS. JAMES (ROSE)

Died

UA Mr 2, 1887, 6-2

CC:JI

DUNHAM, JASPER P

Married Mary E. Pierce

UA, D 28, 1868, 3-8

MAL:ARO

DUNHAM, JOHN

Died

RDD, My 18, 1852, 2-1

MLH

DUNHAM, JOHN (HON.) (HAMILTON)

Died in Hamilton.

RDA, My 19, 1852, 2-1

MB

DUNHAM, MRS. MARY PIERCE

See Farnsworth, Lott

JM:RZ

DUNHAM, MAURICE EDWARDS (BOULDER, COL.)

Married Jeanette A. Bennett (Lima)

UA, Je 2, 1892, 7-2

AS:FD

DUNHAM, MORGAN

(PITTSFORD)

Died.

UA Mr 20, 1879 3-9

DUNHAM, MORTON R.

Died

UA, Ap 23, 1886, 2-5

CEP:HR

MS:FD

DUNHAM, REED N.

Died in Seneca Castle

UA, J1 28, 1886, 8-4

DUNHAM, SUSAN (MRS. D. FRANK)

Died

UA, F 13, 1894, 6-6

LG:FD

JS:JA

DUNHAM SCIS

Patented a new hydro-carbonated process which doubles power and tone.

UA, S 2, 1871, 2-2

DUNIGAN, WILLIAM

Died

UA, S 27, 1893, 5-2

MEM:RJP

IB:FAD

DUNK, FRANCIS

Died

UA, Ap 27, 1895, 7-6

DUNKHORST, FREDERICK EDWARD

Died

UA Ja 18, 1897, 3-5

CP:FD

C: RZ

DUNKHORST, VIRGINIA E. (MRS. H. J.)

Died (4")

UA., Ja. 6, 1892, 5-6

FAD

DUNKIN, MARTIN

Warrant issued for his arrest. Charge,
fighting.

RDA J1 23, 1851, 3-2

JL

DUNKIN, WINFRED (PALMYRA)

See Greene, Fred H.

GTZ:JI

DUNKLE, CHARLES

Escaped from Monroe County Jail; \$50
reward offered for his apprehension

UA, Ja 11, 1860, 4-3

MHM:ARO

DUNKLE, CHARLES

See Johnson, Lyman

PW:DS

DUNKLEE, JOHN W.

Testified for the defense in the John B.
Robertson murder trial

UA Ja 16, 1858, 3-1

CMV

DUNLAP, _____

Sentenced to Auburn State Prison
for manslaughter

UA, F 3, 1860, 2-2

MHM:MC

DUNLAP, MRS.

And son of Mr. Powers injured when
runaway horses drawing carriage of
Mr. Rosecrans ran into buggy owned
by Mr. Powers.

UA D 8, 1866 2-3

JD:JS

DUNLAP, A. B. (OVID N. Y.)

Married Mary A. Wright (Ovid N.Y.)

RDD, J1 8, 1853, 3-4

JD

Dunlap, A. B. (Ovid, N. Y.)

See also Dunlop, A. B. (Ovid)

AB

DUNLAP, AURILLA

Declared an indigent lunatic; sent to
Rochester State Hospital.

UA, Je 24, 1892, 5-3

JL:AA

DUNLAP, MRS. AURILLA

Died

UA, J1 5, 1892, 2-2

MM:FD

DUNLAP, MRS. BELINDA E.

Her body has been brought back to
Rochester. (2")

UA F 21, 1878, 2-3

AD:RZ

DUNLAP, CARRIE (VICTOR)

See Kesel, George

MM:JI

DUNLAP, MRS. ELIZABETH

Died

UA 8 15, 1896, 7-2

AL:RZ

DUNLAP, GEORGE E. (NEW JERSEY)

Married Elizabeth Linthicum

RDA, J1 15, 1853, 2-8

PLH

DUNLAP, HELEN M.

Case against Daniel W. Powers
dismissed

UA, O 22, 1895, 7-3

FT:MC

DUNLAP, HENRY

(WATERTOWN)

Criminal history ($\frac{1}{2}$ col.)

UA, O 6, 1873, 2-6

wn;mm

DUNLAP, IRA

Married Linda Hasting

UA, J1 13, 1860, 3-3

DUNLAP, IRA

Elected cashier of the Rochester
Exchange Bank

UA, A 20, 1861, 2-2

L-i.C

JS:RO

DUNLAP, IRA

(Boston)

Former resident; obituary (2*)

UA, Je 19, 1876, 2-2

DUNLAP, MRS. IRA

Died

UA, F 11, 1878, 2-2

ad gmm

GTZ:ED

DUNLAP, MRS. IRA B.

Reported to be seriously ill in San
Francisco; not expected to live.

UA F 9, 1878 2-6

DUNLAP, J. BOYD

Married, Permella N. Fosmire

UA AG 19, 1868, 3-8

RZ:HR

GZ/CCP

DUNLAP, MARTHA

Will published (10⁰)

UA, S 16, 1882, 2-5

JD:ARO

DUNLAP, MARTHA

Provisions of her will given in
Surrogate Court.

UA, F 2, 1892, 5-5

AS:MB

DUNLAP, MARTHA

Will is in dispute; Attorney General
Hancock vs. Daniel W. Powers (1 1/3 Col.)

UA, Ja 18, 1894, 8-1

JS:EQ

DUNLAP, MARY

Will proved; letters testamentary
issued to John Craig

UA, S 15, 1863, 2-3

2. 11. 11

DUNLAP, MARY

Funeral notice

UA, Mr 27, 1886, 8-4

IB:ARO

DUNLAP, MARY

Interesting case on her will. (10⁰)

UA, F 8, 1892, 5-6

SL:MB

DUNLAP, NANCY

Died

UA., Mr. 4, 1889, 3-4

SM:FAD

DUNLAP, NANCY

Died

UA., Mr. 4, 1889, 8-6

FAD

DUNLAP, NANCY

State helps to settle the
estate (6½ in.)

UA, Ja 4, 1893, 5-5

IB:JI

DUNLAP, NANCY

A report of her estate;
list of assets

UA, Ja 6, 1893, 6-2

IB:JI

DUNLAP, NANCY

Heirs still contest^{ing} her will
(10 in.)

UA, Mr 21, 1895, 7-3

JL:JI

DUNLAP, NANCY

Powers, Daniel W., accused of mis-
representation in proving her will. (1½ col)

UA S 26, 1895, 6-1

FT:RZ

DUNLAP, ROBERT

Died in Watervliet, Albany County

RDD D 18, 1851, 2-6

FD:DS

DUNLAP, ROBERT (LOCKPORT)

Bought by his wife

UA, Ja 3, 1877, 2-4

SE:AB

DUNLAP, S. G.

Coroners jury decided he died
from asphyxia (1 in.)

UA, Ag 31, 1892, 5-6

JM:JI

DUNLAP, MRS. THOMAS

Died.

UA, Ag 4, 1863, 3-7

ab:mam

DUNLAP, WM.

(OVID)

Killed by the falling of timbers at
a raising.

UA, Je 18, 1863, 2-3

MEM:MB

DUNLAP, WILLIAM C. (OAKFIELD)

Found dead on his farm.

UA 8 22, 1891, 7-5

JDP:RZ

DUNLAP MANUFACTURING COMPANY

Certificate of incorporation filed
in County Clerk's office

UA, My 26, 1891, 5-7

SC:AB

DUNLAP WILL

Open letter from Theodore Bacon to
D. W. Powers; searching review of
the record given (3 col)

UA, My 7, 1892, 5-1

AS:AB

DUNLEVY, MRS. ELIZA

Died

UA My 20, 1884, 3-7

DUNLEVY, MRS. ELIZABETH

Obituary.

UA Ag 29, 1874 2-2

JD:HR

DUNLEVY, JOHN

See Warren, Aldice G.

SC:HR

DUNLEVY, MAJORIE ESTHER

Died

UA, Jl 30, 1888, 8-5

GTZ:HR

DUNLEVY, MAYORA E.

Died

UA, J1 30, 1888, 2-4

GTZ:AB

DUNLEVY, THOMAS

Died

UA Ag 11, 1888, 2-4

GTZ:JDP

DUNLOP, CAPT.

Towed the schooner "H.P. Murray" into
Rochester port from 75 miles out
on the lake

UA, S 19, 1872, 2-3

vc;mmn

DUNLOP, REV. A. B. (OVID)

Married Mary A. Wright in LeRoy

RDD, J1 8, 1853, 3-4

MLH

Dunlop, A.B. (Ovid)

See also, Dunlap, A.B. (Ovid, N.Y.)

DUNN, _____ (SODUS)

Injured by falling icicle

UA, F 22, 1862, 2-1

FG:MC

DUNN, MRS.

Fatally injured in fall down
stairs.

RDU, Ap 2, 1855, 3-1

DUNN, MRS.

Appointment as registrar only temporary
says Mayor

UA, Ap 7, 1896, 6-5

JC:TL

DUNN, ADELA (WEST HENRIETTA)

See Willis, Mark (Custer, Dak.)

JA

DUNN, ALFRED

(LYONS)

Died

UA, J1 12, 1886, 7-2

LG:FD

DUNN, ALFRED

Died in Lyons

UA J1 16, 1886, 8-4

LG:RZ

DUNN, ALLIE

See Angevine, Geo. O.

GTZ:HR

DUNN, MRS. ALMIRA (LYONS)

Died

UA, Mr 6, 1893, 7-1

JA:AA

DUNN, ANASTASIA

Died

UA, Ja29, 1889, 2-4

SC

DUNN, ANTHONY

Married Louisa Labigan.

UA, N 26, 1886, 2-6

DUNN, BERNARD

Becomes foreman of Active Hose Co. #2
in place of James Cochrane who resigned.

UA, Ap 13, 1869, 2-2

α Z:MB

α Z:MB

DUNN, BRIDGET

Died

UA, Jo 7, 1886, 2-6

IB:HR

DUNN, BRIDGET

Died

UA, Jo 7, 1886, 8-4

IB:HR

DUNN, MRS. BRIDGET

Died

UA N 16, 1889, 5-6

JA:JDP

DUNN, BYRON

(WEST HENRIETTA)

Died.

UA, F 28, 1873, 3-7

GZ:MB

DUNN, MRS. C. A.

Died (2nd)

UA, O 2, 1873, 2-1

wn:mmm

DUNN, C. A.

Arrested for stealing a coat and pair
of pants from the store Brittenstool
and Son (1 in.)

UA N 27, 1877, 2-2

CL:JI

DUNN, CAROLINE (BROCKPORT)

Will admitted to probate

UA, N 4, 1896, 6-3

JP:FD

DUNN, CARRIE E.

See Wilder, W. H.

VG:FD

Central Library of Rochester and Monroe County - Indexes
DUNN, CATHERINE (MRS. WM.)

Died (1 in.)

UA N 22, 1890, 3-4

SC:JI

DUNN, CATHERINE

Sent to the almshouse

UA, S 12, 1895, 6-1

FT:MC

DUNN, CATHERINE LOWRY

Died

UA, Mr 6, 1896, 6-3

JC:JI

DUNN, CHARLES

Died in Chicago.

UA, Ja 3, 1884, 2-2

CC:NB

DUNN, CHARLES (SPENCERPORT)

Died

UA, Ap 27, 1891, 7-3

MM:FD

DUNN, CHARLES A.

Married Fanny H. Andrews (Spencerport)

UA, O 17, 1872, 3-6

GTZ:ARO

DUNN, CHARLES A. (ELGIN, ILL.) (FORMERLY OF
ROCHESTER)

Died.

UA, Ja 4, 1884, 3-7

CC:HR

DUNN, CHARLES THOMAS

Died

UA, Ap 15, 1896, 7-6

JM:JI

DUNN, CHARLES W.

Petitions filed for decess of judicial
settlement on estate

UA, J1 22, 1892, 5-4

JDP:VB

DUNN, CHARLES W.

Decree of judicial settlement granted

UA, S 14, 1892, 2-2

JDP:JI

DUNN, DENNIS (HONEYE FALLS)

Six year old son died of alcoholic
poison from whiskey

UA, My 12, 1864, 2-2

ME:JMG

DUNN, EDWARD

Obituary (2 $\frac{1}{2}$ in.)

UA D 3, 1881, 2-2

CL:JI

DUNN, EDWARD

See Breeze, John

wn mm

DUNN, MRS. ELIZABETH

Died

UA., My. 13, 1889, 2-5

JDP:FAD

DUNN, ELIZABETH (GENEVA)

Died

UA Ag 25, 1890, 7-4

SC:JDP

DUNN, ELLEN

Death.

UA, Je 18, 1858, 3-3

FD:MB

DUNN, ELLEN

Died

UA, S 3, 1888, 2-4

PW:HR

DUNN, EMILY H.

See Emery, Head

JS:AA

DUNN, EUGENE

Died

UA, Ag 24, 1896, 3-4

AL:EQ

DUNN, FANNIE H. (MRS. CHARLES A.)

Died in Spencerport.

UA, O 1, 1873, 3-4

WN:LB

DUNN, FRANK (WEST HENRIETTA)

Married Jennie Crosby of same place. (2nd)

UA, N 10, 1882, 4-1

JD:MB

DUNN, FRANK (SCOTTSVILLE)

Married, Jennie Kelly (Scottsville)

UA, N 28, 1891, 7-3

VJ:EQ

DUNN, GEORGE E. (GENESEO)

Married Miss. A. J. Nolan

UA N 2, 1889, 2-1

JM:RZ

DUNN, GARFIELD

Attempted suicide by hanging himself

UA, Mr 1, 1897, 8-4

AG:JA

DUNN, GRACE

Died

UA, J1 29, 1878, 3-7

ol 11/11/78

DUNN, GRACE E.

See Banker, Clark W.

SC:AB

DUNN, H. E.

Appointed superintendent of the
Bradstreet Mercantile Agency

UA, F 3, 1893, 5-2

JA:JI

DUNN, HAROLD C.

Died

UA, D 5, 1889, 5-6

JM:FD

DUNN, HAROLD C.

Died

UA., Ja. 5, 1890, 5-6

FAD

DUNN, HAROLD S.

Died

UA, D 5, 1889, 8-6

JM:FD

DUNN, HARRIET NEWELL (MRS. SAMUEL)

Died

UA Mr 7, 1888, 8-5

JG:JI

DUNN, HARRIET NEWELL (MRS. SAMUEL)

Died

UA Mr 8, 1888, 8-5

JG:JI

DUNN, HENRY

Arrested for setting fire to school house
UA, N 17, 1860, 2-1

js:mmm

DUNN, HENRY MARCUS

Married Emma F. Kent
UA, Je 19, 1874, 3-5

GTZ:ARO

DUNN, HIRAM (RIGA)

Died
UA, J1 31, 1876, 3-5

pw:mmm

DUNN, HIRAM

Arrested on charge of forging bank
notes (1½")
UA, O 1, 1892, 5-6

JP:FD

DUNN, HIREM

Confessed judgment in favor of Charles
Watson filed in county clerks office (1")
UA, O 13, 1892, 5-2

JE:JA

DUNN, HIRIAM (WEST HENERITTA)

Married Hattie E. Reed (Oakfield)
UA, F 9, 1866, 3-7

HD:AB

DUNN, HOMER W.

Died in Pen Yann
UA Ag 3, 1887, 3-3

IB:R

DUNN, HUGH

Killed while riding on beer truck;
inquest being held.
UA, J1 7, 1866, 2-4

J1: B

Central Library of Rochester and Monroe County - Indexes
DUNN, CAPT J. E.

Advises friends that he is now working
for Mr. Storms at 79 Main St.

UA, S 22, 1866, 2-3

jd:mmm

DUNN, JACK

Guilty of Assault and Battery

RDA Mr 14, 1851, 2-6

CLV

DUNN, JAMES (PITTSFORD)

Appointed to Lock by Canal Board

RDU, F 9, 1854, 2-5

CB

DUNN, JAMES (WEST HENRIETTA)

Married Margaret R. Martin (West
Henrietta)

UA, Ja 3, 1860, 3-3

MHM:ARO

DUNN, JAMES

Injured in fall over precipice on
Brown's Race

UA, Je 25, 1860, 2-2

FD:ARO

DUNN, JAMES (CHURCHVILLE)

Takes over management of Exchange Hotel

UA, Mr 4, 1865, 2-1

HD:ARO

DUNN, JAMES (W. HENRIETTA)

Died

UA, J1 19, 1875, 3-5

JCM:AB

DUNN, JAMES

Died in West Henrietta.

UA J1 20, 1875 3-5

CCB:WR

DUNN, JAMES

Death

UA, Ap 1, 1881, 3-7

VC:ARO

DUNN, JAMES

(LYONS)

Has sold property to Geneva and Lyons Railroad, West Shore and New York Central.

UA, Ja 23, 1884, 2-2

CC:HR

DUNN, JAMES

(AVON)

Married Helen Strouse (Avon)

UA, Ap 24, 1890, 7-4

JCM:FD

DUNN, JAMES P.

Married Mary E. Doyle

RDA, Ap 30, 1851, 2-7

FL:MLH

DUNN, JAMES P.

Married Mary E. Doyle

RDD, Ap 30, 1851, 3-3

DS:MLH

DUNN, JAMES P.

(NEW YORK)

Died at sea.

UA, N 21, 1865, 3-9

NT:MB

DUNN, JARNER

Obituary. (2^d)

UA, Ag 4, 1881, 2-2

CL:KB

DUNN, JEANIE B.

See Ferguson, Fred L.

1b mmm

DUNN, JENNIE

Died

UA, Ag 7, 1890, 5-4

SC:AB

DUNN, JENNIE (CHARLOTTE)

Died

UA, D 6, 1890, 5-4

SC:AB

DUNN, JENNIE (LYONS)

See Mc Intyre, Wm. (Sodus)

CG:JI

DUNN, JENNIE C.

See Church, Edward N.

DUNN, JENNIE C.

See Shoulder, Glenn K.

MM:FD

DUNN, MRS. JOHANNA

Died ($\frac{1}{2}$ ")

UA N 1, 1879, 7-7

GC:RZ

DUNN, MRS. JOHANNA

Funeral held.

UA Mr 21, 1894, 6-2

JS:RZ

DUNN, JOHN (POUGHKEEPSIE)

Married Margaret Ann Keenan

RDA My 11, 1852, 3-2

CMV

DUNN, JOHN (Poughkeepsie)

Married Margaret Ann Keenan

RDA, My 12, 1852, 3-2

MC

DUNN, JOHN

Leased the American Hotel at Lima

RDA My 6, 1853, 2-5

DUNN, JOHN

Crushed his hip between two
railroad cars

RDU, S 5, 1854, 2-5

ELH

DUNN, JOHN

Died

R.D.U. Ap 19, 1856, 3-3

SC:PM

DUNN, JOHN

Tavern destroyed by fire, \$2,500 loss
estimated

UA O 20, 1864, 2-1

FD:JI

DUNN, JOHN

(RIGA)

Married Amelia J. Martin. (Le Roy)

UA, D 20, 1867, 3-8

CCP:MB

DUNN, JOHN

Sold land in Pittsford to John Weitzel

UA, N 7, 1868, 2-2

DUNN, JOHN

Killed when struck by a train (1").

UA N 16, 1868, 5-7

gz;mm

DUNN, JOHN

Arrested on an assault charge;
reviewed (5 $\frac{1}{2}$ in.)

UA Mr 23, 1892, 5-6

SL:JI

DUNN, JOHN

(LIMA)

Funeral held

UA, N 29, 1892, 7-1

JP:FD

DUNN, JOHN

Illustrations

UA, O 7, 1893, 12-6

FAD

DUNN, JOHN A.

Died.

UA, S 29, 1876, 3-5

JD:MB

DUNN, JOHN E.

Discharged a clerk in his store because
he was a "Democrat"

UA, Mr 5, 1864, 2-3

PJW:ARO

DUNN, JOHN EDWARD

Died

UA O 10, 1873, 3-4

WN:JI

DUNN, JOHN T.

Fourth ward Democratic candidate for
Constable

RDU, Mr 5, 1855, 2-1

FD:MC

DUNN, JOHN T.

Democratic nominee for Constable
in 4th ward

UA, Mr 2, 1857, 2-1

MC

DUNN, JOHNNIE

Died from injuries received while
catching train rides (1")

UA, Je 9, 1892, 5-3

DUNN, KATE VENABLE

(CLYDE)

See Seeley, Dr. Frank M. (Mansfield, Ohio)

SL:HR

IB:AA

DUNN, LAWRENCE

Death

UA N 27, 1857, 3-5

DUNN, LAWRENCE

Back broken when he was pushed
down stairs by Frank Penny

UA, N 2, 1868, 2-2

DS

CG:AB

DUNN, LAWRENCE

Died of broken back caused by fall

UA, N 3, 1868, 2-1

DUNN, LEO

Died

UA, D.16, 1895, 8-2

GZ:AB

MM:EQ

DUNN, LIZZIE

See Heberling, Wm.

DUNN, LOUIS E. F.

Married Magdalena Meyer

UA, N 15, 1897, 10-4

VB/CMV

CGP:TL

DUNN, LOUISE M.

Died; interment at Scottsville

UA, My 25, 1895, 3-5

DUNN, MRS. LOUISE SHERWOOD

Case against her mother, Mrs. Royal C. Knapp, still on trial. (2 col.)

UA, N 10, 1893, 6-3

IB:AA

JA

DUNN, M. J.

See Gardner, Addison

gz:am

DUNN, M.S.

Married M.E. Lyday (Rush)

UA, Ap 16, 1875, 3-5

WN: RO

DUNN, MAGGIE

Died.

UA, Je 25, 1881, 3-3

WN:MB

DUNN, MARCUS L. (HARTLAND)

Married Marion O. Carpenter

RDA, S 28, 1852, 3-1

SV:MLH

DUNN, MARCUS L. (Hartland)

Married Marion O. Carpenter

RDD S 23, 1852, 3-3

DUNN, MARGARET

Dunn, Jane, Dunn, Maria, sentenced to 60 days jail for receiving stolen property

RDD, S 20, 1853, 2-7

FL:DS

DUNN, MRS. MARGARET

Death.

UA, Ap 1, 1873, 3-4

GTZ:MB

DUNN, MRS. MARGARET

Died

ua, Mr 22, 1875, 3-5

WN:ED

DUNN, MARGARET (MRS. WILLIAM)

Died in Parma

UA, Je 12, 1877, 3-8

MR:ED

DUNN, MRS. MARGARET

Died

UA F 12, 1896, 3-6

M :WRZ

DUNN, MARGARET L.

Died

UA, Ny 24, 1895, 7-3

JA

DUNN, MARGARET

See Gillis, James W.

NP:JI

DUNN, MRS. MARGARET L

Died in Warsaw ($\frac{1}{2}$ ")

UA, S 6, 1880, 4-2

WN:ARO

DUNN, MRS. MARGARET R.

See Peck, Lewis H.

GC:AR

DUNN, MARIA

See Olmstead, Charles.

DUNN, MARTIN (FAIRPORT)

Died

UA, Ag 20, 1888, 2-4

PM

GTZ:AB

DUNN, MARY A.

Died.

UA, Mr 6, 1884, 2-2

DUNN, MARY A.

Died.

UA, Mr 6, 1884, 3-3

LG:MB

CC:HR

DUNN, MARY ANN

Death

RDU, N 19, 1855, 3-3

DUNN, MARY E. (MRS. THOMAS)

Died

UA, S 7, 1896, 6-4

NT

JA

DUNN, MARY ELIZABETH

See Harmon, William

DUNN, MARY J.

See Williams, Marvin

FL:DS

ME/CMV

DUNN, MARY M.

See Eichenger, Charles S.

SC:HR

DUNN, MATTIE

(SCOTTSVILLE)

Died in Rochester. (1st)

UA, J1 3, 1891, 2-6

CP:MB

DUNN, MATTIE

(SCOTTSVILLE)

Died in Rochester. Remains brought here
for interment (1st)

UA, J1 7, 1891, 7-4

MC:FD

DUNN, MATTIE A.

Died. (1st)

UA, J1 3, 1891, 5-5

CP:MB

DUNN, MICHAEL

Married Ellen Brennan

UA N 19, 1858, 3-4

DS

DUNN, MICHAEL (LE ROY)

Married Margaret Tully (1st)

UA., Ag. 1, 1890, 7-3

SC:FAD

DUNN, MICHAEL C.

Married Hammell, Maggie

UA, Ag 31, 1887, 2-3

DUNN, MICHAEL C.

Married Maggie T. Hammell

UA, Ag 31, 1887, 8-6

DUNN, MICHAEL C.

Died

UA, Je 2, 1894, 8-2

JS:JA

DUNN, MIKE

Committed for disorderly conduct

RDA D 8, 1851, 3-1

DS

DUNN, MINNIE

See Cherry, Wilfred H. Jr.

JG:HR

DUNN, NORA

See Hilbert, Charles

FG: MB

DUNN, OWEN

Brought to Penitentiary from
Canandaigua.

UA, Je 6, 1860, 2-5

nhm;GG

DUNN, PATRICK

(GENEVA)

Sentenced to Penitentiary for
selling liquor without a license.

UA, Je 24, 1858, 3-2

FD:MB

DUNN, PATRICK

Died

UA My 8, 1880, 3-9

JD:JI

DUNN, PATRICK (SCOTTSVILLE)

Gate, George (Belcode), Scott Munson
(Mumford), Bishop Marshall (Mumford),
John M. W. Chase (Mumford); authorities
refuse to furnish headstones for their
graves unless proof was furnished that
they had served in the Civil War.

UA Je 12, 1880, 2-2

WNRZ

DUNN, PATRICK (LIMA)

Died

UA, Nr 10, 1890, 2-2

MB

DUNN, PATRICK

See Harder, John W.

MB

DUNN, R.B., COMPANY

Annual reports filed

UA, Ja 30, 1896, 7-5

SC:AB

DUNN, RHODIE

Died in Brockport

UA My 18, 1888, 5-2

JC:JDP

DUNN, RICHARD

Police Court Case

RDA, Ag 30, 1852, 3-2

FLH

DUNN, ROBERT W. (WEST HENRIETTA)

Died

UA Ap 7, 1877, 3-4

ECM:JI

DUNN, RUTH

Died

UA, F 8, 1896, 3-7

MW:FD

DUNN, S. & SONS

Dyehouse damaged by fire to extent
of \$2500 (3")

UA, N 20, 1880, 2-1

GTZ:AB

DUNN, MRS. S.J.

See Hotchkiss, H.M. (Poultney, Vt.)

NP:AB

DUNN, SAMUEL

See Lull, Orren

VC:AB

DUNN, MRS. SARAH

Severely bruised while trying to board
an electric car.

UA, Ap 14, 1897, 8-4

MM:JG

DUNN, SARAH J.

See Cook, William B.

CCP:HR

DUNN, DR. SHERWOOD (PARIS)

Married Louise D. Knapp

UA, Mr 30, 1892, 7-1

AS:FD

DUNN, SIMON

Killed when run over by train
(7")

UA, S 29, 1897, 7-3

SC:JA

DUNN, SUSAN

Died at Home of Industry.

UA, Ja 2, 1896, 7-3

JG:AA

DUNN, T. B.

Granted patent for domestic package
dyes.

UA, Jl 29, 1886, 3-4

LG:HR

DUNN, T. B., COMPANY

Certificate of incorporation filed.

UA, Ja 24, 1891, 5-2

MM:MB

DUNN, T.B., AND COMPANY

Annual report filed

UA, Ja 31, 1895, 6-4

JA

DUNN, THOMAS (ROCHESTER)

Arrested for robbery in Buffalo

UA Ag 19, 1858, 3-2

CMV

DUNN, THOMAS

Died

UA Ap 16, 1872, 3-4

AJC:RZ

DUNN, THOMAS

Died

UA O 16, 1886, 2-7

GTZ:JI

DUNN, THOMAS (WEBSTER)

Died

UA O 2, 1890, 2-6

SC:JDP

DUNN, THOMAS

Will admitted to probate

UA, Ja 28, 1891, 7-4

DUNN, W. S.

Robbed of an English silver watch and a dollar in money.

UA J1 17, 1879, 2-3

JCM:LVR

DUNN, WILL (LE ROY)

Murdered by John Weigle in a billiard
argument

UA, Ja 13, 1873, 2-2

JD:ARO

DUNN, WILLIAM

His charge against Franklin Pierce
answered

RDA J1 24, 1852, 2-4

DS

DUNN, WILLIAM

Democratic nominee for Constable in
Seventh Ward

UA F 27, 1857 3-1

NC

DUNN, WM.

Attempt made to steal p gs from
premises of above

UA F 3, 1859, 3-1

DS

DUNN, MRS. WM.

Died.

UA Ag 4, 1884, 3-7

LR

DUNN, MR & MRS. WILLIAM (WEST HENRIETTA)

Celebrate fiftieth wedding anniversary
(3rd)

UA, Ja 4, 1886, 6-4

JD:AFC

DUNN, WM. (W. HENRIETTA)

Died

UA., Ap. 23, 1887, 8-3

FG/FAD

DUNN, WILLIAM

Died

UA., Ap. 25, 1887, 2-7

FG/FAD

DUNN, WILLIAM (CHURCHVILLE)

Died

UA, My 3, 1893, 7-2

JA

DUNN, WILLIAM (BROCKPORT)

Died

UA, Mr 22, 1897, 2-7

CP:AA

DUNN, WILLIAM

See Starring, Mary.

JCM:HR

DUNN, WILLIAM S.

Married Isabella Hanks.

UA Je 6, 1888, 8-4

JDP

DUNN, Wm. W.

Married Maggie Haman (Toledo, Ohio).

UA, Ja 26, 1874, 3-6

GTZ:LB

DUNN AND SALMON

Certificate of bond filed

UA, D 29, 1892, 5-1

JDP:HR

DUNN & WOOD

Clothing store broken into and ransacked

UA Mr 2, 1867, 2-4

DUNNE, MRS. ELLEN

Died

UA S 12, 1877, 3-5

CL:RZ

DUNNE, JAMES

Died in San Jose, California.

UA, F 6, 1894, 6-2

ALAA

DUNNER, MR AND MRS. BERNARD

Both succumbed to injuries received when
St. Peter and Paul's school building
collapsed

UA, Ja 8, 1869, 2-2

wn;aro

DUNNER, BERNARD

Resolutions of St. Francis Xavier
Society regarding death of Dunner
and his wife in St. Peter and Pauls
School-house disaster

UA Ja 11, 1869, 2-4

WN:JI

DUNNIGAM, MRS. JULIA

Died

UA, My 17, 1890, 5-5

JCM:HR

DUNNIGAN, THOMAS (AUBURN, N.Y.)

Married Mary Kane (Penn Yan)

UA, Ja 22, 1891, 2-5

PER:HR

DUN. ING, -----(DUNDEE)

See Warren, Arthur (Penn Yan)

JA

DUNNING, DR.

Suffered \$500 loss in fire.

UA, Ja 17, 1861, 2-2

FG:LB

DUNNING, ALANSC

Tannery in Webster destroyed by fire

RDD, F 2, 1854, 2-7

KLH

DUNNING, ALANSON (WEBSTER)

Died

UA., Ag. 15, 1889, 6-2

LF:FAD

DUNNING, CATHERINE

Died

UA. Ja 4, 1892, 5-3

H:RZ

DUNNING, CATHARINE M. A.

See King, George E.

FL:MLH

DUNNING, CZAR

The origin and progress of his pharmacy
and reason for his success. (2 $\frac{3}{4}$ ")

UA D 24, 1881 6-8

CL:HR

DUNNING, CZAR (BROOKLYN)

Died.

UA, Mr 4, 1884, 2-1

LG:MB

DUNNING, CZAR (PARMA)

Died; formerly of Rochester

UA, D 2, 1896, 6-6

JDP:TL

DUNNING, DAVID (LEICESTER)

30 bushels of wheat were stolen from
barn

UA, O 24, 1865, 2-2

TR:AB

DUNNING, DORA

See Gifford, J. Watson

CZ/CMV

DUNNING, EGBERT B.

Appointed postmaster of South Gates

UA, F 1, 1876, 2-1

MRM:ARO

DUNNING, EGBERT B.

Died

UA F16, 1855, 8-6

JG:ARA

DUNNING, EGBERT B.

Died

UA F17, 1855, 8-6

JG:ARA

DUNNING, EGBERT D.

Died

UA F16, 1855, 2-4

JG:ARA

DUNNING, ELECTA (MRS. T. H.)

Died

RDD, Mr 17, 1854, 3-3

CB

DUNNING, ELIZABETH M.

See Lyon, Edmund

DUNNING, FLOYD

Married Carrie Sickles

UA, J1 2, 1886, 7-2

FG:ARO

DUNNING, FREDERICK H.

Died

R.D.U. Je. 11, 1856 3-5

PM

DUNNING, GEORGE F. (New York)

Married Delia A. Wilder

UA, Mr 5, 1862, 3-6

cg;fg

DUNNING, GIRARD

Obituary (2")

UA, F 18, 1892, 5-5 to 6

SL:FD

DUNNING, HENRY L.

(PENN YAN)

Died

UA N 1, 1869, 2-5

MHM/CLV

DUNNING, HICKS (WEBSTER)

Skull fractured by horse's heels.

UA, Ap 27, 1860, 2-2

mhm
fg

DUNNING, MRS. HIRAM

See Smy, John R.

IB:ARO

DUNNING, HOWARD D.

Died

UA, J1 28, 1893, 5-1

IB:JI

DUNNING, HUGH J.

Obituary (3").

UA F 7, 1889, 2-4

ch:JLP

DUNNING, IDA (CHILI)

Died

UA, Ap 9, 1866, 3-7

ccp:mam

DUNNING, J. D. (MONROE CO)
 Graduated from Buffalo Medical College
 RDD F 27, 1852, 2-3

DUNNING, DR. J.D. (WEBSTER)
 Married Hattie A. Curtice (Webster)
 UA, D 12, 1872, 3-7

AFV:ARO

DUNNING, J. M.
 Listed as Vice President of Athenaeum
 Society
 UA My 4, 1870, 2-3

DUNNING, JOHN (WEBSTER)
 Vs. E. Howard Curtice for \$5,000
 damages for assault ($\frac{1}{2}$ col.)
 UA, D 22, 1896, 7-3

NP:JI

JDP:EQ

DUNNING, JOHN M.
 Obituary ($3\frac{1}{2}$ ")
 UA., J1. 13, 1891, 5-6

DUNNING, JOHN M.
 Died ($\frac{1}{2}$ ")
 UA., J1. 14, 1891, 5-6

FAD

FAD

DUNNING, JOHN M.
 Will admitted to probate.
 UA J1 16, 1891, 5-7

DUNNING, JOHN M.
 Will admitted to probate.
 UA J1 27, 1891, 5-7

Central Library of Rochester and Monroe County Archives
DUNNING, JULIA

Died

UA, Ap 2, 1883, 3-8

ms mm

DUNNING, JULIA

Died.

UA Ap 3, 1883 3-8

MS:HR

DUNNING, JULIA

Will admitted to probate

UA, Jl 18, 1890, 5-3

SC:HR

DUNNING, LANSING

Tannery and dwelling destroyed by
fire

RDU, F 1, 1854, 2-5

FD:MLH

DUNNING, MICHAEL (WEBSTER)

Married Jane Webster (Webster)

RDD, My 6, 1851, 3-3

DSM:MLH

DUNNING, NATHAN (MT. MORRIS)

Died.

UA Ja 4, 1887, 8-4

CC:LR

DUNNING, R.

(PIKE)

Married Mrs. J. Pratt (Perry) (3 lines)

UA, S 10, 1890, 7-4

SC:HR

DUNNING, RAYMOND F.

Died

UA Ag 10, 1887, 8-5

CL:JI

DUNNING, REYNALE

Died in Cumminsville

UA., Ap. 15, 1887, 8-5

CC:FAD

DUNNING, REYNOLD F.

Died

UA Ag 8, 1887, 2-6

CL:JI

DUNNING, W. B. (GENEVA)

Received patent for shaft coupling

UA Je 19, 1869, 2-3

JD:JI

DUNNING, W. B.

Received patent for a railway rail

UA, D 31, 1869, 2-6

cf;mm

DUNNING, W.B.

(GENEVA)

Granted patent for Steam Boilers

UA, Ap 29, 1886, 3-2

CL:FD

DUNNING, W. B.

(GENEVA)

Granted patent for Magazine Steam Boiler.

UA, S 30, 1886, 3-1

CP:NB

DUNNING, W. B.

See Patents

BR:LR

DUNNING, WILLIAM

(Indianapolis)

Formerly of Rochester; was killed by explosion

UA, O 6, 1869, 2-3

JG:FD

DUNNING & HUMPHREY FLOUR MILL (MT. MORRIS)

Destroyed by fire

UA, N23, 1c05, 2-3

OCP:KAL

DUNPHY, ANNA

Died

UA, Ja 27, 1893, 2-7

JA:HR

DUNPHY, RICHARD

Died

UA, Mr 12, 1894, 6-6

JS:JA

DUNPHY, THOMAS (BATAVIA)

Died from injuries received when his head came in contact with a passing train.

UA J1 21, 1879, 2-2

JCM:LVR

DUNSBACH, CHARLES

Arrested on charge of threatening his family (2 1/2")

UA, N 11, 1892, 5-3

AS:FD

DUNSHEE, CARRIE L.

See Rhodes, Fred B.

SE:RZ

DUNSHEE, CARRIE L.

See Rhoades, Fred. B.

DUNSHEE, CORNELIUS E.

Died (2 in.)

UA Ny 25, 1883, 2-2

DUNSHEE, HORACE S.

Married Miranda A. Weming

UA, My 2, 1873, 3-8

gtz:mmm

DUNSHIRE, JOHN (EAST MENDON)

Died

UA Ap 30, 1872, 3-6

AJC:JI

NEWSPAPERS

"Dunstable Chronicle", Bedford, England

Contains articles reprinted from the
Rochester Daily Union

RDU, N 17, 1855, 3-2

DUNTON, MR.

Article explains why they did not
accuse him of larceny

UA, N 2, 1861, 2-1

NT:LM

DUNTON, BINGHAM (MIDDLESEX)

Shot self in hand

UA, S 21, 1861, 2-1

AB:MC

DUNTON, CRETIE

See Wetmore, Ed.

CL:ED

DUNTON, MRS. EMILY (BATAVIA)

Died

UA, F 29, 1883, 3-5

PC:AB

DUNTON, MARY A.

See Remington, Stephen

PLH

DUNTONIAN ACADEMY

Business flourishing

UA, Nr 20, 1858, 3-3

FD:MC

DUNWELL, ALMERON (LYONS)

Died

UA Ny 14, 1884, 4-1

18:rz

DUNWELL, CHARLES

(LYONS)

Appointed to naval academy at Annapolis

on recommendation of Judge Cowles

UA, Je 4, 1869, 2-3

GZ:JMG

DUNWELL, JAMES W.

**Nominated for Supreme Court Judge;
brief biography given (2cols)**

UA, S 8, 1895, 7-1

SC:JA

DUNY, MARY E.

Died

UA, Ap 26, 1893, 5-2

MT:AA

DU OVETTE, TRONSSANT

(ALBION)

Died (1")

UA, J1 2, 1895, 2-6

SC:HR

du PAUL, VERNEY

**Man who sells equipment to gamblers inter-
viewed**

UA. D 1, 1894, 12-1

JL:LG

DUPEROU, DANIEL H.

See Duperou, Kate

MN

DUPEROU, KATE

Granted a divorce decree against
Daniel H. Duperou. (1st)

UA, J1 8, 1884, 2-2

PT:MB

DU PLANTY, YACENT (HONEYE FALLS)

Deliberately shot his wife.

UA O 11, 1858 3-3

PM

DUPLANTY, YACENT

Refused to escape during break at
Monroe County Jail

UA, D 13, 1858, 3-1

CC:ARO

DUPLANTY, YACENT (HONEYE FALLS)

He killed his wife in 1859 but was de-
clared insane. The UA believes that he
will soon be released from the Utica
Insane Asylum

UA F 11, 1867, 2-1

Bm/CNV

DUPRE, JOHN ALBERT

Died

UA, Ag 9, 1895, 6-6

PT:JI

DUPUY, HORATION A. (Philadelphia)

Married Maria R. Wilder in Rochester

UA, Ja 21, 1858, 3-6

fd:mmm

DUPUY, THEODORE A.

See Burke, Wm.

DU PUY, DR. WILLIAM

Died in Newcastle, Pennsylvania
($\frac{3}{4}$ in.)

UA D 15, 1881, 2-1

CL:JI

DURAL, SUSAN

Died

UA, D 21, 1878, 3-6

VC:FD

DURAN, JOHN

Died at Avalon, Pa.

UA, N 25, 1891, 2-6

JL:FD

DURAND, DR.

See Wesley, A.

ARO

DURAND, MRS. DR.

Died

FH, Ap 3, 1885, 3-2

LF:FD

DURAND, DR. ALBERT E. V

Married Jane L. Dyer.

RDU, D 4, 1856, 3-5

NY

DURAND, MRS. CATHERINE

Died.

UA, O 15, 1873, 3-4

WN:MB

DURAND, CHARLES

Died

UA Ja 11, 1896, 6-2

DURAND, ELLA

See Jennings, Emmett H.

DURAND, EMMA S. (MRS. GEO. L.)

Died.

UA, Ag 15, 1890, 5-4

SC:MB

DURAND, DR. F. B. V. (FAIRPORT)

Died.

UA, J1 20, 1885, 2-2

JG:MB

DURAND, F. L.

Appointed City Attorney vice
L. Farrar

RDD, Ap 4, 1854, 2-4

MAN:MLH

DURAND, F. L.

Appointed guardian of James Post

UA 8 16, 1861, 2-5

LM:DS

DURAND, F. L.

Office entered and robbed of \$250 in
cash and bonds

UA Mr 12, 1866, 2-1

CCP:JI

DURAND, F. L.

Stolen papers found in office of
Isaac Butts

UA Mr 14, 1866, 2-1

CCP:JI

DURAND, F. L.

See Coleman, Stephen.

WN:HR

DURAND, FRANK E. (ROCHESTER)

Died.

UA, Ag 26, 1879, 3-7

SE:MB

DURAND, FRANK M. (CANANDAIGUA)

Obituary (1½")

UA, Ja 14, 1893, 1-3

FAD

DURAND, FREDERICK LUDORICK

Married Lydia Wilhelmina Powers.

RDU Ag 24, 1852, 2-6

JL

DURAND, FREDERIC L.

Married Lydia W. Powers

RDD, Ag 25, 1852, 3-3

KLH

DURAND, FREDERICK LUDORICK

see also Durand, Frederick Ludwick

DURAND, FREDRICK LUDWICK

Married Lydia Wilhelmina Powers

RDA, Ag 25, 1852, 3-1

SV:MLH

DURAND, FREDERICK LUDWICK

see also Durand, Frederick Ludorick

DURAND, H. S.

Wins prize for the best sophomore
declamation at Yale.

UA, Je 30, 1879, 2-2

PW:MB

DURAND, HENRY S.

Received patent for portable siphon

UA, Je 12, 1891, 6-5

SC:HR

DURAND, J. E.

Listed as 1st Ward Commissioner of Deeds
at a meeting of Common Council.

UA F 22, 1877 4-7

WN:HR

DURAND, J. E.

Retiring president of the Board of Education
gave banquet to the members

UA, Mr 30, 1888, 3-2

Jc mmm

DURAND, JOHN

Obituary (3^a)

UA, N 25, 1891, 5-3

JL:FD

DURAND, JOHN

Will admitted to probate.

UA D 9, 1891, 5-4

JM:RZ

DURAND, JOHN E.

Married Lillie C. Mc Connell

UA, D 20, 1894, 3-4

MH:FD

DURAND, JULIA M.

See Scott, James

DS

DURAND, MARTHA B.

Died

UA., Je. 13, 1890, 5-6

JCM:FAD

DURAND, MS MARTHA B.

Died.

UA Ap 5, 1895 3-6

JL:JH

DURAND, MARTHA S.

Letters of administration issued on
estate (2 in.)

UA, My 3, 1895, 6-2

GCP:JI

DURAND, MARTHA S.

Judicial settlement issued on estate.
(5")

UA S 28, 1896, 7-4

AL:RZ

DURAND, MARTHA S.

More taxes imposed on estate

UA, O 20, 1896, 7-4

AL:JI

DURAND, MARY

Gave piano recital (1")

UA, Je 10, 1891, 6-7

SC:FAD

DURAND, MARY

See Mulligan, Dr. Edward W.

IB:HR

DURAND, MICHAEL

Drowns in Lake near Parma Corners

RDA, J1 6, 1853, 2-5

ARO

DURAND, MICHAEL (PARMA)

Drowned in accidental fall overboard

RDU J1 6, 1853, 2-6

DURAND, MICHAEL

Drowned near Parma Corners

RDD, J1 7, 1853, 2-4

KC

DURAND, MADAME ROSALIE

Arrived in Rochester with her troupe

RFD, Ag 4, 1852, 2-5

CB

DURAND, DR. T. V. P.

Succeeded T.V.P. Pullis, retired, as
Coroner

UA, Ja 2, 1866, 2-3

fd;mrn

DURAND, THOMAS V. B.

Elected Coroner for Monroe County

UA, N 4, 1868, 2-5

gz;mm

DURANG, ELEANOR

Died

UA, Ja 22, 1894, 8-6

JS:AB

DURASSEL, MRS. L.S.

Died

UA, Ag 26, 1892, 5-4

J:AB

DUPBERGER, GEORGE

Boot and shoe store entered and robbed

UA, Ja 30, 1861, 2-5

FD:MC

DURBERGER, GEORGE

Seriously injured in fall from
scaffold

UA, Je 2, 1861, 2-2

FD:MC

DURBERGER, GEORGE

Funeral held

UA, Je 15, 1861, 2-3

FD:ARO

DURBIN, J. P., REV.

Central Library of Rochester and Monroe County - Indexes

Missionary Secretary of Methodist
Church will deliver a Missionary Address
in St. John's Church
RDA, Ja 25, 1853, 2-5

MC

DURBIN AND HUDSON

Signed contract with Rochester Power
Company to put up a shoe factory
for the company

UA, S 2, 1892, 5-1

JDP:JI

DURDEL, WILHELM AUGUST

Died

UA D 10, 1886, 2-3

GTZ:JI

DU RELLE, GEO. O. J.

Death in York

RDD My 18, 1853, 3-3

CIV

DU RELLE, DR. GEORGE O. J. (York, N. Y.)

Death

RDU, My 20, 1853, 2-5

LC

DU RELLER, GEO. O. J.

Died in York Centre, Livingston, Co.

RDA, My 17, 1853, 2-7

CB

DU RELLER, DR. O. J.

Died in York

RDA, My 20, 1853, 2-3

CB

DURET, M'LE MARIA

Commended on performance in "Jack
Sheppard"

RDU, My 1, 1855, 3-2

fd:mmm

DURFEE, ----

Elected Sup-rintendent of the Poor.

RDU, N 8, 1854, 2-2

ARO

DURFEE, MR.

Pupils give a concert

RDD Je 27, 1851, 2-4

RC:DS

DURFEE, MR.

His concert given before a thronged
audience

RDD, My 29, 1852, 2-5

CB

DURFEE, MR.

Concert largely attended

RDU, F 1, 1853, 2-5

FD:MLH

DURFEE, PROF.

To conduct Old Folks' Concert at
Geneva.

RDU, Ja 7, 1856, 3-1

DURFEE, PROF.

Old Folk's Concert at Dansville
receives large audience.

RDU, S 26, 1856, 3-2

FD:MB

MB

DURFEE, A. W.

Vinegar factory destroyed, loss

\$1500

UA, O 3, 1859, 2-2

DURFEE, A. W

Republican nominee for Police

Justice

UA Mr 1, 1861, 2-3

PJW:ARO

WUP:DS

DURFEE, A. W.

Robe stolen from his carriage near the
Central Depot,

UA, O 17, 1862, 2-1

ajc;aro

DURFEE, A.W.

Item on single freight rig made by
Rochester tradesmen

UA, Mr 12, 1872, 2-2

AJC:ARO

DURFEE, ADDISON W.

Elected Overseer of the Poor

RDU N 16, 1854, 3-1

CMV

DURFEE, ADDISON W.

Succeeded by Mr. Fulton as County Super-
intendent of the Poor

UA Ja 2, 1858, 3-3

CMV

DURFEE, ADDISON W.

Appointed Overseer of the Poor of
the City of Rochester

UA, Ap 4, 1864, 3-6

VF;HME

DURFEE, ADDISON W.

Sued by City of Rochester to recover a
bounty bond for \$600

UA, Mr 29, 1866, 4-6

FD:KAL

DURFEE, ADDISON W.

(SODUS)

Died.

UA, Ja 9, 1884, 3-4

CC:NB

DURFEE, ADDISON W. (SODUS)

Died

UA Ja 10, 1884, 2-6

CC:JI

DURFEE, ADDISON W.

Died in Sodus

UA Ja 11, 1884, 3-7

CC:JI

DURFEE, ADDISON W.

See Fish, Henry L.

JGR:JI

DURFEE, ANNA

Will admitted to probate.

UA, Ja 3, 1890, 5-3

AA:SC

DURFEE, B. W.

His concert well attended

RDA O 2, 1852, 3-2

CMV

DURFEE, ADDISON W.

"Old School Boys" adopt resolutions
on his death

UA Ja 12, 1884, 2-3

CC:JI

DURFEE, ALLEN (PALMYRA)

Married Phebe B. Thayer (Palmyra)

in Palmyra

RDD, O 18, 1853, 3-4

CB

DURFEE, B. W.

Concert given by Juvenilles fully
attended.

RDA, My 6, 1852, 3-1

FD/MB

DURFEE, B. W.

Opens Singing School

RDD, O 26, 1852, 2-4

FD:JD

DURFEE, B. W.

To lecture at Corinthian Hall

RDA, Ja 17, 1853, 2-6

MC

DURFEE, PROF. B. W.

To teach in Lockport

RDU, Je 17, 1853, 2-4

MLH

DURFEE, B. W.

Preparing an "Old Folks Concert"

RDU, Mr 2, 1854, 2-5

KLH

DURFEE, BLANCHE

See Winore, Arthur (Canandaigua)

DURFEE, BRYAN

Committed for stealing from A. R.
Pritchard's store

RDA, My 16, 1853, 2-4

MLH

DURFEE, BRYAN

Arrested for stealing from trunk
factory

RDU, My 16, 1853, 2-5

SV:MLH

DURFEE, REV. C. S. (GENESEO)

Former pastor of Central Presbyterian
Church died at East Bloomfield. (2")

UA Ja 6, 1888, 7-2

P C:RZ

DURFEE, C. W.

Proposes repetition of his

Juvenile concert

RDA My 20, 1852, 3-1

DS

DURFEE, REV. CHARLES S. (EAST BLOOMFIELD)

Died

UA D 27, 1887, 6-2

MM:RZ

DURFEE, CLARA

Died

UA, D 23, 1867, 3-8

CP:BT

DURFEE, DR. DANIEL

Died in Penfield

RDA, D 17, 1851, 3-2

FL:NLH

DURFEE, DANIEL (Dr.)

Died in Penfield

RDD D 13, 1851, 3-3

DS

DURFEE, MR. E. W.

(Marion Wayne Co.

Married Lucia M. Higbie (East Penfield)

RDD 24, 1852, 3-3

DURFEE, E. W. (MARION)

Married Lucia M. Higbie (East Penfield)

RDU N 24, 1852, 2-5

FG:JL

DURFEE, GEORGE H.

Death

RDU, O 4, 1852, 2-4

MLH

DURFEE, GEORGE H.

Died

RDD O 4, 1852, 3-3

FL:DS

DURFEE, HARRY

Railway train express messenger given
lantern by friends

UA, Ja 6, 1876, 3-4

cmp;amm

DURFEE, HARRY C.

Died

UA, My 5, 1884, 3-3

CC:FD

DURFEE, HENRY R. (WAYNE COUNTY)

Republican, elected to New York State
Assembly

UA N 10, 1870, 3-4

AB/CMV

DURFEE, HENRY R.

Elected Supervisor of Palmyra

UA Mr 2, 1887, 2-6

CC:JI

DURFEE, HIRAM (WALWORTH)

Married Mrs. Susan Findley (Walworth).

UA, O 30, 1880, 4-4

JD:FD

DURFEE, J. H. (Albany)

Married Helen A. Lathrop (Perry Centre)

RDD, N 8, 1853, 3-4

EC

DURFEE, JAMES H. (HONEOYE)

Married Mary L Davis (Honeoye)

RDA Mr 21, 1853 2-8

EC

DURFEE, JAS. H. (HONEOYE)

Married Mary L. Davis (Honeoye)

RDD Mr 22, 1853, 3-3

CLV

DURFEE, LEMUEL

Member of State Assembly from Wayne Co.

UA, Ja 5, 1864, 3-2

VR:MM

DURFEE, MARY J.

See Wescott, Warner

MC

DURFEE, S. W.

Died in Sodus

UA Ja 11, 1884, 4-1

CC:JI

DURFEE, SAMUEL

Injured by lightning that struck
the congregational church in
Lockport

RDU, My 23, 1853, 2-5

MC

DURGAN, MRS. D.

(NUNDA)

Died.

UA, F 6, 1886, 8-4

MM:MB

DURGAN, F.J.

Sworn in as lawyer in Appellate Court (2")

UA, F 7, 1896, 6-3

JM:FD

DURGEE, J. E. & CO.

Cause of fire not ascertained.

RDU, Mr 15, 1855, 3-1

DURGIN, MRS. BRIDGET

Died.

UA, S 23, 1886, 2-6

CC:MB

MM:MB

DURGIN, CHARLES E.

Married Sarah Fenwick (2 $\frac{1}{2}$ ")

UA, D 27, 1881, 2-4

CL:AB

DURGIN, DEARBORN B.

Arrested on grand larceny charge

UA, D 7, 1894, 7-6

JL:LG

DURGIN, DEARBORN B.

Ordered ejected from his home (1")

UA, O 5, 1896, 7-2

AL:AA

DURGIN, DEARBORN G.

His trial delayed (7")

UA, D 2, 1896, 6-4

JDP:TL

DURGIN, DEARBORN R.

Accused of running fake real estate
business (1 col.)

UA, Ag 11, 1896, 7-1

SC:TL

DURGIN, ELMER E.

Died

UA, Ag 16, 1890, 5-5

SC:SC

DURGIN, H. J.

Received patent for a wood lathe rest

UA, D 31, 1869, 2-6

cf; "

DURGIN, HENRY J.

Granted a patent for a slide for ex-
tension tables.

UA, My 7, 1897, 13-3

MM:JG

DURGIN, WILLIE

Awarded prize for election. (1")

UA, J1 22, 1890, 5-3

SC:SC

DURHAM, DEN D.

Arrested for swindling furniture dealers
with worthless checks. 10".

UA J1 24, 1897, 10-6

SC:JDP

DURHAM, JOHN (BATAVIA)

Committed suicide by hanging himself
(1")

UA, O 6, 1885, 2-2

SC:AB

DURHAM, ROBERT

Married Frank E. Malcom

UA, Je 14, 1875, 3-5

JD:ARO

DURHAM, THEODORE

Mayhew, Levi, (Batavia) executed by hanging
for murdering Theodore Durham; summary of
the execution

UA, My 5, 1866, 2-1

CC:AB

DURHAM, THEODORE

See Mahew, Levi

FD:JS

DURICK, MRS. ELLEN (CHARLOTTE)

Died (2")

UA., S. 15, 1890, 7-1

SC:FAD

DURICK, JAMES

Died

RDU D 1, 1853, 2-3

CMV

DURING, THOMAS

Sent to the House of Refuge

RDU, Ja 30, 1854, 2-4

MLH

DURKEE, A. W.

Charged with selling whiskey without
a license (2/3 col.)

UA, D 13, 1892, 5-3

JDP:HR

DURKEE, KATIE

See Elliott, German G. (Hamlin)

SC:SC

DURKEE, LENA L.

See Dipole, William L.

JH:RZ

DURKEE, MARY (GENEVA)

Died

UA, Ap 15, 1886, 8-5

AJC:ARO

DURKEE, MILAN M.

Admitted to practice as attorney and
counsellor in courts of New York State

UA, S 15, 1871, 2-6

MHM:AB

DURKEE, ROBERT L. (LYONS)

Married Mary Ann Ryan (Lyons)

UA, D 27, 1869, 3-4

CF:ARO

DURKEE, VERNON J.

Made assignment of jewelry business to
Ira L. Ward of Pittsford

UA, Ja 26, 1897, 7-3

CG:FD

DURKEE, VERON J.

Filed list of assets and liabilities;
failed

UA, F 15, 1897, 7-2

CG:EQ

DURKEE, W.H.

Appointed extra dispatcher on the
Rochester and Pittsburg Road ($\frac{1}{2}$ ")

UA, S 4, 1885, 2-4

JG:ARO

DURKEE, MRS. WILLIAM

(HAMLIN)

Died

UA, My 6, 1891, 7-4

MM:HR

DURKEY, SHUBEL (LYONS)

Died

UA N 10, 1887, 6-1

CL:RZ

DURKIN, MRS. BRIDGET

Died.

UA, S 24, 1886, 2-6

CC:MB

DURKIN, JOHN

(PALMYRA)

Died.

UA, Ag 13, 1891, 7-4

LA:MB

DURKIN, JOHN M.

Sues ex-wife return of furniture
valued at \$500. (1")

UA S 19, 1894, 6-2

JL:RZ

DURKIN, T. (GENEVA)

Died

UA N 22, 1893, 2-6

JL:RZ

DURKIN, MARY ANN

Died

UA, Mr 14, 1872, 3-3

AJC:ARO

DURKIN, MICHAEL

Died

UA, Je 2, 1877, 3-4

wn:mmm

DURKIN ALLEY

See Thompson Street

pcg:mmm

DURKSON, EDWARD

Inmate of St. Mary's Hospital reported
missing (1 $\frac{1}{2}$ ")

UA, J1 10, 1891, 5-4

MC:HR

DURLAND, REV.

(HIMRODS)

Died

UA, Je 29, 1891 7-3

SC:HR

DURLAND. L. H.

Married Sarah E. Bailey (Livonia)

UA O 11, 1867, 3-6

CP:JI

DURMAN, JOHN

Awarded street sprinkling contract
for \$1,102.50

UA, Ap 18, 1884, 2-2

AJC:ARO

DURNEY, HENRY R.

Former Rochester printer, employed by
Detroit Free Press for 22 years;
biographical sketch

UA Mr 11, 1878, 2-6

DURNEY, JANE M.

Death

RDU Mr 14, 1855, 2-5

DS

DURNEY, WILLIAM

Obituary

UA, D 17, 1878, 2-6

cl mmm

DURNEY, WILLIAM A.

Died

UA N 18, 1880, 5-6

DURNEY, WILLIE W.

Died

UA, D 16, 1878, 3-9

cl mmm

JL:JDP

DURNHERR, JOHN

Died

UA, Ag 16, 1893, 5-5

DU ROCHER, HELEN M.

Died

UA J1 11, 1892, 5-4

IB:JI

JDP:JI

DUROCHET, (Franfort)

Death

RDU, Ag 31, 1854, 2-4

DUROSS, EUGENE

Obituary

UA O 15, 1885, 2-3

AJC:JI

MHM:MC

DURR, CHARLES

Died

UA Ja 10, 1890, 5-2

AA:JI

DURR, FRITZ

Elected Trustee in the Charter Election
at Dansville

UA, My 9, 1862, 2-2

CG:ARO

DURR, JOSEPH

Drowned while bathing at Niagara Falls

UA, Ag 5, 1861, 2-5

pw;mmr

DURRANT, LIBBIE

Died in East Bloomfield

UA F 6, 1865, 3-8

FD/CMV

DURRBAUM, ELIZABETH

Died.

UA, F 11, 1892, 2-4

AS:MB

DURRENBERGER, EDWARD

Married Katie Jacobs

UA, Ap 25, 1894, 14-3

JS:JI

DURRY, FRANK R. (CANANDAIGUA)

Was dismissed as cashier of Ontario
County National Bank for obtaining
a signature on a promissory note of
\$200 by false pretenses. (3")

UA, Ja 23, 1888, 2-5

JG:MB

DUSINA, HILTBRED

Died

UA, J1 1, 1897, 6-2

EQ:JA

DU RUISSEAU, MISS

Celebrated elocutionist passed thru City

UA, Ja 18, 1878, 2-5

NT:ARO

DURUSSEL, ANNA

See Hancock, Charles J.

AJC:AB

DURVELL, ALEXANDER (HENRIETTA)

Obituary

UA, Ap 12, 1877, 2-2

wn;amm

DURVILL, WILLIE

Died at Red Creek

UA D 9, 1885, 2-1

JG:RZ

DURYEA, ALICE E. H.

Declared insane by Sheriff's juries.

UA J1 16, 1891, 5-7

MC:JDP

DURYEA, GEORGE

Plans to establish drug business
in St. Louis.

UA, F 16, 1858, 3-3

FD:JS

DURYEA AND FORSYTH (ROCHESTER)

Manufactured the first standing
press for bookbinders

RDD, Je 17, 1254, 2-4

FLH

DURYEE, MR.

Editor of the "New York " magazine.

RDA, D 17, 1852, 2-3

MB

DURYEE, JUEL

Delegate to Whig County Convention

RDD S 30, 1852-2-3

DS

DURYEE, C.

Whig nominee for supervisor from

Sixth Ward

RDD, Lr 4, 1854, 2-3

MB:MC

DURYEE, C.

Elected Superintendent of the Duryee &
Forsyth Manufacturing Co.

RDU D 16, 1854, 3-1

CMV

DURYEE, C.

Elected superintendent of the Duryee &
Forsyth Manufacturing Co.

RDU Ja 25, 1856, 3-1

CMV

DURYEE, CHAUNCEY

Presented with silver plate at
Mechanics' Banquet

RDD, Ap 7, 1851, 2-6

WR:MH

DURYEE, CHAUNCEY

Sketch of Duryee appeared in
Hunt's "Merchant"

RDD, S 6, 1851, 2-4

LH

DURYEE, CHAUNCEY

Obituary

RDU, S 8, 1856, 3-3

ARO

DURYEE, CORNELIUS (Perry)

Fatally injured in fall from wagon
upon upturned pitchfork

RDD Ag 16, 1851, 2-4

DS

DURYEE, ELLA H.

Died

UA D 29, 1885, 2-3

AJC/GIV

DURYEE, GEORGE

Granted liquor license in Rochester

RDU, My 8, 1885, 2-1

fd;M

DURYEE, GEORGE (ROCHESTER)

Married Mary E. Mathews (Warsaw)

RDU, O 25, 1886, 3-5

DURYEE, GEORGE

Not connected with Duryee Swindle
as had been reported

UA Je 21, 1889, 2-3

MAH:MC

PW:DS

DURYEE, HARRIET D.

See Schuyler, Hamilton P

DURYEE, HARRIETTE D.

Died

UA, D 24, 1878, 3-9

ARO

MC:FD

DURYEE, JAMES

Brought to court on charges of
extracting letters of Oliver
Butterfield from mail. Dismissed
after trial but reprimanded for
disreputable business conduct.

RDU, Mr 17, 1885, 3-1

DURYEE, JAMES E.

Married Harriet D. Fisk in Rochester

RDA, Ag 19, 1881, 2-5

MS

DURYEE, JAMES E.

Publisher of New York Magazine shows progress

RDU, F 2, 1853, 2-4

FD:MLH

DURYEE, JAMES E. AND CO.

Firm formed in California by James E. Duryee (Rochester)

RDU, Mr 17, 1854, 2-5

MLH

DURYEE, JAMES E.

Returned to Rochester from California.

RDU, O 30, 1854, 3-2

NT

DURYEE, JAMES E.

Fire in his store believed work of incendiaries.

RDU, Mr 14, 1855, 3-2

DS:MB

DURYEE, JAMES E.

Former Rochesterian arrested at Newburgh as forger & confidence man.

UA, Ja 18, 1862, 2-2

FG:MB

DURYEE, JAMES E.

Was not in drug business in Rochester as was heretofore stated.

UA, Ja 20, 1862, 2-1

FG:MB

DURYEE, JAMES E.

(BOSTON)

Convicted of forgery.

US My 2, 1862 2-1

CG:JS

DURYEE, JAMES ELLIOTT (ROCHESTER)

Married Harriet, D. Fisk (Rochester)

RDD, Ag 23, 1851, 3-3

JRF

DURYEE, MRS. PERLINA

Died

UA, Ap 9, 1897, 6-3

NM:JA

DURYEE & DOTY

Sell novel and cheap gas substitute for house lighting.

RDU, Ja 10, 1856, 3-1

MB

DURYEE, FORSYTH & CO

Engage in manufacture of scales, letter presses and warehouse trucks

RDA, F 21, 1851, 2-4

ARO

DURYEE, FORSYTH & CO.

Gave supper party for Mechanics; presentations made.

PDA, Ap 7, 1851, 2-6

FD FHM

DURYEE, FORSYTH COMPANY

Praised by Rochesterian for scale manufacture

RDD, My 16, 1851, 2-4

FD:PLH

DURYEE, FORSYTH

Leading manufactures of scales and locks

RDD Mr 31, 1852 2-5

LC

DURYEE AND FORSYTH

Manufactured Farmers' Hay Scales

RDD, Ap 28, 1852, 2-5

MLH

DURYEE & FORSYTH

Scale manufacturing business progresses rapidly

RDA My 10, 1852, 3-2

DS

DURYEE AND FORSYTHE

To aid the manufacturing of "fire
proof" scales to their list of
manufactures

RDD, My 10, 1852, 2-4

MLH

DURYEE AND FORSYTH

Their safes withstood fire at Blossom
Hotel

RDD, Ja 24, 1854, 2-5

mlh

DURYEE AND FORSYTH

Receive letter praising "Fire King"
safes

RDD, My 13, 1854, 2-3

MLH

DURYEE & FORSYTH MANUFACTURING CO.

Organized

RDU D 16, 1854, 3-1

CMV

DURYEE & FORSYTH MANUFACTURING CO.

Elect officers

RDU Ja 25, 1856, 3-1

CMV

DURYEE & FORSYTH

Manufacturing Co. suffer heavy loss in
fire

RDU, Ag 2, 1856, 3-1

PW:MC

DURYEE & FORSYTH MANUFACTURING CO.

Suffer \$40,000 loss in fire

RDU, Ag 4, 1856, 3-1

PW:MC

DURYEE & FORSYTH MANUFACTURING CO.

Buffalo newspaper comments on
companies progress

RDU, Ag 18, 1856, 3-2

PW:MC

DURYEE AND FORSYTH MANUFACTURING COMPANY

Meeting of Trustees held.

RDU, S 20, 1856, 3-2

MB

DURYEE & FORSYTH CO.

Purchase buildings on Water St. for

\$22,000

UA, Je 11, 1857, 3-3

PW:MC

DURYEE & FORSYTH

Received silver medal at State
Fair in Buffalo for their scales

UA O 9, 1857, 3-2

PM

DURYEE & FORSYTH COMPANY

Received two Solver Medals and
two Diplomas as premiums at
State Fair in Buffalo

UA O 15, 1857, 3-2

DS

DURYEE & FORSYTH MANUFACTURING CO.

Move offices and plant to Water Street

UA, Ja 9, 1858, 3-5

fd:mmm

DURYEE & FORSYTH MANUFACTURING COMPANY

Article commends firm

UA, Mr. 17, 1858, 3-1

FD:MC

DURYEE & FORSYTH MFG. CO.

Safe of their construction withstood fire

UA, O 25, 1858, 3-4

DURYEE & FORSYTH

Manufacturing Co.

Forsyth, Orrin, claims that company
did not sell its good will

UA, S 2, 1859, 2-3

PJW:ARO

DURYEE & FORSYTH MANUFACTURING CO.

\$418 tax canceled by committee in

Common Council

UA, Ja 11, 1860, 2-1

MHE:MC

DURYEE, AND FORSYTH MFG. CO.

Their safe manufacturing business said
to be in a flourishing condition

UA, Ap 6, 1861, 2-2

PW;MEM

DURYEE & FORSYTH MANUFACTURING CO.

Destroyed by fire. Loss \$40,000.

UA, Ja 2, 1862, 2-3

PW:MB

DURYEE AND FORSYTH

See also, Duryea and Forsyth.

C:MB

DUSART, AGNES

See Sponible, E.

JR

DUSCH, JOHN G.

Died

UA Mr 31, 1893, 5-1

JA:RZ

DUSCH, OTTO J.

Died. (1 in.)

UA Je 23, 1879, 2-2

PW/CNV

DUSENBERRE, GEORGE B.

Died in Geneva

UA, Mr 17, 1884, 3-4

See also
DUSENBERRE

lg mm

Central Library of Rochester and Monroe County - Indexes

DUSENBERRY, GEORGE B.

Ontario County Bar Association make
resolutions in his memory

UA, Mr 24, 1884, 4-1

cc MEM

DUSENBERRY, FRANK M.

Married Elida Sanford

UA, Je 16, 1884, 3-4

CC:FD

DUSENBERRY, M.H. (EAST BLOOMFIELD)

Home and barn destroyed by fire; loss
\$1,000

UA, Ap 14, 1887, 6-2

CC:FD

DUSENBERRY, SARAH

Died

UA, Jl 26, 1889, 2-6

UB:SC

DUSENBERRY, W. HARRISON

Admitted to practice in Supreme Court

UA, Je 6, 1867, 2-4

CG:JMG

DUSENBERRY, ALICE L.

See Mabbett, Fred A.

FT:JI

DUSENBERRY, SABASTIN F.

Died

UA, Ap 1, 1889, 6-2

SM:HR

DUSENBERRY, MRS. SOPHIA

Died.

UA Ag 20, 1880 3-7

GTZ:HR

DUSENBURG, MAY

See Hutchins, F.B.

MHM:AB

DUSENBURG, S.

Lost all his tools, valued at \$100.00
in Lowenstein Block fire

UA, O 11, 1864, 2-2

pw;mm

DUSENBURY, CLARA G.

See Bruce, Alex. H.

DUSENBURY, EDWARD

Died in Webster

RDD, D 24, 1852, 3-3

ARC

DUSENBURY, ELIZA J.

See Mc Vean, William H.

DUSENBERRY, EMILY E.

Died

UA, D 28, 1895, 9-3

WN:HR

FT:JA

DUSENBURY, MISS EMMA J.

See Devins, Mrs. Charles

DUSENBURY, FRANK M.

Married Alida Sanford

UA, Je 14, 1884, 2-2

CC mm

JG:JI

DUSENBURY, HORACE

See Lilly, Thomas

shm,mm

DUSENBURY, DR. J. (GATES)

Obituary

UA My 14, 1864, 2-1

PJW:JT

DUSENBURY, MRS. J. E. (CHILI)

Obituary

UA, S 29, 1864, 3-6

cg;mm

DUSENBURY, JOHN E. (PORTVILL)

Married Hattie A. Foster (Chili) at
Chili

UA, Ja 30, 1861, 3-5

FD:MG

DUSENBURY, JOHN H.

Granted Federal pension

UA, My 15, 1895, 1-3

MS

DUSENBURY, JOSHUA

Killed in explosion during Atlantic
Cable Celebration.

UA Ag. 18, 1858 3-2

Pm

DUSENBURY, MARY C. F.

Died

UA O 28, 1891, 5-6

JDP:RZ

DUSENBURY, MERITT

Arrested for counterfeiting

UA, Jl 22, 1864, 2-2

GG:ARO

DUSENBURY, SAMUEL

Killed by train on Buffalo, Rochester,
& Pittsburg line.

UA My 23, 1887, 8-4

CC:LR

DUSENBURY, SARAH

Died

UA, J1 26, 1889, 8-6

VB:HR

DUSENBURY, MRS. SARAH

Died

UA, J1 27, 1889, 2-3

VB:HR

DUSENBURY, STEPHEN (BYRON CENTER)

Died

UA., J1. 30, 1891, 5-6

FAD

DUSHANE, MARY A. (MRS. WILLIAM)

Died

UA, Je 21, 1897, 7-4

MM:RF

DUSHELL, FRANK

Died

UA J1 24, 1884, 2-2

gZ:RZ

DUSINBERRE, SAMUEL

Died in Geneva

UA Ap 7, 1869, 3-5 -

NP:JI

DUSPEY, FREDERICK

Died

UA J1 10, 1893, 5-2

IB:RZ

DUSTER, SALLY ANNA

See Sanford, L.H.

MS

DUTCH REFORMED CHURCH

West, Rev. Mr., assumes pastarship

RDU Ja 25, 1856, 3-1

CMV

DUTCH REFORM CHURCH

Pastor and trustees in dispute.

UA, Mr 17, 1857, 3-3

PW:NT

DUTCH REFORMED CHURCH

Struck by lighting; slightly
damaged

UA, J1 23, 1897, 6-6

EQ:JA

DUTCHTOWN

See Germantown

LHM:AB

DUTCHER, CORA B. (AVON)

See Colson, John M.

GTZ:JI

DUTCHER, DELIA (DANSVILLE)

Awarded \$3,000 in breach of promise
suit against Frank Culbertson, of
Groveland. (2*)

UA, F 11, 1887, 2-4

MM:MB

DUTCHER, FLORA A.

See Jones, Henry H.

CP:MB

DUTCHER, HELEN E.

See Orchard, William H. (Niagara Falls)

CCP:JA

DUTCHER, JAY

Died

UA Mr 13, 1896, 6-4

JG:RZ

DUTCHER, LIBBIE A

See Scofield, Irvin J

PJW:ARO

DUTCHER, LOUIS

Sworn in court as lawyer after having
passed bar examinations held at Syracuse

UA, D 1, 1896, 7-2

JDP:TL

DUTCHER, MARY E.

See Thomas, Wm.

MHA:ARO

DUTCHER, SADIE

Died

UA, D 5, 1896, 11-2

JDP:JI

DUTCHER, WILLIAM (Avon

Married Eliza M. Streeter (Child)

RDD O 15, 1852, 2-3

or . NS

DUTILH, EUGENE

Elected trustee of Mutual Life Insurance
Company

RDU Je 6, 1855, 3-3

CMV

DUTLEY, SYNDEY (COHOCTON)

Married Emma Hatch (Cohocton)

UA Mr 21, 1896, 2-3

JG:RZ

DUTTON,-----

His lecture on currency criticized and
praised

UA, N 20, 1857, 3-2

MS

DUTTON, ABBY G.

See Howland, Jas. S.

MC

DUTTON, ANNIE ELIZABETH

Death

RDD, J1 21, 1852, 3-3

MS

DUTTON, ANNIE ELIZABETH

Death

RDA, J1 22, 1852, 3-2

ARO

DUTTON, ANNIE ELIZABETH

Died in Seneca

RDA, D 28, 1852, 3-3

ARO

DUTTON, C. EUGENE

Died

UA, F 13, 1866, 3-7

CCP:ARO

DUTTON, CARLOS

Appointed Assistant Superintendent
of New York Central R.R.

RDA, J1 30, 1853, 2-2

ARO

DUTTON, CARLOS

Appointed Deputy Superintendent
of the New York Central R.R.

RDA, Ag 19, 1853, 2-6

ARO

DUTTON, CARLOS

Resigns as Superintendent of the
Rochester Division of the New York
Central Railroad

RDU D 11, 1854, 3-3

CMV

DUTTON, CARLOS

Receives communication of appreciation
for services on retirement.

RDU, Ja 5, 1855, 3-3

ARO

DUTTON, CARLOS

Presented a Service of Plate by Roch-
ester & Syracuse Division of N.Y.C. R.

RDU J1 2, 1855, 3-1

CMV

DUTTON, CARLOS

Appointed Superintendent of the
Rome & Watertown Railroad.

RDU, Mr 3, 1856, 3-1

MB

DUTTON, CARLOS

Assumes Superintendency of Watertown
& Rome R. R.

RDU, Mr 10, 1856, 3-1

MB

DUTTON, CARLOS

Appointed Superintendent of Potsdam
and Watertown Railroad

UA, Ja 3, 1859, 3-1

MAM:ARO

DUTTON, CARLOS

Resigned his post of Supt. of the Rome
and Watertown R. R. to become resident
of Rochester

UA, Ja 4, 1860, 2-1

ab;mmm

DUTTON, CARLOS

Obituary

UA, Je 11, 1874, 2-2

GMP:ARO

DUTTON, CARLOS

Died.

UA Je 11, 1874 3-4

GTZ:HR

DUTTON, CARLTON

Married Elizabeth L. Kendall (Buffalo)

in Buffalo

RDU, Ag 10, 1853, 3-2

MC

DUTTON, CARLTON

New member of firm of Carpenter
and Dutton

RDU, F 2, 1854, 2-7

MLH

DUTTON, CARLTON

Elected Alderman from 10th ward

RDU, Mr 5, 1856, 3-1

ARO

DUTTON, CARLTON (ROCHESTER)

Elected Gd. Jr. Warden of Knights

Templar at Buffalo

UA, S 10, 1857, 3-2

MAM:ARO

DUTTON, SIR CARLTON (ROCHESTER)

Elected Grand Senior Warden of the
Knights Templar

UA, S 16, 1858, 3-1

VR:ARO

DUTTON, CARLTON (BUFFALO)

Obituary.

UA, Je 20, 1862, 2-2

CG:ARO

DUTTON, CARLTON

See Carpenter, E. D.

RC:DS

DUTTON, MRS. CARLTON

Death

RDU O 23, 1852, 2-5

CMV

DUTTON, MRS. CARLTON

Died

RDA, O 25, 1852, 3-1

SV:MLH

DUTTON, DOLLIE

Appearing at Corinthian Hall in Le-
vees of "The Little Fairy

UA Mr 14, 1860, 2-5

AB:DS

DUTTON, DOLLIE

Midget, will appear at Corinthian Hall

UA, Mr 17, 1860, 2-4

mhm; mhm

DUTTON, DOLLIE

Letter from Dr. J. H. Warren marvelling
at her perfection

UA Mr. 19, 1860, 2-5

MHM/CMV

DUTTON, DOLLIE

To again visit Rochester

UA, Ap 2, 1860, 2-5

MHE:ARO

DUTTON, ELIZABETH PEASE (MRS. GEORGE)

Died.

UA

Ag. 9, 1858

3-4

PM

DUTTON, ELON B.

Death

UA, F 20, 1860, 3-4

DUTTON, GEORGE

Died in Utica

RDU, D 22, 1854, 3-2

MAM:MC

SV:MLH

DUTTON, GEORGE

Purchases interest in "Rochester
American"

RDU, O 27, 1856, 3-3

MAM:MC

DUTTON, GEORGE

Receives license as Minister of
Presbyterian Church.

UA, F 10, 1859, 3-2

MM:MB

DUTTON, REV. GEO. (UTICA)

Former Rochesterian died at Utica

UA, J1 12, 1864, 3-9

MM

DUTTON, GEORGE

See Brotsch, Victor.

HR

DUTTON, GRACIA B.

See Hoyt, U.G. (Erie)

DUTTON, HARRY B.

Committed suicide by shooting himself
with a revolver

UA Ap 30, 1867, 2-3

AB/CMV

DUTTON, HARRY B.

Died

UA My 1, 1867, 3-7

AB/6MV

DUTTON, MRS. HARRY B.

Died

UA, Je 7, 1876, 3-5

CF:AB

DUTTON, HATTIE E.

(LOCKPORT)

See Flagler, Lieut. Charles W.

FD:JS

DUTTON, HOWARD

Died

UA, My 26, 1897, 3-6

MR:RF

DUTTON, HOWARD

Died

UA, My 26, 1897, 6-4

JL:EQ

DUTTON, JANE E.

And husband sold to Ann E. Bronson
executrix, land on Hollister Street
for \$1,700

UA, F 22, 1877, 2-3

SE:AB

DUTTON, JOHN M.

Committed suicide by shooting
himself.

UA, Je 25, 1884, 2-2

BR:HR

DUTTON, JOSEPH A. (LIMA)

Married Kittie M. Fleming of Greece.

UA Je 19, 1895, 7-4

CCP:lg

DUTTON, MRS. LORISA B.

Death

RDA, v 25, 1852, 2-5

MS

DUTTON, LOUISA C.

See Shuler, Elisha D.

MLH

DUTTON, MRS. LOUISE

Died

RDA, O 26, 1852, 3-1

SV:MLH

DUTTON, (Mrs.) LOUISE B.

Died

RDD O 26, 1852, 3-3

FL:DS

DUTTON, LOUISE O.

See Shuler, Elisha D.

MS:DS

DUTTON, MARSHALL H.

Died

UA, Ag 5, 1889, 2-3

VB:FD

DUTTON, MARVIN O., JR.

Died.

UA, J1 18, 1877, 3-5

CP:MB

DUTTON, MARY A.

See Cutting, Churchill H. (New York)

ME:JI

DUTTON, MARY EVALYN

Obituary

RDU Ja 15, 1855, 2-7

DS

DUTTON, NETTIE

See Hyde, Hamilton

NT:MC

DUTTON, OLIVE B.

Will admitted to probate

UA, Je 25, 1887, 8-3

CC:HR

DUTTON, OLIVE B.

Judicial settlement granted on estate

UA, Ja 7, 1896, 6-4

JC:AB

DUTTON, MRS. OLIVE BILLINGS

Obituary.

UA Je 21, 1887, 8-5

CC:LR

DUTTON, OLIVIA C.

See chace, Geo. S.

NC

DUTTON, OLLIE

Denies charges made in Police News; Writes letter to editor

UA, F 19, 1868, 2- 3

CF:KAL

DUTTON, OLLIE

Sentenced to Monroe County Penitentiary for 2 yrs and 4 months for burglary

UA, Mr 17, 1868, 2-4

JD:AE

DUTTON, OLLIE

Union and Advertiser wishes she has
a fair trial

UA J1 16, 1873, 2-2

CF:JI

DUTTON, OLLIE L.

Writes to Editor about crime. Cites
own case and appeals for charity.

UA, Ja 5, 1872, 2-3

AC:MB

DUTTON, OLLIE T.

Letter-writer signed "Chaplain" answers
to plea for charity.

UA, Ja 6, 1872, 2-3

AC:MB

DUTTON, SALLIE M.

See Thomson, Clifford

PW/G-V

DUTTON, SARAH EVELYN

Died

UA, My 13, 1895, 6-5

JA

DUTTON, WIL.

Whig nominee for Assemblyman from
Wayne County

RDA, O 18, 1851, 2-4

ARO

DUTTON, WILLIAM H.

Reported missing. (2 $\frac{1}{2}$ ")

UA, Je 24, 1889, 2-4

SL:MB

DUTTON, HARLOW AND COMPANY

Railroad car manufactures operating in
Rochester

RDA, Mr 24, 1852, 3-1

MLH

DUTTON, HORTON & CO.

Car manufactory at Hudson St. and
the Rochester & Syracuse Railroad has
become of great importance,
RDA F 2, 1853 2-6

MC:NC

DUTTON, ROBE & CO.

Workmen
Presented goblet to Mr. Degraff
RDU, Ap 15, 1864, 2-5

SV:ARO

DUTTONFIELD, ---- (Ontario Co.)

Killed by wife.
UA, D 12, 1860, 2-3

cE:fg

DUVAL, BLANCHE

Died
UA, J1 12, 1877, 3-4

CF:ARO

DUVAL, C. L.

Married Mary R. Smith (S. Rutland, N.Y.)
in Rome, N. Y.
UA, Ap 17, 1858, 2-3

FD:MB

DUVAL, EDITH

Sent to "Door of Hope" for disorderly
Conduct (2 $\frac{1}{2}$ "")
UA, Mr 18, 1895, 7-2

JA

DUVAL, LIBBIE

Missing from Door of Hope Institution;
was permitted to attend church services
but failed to return
UA, Ap 11, 1895, 7-2

JL:JI

DUVAL, ORVAL

Died
UA, O 6, 1894, 12-3

MM:EQ

DUVAL, SAMUEL

Disputing with Henry Singer over payment
of pair of shoes

ua, F 5, 1878, 2-2

NI:FD

DUYCHENCH & OTHERS vs BURKE, P. Y.

Circuit Court Case

RDD My 8, 1851, 2-4

CMV

DUZENBURG, JOHN

Seriously burned when playing with
powder

RDU, F 20, 1855, 3-2

FD:MC

DWENELLE, JOHN W.

Returns to Rochester after living
in California and New York, N. Y.

RDU, My 28, 1853, 2-2

CB

Dwenelle, John W.

See also Dwinelle, John W.

A B

DWESTCOTT, JOHN HOWARD (SARATOGA COUNTY)

Obituary (7")

UA, F 23, 1895, 3-4

KC:FD

DWIGHT, DR.

Moved to incorporate the Philological
Society

UA, J1 28, 1870, 2-6

CG:FD

DWIGHT, REV. DR.

Distinguished missionary to preach here
at Central Presbyterian, First
Presbyterian and Brick Churches

UA, D 14, 1861, 2-1

NT:ARO

DWIGHT, REV. DR.

Review of their Missionary sermons

UA, D 16, 1861, 2-2

MT:ARO

DWIGHT, JUDGE

Commences his first Circuit Court
here. Ed. comments.

UA, F 2, 1869, 2-2

FD:LB

DWIGHT, JUDGE (Canandaigua)

Democratic Party nominated him for re-
election to both the vacancy and the full
term

UA, O 6, 1869, 2-2

JG:FD

DWIGHT, DR. B. W. (CLINTON, N.Y.)

Scheduled to preach at the First
Presbyterian Church

UA, J1 30, 1870, 2-5

vc,mm

DWIGHT, CHARLES C.

Editorial concerning his candidacy for
Judge of Supreme Court(Republican). (3")

UA, O 2, 1891, 4-2

SC:FAD

DWIGHT, CHARLES C.

Nominated for Judge of Supreme Court
on Democratic ticket; brief sketch of
career ($\frac{1}{2}$ col.)

UA, O 6, 1891, 5-4

SC:HR

DWIGHT, JOHN S.

Died

UA Mr 1, 1889, 8-8

DWIGHT, GIBBONS

Local manufacturer of pianos, praised
for the excellence of his product

UA O 29, 1864, 2-2

VB:JI

Dwight, Mary J.

See Brooks, Hugh T.

DWIGHT, SUSAN V.

See Clark, Lot

MS

MM

DWIGHT, THEODORE W.

See Rochester, City of, Damage Suits

FD:NAL

DWINELL, IDA S.

Died

UA, Ja 8, 1897, 6-6

SC:JI

DWINELLE, HERMAN

Died in Berkley, Cal. (1 $\frac{1}{2}$ ")

UA D 4, 1877 2-2

CL:HR

DWINELLE, J. W.

House entered and robbed

RDD, C 27, 1853, 2-6

CB

DWINELLE, J. W.

Horse injured and buggy badly damaged
when express wagon struck buggy and
frightened the horse

RDU, Je 24, 1856, 3-4

MHM:MC

DWINELLE, J. W. (Rochester)

Elected Grand Representative to
Grand Lodge of U. S. of I. O. O. F.

UA Ag 23, 1860, 2-5

NN:DS

DWINELLE, MRS. J W.

Frustrated attempt to rob her home

UA, Ag 5, 1862, 2-1

WJW

DWINELLE, J. W.

(FORMERLY OF ROCHESTER)

Made donation of valuable books to the
library of Hamilton College

UA, JL 18, 1870, 2-2

AB LM

DWINELLE, DR. JAMES (BALTIMORE)

Married Mary E. Bowditch (Baltimore).

UA, N 26, 1860, 3-5

JS:MB

DWINELLE, JOHN W.

Given Complimentary Supper after
return from California

RDU, Je 8, 1853, 2-6

VLH

DWINELLE, JOHN W.

Arrived home after long stay in
San Francisco.

RDU, J1 10, 1855, 3-2

SC:MB

DWINELLE, JOHN W.

Elected President of the Rochester
Bank

UA, N 12, 1857, 3-3

PW:MC

DWINELLE, JOHN W.

Resigns as President of Rochester Bank

UA Je 3, 1859, 2-1

PW/CMV

DWINELLE, JOHN W.

Admitted as a counsellor of the United
States Supreme Court

UA D 27, 1859, 2-2

PW/CMV

DWINELLE, JOHN W.

Delivered funeral oration upon the late
Senator Broderick at chapel of New
York University

UA, Ap 30, 1860, 2-2

fd;mm

DWINELLE, JOHN W.

Formerly a well known lawyer of our
city; now of San Francisco, is at the
Osburn House.

UA, Je 21, 1870, 2-4

FP:JMG

DWINELLE, MRS. JOHN W. (SAN FRANCISCO)

Died (1st)

UA O 28, 1873, 2-1

WN:RZ

Dw nelle, John W.

Se also Dwenelle, John W.

DWINELLE, SAMUEL H.

Formerly of Rochester, nominated for
Judge of Supreme Court of California
by Republican State Convention (1 in.)

UA S 19, 1873, 3-3

FF:JI

DWINELLE, SUSAN

See Fiske, Theophilus

JRF

DWINNELL, BLANCHE

Died

UA, S 12, 1895, 6-2

FT:MS

DWINNELLE, D. W.

Returns to Rochester after four years
in El Dorado

ADA, My 26, 1853, 2-5

CB

DWINNELLE, JOHN W.

Purchased residence of C. Johnston, on
East Ave.; will reside there
RDU, S 23, 1853, 2-4

C

DWINNELLE, JOHN W.

Elected Grand Representative to National
Convention of I.O.O.F.
RDU Je 9, 1855, 3-1

CMV

DWINNELLE, JOHN W.

Eulogy (13")
UA, F 7, 1881, 2-5

CL:ED

DWINNELLI, JOHN W.

An account of his tragic death and
a brief biographical sketch (22")
UA, F 11, 1881, 2-5

CL:ARO

DWYER,

Killed in railroad accident at Lancaster
RDU, F 3, 1852, 2-6

ARO

DWYER, MR.

Killed by train
RDA, F 5, 1852, 2-2

ARO

DWYER, CORNELIUS

Charges Philip Mc Dermott with robbery
UA, D 15, 1860, 2-3

DWYER, ELIZABETH ESTER

Died
UA, Mr 20, 1876, 3-8

AA:AB

DWYER, FRANCIS J. (FORMERLY OF ROCHESTER)

Arrested for robbery in Buffalo

UA, J1 25, 1862, 2-5

VR:AB

DWYER, FRANK

Arrested on charge of stealing a bicycle

UA, My 24, 1897, 9-7

JL:EQ

DWYER, JAMES

Released from assault charge

UA, Mr 31, 1896, 9-6

JC:EQ

DWYER, JOHN

Arrested for murder of Jane Kelly.

UA. O 11, 1858 3-2

PM

DWYER, JOHN

Indicted for manslaughter

UA O 18, 1858, 3-6

VR/CMV

DWYER, JOHN

Convicted of manslaughter in the 4th degree.

UA D 17, 1858 3-3

PM

DWYER, JOHN

Died

UA S 18, 1894, 6-6

J1:RZ

DWYER, JOHN (PERINTON)

Will admitted to probate.

UA, My 17, 1897, 7-4

J L:JG

DWYER, JOSEPH F.

Died in Boise City, Idaho

UA, Mr 12, 1881, 3-7

CL:AB

DWYER, JOSEPH F.

Died in California. (1*)

UA, Mr 16, 1881, 2-1

CL:HR

DWYER, NAME (GENEVA)

See Kane, Thomas A.

JDP

DWYER, NAME

See Kane, Thomas A.

SC:AB

DWYER, MARGARET

See Follett, Harry (Avon)

MM:JG

DWYER, MARTIN

Requiem mass to be held for him at
Immaculate Conception Church.

UA, S 3, 1858, 3-2

VR:MB

DWYER, MARTIN A

Death

UA, Ag 25, 1858, 3-5

ARO

DWYER, MARTIN A

Obituary

UA, Ag 26, 1858, 3-2

ARO

DWYER, MARY

D1-d

UA N 16, 1891, 5-4

JDP:RZ

DWYER, MARY E.

The minor was given the right to sue, as a poor person, the New York Central Railroad Company for damages for injuries received.

UA Ag 31, 1897. 6-5

FR:JDP

DWYER, MICHAEL

Store entered and robbed.

UA, Ap 3, 1858, 3-2

FD:MB

DWYER, MICHAEL

Identified as man who was killed at Brown St. crossing.

UA., Ap. 16, 1887, 2-5

FAD

DWYER, MICHAEL

Arrested on charges of burglary

UA. D 7, 1894, 8-3

JL:LG

DWYER, NEIL

Died (2 in.)

UA Ja 10, 1890, 5-7

AA:JI

DWYER, SAPA GERTRUDE

See O'Connell, Timothy

DWYER, JOHN

Refused to escape during break at Monroe County Jail

UA, D 13, 1858, 3-1

CC:ARO

Central Library of Rochester and Monroe County - Indexes

DYAR, GEORGE W.

Sold property to Mary C. Hopkins for \$5,100.00

UA, 2r 30, 1871, 2-3

CCP:MM

DYAR, GEORGE W.

Died

UA, N 6, 1871, 3-7

MM:JMG

DYE, EDWARD

Arrested for horse stealing

UA, Ja 19, 1891, 8-1

pR:AB

DYE, EMMA PLATT (SAN FRANCISCO)

Gives lecture on "Beauty Defined
and How Attained" (2")

UA, Ap 30, 1896, 6-4

JM:JA

DYE, WILLIAM (MEDINA)

Married Carrie B. Ide (Medina)

UA, Ap 27, 1893, 7-1

KW:AA

DYE HOUSES

4 in city

UA S 15, 1880, 2-6

JD:JI

DYEING

Article praising the work done by Mr.

Leary's Fancy Dyeing Establishment

UA, O 29, 1870, 2-4

CG:ARO

DYER, IR.

Seriously hurt in fall from Railroad
bridge

RDD S 8, 1852, 3-4

DYER, MR.

Injured in fall from raised way of
Rochester Lockport and Niagara Falls
Railroad

RDA, S 9, 1852, 3-2

MLH

DYER, ABEL

Whig, elected Supervisor of Brighton

RDA, Mr 4, 1852, 2-3

FD:JD

DYER, CAROLINE F.

See Douglass, George W.

DS

DYER, CHARLOTTE JANE

Died

UA, Mr 26, 1872, 3-4

AJC:AB

DYER, CYRUS

Died in Webster

RDD, Ap 20, 1852, 3-3

FL:ARO

DYER, DANIEL E. (SPRINGWATER)

Died

UA, S 12, 1892, 2-1

JDP:HR

DYER, EDWARD G. (MR. AND MRS.)

Charged with gross cruelty on their 11
year old daughter; humane society
investigating (#col)

UA, Je 5, 1893, 5-5

FL:JA

DYER, EDWARD S. (BATAVIA)

Married Florence A. Ridder in Batavia
(1")

UA J1 29, 1892, 7-1

JM:RZ

DYER, ELLEN A

Died in Webster

RDD, Ap 20, 1852, 3-3

ARO

DYER, MRS. ELVIRA CHAPMAN

Died.

UA, Ja 21, 1884, 3-4

CC:HR

DYER, MRS. ELVIRA

Brief obituary. (2")

UA, Ja 22, 1884, 2-2

NT:HR

DYER, EMILY S.

Will admitted to probate in Surrogate Court.

UA, My 3, 1886, 2-7

JB:MB

DYER, FRANK E.

See Maciejewski, Albert

JDP:AA

DYER, HATTIE

See Knapp, Elmer

HR:JI

DYER, REV. HIRAN

Died in Ogden.

UA, Ap 13, 1870, 2-3

HP:MB

DYER, HORACE ELY

Died

UA, Ja 30, 1871, 3-6

CCP:ARO

DEER, J.

Challenges George Knight to hornpipe
contest.

UA, Ap 17, 1869, 2-3

GZ:MB

DYER, JAMES

Died

UA, O 13, 1875, 3-5

CCP:AB

DYER, JAMES B. (SPENCERPORT)

Died

UA, Ja 22, 1894, 8-6

JS:AB

DYER, JANE L.

See Durand, Dr. Albert E. V.

NT

DYER, MRS. JEANETTE

(PENFIELD)

Died

UA, Ja 2, 1894, 3-2

MM:HR

DYER, JOHN

Heir to money left by his mother being
sought by surrogate court

UA, Ag 15, 1878, 2-4

JD:ARO

DYER, JOHN

Sought by Surrogate, heir to money
left by his mother who died in March

UA, Ag 15, 1878, 2-4

DYER, L. LOOMIS

Died

UA, S 24, 1894, 6-5

JL:FD

DYER, LAURA

Died

UA, 8 12, 1860, 3-4

JS:MM

DYER, LAURA E.

See Jarrard, Robert

JCM:RE

DYER, LIZZIE L.

See Allen, Alexander E.

GTZ:ARO

DYER, LOUISA L

Sold to Laura E. Webster, property in
Parma for \$1,000

UA, Ap 25, 1877, 2-4

JCM:ARO

DYER, MARIA (MRS. EDWIN H.)

died

RDD, O 24, 1853, 3-4

CB

DYER, MOSES

Chandler, name appears in directories of
1827 and 1858

UA Ag 4, 1858, 3-1

CMV

DYER, MOSES

Owned Front St. lot in 1819

UA, J1 23, 1859, 4-3

PW:MC

DYER, MOSES

Died

UA Ag 9, 1862, 2-2

VR/CMV

DYER, MOSES

Died

UA, Ag 9, 1862, 3-6

DYER, MOSES

See Sage, Jennie

VR:NT

KHM:MC

DYER, NELLIE

Died

UA, N 29, 1893, 6-3

DYER, NINA (CHARLOTTE)

See Puleston, Ellis (Charlotte)

L:EQ

JM:RZ

DYER, PIERPONT

See Calligan, Patrick

DYER, PIERPONT

See Cullogan, Patrick

PW/CLV

DYER, RUSSELL

Brought to penitentiary for assault
and battery

UA, My 26, 1863, 2-2

DYER, RUSSELL

Sent to identify body of Wm. Morgan in
Oct. 1827

UA, F 11, 1864, 2-1

VR:HAL

DYER, MRS. SADIE L.

Died

UA, D 7, 1896, 10-5

JDP:JI

DYER, WIL.

Arrested for operating a gambling den in
the Masonic Hall.

UA D 7, 1866 2-1

JD:JS

DYER, WILLIAM

Files dissolution of partnership papers
against William H. Clark, his partner
(2")

UA, Ap 19, 1895, 6-5

JL:TL

DYER, WILLIAM

Died

UA, O 19, 1896, 3-7

AS:EQ

DYER, WILLIAM

Died

UA, O 19, 1896, 7-4

AL:EQ

DYER, WILLIAM

Funeral held

UA, O 21, 1896, 7-2

AL:AA

DYER, WILLIAM AND SON

Contractors, employees strike for
back wages; return to work after
settlement (1 in.)

UA, N 17, 1896, 7-3

JDP:JI

DYER, WILLIAM AND SON

Employees appeal to the Executive
Board for the wages due them (1 col.)

UA, N 19, 1896, 8-1

JDP:MS

DYER, WILLIAM AND SON

Employees threaten to sue for wages
due them (7")

UA, N 20, 1896, 7-4

JDP:MS

DYER, WILLIAM AND SON

Employees not paid yet (7")

UA, N 24, 1896, 6-5

JDP:TL

DYER, WILLIAM AND SON

Bondsman puts up money to pay the
Companies' employees; common council
criticized ($\frac{1}{2}$ col.)

UA, N 25, 1896, 10-5

JDP:TL

DYER, WILLIAM AND SON

Employees anticipate payment of
back wages, visit the single
bondsman who won't concede
(6")

UA, D 5, 1896, 11-7

JDP:JA

DYER, WILLIAM AND SON

Employees ask advice of the Executive
Board; may sue (4 in.)

UA, D 7, 1896, 10-5

DYER, WINTHROP

Death

UA, My 5, 1857, 3-5

PJW:ARO

JDP:JI

DYER GLASS & PICTURE FRAME EMPORIUM

Robbed of \$50

RDU Je 14, 1855, 3-2

DYERS BLOCK

Purchased by James McIntosh

RDU, Mr 24, 1854, 2-4

MLH

DS

DYGERT, DAVID F.

Arrested for assaulting his daughter

UA, Jo 4, 1894, 6-3

JL:EQ

DYK, JACOB

(SODUS)

Married Edith Tremper (Clyde) (34")

UA, S 30, 1892, 7-3

JP:FD

DYKE, ELLEN

Committed suicide by jumping from window

UA, Mr 27, 1893, 8-2

JA:HR

DYKE, HARRIET

(MRS. REV. J.) (SODUS)

Obituary

UA N 1, 1887, 6-4

CL:RZ

DYKE, JAMES M.

Discharged from Auburn State prison by means of habeas corpus

UA, Ap 6, 1868, 2-2

JD:JMG

DYKE, JULIA ANN E.

See Mc Laughlin, James M.

CB

Dykeman, Herbert C. (East Henrietta)

Married Lillie Smith (Mendon Center)

UA, J1 25, 1893, 6-2

CL M4K

DYKEMAN, MRS. HORACE

(SHORTSVILLE)

Died in Ann Arbor, Michigan.

UA, Mr 6, 1873, 2-3

GZ:MB

DYKEMAN, P. H.

Has charge of Rochester office of
Great Western Railroad

RDU, Ap 5, 1854, 2-5

SV:MLH

DYKES, REV. G.A.L.

Speakes on "Negroes" at African
Methodist Episcopal Church

UA, S 28, 1894, 6-4

JL:FD

DYKES, MRS. MARY E.

See Tucker, C. F.

MM:HR

DYKINS, FRED W.

Died in Denver, Colorado

UA Ag 2, 1856, 2-3

CC:JI

DYKINS, FREDERICK (FORMERLY OF ROCHESTER)

Died at Denver, Col.

UA, Ag 6, 1856, 2-3

LG:ARO

DYKINS, MRS. MARY W.

Died

UA, Mr 18, 1894, 2-2

lg mmm

DYKINS, PHILIP

(BATAVIA)

Died

UA, S 3, 1878, 3-7

CLJMG

DYKINS, PHILIP

Married Izora B. Emery

UA, Ja 12, 1851, 3-7

JD:ARO

DYKINS, THOMAS K.

Died

UA, F 14, 1880, 3-4

AA:FD

DYKINS & CROSS

Item on grocery store theft

UA My 20, 1876, 2-3

AJC/CMV

DYLE, JOHN JACOB JR.

Married Louise Victoria Siebert

UA, S 2, 1895, 7-2

DYLVAS, GEORGE

Arrested for participating in
a riot

UA, Mr 21, 1896, 9-4

JC:EQ

DYRE, PHEBE L.

Died in De Witt, N. Y.

UA Ag 14, 1876 3-5

WN:HR

DYSLIN, MARY ESTELLA

See Leach, Patrick

SL:MB

DYSON, CHAS. H.

Married Lizzie A. Connor.

UA, Ja 9, 1880, 2-2

VC:MB

DYSON, MRS. ELIZABETH

Died

UA, Ja 17, 1891, 5-6

RR:AB

DYSON, MRS. ELIZABETH

Died

UA, Ja 19, 1891, 5-7

PR;ab

DYSON, MAMIE

See Dempsey, Timothy

WT mmm

DYSON, MARY (MRS. THOMAS)

Died

UA, Ag 20, 1862, 3-6

VR:ARO

DYSON, REBECCA (MRS. FRANK A. PRONGAY)

Died

UA, N 30, 1896, 7-2

JDP:TL

DYSON, ROBERT

Found guilty of perjury in court

UA Mr 19, 1862, 2-3

JS/CEV

DYSON, ROBERT

Sent to Auburn for 2 years 6 months
for perjury.

UA Mr 31, 1862 2-6

PW:JS

DYSON, STELLA

Took the final vows of the order of St.
Joseph, at Nazareth Convent

UA, Ag 25, 1886, 2-5

CC:ARO

DYSON, WILLIAM

(WEBSTER)

Died.

UA, Ja 23, 1886, 2-6

MS:MB

EAGAN, CATHERINE

Died

UA O 10, 1891, 5-7

JN:JI

EAGAN, JAMES

Drowns in Genesee River at Charlotte

UA, Je 29, 1859, 2-1

pw

mm

EAGAN, JAMES

Died

UA Je 4, 1880, 4-2

MHM/CMV

EAGAN, JENNIE

See King, John C.

GTZ:HR

EAGAN, JOHN

Appointed Wheatland delegate to Democratic
County Convention at Rochester

UA, S 7, 1864, 2-3

FD:ARO

EAGAN, MRS. JOHN (GATES)

Was killed when she was struck by a
locomotive

UA, My 15, 1872, 2-1

JCM:ARO

EAGAN, JOHN

Died

UA Ja 4, 1876, 2-9

EAGAN, JOSEPH

Delegate from the first ward; city
Democratic Convention.

RDU O 4, 1853, 2-5

CB:LR

EAGAN, JOSEPH P.

Married Amelia Elizabeth T.
Predmore

UA, My 1, 1897, 11-2

MM:EQ

EAGAN, JOSEPH W.

Appointed assistant in poor department

UA, O 21, 1880, 2-1

GZ:FD

EAGAN, KATY EMMA

Death

UA Ja 11, 1858, 3-6

DS

EAGAN, MARGARET

Won case against the city for personal
injuries when Justice Adams declared that
it was not necessary to serve notice of
injury within 15 days after the accident
occurs.

UA, Je 22, 1892, 5-1

AA

EAGAN, MARGARET (MRS. JOHN)

Died

UA, My 3, 1895, 6-3

CCP:JI

EAGAN, MRS. MARY

See Dow, Ephraim

EAGAN, MARY A.

Died

UA, S 30, 1870, 2-4

CG:FD

EAGAN, PATRICK

Account of funeral given

UA, Ag 6, 1891, 5-7

LA:HR

EAGEN, PETER

Died

UA, Nr 6, 1896, 3-5

JO:JI

EAGAN, THOMAS

(PERINTON)

**His body was found lying near a rail-
road track; he had evidently been
killed by a train (8th)**

UA, Nr 15, 1881, 2-5

CL:FD

EAGAN, WILLIAM

Son of, died

UA, F 5, 1884, 2-2

lg mmm

EAGAN, WILLIAM

Died

UA, O 10, 1888, 2-7

SL:SC

EAGAR, JOHN (BATAVIA)

Died

UA, D 27, 1869, 2-3

CF:RO

EAGEN, ANTHONY (VICTOR)

**Examined in Court for aiding a deserter
to escape**

UA Ap 28, 1864, 2-3

PJW:JI

EAGEN, BRIDGET (MRS. JOHN)

Died.

UA, F 16, 1896, 2-4

IB:MB

EAGEN, CATHERINE (MRS. JEREMIAH)

Died

UA O 10, 1891, 2-6

JN:JI

EAGER, PATRICK

Died

UA Ag 4, 1891, 2-5

LA:JDP

EAGER, JOHN M.

Obituary; poem entitled "Greenwood
in Winter". (1/3 column)

UA F 11, 1870 2-5

JD:HR

EAGER, MAY EMILY (MRS. JOHN E.) (BATAVIA)

Died.

UA Ap 10, 1888, 3-4

JG:LR

EAGERIAK SOCIETY

Officers elected for the ensuing year

UA, Pr 7, 1864, 2-2

PJW:ARO

EAGER, JOHN M.

Obituary.

UA, Mr 9, 1869, 2-5

AR:MB

Eager, Mary W.

See Stringer, Thomas

MMH

EAGER DISTILLERY AND BREWERY (BATAVIA)

Totally destroyed by fire.

UA N 15, 1862 2-4

CG:JS

EAGIN, JOHN (MEDINA)

Died

UA, O 31, 1892, 7-2

JM:AB

EAGLE, COL. F. T.

Died

UA, O 17, 1887, 1-7

ib mm

EAGLE, COL. F. T.

Obituary (4")

UA, O 17, 1887, 8-5

ib mm

EAGLE, COL. FREDERICK P.

Died.

UA, O 19, 1887, 8-4

IB:MB

EAGLE, LEO B.

Died

UA, Je 27, 1894, 6-5

JL:FD

EAGLE BANK OF ROCHESTER

Declares a dividend of their capital
stock of 5%

RDA, Ja 6, 1852, 3-1

FD:ARO

EAGLE BANK OF ROCHESTER

Quarterly report indicates true
condition of Bank

RDA, Ja 30, 1852, 2-6

FD:ARO

EAGLE BANK OF ROCHESTER

Quarterly report given.

RDA, Ap 24, 1852, 2-5

MB

EAGLE BANK

Quarterly report issued March 27, 1852

RDA, Ap 24, 1852, 2-5

ARO

EAGLE BANK, ROCHESTER

Bacon, L. S., elected president

RDD, Ap 29, 1852, 3-4

MLH

EAGLE BANK OF ROCHESTER

Bacon, L. S. elected President.

RDA, Ap 30, 1852, 3-1

MB

EAGLE BANK OF ROCHESTER

Quarterly report

RDD, J1 15, 1852, 2-5

ARO

EAGLE BANK OF ROCHESTER

Quarterly report

RDU O 15, 1852, 2-5

NY

EAGLE BANK

Declare 5% semiannual dividend

RDD, Ja 7, 1853, 2-4

JD

EAGLE BANK OF ROCHESTER

Declares semi-annual dividend of

5%

RDU, Ja 7, 1853, 2-3

CB

EAGLE BANK OF ROCHESTER

Quarterly report

RDD, Ja 10, 1853, 2-7

ARO

EAGLE BANK OF ROCHESTER

Quarterly report

RDU, Ap 26, 1853, 2-5

ED:ARO

EAGLE BANK OF ROCHESTER

Election of Officers

Five percent dividend declared

RDD, Je 24, 1853, 2-5

CB

EAGLE BANK OF ROCHESTER

Quarterly report

RDD, Jl 9, 1853, 2-6

MC

EAGLE BANK OF ROCHESTER

Quarterly Report

**Resources and liabilities as of June,
1853 reported**

RDU Jl 9, 1853, 2-7

CLV

EAGLE BANK OF ROCHESTER

Quarterly report on finances

RDD, O 7, 1853, 2-7

ARO

EAGLE BANK

Officers elected

RDU, Lt 29, 1854, 2-4

ARO

EAGLE BANK OF ROCHESTER

List quarterly report

RDU, Ap 6, 1854, 2-6

SV:MLH

EAGLE BANK OF ROCHESTER

Quarterly report of March, 1854

RDD, Ap 8, 1854, 2-7

EAGLE BANK

**Purchased Watts property at Buffalo
and Exchange Streets.**

RDU, Ap 13, 1854, 2-5

PD/MB

EAGLE BANK

Declares 5% dividend

RDU, J1 6, 1854, 2-5

EAGLE BANK OF ROCHESTER

Quarterly Report

Resources and liabilities.

RDU, Ap 13, 1855, 2-3

RJP

EAGLE BANK

Officers elected at annual meeting

RDU Je 5, 1855, 3-2

EAGLE BANK OF ROCHESTER

Quarterly Report

RDU, Ja 11, 1855, 2-5

ARO

CMV

EAGLE BANK

Declares 10% dividends

RDU Je 21, 1855, 3-2

EAGLE BANK

Financial statement shows capital \$200,500
amount distributed \$255,000

RDU, J1 13, 1855, 3-3

SV:mmm

DS

EAGLE BANK

Declared 5% dividend.

RDU, D 10, 1855, 3-2

EAGLE BANK

Semi-annual dividend of 5% to be
paid stock-holders.

RDU, Ja 2, 1856, 1-7

VR:MB

NT

EAGLE BANK

Board of directors elected
RDU, Je 10, 1856, 3-4

ARO

EAGLE BANK (Brighton)

Received in deposit at Metropolitan
at par
UA 0 20, 1857, 2-3

DS

EAGLE BANK

Lester, Ralph, is new financial
officer.

UA N 3, 1857 3-1

PN

EAGLE BANK

Robertson, John B., resigned as
cashier
UA, 0 3, 1857, 3-1

MHM:MC

EAGLE BANK

Meeting held for annual election of
directors.

UA, Je 1, 1858, 3-5

FD:MB

EAGLE BANK

Consolidation with Manufactures
Bank rumored
UA Ap 16, 1859, 3-3

DS

EAGLE BANK OF ROCHESTER

- Vs. John Pierce, Judgement for
Plaintiff, \$175.59
UA, Ja 12, 1860, 2-2

MHM:ARO

EAGLE BANK

Crombie, John, purchased ten shares of
stock from Judge Palmer
RDU, N 10, 1856, 3-3

mhm:mhm

EAGLE BANK

Stocks sold at \$.55 on the dollar

UA J1 27, 1858, 3-2

DS

EAGLE BANK BLOCK

\$40,100 insurance held on destroyed
property

UA N 27, 1857, 3-2

DS

EAGLE BOAT CLUB

See Boat Club, Eagle

LM:MB

COASTING CLUB, EAGLE

Organized for winter; officers elected (1st)

UA, N 7, 1892, 7-3

JM:JA

EAGLE FLOUR MILL

Burned; damage placed at \$1000

UA, N 13, 1880, 2-2

GTZ:AB

EAGLE FURNACE

Jones, S. C. & E. owners; statistics

RDA F 14, 1951, 2-3

DS

EAGLE HARBOR

Postmasters

Waters, O. S., appointed

UA O 24, 1866, 2-3

ME/CV

EAGLE SOCIAL CLUB

To celebrate its fourth anniversary
with a sleigh ride party.

UA, F 9, 1886, 2-3

MM:HR

EAGLE HOTEL

Receives new coat of paint

RDU, S 27, 1852, 2-4

MLH

EAGLE HOTEL

Commended for entertainments

RDA, N 1, 1852, 3-2

FD:MLH

EAGLE HOTEL (GENEVA)

Damaged by fire

UA, My 2, 1857, 2-3

PJWARO

EAGLE HOTEL

Office and reading room overhauled;

other improvements made

UA, Ag 19, 1859, 2-1

PW:MC

EAGLE HOTEL

Walbridge, S.D. makes improvements in
hostelry

UA, Ap 29, 1859, 2-3

RM;MM

EAGLE HOTEL

Balustrade ripped off by gale.

UA, Ja 2, 1862, 2-3

PW:MB

EAGLE HOTEL

D.W. Powers, making improvements on
this hotel

UA, Ap 17, 1862, 2-3

eg;MM

EAGLE HOTEL

(PALMYRA)

Sweeney, John H. bought this hotel.

UA Ap 28, 1862 2-1

FG:JS

EAGLE HOTEL

Dining room slightly burned by basement oven

UA, S 30, 1862, 2-2

EAGLE HOTEL

Preparing to close; boarders taking rooms at Osburn House

UA F 9, 1863, 2-1

nt;mm

MHM:JI

EAGLE HOTEL BLOCK

Subject of \$125,000 litigation

RDU, F 21, 1856, 3-1

EAGLE HOTEL BLOCK

Undergoing changes to adapt it to mercantile purposes

UA Ap 18, 1863 2-1

MC

MHM:JS

EAGLE SALOON

Tracy, Jerry, takes over management

RDU, N 22, 1852, 2-4

EAGLE SOCIAL CLUB

Held party at Cowley's Hall; successful; committee listed

UA, My 30, 1864, 2-1

KLH

CC:AB

EAGLE SOCIAL CLUB

Large attendance at masquerade ball.

UA, N 17, 1885, 2-2

EAGLES, EVA D. R.

See Briggs, Irving W.

AJC:HR

SC:HR

EAGLES

Gray eagle measuring 6'8 $\frac{1}{2}$ " from tip
to tip of wings captured by J.D.
Alger at Conesus Lake.

RDU

Ag. 25, 1855 3-2

PM

EAGLES

Two bald eagles reported seen in the
Irondequoit Bay region

UA, My 23, 1864, 2-2

JS:HAL

EAGLES

Bald Eagle shot on the Wadsworth
Estate measured 7 feet, wing spread.

UA, My 25, 1865, 2-3

JR:MB

EAGLES

A 7 foot eagle was shot near Elba. (1")

UA D 17, 1877 2-4

JD:HR

EAGLES

Hirshfield, Marcus and W. H. Yerkes
arrested for killing a bald eagle
at Conesus Lake. (6")

UA, Ag 30, 1881, 2-3

PW:MB

EAHUE, JOHN

Died in Adams Basin

UA, Nr 28, 1876, 3-3

CP:JMG

Eakins, Dr.

Suffered loss in Orphean Buildings
fire

UA, My 30, 1860, 2-2

FD MHM

EALES, CAROLINE A.

See Andrews, Newton E.

EALES, FREDERICK WALTER

Died

UA, Mr 7, 1870, 3-8

WN:JLG

EALES, JOSEPHINE

See Whitney, James H.

mm

EALES, LUCY B.

Died

UA, My 11, 1887, 2-4

GC:HR

EALES, LUCY B.

Died

UA, My 11, 1887, 8-5

GC:HR

EALES, MARIA LOUSA

Died

UA N 3, 1860, 3-3

CG:DS

EALY, JOHN E.

Died

UA, O 4, 1893, 5-4

IS:FAD

EAMES, E. W.

Building destroyed by fire, loss \$2,000.00

UA, Mr 5, 1888, 8-4

Jg mm

EAMES, EMMA

Portrait

UA, My 26, 1894, 20-1

JS:JI

EAMES, FRANCIS L. (NEW YORK)

Married Sarah Wright (Rochester) at
Hudson, New York

UA, O 3, 1874, 3-4

jd:MM

EAMES, JENNIE D. (Watertown)

See Beach, Lafayette (Rochester)

MM/JI

EARDLE, J. E.

Married Mary J. Groves (3rd)

UA, My 27, 1880, 2-2

jd mm

EARES, W.J

Married Ella Duggan

UA, Je 28, 1871, 3-4

JD:JEG

EARL, MR. (RUSHVILLE)

Hotel was destroyed by fire through
Lt. Frank Chamberlain's house which
was set on fire

UA, D 18, 1861, 2-3

AB:ARO

EARL, ALICE

See Taylor, Bert

LG:JI

EARL, BURTON

Died

UA, N 21, 1892, 5-2

JL:EQ

EARL, CALVIN

Arrested on charge of burglary at
Wilson's Lumber Yard.

FEJ, Ap 9, 1853, 3-5

FD:AB

EARL, CALVIN

Guilty of petit larceny; Sessions
Court case
RDU, S 19, 1854, 3-2

JC:MC

EARL, CALVIN

Sentenced for 3 years for Robbery
RDU, S 25, 1854, 3-1

ARO

EARL, CLAUDE (HERSEY, MICHIGAN) (FORMERLY
OF ROCHESTER)

Drowned in Hersey river. (3")
UA J1 13, 1886, 3-2

FG&Z

EARL, D.

Carpenter, presented \$200 bill for
work on Front Street city bldg. at
Common Council meeting
UA O 5, 1881, 2-5

CL:JI

EARL, DUANE

Married Mrs. Ella P. Smith
UA J1 14, 1873, 3-7

CL:JI

EARL, DUANE

Granted absolute divorce by wife Ella
P Earl, upon a charge of adultery
UA, O 25, 1875, 2-5

COP:AS

EARL, DR. EDGAR H.

Married Ella J. Story
UA J1 11, 1888, 2-3

CL:JLP

EARL, EDWARD

Account of his last minute confession.
(2 col.)
UA O 14, 1881, 2-3

RZ

EARL, EDWARD

Arrested on burglary charge. (2*)

UA, N 14, 1892, 5-3

JL:AA

EARL, MRS. ELIZA

Died

UA, My 31, 1897, 7-5

ML:RF

EARL, ELLA P.

Granted absolute divorce to husband
Duane Earl upon a charge of adultery

UA, O 25, 1875, 2-5

CCP:AB

EARL, F. T.

Married Mae Henrious (1*)

UA, Ag 21, 1896, 6-6

AL:TL

EARL, J. R. (PALMYRA)

Died

UA, F 11, 1893, 7-2

JA:AA

EARL, JAMES

Died

UA, Mr 30, 1896, 7-2

JC:JI

EARL, JOHN R.

Promoted to position of Postal Car Clerk

UA, J1 2, 1868, 2-3

GTZ:MAL

EARL, JOHN R.

(PALMYRA)

Died

UA, O 12, 1893, 7-2

MM:HR

EARL, M. ALICE

See Taylor, A. Burt

CC:MB

EARL, M. H.

See Rogers, S. A.

AL:AA

EARL, MARIA H.

See Vedder, John E.

CMV

EARL, MARY JANE

See Pardy, Isaac

FL:DS

EARL, PRINCE

Oldest man in Erie County (died)

UA, O 1, 1866, 2-2

me:mam

EARL, REUBEN (MENDON)

Will proved

UA, D 20, 1861, 2-1

NT:MC

EARL, ROBERT

(ALEXANDER)

Died (2*)

UA, S 9, 1890, 7-3

SC:HR

EARL, SCOTTIER

Married Mrs. Ardella A. Sandford in
Honeoye Falls

RDD, N 10, 1852, 3-3

FL:AO

EARL, WILLIAM

Injured in fall from scaffold

RDU, S 3, 1856, 3-1

ARO

EARL, WILLIAM E.N.

Died in LeRoy (1st)

UA, O 26, 1888, 6-3

SL:FD

EARL, WILLIAM H.

Married Minnie Williams (1/2nd)

UA., S. 18, 1890, 7-1

SC:FAD

EARLE, A. E.

(KEETING, PA.)

Married Carrie Kramer (Nunda)

UA, Ap 1, 1889, 6-4

MM:HR

EARLE, ANDREW (PITTSFORD)

His wife sued him for divorce

UA, N 21, 1894, 8-4

JL:TL

EARLE, BENJ (NEW YORK)

Died in California

RDD, Je 30, 1852-2-4

JD

EARLE, EMMA

See Bailey, William

LG:RZ

EARLE, JOHN

Sentenced to the House of Refuge for burglary

UA, My 9, 1877, 2-5

CF:ARO

EARLE, LIONEL

Died

UA, O 6, 1891, 2-7

SC:HR

EARLE, W. L.

Received patent for packing device

UA, Ja 16, 1891, 7-3

MC:HR

EARLE, WILLIE

Was killed when he was struck by a
falling timber

UA, My 14, 1886, 3-3

CL:HR

EARLES, ROSE

Died

UA, N 18, 1890, 5-7

CCP:HR

EARLEY, ELIZABETH

Died

UA, Ap 17, 1872, 2-7

JCM:FD

EARLEY, HELEN (PENN YAN)

See Dooley, Patrick

RL:JI

EARLEY, LENA (PRATTSBURG)

See Fox, Sidney P.

CC 111

EARLE, C.

Opened up a grocery store

RDD Mr 19, 1852, 2-4

DS

EARLY, LITTLE DAN

Death

UDU, Ja 21, 1855, 2-5

ARO

EARLY, REV. MR.

Preached the funeral sermon at the
services conducted in St. Patrick's
Church for Capt. French

UA Ap 10, 1865, 2-1

JGR:JI

EARLY, VERY REV. FATHER

Vicar General of the Diocese of
Rochester, text of sermon preached
at funeral of the Very Rev. Father Bede.
UA, Ag 18, 1870, 2-6

FD:MB

EARLY, AMELIA M

Sold land in Clarkson to Catharine
A. Risley for \$1350

UA, Ja 17, 1879, 2-7

CCP:ARO

EARLY, AMELIA M. (CLARKSON)

Sold land in Clarkson to Edward
J. Mockford for \$12,000

UA Ag 31, 1881, 2-6

PW:JI

EARLY, CATHERINE (LRS. DANIEL)

Fatally injured in fall downstairs.

UA F 20, 1884, 2-2

LG:RZ

EARLY, JAMES

On trial for incest

UA My 30, 1859, 2-2

CC:DS

EARLY, JAMES

Clothing caught on fire and he was
badly burned

UA, Je 6, 1864, 2-3

ME:JMG

EARLY, REV. JAMES

Lectured at Albion for the benefit of
the Benevolent Society of Catholic
Church

UA F 7, 1867, 2-1

JD:JI

EARLY, VERY REV. JAMES M.

Received donation of \$700 from his
parish, prior to his departure

UA, J1 31, 1871, 2-3

MY:JMG

EARLY, REV. JAMES M.

His will settled ($\frac{3}{4}$ col.)

UA, S 22, 1893, 5-3

IB:FAD

EARLY, LEONARD (PRATTSBURG)

Died

UA, Ag 29, 1891, 7-4

SC:AB

EARLY, VERY REV. JAMES M.

Sailed for Europe on Cunard Steamship
Cuba

UA, J1 31, 1871, 2-2

ML:JMG

EARLY, REV. JAMES M.

Moved to Buffalo.

UA, Ap 24, 1876, 2-7

AJC:MB

EARLY, JAMES W. (CHILI)

Died from injuries received when clothes
caught fire

UA, Je 8, 1864, 2-1

PJW:ARO

EARLY, MARY (PRATTSBURG)

See Neff, William

SC:JI

EARLY, THOMAS

Escaped in jail break at Monroe

County Jail

UA, D 13, 1858, 3-1

CC:AFO

EARLY, THOMAS

Escaped convict, recaptured

UA Ap 11, 1859, 3-3

DS

EARLY, THOMAS

Found not guilty of incest charge

UA S 10, 1859, 2-3

PW/CLV

EARNSHAW, CHAPLAIN

Died.

UA, J1 20, 1885, 2-2

JG:MB

EARNSTON, W. (SENECA FALLS)

Secretary from Seneca County of
State Sabbath School Association

UA, S 3, 1859, 4-2

PJW:AFO

EARTH, THE

Squires, Rev. L. H. preaches on
"A World Cooling Off" (2/3col.)

UA, N 16, 1896, 10-3

JDP:EQ

EARTHQUAKES

Charlotte

Reports of slight convulsions

UA, My 22, 1871, 2-1

JD LM

EARTHQUAKE

Slight tremblings felt in city
on O. 26.

UA, O 27, 1860, 2-1

FG:MB

EARTHQUAKES

Letter to editor telling all minute facts of the rumbling

UA, O 29, 1860, 2-3

FG:MC

EARTHQUAKES

Monroe County and surrounding territories experience two distinct tremors

UA Ja 8, 1867, 2-1

KM:JI

EARTHQUAKE

Shock felt in Rochester.

UA, D 19, 1867, 2-1

CCP:LB

EARTHQUAKES

Slight earthquake tremors felt here (2")

UA, N 5, 1877, 2-6

CL:AE

EARTHQUAKES

Rochester

Number of citizens declared a slight earthquake occurred Feb. 7.

UA F 9, 1878 2-7

RZ:HR

EARTHQUAKES

Brockport and Churchville severely shaken by what is believed to have been a slight earthquake

UA, F 13, 1895, 1-1

MC:EQ

EARTH'S CREATION

Squires, Rev. L.H., preaches on the creation of the earth ($\frac{3}{4}$ col.)

UA, N 9, 1896, 13-3

JP:FD

EARWELL, WILLIAM (MEDINA)

Married Agnes Kusba (Medina)

UA, Ag 29, 1891, 7-3

SC:AB

EASON, CLARA (COLORED)

Died, aged 108 years old

UA, S 30, 1879, 2-3

GC:ARO

EASON, LUELNE H. (CANISTEO)

Died

UA, My 8, 1886, 8-4

IB:ARO

EAST, BENJAMIN F.

(CHARLOTTE)

Married Louie N. Fowler (Chicago)

UA, Ap 2, 1883, 3-8

MS:FD

EAST, BLANCHE ELOISE

Died in Chicago.

UA Ag 5, 1884, 3-9

JG:LR

EAST, DR. FREDERICK

Married Susie De Visser

UA, O 27, 1893, 5-2

IB:FD

EAST, GEORGE W. (ROCHESTER)

Deceased, account of administrator
settled

UA, Ja 20, 1864, 2-3

vr:mmm

EAST, HENRY

Left with family for Thousand Islands
and Montreal

UA Ag 17, 1869, 2-2

WN:JI

EAST, HENRY

Received patent on Coffin case (1 line)

UA, Mr 4, 1876, 2-7

EAST, HENRY

Charged with selling game out of season.
(3^a)

UA O 6, 1890, 5-6

SC:RZ

EAST, HENRY

Obituary; portrait.

UA, My 8, 1897, 13-1

MM:JG

EAST, HENRY

Will proved

UA, My 24, 1897, 9-3

EAST, HENRY

Appeal to be taken on his will

UA, N 6, 1897, 11-2

CCP:TL

MM:EQ

EAST, HENRY

See Diehl, Jacob.

EAST, HENRY

See Mc Alpine, Belden R.

VC:JI

WN:HR

EAST, HENRY R. COMPANY

Accused of State Agriculture
Department of selling imitation
butter (3 $\frac{1}{2}$ in.)

UA, F 28, 1895, 8-1

EAST, HENRY R. COMPANY

Filed financial report

UA, Ja 20, 1897, 6-4

CG:JA

MC:JI

EAST, JOHN (SPENCERPORT)

Died of sun-stroke

UA Je 28, 1870, 2-3

HP:JI

EAST, MARY (MRS. JOHN)

Died

UA, D 3, 1875, 3-5

JCN:FD

EAST, MARY (MRS. JOHN)

(Greece)

Died

UA, D 4, 1875, 3-5

JCN:FD

EAST, NELLIE

(SPENCERPORT)

Brought to Insane Asylum in the city,
when she threatened neighbors.

UA, S 8, 1879, 2-2

SE:MB

EAST, SARAH

See Abel, John H.

AV:MB

EAST, SHERMAN (CHARLOTTE)

Died

UA Ap 29, 1897, 3-5

MM:JDP

EAST, T. SHERMAN (CHARLOTTE)

Died

UA Ap 28, 1897, 3-4

MM:JDP

EAST, THOMAS

Married Liddia A. Loomis

UA J1 29, 1858, 2-3

DS

EAST, THOMAS

And wife, sold to Ellen A. Murray, land
on Second St. for \$400

UA, J1 27, 1881, 2-6

CL:FD

EAST, THOMAS

See Murray, Ellen A.

CLP:FD

EAST, WILLIAM S.

Died.

UA, F 18, 1886, 2-4

IB:MB

EAST AVENUE

Article stressing improvement of
street.

UA, Je 3, 1858, 3-1

FD:MB

EAST AVENUE

Ordinance to lay flag sidewalks on

East Avenue passes City Council

UA, Ag 24, 1859, 2-1

PR:MC

EAST AVENUE

Ordinance passed for sewer by Board
of Public Works. (5")

UA, Ap 20, 1875, 4-5

WN:MB

EAST AVENUE

Injunction served against contractors
for East Avenue sewer by Brighton
Plank Road Company dissolved by con-
sideration of \$1,500. (2")

UA, S 16, 1875, 2-1

CP:MB

EAST AVENUE

Account of improvement work on East Ave.

UA, Ap 25, 1876, 2-7

AJC:AB

EAST AVENUE

Residents of, demand a macadam road or sewers, because of the unsanitary condition of the street (10")

UA, Ap 6, 1888, 3-4

Jd mmr

EAST AVENUE

Surface of East Ave. near Main Street has recently been repaired and now it is worn out. (3").

UA Ag 22, 1889, 4-2

JDP:JDP

EAST AVENUE

Editorial concerning proposed improvement of street (10")

UA, D 22, 1890, 4-1

SC:FD

EAST AVENUE

Editorial answering letter criticizing use of asphalt in proposal improvements (1 col.)

UA, D 23, 1890, 4-1

SC:FD

EAST AVENUE

Residents and business men complain of use of street as public market. (1½ col's.) (illus.)

UA, O 2, 1891, 6-5

SC:FAD

EAST AVENUE

W.H. Jones and Son contractors completed brick pavement on East Ave. (4")

UA, O 20, 1891, 5-4

VJ:FD

EAST AVENUE

Photograph of winter view

UA, Mr 3, 1894, 13-1; 13-5

JS:JI

EAST AVENUE

Photographs

UA, F 24, 1894, 16-1

MHM:AB

EAST AVENUE

Bad condition of pavement explained to
Executive Board

UA, Ap 12, 1895, 3-5

JL:AA

EAST AVENUE BAPTIST CHURCH

Sunday services commented upon

UA, N 20, 1871, 2-4

CMP:ARO

EAST AVENUE BAPTIST CHURCH

Temperance meeting held; Rev. Morehouse
spoke.

UA F 14, 1873, 2-6

JD:RZ

EAST AVENUE BAPTIST CHURCH

Will hold annual pew renting.

UA Ap 22, 1876, 2-2

SE:RZ

EAST AVENUE BAPTIST CHURCH

Couthoul, Jennie, gave some readings
last evening. (1st)

UA, O 10, 1877, 2-1

VC:MB

EAST AVENUE BAPTIST CHURCH

Couthoul, Jennie, gave readings last
night. (1st)

UA, N 21, 1877, 2-1

CL:MB

EAST AVENUE BAPTIST CHURCH

Morehouse, Rev. H. L., resigns as its
pastor

UA Je 27, 1879, 2-2

EAST AVENUE BAPTIST CHURCH

Porter, Rev W. H. (Brantford, Ont.)
accepted a call to take over.

UA, Ja 12, 1880, 2-3

VC:MB

EAST AVENUE BAPTIST CHURCH

Trustees to erect new edifice at
Meigs and Park Avenue; lot to be purchased
for \$8,500 (1/5 col)

UA, My 26, 1882, 4-1

NT: ABO

EAST AVENUE BAPTIST CHURCH

Meeting of the society of this church
held; resolution adopted to erect a new
building in the summer of 1884 (2^a)

UA, My 30, 1883, 4-2

VC:FD

EAST AVENUE BAPTIST CHURCH

Society met last night to take action on
the question of a site for a new church.

UA Je 13, 1883, 2-3

MS:LR

EAST AVENUE BAPTIST CHURCH

To be erected at cost of \$40,000

UA N 3, 1883, 2-2

LR:JI

EAST AVENUE BAPTIST CHURCH

Audience room will be erected on
the corner of Meigs & Park Ave.

UA, My 29, 1884, 2-1

CC:AB

EAST AVENUE COLLEGIATE INSTITUTE

Second annual session to terminate
on J1 2,

UA, J1 1, 1858, 3-3

mm

EAST AVENUE COLLEGIATE INSTITUTION

Mr. Hurd, Miss Marsh, Prof. Surbridge,
and Prof. Bracket added to teaching
staff.

UA N 13, 1858 3-2

PM

EAST AVENUE COLLEGIATE INSTITUTE

Examinations to commence

UA F 5, 1859, 3-2

DS

EAST AVENUE INSTITUTE

Examinations and exercises at
School

UA, F 12, 1859, 3-1

MAN:ARO

EAST AVENUE COLLEGIATE INSTITUTE

Summer sessions begins

UA, Ap 29, 1859, 2-3

MM:MM

EAST AVENUE INSTITUTE

Raised beautiful flag, erected in
front of institute J S Crooks,

W. H. H. person made portrait of

of 1861

UA, F 12, 1861, 2-3

EAST AVENUE INSTITUTE

Review of closing exercises

UA, Je 27, 1861, 2-3

RT:MC

EAST AVENUE INSTITUTE

Text of graduation address given by

Rev. J T Colt

UA Je 28, 1861, 2-3

EAST AVENUE COLLEGIATE INSTITUTE

Description of school given

UA, Ag 30, 1862, 2-3

VR:AB

MT:DS

EAST AVE OMNIBUS

See Transportation

LM:NT

EAST AVENUE PLANK ROAD COMPANY

Monroe County residents protect com-
pany's practices

RDD, My 20, 1853, 2-4

LC

EAST AVENUE, SHADE ASSOCIATION

Meeting held; resolved to plant shade trees along street.

RDA, My 1, 1852, 3-1

MB

EAST AVENUE SHADE ASSOCIATION

Resolves to plant shade trees along this avenue from Liberty Pole to home of Oliver Culver

RDD, My 1, 1852, 2-4

MLH

EAST AVENUE TREE ASSOCIATION

Commence putting shade trees along avenue

RDD, My 8, 1852, 2-4

MLH

EAST AVON

Presbyterian Church, built in 1812 to be repaired

UA JI 26, 1866, 2-1

ME:JI

EAST AVON

Fires

See Fires

LM:NT

EAST BERGEN

Post Office

Discontinued

UA F 10, 1863, 2-3

MHM/JI

EAST BLOOMFIELD

Congregational Church

Rev. Mr. L. D. Chapin was installed as new pastor Rev. Shaw preached the sermon

UA, Je 12, 1869, 2-1

EAST BLOOMFIELD

Churches

Congregational Church, Rev. L. D. Chapin (Ann Arbor, Mich.) installed as pastor

UA Je 16, 1869, 2-2

GZ:JI

EAST BLOOMFIELD**Elections**

Democrats score victory by a 58 majority. (1st)

UA Mr 4, 1875, 2-6

AJC:RZ

EAST BLOOMFIELD

32 children of the Tribune's
Fresh Air Fund here (1st in.)

UA J1 25, 1885, 1-5

JG:JI

EAST BLOOMFIELD**History**

Founded in 1789; first white settler was John Adams; Myron Adams, pastor of Plymouth church in Rochester is a direct descendant. (1st)

UA J1 6, 1876, 2-7

GTZ:RZ

EAST BLOOMFIELD**Jails**

Village voted to erect jail.

UA Mr 6, 1875, 2-2

AJC:RZ

EAST BLOOMFIELD**Monument**

Soldier's monument dedicated. 2/3 col.

UA O 21, 1868, 2-3

PW/QEV

EAST BLOOMFIELD, VILLAGE OF**Postmaster**

Hobart, H., appointed

RDA, Je 11, 1853, 2-2

MLH

EAST BLOOMFIELD**Postmasters**

Hobart, H. appointed

RDD, Je 13, 1853, 3-4

MEC

EAST BLOOMFIELD**Postmasters**

Hobart, H., appointed

RDU, Je 14, 1853, 2-3

MLH

EAST BLOOMFIELD

Postmasters

Hobart, Harvey appointed Postmaster.

UA 0 30, 1866, 2-1

CG/CCP

EAST BLOOMFIELD

Postmasters

Spitz, A. E., elected. ($\frac{1}{2}$ ")

UA, 8 9, 1885, 4-2

JG:MB

EAST BLOOMFIELD

Supervisors

. Collins, Guy, elected

RDA Ap 15, 1852, 2-1

CMV

EAST BLOOMFIELD

Supervisors

Muriner, Myron, (Republican) elected

UA Mr 2, 1887, 2-6

CC:JI

EAST BLOOMFIELD ACADEMY

Appropriated \$300 by Regents of
the University

RDU, Ja 31, 1853, 2-5

LC

EAST BLOOMFIELD INSTITUTION

Receives \$212.76 from income of the
State Literature Fund

RDA, Mr 4, 1852, 2-3

FD:JD

EAST CANISTEO (STEBEN COUNTY)

Post office name changed to Adrian

RDD, N 24, 1852, 2-3

MLH

EAST CANISTEO

See Adrian

CM:ARO

EAST CLARKSON**Churches**

Methodist Episcopal Church re-dedictory
services were held last Tuesday
UA, D 24, 1869, 2-2

CE:APQ

EAST CLARKSON**Post Office**

Goodberlet, Joseph, appointed postmaster.
UA Ja 31, 1887, 7-2

CC:RZ

EAST COMPANY, HENRY R.

Accused by State Agriculture Dept.
of selling imitation butter (3¢ in.)
UA, F 28, 1895, 8-1

MC:JI

EAST GAINES**Post Office**

Perry, S.C. removed as postmaster
RDA O 17, 1853 2-6

EAST GENESEE CONFERENCE

Janes, Bishop, presided at session
held at Penn Yan
RDD, S 4, 1851, 2-3

FL:7

EAST GENESEE ANNUAL CONFERENCE

In session at Phelps; appointments
of pastors and elders
UA, S 1, 1869, 2-3

ME:FD

EAST GENESEE CONFERENCE

List of appointments announced by
Bishop Simpson.
UA Ag 23, 1871 2-4

MEH:JS

EAST GENEVA BRICK COMPANY (GENEVA)

Stock company formed.
UA J1 16, 1891, 7-3

MC:JDP

EAST HENRIETTA

Churches

Baptish church destroyed by fire;
valued at \$2000

UA, S 20, 1871, 2-2

MM:AB

EAST HENRIETTA

Churches

Congregation Church had a musical
and dramatic entertainment; the
programme is given. (3")

UA, Ap 26, 1886, 7-2

CL:HR

EAST HENRIETTA

Elections

Results listed. (2")

UA Mr 4, 1886, 7-2

IB:RZ

EAST HENRIETTA

Fires

See Fires

LM:NT

EAST HENRIETTA

Postmaster

Hozeltine, Harvey V. appointed

UA, Ap 6, 1861, 2-2

PW:mmm

EAST HENRIETTA

Supervisor

Nichols, Almand (Republican) elected.

UA Mr 4, 1886, 7-2

IB:RZ

EAST, HENRY R. COMPANY

Certificate of incorporation was filed
in County Clerk's office

UA, My 29, 1894, 6-6

JS:JA

EAST MAIN STREET BRIDGE

See Main Street Bridge

JI

EAST MENDON**Fires****See Fires**

LM:NT

POSTAL SERVICE**East Pembroke****Babcock, Reuben, appointed Postmaster****RDU Ja 20, 1854, 2-4****EAST PENFIELD****Fires****See Fires**

LM:NT

EAST RICA**First Presbyterian Congregation****Rev. Chauncy Cook installed as Pastor.****RT, Ja 2, 1821, 3-3**

GT:CMV

EAST ROCHESTER**Town rapidly developing into an industrial center (1/6)****UA, Ag 15, 1872, 2-2**

NT:ARO

EAST ROCHESTER**Methodist Episcopal Sunday School organized at No. 5 Union Place.****UA, S 14, 1885, 2-1**

LB

EAST ROCHESTER**Street Railways****Meeting held to discuss street cars for East Rochester (3 in.)****UA O 18, 1886, 2-4**

WTZ:JI

EAST ROCHESTER**Street Railways****Will be built in East Rochester in the spring (2¹/₂ in.)****UA O 19, 1886, 3-5**

GTZ:JI

EAST ROCHESTER CAR SHOPS

Stock company with one-half million capital to open building for manufacturing and running of extensive car shops. (1")

UA Ja 7, 1882, 2-1

NT:RZ

EAST ROCHESTER

Strikes

Switchmen believed to have ended strike
(2/3 col)

UA, Ag 25, 1892, 5-5

SC:AB

EAST ROCHESTER

Leighton Iron Bridge & Pipe Works

See Leighton Iron Bridge and Pipe Works

ARO

EAST RUSH

Bridges

Bridge over Honeoye Creek completed

UA O 28, 1869, 2-6

VC:JI

EAST RUSH BRIDGE

Large bridge over Honeoye Creek collapses; had been in use for four or five years

UA, Ag 25, 1869, 2-2

WHLI

EAST RUSH

Memorial Day

Observances held with appropriate services

UA, Je 3, 1889, 6-2

SL:FD

EAST RUSH

Postmasters

Loomis, Jess, appointed

RDU, D 10, 1853, 2-5

ARO

EAST RUSH, VILLAGE OF

POSTMASTERS

Crosby, John B., appointed

UA J1 3, 1857, 3-2

DS

EAST SIDE ELECTRIC RAILWAY CO.

Rochester Railway Co. bought the franchises and stock of the new company for \$101,000.

UA, My 1, 1893, 5-2.

NW:CL

EAST SIDE SAVINGS BANK

Bill to incorporate this bank introduced in the New York State Assembly

UA, F 20, 1869, 4-3

PJW:ARO

EAST SIDE SAVINGS BANK

Meeting of trustees held at Osburn House; duties and responsibilities of the trustees discussed

UA, Ap 27, 1869, 2-3

JD:AB

EAST SIDE SAVINGS BANK

Held meeting at Osburn House; elected P. M. Bromeley, president

UA My 11, 1869, 2-2

GT/CLV

EAST SIDE SAVINGS BANK

Being chartered by the Legislature last winter this bank is about to open at Main and Clinton. P. M. Bromley is President and P. B. Viele, Sec.

UA, O 4, 1869, 2-3

WN:FD

EAST SIDE SAVINGS BANK

Louis Ernst, has been elected a Trustee to fill a vacancy

UA, O 14, 1869, 2-2

WN LM

EAST SIDE SAVINGS BANK

Will open in second story of the Washington Block, Main and North Clinton Streets.

UA O 30, 1869 2-2

WN:ER

EAST SIDE SAVINGS BANK

Elected officers.

UA O 30, 1869 2-5

WN:HR

EAST SIDE SAVINGS BANK

Former officers reelected at their annual meeting

UA, Ja 5, 1870, 2-2

MAL:LM

EAST SIDE SAVINGS BANK

Bill to amend charter passed by the Assembly.

UA, Ap 14, 1870, 3-2

NP:NB

EAST SIDE SAVINGS BANK

Publicly announce that no officer of their institution has ever purchased counterfeit bonds as previously announced in the papers.

UA Ja 23, 1871 2-2

CP:HR

EAST SIDE SAVINGS BANK

Meeting for the election of officers was held last night.

UA, Ja 11, 1872, 2-6

JM:LB

EAST SIDE SAVINGS BANK

Report of annual election; deposits between \$400,000 and \$500,000

UA, Ja 7, 1873, 2-1

GZ:FD

EAST SIDE SAVINGS BANK

Bromley, P. M., resolutions on his death.

UA O 6, 1874 2-5

JD:HR

EAST SIDE SAVINGS BANK

Officers elected at annual meeting.

UA, Ja 5, 1875, 2-2

AJC:JMG

EAST SIDE SAVINGS BANK

Emerson, Wm. M., president tries to use his position to make debtors vote for him for State Senator

UA O 30, 1875, 3-2

RL:JI

EAST SIDE SAVINGS BANK

Emerson, Wm. N., president, used his position to make debtors vote for him for Senator, Directors of bank called meeting to remove him

UA N 1, 1875, 3-3

RL:JI

EAST SIDE SAVINGS BANK

Henry S. Hebard elected president. (1 in.)

UA Ja 4, 1876, 2-1

PW/CMV

EAST SIDE SAVINGS

Officers elected at meeting of Board of Trustees; Henry S. Hebard named President. (1½")

UA, Ja 6, 1876, 2-4

CP:MB

EAST SIDE SAVINGS BANK

Re-election of 1776's trustees; names given

UA, Ja 12, 1877, 2-3

HE:AB

EAST SIDE SAVINGS BANK

May, J.J., alias B.C. Quinn arrested in St. Louis, Mo. wanted for swindling the Rochester Bank

UA, My 9, 1877, 2-2

EAST SIDE SAVINGS BANK

Eighth anniversary; President's report on statistics (6½ in.)

UA N 2, 1877, 2-1

CL:JI

EAST SIDE SAVINGS BANK

List of officers elected

UA, Ja 10, 1878, 2-5

EAST SIDE SAVINGS BANK

Sold to A.M. Lindsay, land for \$1030.00

UA, Ja 25, 1879, 2-6

jd mm

RZ:AB

EAST SIDE SAVINGS BANK

List of officers elected.

UA Ja 6, 1880 2-5

ED:HR

EAST SIDE SAVINGS BANK

Table showing financial condition

UA, F 13, 1880, 2-8

RL:FD

EAST SIDE SAVINGS BANK

Officers re-elected

UA, Ja 6, 1881, 2-3

JD:AB

EAST SIDE SAVINGS BANK

Annual election of officers held, listed

UA, Ja 9, 1883, 4-3

VC mmm

EAST SIDE SAVINGS BANK

Elected officers.

UA, Ja 8, 1884, 2-4

CC:MB

EAST SIDE SAVINGS BANK

Trustees held annual meeting; officers chosen (1st)

UA, Ja 6, 1886, 3-4

JD:ARO

EAST SIDE SAVINGS BANK

Elected officers

UA, Ja 11, 1887, 2-5

CC mmm

EAST SIDE SAVINGS BANK

Annual reports listed.

UA, F 5, 1887, 2-4

CC:MB

SAVINGS BANK, EAST SIDE

Annual meeting of the Trustees held;
officers elected (1 $\frac{1}{2}$ in.)

UA Ja 10, 1888, 3-2

JG:JI

EAST SIDE SAVINGS BANK

Elected officers.

UA, Ap 8, 1890, 6-7

CC:MB

EAST SIDE SAVINGS BANK

Elected officers. (1")

UA, Ja 10, 1893, 5-4

FAD

EAST SIDE SAVINGS BANK

List of financial resources

UA, Ap 29, 1893, 13-1

AA

SAVINGS BANK, EAST SIDE

Elected officers.

UA, Ja 14, 1890, 7-3

AA:MB

EAST SIDE SAVINGS BANK

Chase, Benjamin E., elected trustee
of bank in place of Araunah Moseley
($\frac{1}{2}$ ")

UA, My 19, 1891, 5-4

SC:AB

EAST SIDE BANK

Brewster, Henry C., to be president;
capital to be \$100,000; to be located
at Stone and Main Sts.

UA, Ja 31, 1893, 5-2

JA:HR

EAST SIDE SAVINGS BANK

Report of financial condition

UA, S 22, 1893, 5-1

FAD

EAST SIDE SAVINGS BANK

Noseley, Jirah B., elected president.

UA, O 3, 1893, 5-3

IB:AA

EAST SIDE SAVINGS BANK

Annual meeting of stockholders held;
officers elected (2 in.)

UA, Ja 15, 1895, 8-2

AT:JI

EAST SIDE SAVINGS BANK

Elected officers. (1/3 col.)

UA Ja 14, 1896, 6-4

J:RZ

EAST SIDE SAVINGS BANK

Elected officers

UA, Ja 12, 1897, 8-4

SC:JI

EAST SIDE SAVINGS BANK

See May, J.J.

JD:FD

EAST SIDE SAVINGS BANK

See Quinn, J.C.

WN:JMG

EAST SIDE SAVINGS BANK

See Upton, Charles E.

JD:LG

EAST SIDE SAVINGS AND LOAN ASSOCIATION

Organized; officers listed.

UA N 2, 1881, 2-1

CL:FZ

EAST SIDE SAVINGS AND LOAN ASSOCIATION

Officers elected at meeting; list given. (1st)

UA N 9, 1882, 4-1

JD:RZ

EAST SIDE SAVINGS AND LOAN ASSOCIATION

Officers elected.

UA N 3, 1885, 4-2

AJC:RS

EAST SIDE STAR CLUB

Election of officers (1st)

UA Je 13, 1884, 4-4

LG:RZ

EAST SIDE TAXPAYERS

Meeting; East Main bridge topics discussed (1st)

UA, S 3, 1892, 2-1

JM:FD

EAST SIDE TRUNK SEWER CONSTRUCTION

Meeting held; officers elected.

UA Ap 23 1892 5-5

SL:AA

EAST VICTOR

Fires

See Fires

LM:NT

EASTER

Account of Church services in Episcopal and Catholic Churches.

UA Ap 6, 1874 2-(3-4)

QTZ:HR

EASTER CELEBRATION

List of musical programs to be played in various Rochester churches. (2/3 col.)

UA Ap 15, 1876 2-3

CP:HR

EASTER

Churches list their programs. (1/3 col.)

UA Ap 19, 1878, 2-4

JD:RZ

EASTER

Account of services to be held at churches in city given. (1/2 col.)

UA Ap 20, 1878, 2-5

GTZ/CIV.

EASTER

List of Services in various churches;
Services are made up of music

UA, Mr 27, 1880, 2-5

RL:FD

EASTER

Celebrations to be held

UA, Mr 27, 1880, 3-2

RL:FD

EASTER

Decorations at the various churches; sermons
preached; masonic services

UA, Mr 29, 1880, 2-4

RL:FD

EASTER

Naples

Celebrated in homes and churches in
Naples.

UA, Mr 31, 1880, 1-5

RL:MB

EASTER SUNDAY

How it was observed in the churches of
Rochester (20")

UA, Ap 18, 1881, 2-4

CL:ARO

EASTER

6 parties reported for Easter Monday;
enjoyable times had by many (5")

UA, Ap 19, 1881, 3-3

VC:AB

EASTER

Editorial of Easter celebrations in
the various churches and countries.
(5ⁿ)

UA, Nr 24, 1883, 4-3

VC:MB

EASTER

List of churches and their programmes
for Easter are given (3 cols.)

UA, Ap 16, 1892, 6-2; 12-3

SL:HR

EASTER OBSERVANCES

Account of the observances in the various
churches given (7ⁿ)

UA, Nr 26, 1883, 2-4

HE:FD

EASTER

Services held in city churches

UA, Ap 19, 1897, 9-1

MM:RF

EASTER MONDAY CHURCH

Wardens and Vestrymen elected

UA, Ap 3, 1866, 2-1

GCP:WAL

EASTER SUNDAY

Music to be played in leading churches
given

UA, Nr 31, 1887, 3-(3-4)

GTZ:ARO

EASTERBROOK, WOOD & BRONSON (GENEVA)

Patent on willow peeler was reissued to
them

UA 8 13, 1882, 2-5

VR/CMV

EASTERLY, SOLOMON (LYONS)

Description of funeral.

UA J1 21, 1880, 4-2

JD:RZ

Central Library of Rochester and Monroe County Indexes
EASTERLY, SOLOMON H.

**Murdered his wife and mother-in-law
and then committed suicide.**

UA J1 19, 1880, 2-4

JD:RZ

ORDER OF EASTERN STAR

**Monroe Chapter 57: annual meeting held;
list of elected officers**

UA, D 21, 1883, 4-3

CL:ED

ORDER OF EASTERN STAR

Ruth Chapter No. 56; elected officers.

UA, Ja 9, 1884, 3-2

CC:MB

ORDER OF THE EASTERN STAR

Ruth Chapter #56, installed officers.

UA, Ja 23, 1884, 4-3

CC:HR

ORDER OF EASTERN STAR

**Ruth Chapter enjoyed a social at the
residence of Mrs. H. J. Warner.**

UA, O 2, 1885, 2-3

JG:HR

ORDER OF EASTERN STAR

**Ruth Chapter held meeting; an official
visit received from officers of the
Grand Chapter of the State. (1/2")**

UA, O 28, 1885, 2-1

JG:HR

ORDER OF EASTERN STAR

**Monroe Chapter gave social in Cox build-
ing**

UA, O 30, 1885, 4-4

JG:FD

ORDER OF EASTERN STAR

**Monroe Chapter elected officers at their
annual meeting**

UA D 18, 1885, 4-3

JG/CMV

ORDER OF EASTERN STAR

Ruth Chapter elected officers. (2")

UA D 23, 1885, 4-3

JG:RZ

ORDER OF EASTERN STAR

Monroe Chapter elected officers. (4")

UA Ja 8, 1886, 3-2

IB:LR

ORDER EASTERN STAR

Ruth Chapter elected officers

UA, Ja 13, 1886, 3-2

IB:FD

EASTERN STAR, ORDER OF

Golden Rule Chapter has been organized in this city. List of officers appointed (3 $\frac{1}{2}$ in.)

UA Ap 3, 1886, 3-2

IB:JI

ORDER OF THE EASTERN STAR

"Golden Rule" chapter several applications for membership and affiliation received

UA, Ap 17, 1886, 3-2

AJC:ARO

ORDER OF EASTERN STARS

The "Golden Rule" chapter met at the home of Mrs. A. J. Warner. Applications for membership were received. (2")

UA, Ap 17, 1886, 3-2

AJC:MB

ORDER OF EASTERN STAR

Golden Rule Chapter No. 59: officers installed.

UA Je 25, 1886, 8-4

MB:RZ

ORDER OF EASTERN STAR

Ruth Chapter

Officers elected.

UA D 15, 1886, 3-3

GZ:LR

ORDER OF THE EASTERN STAR

Golden Rule Chapter #59 elected officers.

UA, D 27, 1886, 2-5

GZ:LG

ORDER OF THE EASTERN STAR

Golden Rule Chapter No. 59 gave a pleasant reception and entertainment at Damascus Hall (4")

UA, N 9, 1897, 3-1

CL MHN

ORDER OF EASTERN STAR

Roth Chapter elected officers. ($\frac{3}{4}$ Co.)

UA D 14, 1887, 6-2

IB:LR

ORDER OF EASTERN STAR

Monroe Chapter elected officers.

UA D 16, 1887, 6-2

IB:LR

ORDER OF THE EASTERN STAR

Golden Rule Chapter, officers elected (2 in.)

UA Ja 10, 1888, 3-4

JG:JI

ORDER OF EASTERN STAR

Ruth Chapter, gave a concert at the Masonic Temple. (2 $\frac{1}{2}$ ")

UA, F15, 1888, 3-1

JG:ARA

ORDER OF EASTERN STAR

Golden Rule Chapter held a meeting at which Mrs. Mary A. Rhoades past worthy matron was presented a handsome badge by Mrs. May Milow. Committees were appointed (2 in.)

UA Mr 13, 1888, 3-1

JG:JI

ORDER OF THE EASTERN STAR, GRAND CHAPTER OF THE

Paid their first visit to Golden Rule Chapter at Masonic Temple last eve. (2 $\frac{1}{2}$ ")

UA., Nov. 13, 1888, 3-1

PC:FAD

ORDER EASTERN STAR

Golden Rule Chapter, annual communication held; officers elected for the ensuing year; names listed

UA, D 12, 1888, 6-3

SL:HR

ORDER OF THE EASTERN STAR

Germania Chapter held first regular meeting; election of officers; addresses delivered (3½").

UA Mr 28, 1889, 3-5

JDP:JDP

ORDER OF THE EASTERN STAR

Germania Chapter held meeting; initiated 7 new members

UA, Ap 11, 1889, 2-4

JDP:AB

ORDER OF THE EASTERN STAR

Grand Chapter held twentieth annual session

UA, Je 8, 1889, 3-2

AJC:AB

ORDER OF EASTERN STAR

Germania Chapter No. 72: Officers installed.

UA Je 20, 1889, 3-5

SL:RZ

ORDER OF EASTERN STAR

Golden Rule Chapter No. 59: Literary programme listed. (5")

UA N 26, 1889, 7-3

JN:RZ

ORDER EASTERN STAR

Golden Rule Chapter held meeting; communication. (1½")

UA D 10, 1889, 8-4

JM:RZ

ORDER OF EASTERN STAR

Ruth Chapter held meeting; officers elected and listed. (2½")

UA D 11, 1889, 7-5

JM:RZ

ORDER OF THE EASTERN STAR

Monroe Chapter

Officers listed (1")

UA, D 17, 1889, 6-3

JM:HR

ORDER OF THE EASTERN STAR

**Monroe Chapter 57; meeting; elections
and appointments (3½")**

UA, D 17, 1889, 6-4

JM:HR

ORDER OF THE EASTERN STAR

**Germania Chapter held meeting; officers
elected, etc. (3½")**

UA, D 19, 1889, 5-3

JM:HR

ORDER OF EASTERN STAR

**Golden Rule Chapter: Communication;
officers elected and listed. (3½")**

UA D 24, 1889, 6-6

JM:RZ

ORDER OF THE EASTERN STAR

**Monroe Chapter presented handsome em-
blematic painting by E. H. C. Griffen.
(3")**

UA, Ja 23, 1890, 6-5

PC:SC

ORDER OF THE EASTERN STAR

Golden Rule Chapter gave reception

UA, F 4, 1890, 6-7

AA:HR

ORDER OF EASTERN STAR

Officers elected (1½")

UA, D 18, 1890, 6-4

SC:AB

ORDER OF EASTERN STAR

**Golden Rule Chapter 59: elected
officers (2½")**

UA, D 23, 1890, 7-2

SC:FD

ORDER OF THE EASTERN STAR

Golden Rule Chapter

Elected officers

UA. D 11, 1894, 9-2

JL:LG

ORDER OF EASTERN STAR

**Ruth Chapter 56: elected officers
(1 1/4")**

UA, D 24, 1890, 7-1

SC:FD

ORDER OF THE EASTERN STAR

Monroe Chapter 57

Officers elected and installed

UA Ja 15, 1891, 6-6

PER:JI

ORDER OF EASTERN STAR

Ruth Chapter

Officers elected and installed

UA Ja 16, 1891, 6-4

PER:JI

ORDER OF THE EASTERN STAR

**Golden Rule Chapter, fifth annual
reception held.**

UA Ja 29, 1891, 6-4

PR:LR

ORDER OF THE EASTERN STAR

Monroe Chapter entertainment

UA., F 19, 1891, 5-3

PF:RAD

ORDER OF EASTERN STAR

**Monroe Chapter; state officers
attend last night meeting (2")**

UA, F 26, 1891, 6-6

PR:HR

ORDER OF EASTERN STAR, MONROE

**Chapter 57; interesting meeting
held**

UA, My 14, 1891, 6-6

SL:AB

ORDER OF, EASTERN STAR

Held literary and musical entertainment

UA, Je 11, 1891, 6-5

SC:FD

ORDER OF, EASTERN STAR

Monroe Chapter, #57: held musical and literary entertainment

UA, Je 11, 1891, 6-5

SC:FD

EASTERN STAR, ORDER OF

Ruth Capter No. 56, held entertainment (2 in.)

UA, Je 24, 1891, 2-7

SC:JI

EASTERN STAR, ORDER OF

Golden Rule Chapter held annual lawn party (1½ in.)

UA, Je 25, 1891, 7-2

SC:JI

ORDER OF EASTERN STAR

Golden Rule Chapter, 59, fair in progress (3")

UA, O 26, 1891, 2-5

JDP:HR

ORDER OF THE EASTERN STAR

Monroe Chapter to give entertainment in aid of the Masonic Temple funde (3")

UA, N 18, 1891, 6-7

JDP:AB

ORDER OF EASTERN STAR

Germania Chapter; Officers elected (2")

UA, D 17, 1891, 6-7

VJ:EQ

ORDER OF EASTERN STAR

Monroe Chapter, 57, elected officers (1")

UA, D 24, 1891, 7-4

VJ:HR

ORDER OF EASTERN STAR

Ruth Chapter, elected officers (1")

UA, D 24, 1891, 7-4

VJ:HR

ORDER OF EASTERN STAR

Golden Rule Chapter elected officers at annual meeting. (1")

UA, Ja 10, 1893, 5-4

FAD

EASTERN STAR, ORDER OF THE

Golden Rule Chapter, elected officers

UA, Ja 9, 1894, 7-3

MM:HR

EASTERN STAR, ORDER OF THE

Ruth Chapter, #56, installed officers

UA, Ja 10, 1894, 8-2

MM:HR

ORDER OF EASTERN STAR

Ruth Chapter 56

Reception held; committees listed. (2½")

UA Ap 13, 1894, 8-1

JH:RZ

ORDER OF THE EASTERN ~~STAR~~ *Star*

Golden Rule Chapter 59, officers installed

UA, Ja 15, 1895, 8-2

AT:JI

ORDER OF THE EASTERN STAR

Germania Chapter 72

Entertained grand officers (4 in.)

UA, Mr 21, 1895, 10-1

JL:JI

ORDER OF EASTERN STAR

Ruth Chapter 56

Elected officers

UA, D 11, 1895, 10-2

SC:JI

ORDER OF EASTERN STAR

Monroe Chapter

Elected officers

UA, D 28, 1895, 11-4

SC:JA

ORDER OF THE EASTERN STAR

Monroe Chapter, No. 57 elected officers,

UA Ja 11, 1896, 9-1

JC:RZ

ORDER OF EASTERN STAR

**Golden Rule Chapter No 59 installed
officers. (2")**

UA, Ja 14, 1896, 7-2

JC:FAD

EASTERN STAR, RUTH LODGE, ORDER OF

Entertainment and dinner given. (1")

UA, Mr 11, 1896, 8-1

JC:AA

EASTERN STAR TEMPLE

**Gave an entertainment at Collyer's
Hall. (2 1/2")**

UA, J1 13, 1897, 2-4

IB:HR

EASTLAND, ROBERT

Died at Wyoming

UA Ja 14, 1891, 7-4

PR:JDP

EASTMAN, _____ (DETROIT, MICH.)

Married Rose Barks (Caledonia)

UA J1 19 1893 7-2

AA

EASTMAN, MR.

Opens a writing school in the Arcade

RDA, N 29, 1852, 3-2

MLH

EASTMAN, L.R.

Slightly hurt in fall on slippery sidewalk.

UA F 25, 1861, 2-4

CC:MB

EASTMAN, A. R.

Has taken rooms in Reynold's Arcade.

Will instruct pupils there.

UA, My 2, 1868, 2-5

JD:MB

EASTMAN, PROF. A. R.

His business college classes will be organized next Monday

UA, O 1, 1868, 2-3

PJW:ARO

EASTMAN, A.R.

Three month bookkeeping course offered at his commercial college

UA, N 21, 1868, 2-1

GZ:JMG

EASTMAN, PROF. A. R.

Obituary

UA Ap 5, 1872, 2-2

JCM:RZ

EASTMAN, ANNE (Lod1)

See De Land, Harlan P

SC:SC

EASTMAN, BELLE

See Curtis, Mrs. C. M.

WN:RZ

EASTMAN, CHAS. C.

Received M.D. Degree, presented by Dr. Towler at Geneva College

UA, Ja 25, 1866, 2-5

HD:JMG

EASTMAN, ELIZABETH

Died in Fowlerville

RDD, Ap 18, 1861, 3-3

DS:MLH

EASTMAN, MRS. ELIZABETH

Died in Fowlerville

RDA, Ap 19, 1861, 2-7

FD MHM

EASTMAN, ELLEN

See Andrus, George

JD:MB

EASTMAN, ELVA

See Knapp, Joseph M.

MM:FD

EASTMAN, EMMA

Strangled to death in barn by asphyxiation.

UA, My 8, 1890, 7-3

SC:SC

EASTMAN, EMMA KATE

Died

UA, D 5, 1870, 3-4

AB LM

EASTMAN, DR. FRED P.

Married Lulu Andrews (Seneca Falls)

UA, Ap 1, 1892, 7-3

AS:AB

EASTMAN, G.

And F. M. Cossett, assignors to Eastman Dry Plate and Film Company granted patent for Detective Camera.

UA, D 3, 1886, 3-4

GTZ:MB

EASTMAN, G. W.

To resume position as teacher of penmanship at the Model Mercantile College.

UA, O 25, 1860, 2-3

CG:MB

EASTMAN, G. W.

Gave George W. Lewis a splendid revolver as a gift

UA, My 13, 1861, 2-2

AB:MC

EASTMAN, GEORGE

Mentioned as one who has made important improvements in the art of photography

UA, Ja 19, 1881, 2-4

VC:AB

EASTMAN, GEORGE

Chosen secretary of the National Dry Plate Manufacturer's Association

UA, Ja 15, 1884, 2-6

CC:MM

EASTMAN, GEORGE

Patent awarded for roller holder.

UA Ag 8, 1890, 6-4

SC:JDP

EASTMAN, GEORGE

Receives patent for photographic film

UA, D 5, 1890, 6-5

SC:AB

EASTMAN, GEORGE

Bought home from Mrs. Wilson Soule for \$110,000

UA, S 28, 1894, 6-6

JM:JI

EASTMAN, GEORGE W.

Established Eastman's Model Mercantile College in Rochester
UA, J1 17, 1858, 3-3

VR:MC

EASTMAN, GEO. W.

A card of thanks for the use of his
rooms by the Ladies Hospital Relief
Association

UA, F 10, 1862, 2-4

JS:ARO

EASTMAN, GEO. W.

Obituary

UA Ap 28, 1862 2-1

FG:JS

EASTMAN, GEORGE W.

Evening sessions at his commercial
college will commence October 1st.

UA, S 29, 1868, 2-2

GZ:JMG

EASTMAN, MRS. GEORGE W.

Died in Boston (1½")

UA, Ag 27, 1889, 2-4

JDP:AB

EASTMAN, HENRY C. (WYOMING)

Died

UA, Mr 19, 1890, 6-3

cc WH

EASTMAN, ISABELLA M.

See Frost, Edward A.

m: m mmm

EASTMAN, J. A.

Elected Officer of the Horticultural
Society of the Genesee

RDA, F 10, 1851, 2-7

EASTMAN, J. A.

Elected Vestryman of St. Luke's Church

RDD, Ap 22, 1851, 2-5

MLH

EASTMAN, J. A. vs SUTTON, H. D.

Circuit Court Case

RDD 1y 17, 1851, 2-6

CLV

EASTMAN, J. A.

Refused to have name placed on the
City Reform ticket

RDU, F 24, 1853, 2-2

MLH

EASTMAN, J. A.

Reform nominee for School Commissioner
of 3rd Ward

RDU, F 25, 1856, 3-2

MC

EASTMAN, J. A.

Elected School Commissioner from
3rd Ward.

RDU, Mr 5, 1856, 3-1

MB

EASTMAN, J. A.

Elected Treasurer of Genesee Valley
Horticultural Society.

UA, Mr 20, 1858, 3-3

FD:MB

EASTMAN, J. A.

Elected delegate to democratic
judicial convention

UA, S 20, 1861, 2-3.

AS: C

EASTMAN, J. A.

Formed copartnership with N. Van
Voorhis

UA, Ja 22, 1863, 2-1

ME:ARO

EASTMAN, J. A.

Will probated

UA, Mr 25, 1890, 5-6

CC MR

EASTMAN, JAMES

Charged with robbing house of Rebecca Dunbar; Fined \$100 in Police Court

UA, S 26, 1864, 2-1

FD:M

EASTMAN, JENNIE

See Martin, C. A. Bun

AB/CM

EASTMAN, JOSEPH

Democratic candidate for Alderman of 3rd ward

UA, Mr 3, 1865, 2-1

HD:ARO

EASTMAN, JOSEPH

Democratic nominee for School Commissioner in Third Ward.

UA Mr 5, 1866 2-1

FD:JS

EASTMAN, JOSEPH A. (Rochester)

Appointed Commissioner of Deeds by Governor of Michigan

RDD Ag 12, 1851, 2-3

DS

EASTMAN, JOSEPH A.

Democratic Third Ward candidate for Inspector of Elections

RDU, F 28, 1855, 2-1

FD:MC

EASTMAN, JOSEPH A.

Reform nominee for School Commissioner of 3rd Ward

RDU, F 25, 1856, 3-1

EASTMAN, JOSEPH A.

Democratic nominee for Inspector of Elections in Third Ward

UA Mr 1, 1858, 2-1

EASTMAN, JOSEPH A.

Democratic nominee for School Commissioner from 3rd ward.

UA Mr 3, 1862 2-2

PW:JS

EASTMAN, JOSPEH A.

See Baker, Hiram L.

JD:JI

EASTMAN, JOSEPH A.

See Holey, Mary Ann

AJC:AB

EASTMAN, JOSEPH ADDISON

Obituary (8")

UA, Mr 8, 1890, 5-4

aa mm

EASTMAN, MARIA GERTRUDE

Died

UA, Aug 4, 1869, 3-8

wn;mm

EASTMAN, MARY

Death

RDU, Jan 27, 1855, 3-6

...C

EASTMAN, MARY

See Fisher, George.

CC:MB

EASTMAN, MOSES W.

(PENN YAN)

Obituary (2½")

UA, D 17, 1886, 7-2

CC:ED

Central Library of Rochester and Monroe County - Indexes
EASTMAN, ORA M. (BROOKLYN)

See Jewell, Edward M.

CF:HAL

EASTMAN, PETER (ATTICA)

Died

UA, D 6, 1889, 2-1

JM:FD

EASTMAN, SARAH C. (MRS. GEO. W.)

Died in Boston

UA, Ag 27, 1889, 8-5

MHL:AB

EASTMAN, V. D.

Democratic nominee for Session Judge in
Wyoming County

RDA, O 21, 1852, 2-2

FD:MLH

EASTMAN'S BUSINESS COLLEGE

Sketch of growth and development of the
College. 1/3 column.

UA, S 2, 1865, 2-3

PJF:ARO

EASTMAN'S BUSINESS SCHOOL (ADVT.)

Urges young men to enroll at school (2 pp)

UA, D 28, 1865, 2-4

PW:NT

EASTMAN'S BUSINESS COLLEGE

Three professors presented with gifts
by members of the student body; 1/2 col.

UA F 17, 1866, 2-3

CCP/UCP

EASTMAN'S BUSINESS COLLEGE

Ad.

UA, N 3, 1866, 2-3

JD:MB

EASTMAN'S COLLEGE

Recommended in U. & A. editorial

UA, S 14, 1867, 2-2

CP:JNG

EASTMAN'S BUSINESS COLLEGE

Day and evening sessions in pen-
manship and bookkeeping.

UA, D 3, 1870, 2-6

AB:MB

EASTMAN BUSINESS COLLEGE

United with the Rochester Business University
by L.L. Williams

UA, Je 1, 1872, 2-4

JCH:ARO

EASTMAN'S COMMERCIAL COLLEGE

Operating on full schedule for
business educations

UA, O 23, 1857, 3-1

FG:MC

EASTMAN'S COMMERCIAL COLLEGE

Institution flourishes

UA, Ap 21, 1860, 2-3

FD:MC

EASTMAN'S MODEL COMMERCIAL SCHOOL & COLLEGE

Bill introduced in Senate to in-
corporate school.

UA F 19, 1862 2-1

JS:JS

EASTMAN COMMERCIAL COLLEGE

Short history of school.

UA, F 13, 1864, 2-3

VT:MAN

EASTMAN'S COMMERCIAL COLLEGE

Evening Course in bookkeeping, penmanship,
and telegraphy; will begin Oct. 2nd

UA, S 30, 1865, 2-1

CCP:AB

EASTMAN'S COMMERCIAL COLLEGE

Party given by students was well attended and proved successful

UA, F 6, 1866, 2-2

JI:MAL

EASTMAN'S COMMERCIAL COLLEGE

Services of Prof. Eugene Burnett, penmanship teacher secured

UA, Nr 17, 1866, 2-4

GCP:MKL

EASTMAN'S COMMERCIAL COLLEGE

Advertised as oldest commercial college in the world. Founded by Geo. W. Eastman

UA, S 1, 1866, 2-3

FD:ARO

EASTMAN'S COMMERCIAL COLLEGE

Evening Sessions to be held

UA, S 11, 1866, 2-1

MHI:MAL

EASTMAN'S COMMERCIAL COLLEGE

Attracts many studious young men.

UA, O 6, 1866, 2-2

me:man

EASTMAN'S COMMERCIAL COLLEGES

Evening sessions will commence Sept. 30

UA S 21, 1867, 2-4

VB:JI

EASTMAN COMPANY

Certificate of Incorporation filed.
(1½")

UA D 26, 1889, 5-3

jm;rZ

EASTMAN COMPANY

Ground broke for new structures on the Boulevard.

UA O 1, 1890, 7-2

SC:JDP

EASTMAN COMPANY

Officers elected

UA Ja 13, 1891, 6-6

PER:JI

EASTMAN COMPANY

Proceedings in suit against Hoover and Getz, of Buffalo, for infringement of patent ($\frac{1}{2}$ col)

UA, N 15, 1894, 10-3

NN:JA

EASTMAN DRY PLATE FILM COMPANY

Awarded a gold medal by the Inventions Exhibition in London.

UA Ag 15, 1885, 2-1

Jg;rz

EASTMAN DRY PLATE & FILM COMPANY

Granted patent for Web Holder Label.

UA My 21, 1886, 6-2

LR

EASTMAN COMPANY

Annual report

UA Ja 16, 1891, 6-7

LA:JI

EASTMAN DRY PLATE COMPANY

Artesian well sunk on property.

UA, Ag 20, 1890, 5-3

SC:SC

EASTMAN DRY PLATE AND FILM COMPANY

Awarded patent for permanent argentic bromide paper

UA D 24, 1885, 4-4

JG:JI

EASTMAN DRY PLATE & FILM COMPANY

Given patent for roller holder. (6")

UA., Ag. 1, 1890, 6-4

SC:FAD

EASTMAN DRY PLATE WORKS

Sent a check for \$100 to the fire department for the services rendered during the recent fire.

UA, Fl4, 1888, 2-3

JG:ARA

EASTMAN-HOOVER CASE

Hoover, De Witt C. takes action for \$50,000 damages for conspiracy against Myron H. Phelps (3½")

UA, F 24, 1897, 6-2

CG:JA

EASTMAN KODAK COMPANY

At the London Inventions Exhibitions, the invention of the dry film of the Eastman Company said to promise a revolution in out-door photography (2/3 Col.)

UA Ag 25, 1885, 4-4

JG:JI

EASTMAN KODAK COMPANY

Hubbell, W. S., spoke in their behalf at the Common Council meeting, asking the investigation committee not to drive from the city so important an industry. The committee was investigating complaints of smoke and unhealthy odors from the factory. (2")

UA Ja 7, 1890, 6-4

AA:MB

EASTMAN KODAK COMPANY

Filed a certificate of incorporation; \$5,000,000 capital stock (3½")

UA, My 24, 1892, 8-1

SL:FD

EASTMAN KODAK COMPANY

To erect \$60,000 building on State St., to be known as the Camera works.

UA, Je 27, 1892, 5-5

AA

EASTMAN KODAK COMPANY

Enlarged photos of masterpieces for United States Building at the World Fair Columbian Exposition (2/3 col)

UA, Ag 5, 1892, 5-4

JM:EQ

EASTMAN KODAK COMPANY

Injunction served restraining employees of Eastman Kodak Company from using secret processes in their own business (8 in.)

UA, Ag 31, 1892, 5-7

JM:JI

EASTMAN KODAK COMPANY

Employees held reception in new bldg.
(1 1/3")

UA, F 14, 1893, 5-5

JA:AA

EASTMAN KODAK COMPANY

Awarded prizes in the photographic contest

UA, My 3, 1893, 5-4

NW:JA

EASTMAN KODAK COMPANY

Filed annual financial statement with
county clerk

UA Ja 22, 1895, 6-7

VLP

EASTMAN KODAK COMPANY

Filed annual report as corporation

UA Ja 30, 1897, 11-5

DG:RZ

EASTMAN KODAK COMPANY

Commissioner of patents reversed decision
in favor of Goodwin for sole right to
make films for Kodaks; recent decision
is in favor of Eastman Co. (1 1/2")

UA, Ap 5, 1893, 5-3

CCP:HR

EASTMAN KODAK COMPANY

Annual meeting of the stockholders held;
officers elected (2")

UA, Ja 23, 1894, 7-2

JS:AB

EASTMAN KODAK COMPANY

Loses its case against Getz and Hoover
of Buffalo (1 1/2")

UA N 27, 1896, 6-1

JDP:RZ

EASTMAN KODAK COMPANY

New building begun on State Street

UA F 8, 1897, 7-4

CG:RZ

EASTMAN KODAK COMPANY

Asks the city to extend a water
Main to Kodak Park (2 $\frac{1}{2}$ ")

UA, F 26, 1897, 3-4

CG:JA

EASTMAN KODAK COMPANY

Negotiations are under way for a con-
solidation of the American and English
branches.

UA, My 10, 1897, 7-2

MM:JG

EASTMAN KODAK

Industry known the world over; descrip-
tion of their plant on State Street; illus

UA, Je 26, 1897, 12-1

MM:JG

EASTMAN KODAK COMPANY

See Hoover, Dewitt C.

MM:RF

EASTMAN KODAK CO. AND GEORGE EASTMAN

See Anthony, R.A. and Hoover, D.C.

JL:JH

EASTMAN'S MERCANTILE COLLEGE

Description of school and curricu-
lum

UA F 19, 1852, 3-2

DS

EASTMAN'S MERCANTILE COLLEGE

Advertises the fact that it was
established in 1842.

UA, N 14, 1866, 1-7

me:mam

EASTMAN'S MERCANTILE COLLEGE

Points out advantages of business
education, policy of the school, etc.

UA, O 26, 1867, 2-2

nt:mmm

EASTON, ALEX.

Bought Geo. Shelton's house and lot on
South St. Paul St.

UA, D 9, 1867, 2-5

CCP:NAL

EASTON, JAMES

(RIGA)

His thirteen year old son died

UA, My 2, 1881, 2-2

CL:FD

EASTON, JAMES (CHURCHVILLE)

His pension reissued

UA, My 14, 1895, 3-6

MS

EASTON, MRS. JAMES (CHURCHVILLE)

Obituary (1")

UA N 27, 1896, 1-6

JC:RZ

EASTON, MRS. JAMES (CHURCHVILLE)

Funeral held

UA, D 1, 1896, 6-4

JDP:LS

EASTON, JOSHUA (GREECE)

Will probated

UA, D 5, 1879, 2-1

GTZ:AB

EASTON, JOSHUA (GREECE)

Will admitted to probate (10½")

UA, D 5, 1879, 2-1

SZ:ARO

EASTON, LORENZO A.

Sold Reservoir premises in Henrietta
to Christopher Quinn

UA, S 15, 1868, 2-3

MHM:AB

EASTON, WALTER

Deceased, accounts of executors finally settled

UA, N 24, 1863, 2-4

ab; ~~RECORD~~

EASTON, WM.

(RIGA)

Died

UA D 24, 1872, 2-6

GTZ/CNV

EAST'S MARKET

Entered and robbed

UA O 20, 1864, 2-4

FD:JI

EASTWICK, GEORGE

Injured by premature explosion of gun-powder

RDU, N 8, 1855, 3-3

~~RECORD~~

EASTWOOD, ALBERT BIGELOW

Married Eleanor Haughton Motley

UA, O 19, 1892, 7-4

JL:JA

EASTWOOD, ALLENDA H

See Adams, Gaylord W

ARO

EASTWOOD, A. H.

See Conradt, George F

ARO

EASTWOOD, BENJAMIN T.

Died

RDD, Je 21, 1853, 3-4

KC

EASTWOOD, BENJAMIN TOMPKINSON

Died

RDA, Ja 20, 1853, 2-7

CN

EASTWOOD, C. W. (SODUS)

Died

UA Ja 31, 1884, 3-8

CC:JI

EASTWOOD, CLARA BIGELOW

Died.

UA, S 12, 1864, 3-1

VB:MB

EASTWOOD, EDWARD (MUMFORD)

Obituary (1½")

UA, O 15, 1891, 6-2

VJ:FAD

EASTWOOD, ELIZABETH

Died

UA Ja 10, 1868, 3-6

JD/C V

EASTWOOD, MRS. JAMES

Received counterfeit two dollar bill in
husband's bounty.

UA, F 19, 1864, 2-1

VR:ARO

EASTWOOD, JANE E

See Wilcox, Horton

ARO

EASTWOOD, JOSEPH

Death

RDA, J1 7, 1851, 2-6

MS

EASTWOOD, JOSEPH

death .

RDD J1 8, 1851, 3-3

DS

EASTWOOD, JOSEPH

Married Julia Louise Dodge (Tuscacora)

UA, Ap 6, 1864, 3-8

vr:mam

EASTWOOD, MARTIN

Indicted by Grand Jury for murder
of Edward Briarton.

RDU, Ja 25, 1855, 3-1

MB

EASTWOOD, MARTIN

Trial for murder of Edward Brairton
commences

RDU, My 7, 1855, 3-2

fd:mmm

EASTWOOD, MARTIN

Murder trial, account of

RDU, My 8, 1855, 2-2

fd:mmm

EASTWOOD, MARTIN

Murder trial, third day session
continues.

RDU MY 10, 1855 2-2

FD:PM

EASTWOOD, MARTIN

Murder trial continues.

RDU, My 11, 1855, 2-3

FD:NT

EASTWOOD, MARTIN

Remarks upon hearing court's sen-
tence in murder trial

RDU, My 12, 1855, 2-5

FD:NT

EASTWOOD, MARTIN

Sentenced to hang for murder of
Edward Brairton.

RDU, My 12, 1855, 2-5

FD:NT

EASTWOOD, MARTIN

Govenor refuses stay of execution

RDU Je 12, 1855, 3-1

DS

EASTWOOD, MARTIN

Motion for stay of execution

RDU Je 16, 1855, 3-1

DS

EASTWOOD, MARTIN

Granted stay of proceedings and writ
of error by Judge Selden

RDU Je 25, 1855, 3-1

DS

EASTWOOD, MARTIN

Convicted murderer of Edward Brairton
granted a new trial

RDU D 15, 1855, 3-1

CMV

EASTWOOD, MARTIN

Sentenced for manslaughter, to state
prison for 7 $\frac{1}{2}$ years

UA Ja 31, 1857, 3-2

RL/CMV

EASTWOOD, MARTIN

Pardoned from Auburn after serving
seven years

UA, My 26, 1864, 2-1

PJW:ARO

EASTWOOD, MARTIN

Takes over proprietorship of
Exchange Street Railroad Hotel.

UA, My 2, 1865, 2-3

JR:MB

EASTWOOD, MARTIN (WYOMING)

Formerly of Rochester murdered

UA, D 27, 1870, 2-4

CG:AI

EASTWOOD, MARTIN

See Briarton, Edward

ARO

EASTWOOD, MARTIN

See Brierton, Messrs (Cousins)

EASTWOOD, MARTIN

See Selden, Judge

CMV

EASTWOOD, W. C.

Married Ella Bigelow.

UA, N 30, 1859, 3-2

PW:MB

EASTWOOD, WILLIAM

**The origin and history of his shoe
store and the line of goods he deals
in. (2½")**

UA D 24, 1881 7-3

CL:HR

EASTWOOD, WILLIAM & SON

**Removed to new and larger location on
E. Main St. (1 1/3")**

UA, F 9, 1893, 8-3

AA

EATEN, MARY (WILLIAMSON)

See Paget, Fred

EATHCOTE, ANN

Will settled in Surrogate Court.

UA, J1 25, 1882, 2-5

WN:LB

EATON,-----

Elected Justice of the Sessions

RDU, N 12, 1856, 3-1

mh^m;mmm

EATON, ____

Shot in Howell St. by an unknown person.

UA Ap 17, 1863 2-1

MHM:JS

EATON, MR.

Together with Mr. Gifford has purchased
the Blossom Hotel.

RDA Mr 1, 1853 2-4

NC

EATON, EX-MAYOR (OLEAN)

Notified that he will be called to
answer a charge of resisting an officer
(2")

UA, J1 16, 1861, 2-3

CL:ARO

EATON, PROFESSOR

Obtains patent for new leather tanning
process

RDD, S 16, 1853, 2-5

FD:MLH

EATON, A.

See Hale, Susan (Brighton)

VR:LB

EATON, A. H. ✓

Committed suicide; by shooting self
thru the heart.

UA, Ap 9, 1863, 2-1

pjw:mam

EATON, A.H.

Inquest being held

UA, Ap 10, 1863, 2-1

PJW:AB

EATON, MRS. ALMA (LYONS)

Died

UA Ja 25, 1894, 3-4

JA:RZ

EATON, ALMIRA (MRS. RUSSELL)

Died

UA, O 4, 1890, 5-5

SC:AB

EATON, ALMIRA

Will admitted to probate.

UA Ap 1 1891 5-6

FC:AA

EATON, ALMIRA

Judicial settlement

UA, Ap 27, 1893, 5-6

AA

EATON, BENJAMIN C.

Appointed postmaster

UA, N 10, 1897, 6-5

CCP:TL

EATON, CARRIE

Obituary (1st)

UA, S 21, 1882, 2-2

JD:ARO

EATON, MRS. CATHERINE

Died.

UA, N 16, 1867, 3-8

NT:LB

EATON, CHARLES (PITTSFORD)

Married Hattie Schuyler (Henrietta)

UA, F 28, 1874, 3-7

GTZ:ARO

EATON, CHARLES H. (PENN YAN)

Married Ida Jackson (Penn Yan).

UA, O 7, 1882, 4-2

PW:MB

EATON, CHARLES L. (CLARENDON)

Married Jennie E. True (Greece)

UA, O 26, 1883, 3-7

CCP:HR

EATON, CHARLOTTE A.

See Kempshall, Everard Rev.

PJW:ARO

EATON, D. W.

Secured patent on a straining wire
fence

UA Ag 28, 1869, 2-3

WN/CMV

EATON, DANIEL

Died suddenly

UA D 15, 1864, 2-3

CG:JI

EATON, DELIA FARGO

Died in W. Brighton

UA Je 24, 1886, 8-4

CS:RZ

EATON, DWIGHT M. (ONTARIO CENTER)

Married Lillie Estella Eaton (Ontario
Center)

UA, Ap 16, 1897, 10-1

MM:JG

EATON, EDWARD A.

Awarded a judgment of \$16,000
against New York Central for
injuries

UA, J1 11, 1896, 9-7

AL:JI

EATON, EDWIN A.

Vs. New York Central Railway Company
for \$15,000 damages for injuries

UA, D 11, 1896, 7-3

JDP:JA

EATON, ELIZA GOODMAN

See Bell, William J.

CC:MB

EATON, MRS. ELIZABETH SELDEN (WASHINGTON, D.C.

Died.

UA, My 20, 1868, 3-8

JD:MB

EATON, ELLA N. J.

See Davis, Curtis R.

NT:MB

EATON, EMMA J.

Appointed drawing teacher in public
school.

UA O 17, 1888, 2-4

SL:JDP

EATON, EZRA S. (BRIGHTON)

Married Maud Carpenter (West Brighton)

UA, D 5, 1890, 6-7

SC:AB

EATON, F. HARRY

Married Ida M. Kehrig.

UA, Ag 14, 1891, 2-6

LA:MB

EATON, FRANCIS

Died

UA, Mr 11, 1891, 5-6

PR:AB

EATON, FRED (SOMERSET)

Married Hattie Pettit (Wilson).

UA, Ja 2, 1891, 8-3

PR:MB

EATON, GEORGE (PALMYRA)

Died

UA, Ja 31, 1894, 2-2

AL:AA

EATON, GEORGE S.

Extradited to Massachusetts
(1 $\frac{1}{2}$ in.)

UA, Je 22, 1891, 5-5

SC:JI

EATON, GEORGIANNA

See Wood, Allen Locke

SC:FD

EATON, GEORGIE A.

See Blackall, Will J.

MM:MB

EATON, GILBERT C.

Died

UA Je 8, 1878, 5-6

OTZ:JI

EATON, HARRY F.

Elected president of the village of
Charlotte (1")

UA, Ja 11, 1895, 8-3

JA

EATON, HEBER

Married Minnie Wright (3")

UA S 17, 1896, 7-2

AL:RZ

EATON, HENRY

See Eaton, Marilla G

WN:MB

EATON, REV. HORACE, D. D. (PALMYRA)

Died

UA, O 23, 1883, 2-1

ccp mmm

EATON, IDA

Judgment recorded against her for \$139

UA, N 29, 1895, 9-4

FT:JA

EATON, IDA M.

Suit against first husband's estate;
awarded \$15,000 (6")

UA, N 27, 1895, 6-3

FT:JA

EATON, ISABELLA H. (MRS. WILLIAM)

Died in Masonville, Iowa, former
Rochester resident

UA Mr 20, 1872, 3-6

JCM/CMV

EATON, J. (CHARLOTTE)

Died

UA Ag 28, 1879, 3-5

SE:JI

EATON, J. A.

Left the city after pulling many "shady"
deals. (9")

UA Ap 11, 1873, 2-2

JD:RZ

EATON, J. A.

Returned to the city and made restitution for the wrong he did here. (1")

UA A3 12, 1875, 2-5

JD:RZ

EATON, JAMES

Married Josephine Gardner.

UA Ag 2, 1872 3-6

VC:HR

EATON, MRS. JANE

Died

UA, F 10, 1894 8-2

JS:JA

EATON, JOEL

Died

UA Ky 31, 1883, 3-7

VC:JI

EATON, J. J. JR.

Married Ella Owen.

UA, D 22, 1857, 3-8

PW:MB

EATON, JAMES H.

See Commercial Travelers Association

JD:FD

EATON, JANE D.

Will probated

UA, My 2, 1895, 5-2

CCP:JI

EATON, JOEL

Brief obituary (1")

UA, Je 1, 1883, 2-3

MS:FD

EATON, JOSHUA

Elected Supervisor of Greece

UA, Mr 3, 1858, 3-2

FD:ARO

EATON, JOSHUA (GREECE)

Elected delegate to Democratic State
Convention from 3rd Assembly District

UA, Ja 29, 1861, 2-4

FD:MC

EATON, JOSHUA (CHARLOTTE)

Stepping ashore from a steamer fell
and broke a leg

UA, Ky 14, 1861, 2-2

AB:MC

EATON, JOSHUA

Presented with gift of a gold headed
cane by friends

UA Ja 7, 1867, 2-3

NN:JI

EATON, JOSHUA

Obituary ($\frac{1}{2}$ Col.)

UA Ag 29, 1879, 2-2

CCP:JI

EATON, JULIA L (IRONDEQUOIT)

See Cole, John M. (Irondequoit)

EATON, LEWIS L. (BUFFALO)

Married Julia Whitney (Binghamton)

HDD F 18, 1851, 3-3

CMV

EATON, LILLIE ESTELLA (ONTARIO CENTER)

See Eaton Dwight M. (Ontario Center)

MM:JG

EATON, LUTHER

Died in West Brighton

UA, Mr 7, 1881, 3-7

VG:ARO

EATON, LUTHER

See Booth, Jane

MHM:ARO

EATON, DR. M. B. (LE ROY)

Died (3")

UA S 26, 1895, 2-2

JM:RZ

EATON, MARILLA G.

Was granted a divorce from Henry
Eaton. ($\frac{1}{2}$ ")

UA, Ag 28, 1880, 2-5

WN:MB

EATON, MARY D (MRS. ORTUS C.)

Died in Perinton

UA, O 4, 1858, 3-4

VR:ARO

EATON, MARY E.

Died

UA S 12, 1896, 3-6

J ARZ

EATON, MARY EMMA

Died

RDA, D 4, 1851, 3-2

FL MS

EATON, MARY GARDNER (MRS. GEORGE)

Died

UA, Je 17, 1891, 8-6

SC:HR

EATON, MRS. MARY J. (BUFFALO)

Shot herself in the head; formerly
of Rochester (2")

UA, O 25, 1895, 8-2

JI:MS

EATON, NINA

See Titus, William (East Henrietta)

AA:SC

EATON, O. C. (FAIRPORT)

Married Lottie Landon

UA Ag 6, 1859, 2-3

PW/CMV

EATON, ORIS C.

Sold land in Perinton to Dewitt C.

Tomlinson

Ua, S 3, 1869, 2-2

MM:FD

EATON, ORTUS C. (PERINTON)

Married Mary D. Parks (Perinton)

RDD Je 6, 1851, 3-3

MS:JL

EATON, ORTUS C.

Appointed Foreman of Scow No. 1
Perinton of Section 11, Erie Canal.

RDU, Mr 26, 1852, 2-4

FD/MB

EATON, ORTUS C. (ALBION, MICH.)

Died

UA, Ja 30, 1896, 7-6

EATON, ORVILLE B. (BUFFALO)

Formerly of Rochester; obituary

UA, J1 31, 1869, 2-4

JG:mmm

EATON, MRS. PRISCILLA S. (W. BRIGHTON)

Died.

UA, Ap 27, 1886, 2-5

CL:HR

EATON, PRISCILLA SABLEY (MRS. LUTHER)

Died.

UA, Ap 26, 1886, 8-5

CL:HR

EATON, PRISCILLA SABLEY (MRS. LUTHER)

Died.

UA, Ap 27, 1886, 8-5

AJC:HR

EATCH, R. S.

To become joint partner of the Blossom
Hotel

RDD My 5, 1852, 2-5

CLV

EATCH, R. S. (SYRACUSE)

To move to Rochester

RDD My 5, 1852, 2-5

CLV

EATCH, R. S.

Purchases Blossom House

RDA, J1 13, 1853, 2-1

ARO

EATCH, R.S.

Retires as proprietor of the Blossom
Hotel

EDU, Ja 6, 1854, 2-4

FD:ARO

EATCH, RHODA E.

See Benson, Alonzo

CLV

EATON, RICE (WEST BRIGHTON)

Home robbed of small sum of money

UA, S 22, 1860, 2-4

JS:ARO

EATON, RICE (W. BRIGHTON)

Died

UA, Mr 27, 1886, 2-4

IB:ARO

EATON, RILEY S. (FORMER ROCHESTERIAN)

Died in Syracuse.

UA, Ag 24, 1863, 2-3

AB:MB

EATON, RUSSELL

Delegate to Waig County Convention

RDD S 30, 1852- 2-3

JS

EATON, RUSSELL (BRIGHTON)

Harness shop on Pittsford Road

burglarized, property worth

\$100 stolen

UA, Je 27, 1860, 2-3

MHE:ARO

EATON, RUSSELL

See German Methodist Episcopal churches

ARO

EATON, S. HARRY (CHARLOTTE)

Arrested in Boston for Grand Larceny
(1801)

UA, N 14, 1895, 9-1

EATON, SAMUEL

Appointed Boat Inspector for Rochester

UA, Ja 26, 1872, 2-1

AJC:ARO

EATON, SAMUEL

Died

UA, F 7, 1894, 6-6

JS:AB

EATON, SAMUEL L.

(W. BRIGHTON)

Died.

UA Mr 23, 1878 3-7

GTZ:HR

EATON, SARAH (MRS. JOEL)Obituary (1st)

UA, Ag 11, 1883, 2-4

CEPA:B

EATON, SARAH SIBLEY (MRS. JOEL)

Died

UA, Ag 11, 1883, 3-7

C.P:AB

EATON, WILLIAM (ITHACA, N. Y.)

Married Isabella H. Sidey.

UA, Ja 22, 1864, 3-8

VR:MB

EATON, WILLIAM M. (ITHACA)

Married Tillie D. Chesta

UA S 11, 1896, 7-2

ALRZ

EATON, WILLIE

Wrote the poem "Pride"

UA Je 8, 1858, 3-1

DS

EATON, WILLIE

Three complaints charge him with
 plagiarism in writing the poem
 "Pride"

UA Je 9, 1858, 3-1

DS

EATON AND GIFFORD

New proprietors of the Blossom Hotel
RDU, Kr 2, 1853, 2-5

MLH

EATON & UPTON

Praise Capt. Carter and citizens of
Charlotte for saving their building
from the disastrous fire
UA O 28, 1869, 2-5

VC:JI

EATON & UPTON

Firm dissolved partnership by Eaton re-
tiring; Upton to continue business with
Samuel H. Barons as new partner.

UA Ap 6, 1871 3-4

NT:HR

EAVENS, MARIA (MRS. CALVIN)

Died in Newark.

UA, Mr 10, 1884, 4-3

CC:HR

EAVES, ROBERT

Died from effects of poison taken
by himself

UA, Jl 27, 1888, 3-2

CL:AB

EBBE, MARY (LE ROY)

See Witter, Charles (Rochester)

CC:LR

EBBGER, MARY

Died

UA, Ag 18, 1893, 5-2

IS:JI

EBBS, CATHERINE

Plaintiff, awarded \$50 in case against
John Mayor in County Court. (3^d)

UA F 25, 1875 2-2

WN:HR

EBEL, JOSEPH EDWARD

Died

UA D 18, 1897, 13-3

SC:JDP

EBEL, LAWRENCE

Died

UA, Ap 29, 1893, 5-3

MW:EQ

EBENER, JOHN

Paroled after being arrested for
stealing diamond ring

UA D 28, 1885, 2-3

AJC/GIV

EBER, FRANZ

Asked arrest of man who he says attempted
to kill his son (3*)

UA, S 11, 1897, 9-4

SC:TL

EBERHARDT, JOSEPH

Arrested in Syracuse for forgery

UA, Ap 4, 1889, 2-7

SM:HR

EBERHARDT, MINNIE (LE ROY)

See Goldsmith, Herbert (Le Roy)

JL:JI

EBERLE, JACOB

Died

UA J1 13, 1888, 2-4

CL:JDP

EBERLE, JOHN

Married Theresa Seeley

UA Ap 5, 1894, 6-2

JL:VMP

EBERLE, NICHOLAS

Died

UA, Jo 3, 1892, 5-5

AS:FD

EBERLIN, W.F.

See Schaffer, J.F.

CL:FD

EBERLIN, WILLIAM F.

See Schoeffer, John F.

CL:FD

EBERLIN, WILLIAM S.

Died

UA, Ag 3, 1892, 5-7

JDP:AB

EBERLING, CAPT. JOSEPH

Elected major of the 25th Artillery

UA, N 22, 1871, 2-2

CCP:ARO

EBERT, JOHN

Died

UA, J1 26, 1895, 6-2

FT:JA

EBERT, LUCY MAY

See Vosburgh, Frank M.

CCP:EQ

EBERTZ, JACOB

Died

UA, Mr 11, 1887, 2-6

CC:HR

EBERWEIN, FREDERICK

Died

UA, Jl 29, 1889, 2-4

VB:HR

EBERWEIN, MARTHA (ROCHESTER)

See Tropman, George J.

AL:JT

EBERWEIN, VALLENTINE

Died

UA, My 11, 1895, 11-4

JA

EBERWINE, GEORGE

Wounded when Caspar Dearboldt (both 15 years old) threw a knife at him in an argument. (1^a)

UA, My 22, 1875, 2-4

WN:ARO

EBLE, CATHERINE

Died

UA Je 18, 1895, 6-6

CCP:LG

EBLE, CATHERINE

Letters of administration issued on estate

UA, S 6, 1895, 6-4

SC:JA

EBLE, CHRISTINA (MRS. JOSEPH)

Died

UA, Ap 13, 1891, 5-6

FG:FAD

EBLE, JOSEPH

Only case in court so received parole of one year on charge of drunkenness. (1^a)

UA Ja 7, 1888, 2-3

PC:RZ

EBLE, JOSEPH

Died.

UA, Ja 3, 1891, 5-4

PR:MB

EBLE, JOSEPH

Will admitted to probate.

UA F 25 1891 7-5

22

EBLE, THERESA

Died

UA, Ag 24, 1888, 2-3

AJC:AB

EBNER, EDWARD

Died.

UA Ap 19, 1888, 2-5

JG:LR

EBNER, MRS. FLORENCE

Died

UA, Jl 23, 1891, 5-6

MC:HR

EBNER, JOSEPH

Died

UA Mr 25, 1893, 5-5

JARS

EBNER, OSCAR B.

Died

UA, D 8, 1892, 5-4

JDP:HR

EBNER, WILLIAM

See Billings, Lewis J.

WN:AB

ECCLES, WOOD

Married Agnes R. Callahan

UA, Ap 26, 1895, 7-1

CCP:FD

ECH, JOHN B.

Is suing Robert Salter for \$1,000 damages; claiming a sound tooth was extracted by mistake at the time a decayed tooth was being extracted. Lack of skill is claimed on defendant's part.

UA My 15, 1879 2-8

AA:HE

ECHLEMAN, HENRY

Attempts to commit suicide by drowning; rescued.

UA, D 19, 1860, 2-3

FD:MB

ECHLIN, DANIEL (LE ROY)

Died

UA, D 8, 1892, 7-1

IA

ECHOLS, MR.

Suffers \$700 loss in Water St. fire.

UA, O 10, 1865, 2-1

FW:SC

ECHTEMEYER, CHARLES

Died in fire 5 days ago.

UA., Nov. 14, 1888, 2-4

FAD

ECHTENACHER, MRS. JOHN S.

Died

UA D 9, 1885, 2-2

JG:RZ

ECHTMAIR, JOSEPH

Returned home after an absence of 14 years (2")

UA, F 3, 1890, 6-5

MM:HR

ECK, MRS. ANNA M.

Died.

UA Ja 27, 1896, 2-2

MS:LR

ECK, MRS. BLANCHE

Died from coal gas in her home (1/3 col)

UA, Mr 25, 1896, 10-1

JM:JI

ECK, MRS. BLANCHE

Inquest held on her death; verdict of suffocation given (1 in.)

UA, Mr 27, 1896, 9-2

JM:JI

ECK, CARL

Died

UA, My 18, 1894, 6-2

JL:FD

ECK, HENRY.

Entered and robbed \$60 in cash taken (3rd)

UA, D 1, 1897, 10-2

CCP:EQ

ECK, JOSEPH

His will admitted to probate.

UA Ap 10, 1879, 2-1

VC:RZ

ECK, MRS MICHAEL (SENECA FALLS)

Died

UA O 12, 1895, 2-6

VAP

ECK, SALIRA

(IRONDEQUOIT)

Died.

UA, Ap 18, 1870, 2-1

NP:NB

ECK, TOM

Trainer gave his opinion of future
of bicyole racing. (2/3 col.)

UA, Ag 22, 1895, 6-5

SG:JI

ECKART, CHARLES H.

Petition for proof of his will filed in
Surrogate Court. (1/2")

UA, My 9, 1894, 6-5

JM:AA

ECKEL, BARBARA

Died

UA, S 27, 1886, 2-7

LG:FD

ECKEL, JOSEPHINE JULIA

Died

UA, Mr 1, 1892, 5-3

SL:FD

ECKELS, AUGUST

Infant daughter died. (3/8")

UA Ja 7, 1888, 8-3

PC:RZ

ECKER, CORNELIUS (NUNDA)

Leg crushed in railroad accident

RDA, D 17, 1851, 2-4

ARO

ECKER, CORNELIUS (DALTON)

Died.

UA, Ag 13, 1891, 7-3

LA:MB

ECKER, ELIZABETH

Vs. City of Rochester for \$5,000
damages for injuries received

UA, D 23, 1891, 5-4

JDP:HF

ECKER, GEORGE

Died

UA, Mr 11, 1895, 3-5

MC:EQ

ECKER, FRANK E.

Awarded \$212.50 in his damage suit
against William V. Lang (2 in.)

UA, Ap 13, 1895, 9-4

JL:JI

ECKER, HENRY M.

See Hicks, Mary M.

RL:HR

ECKER, NELLIE E.

Died

UA, My 31, 1897, 7-5

MM:RF

ECKER, ROBERT

Tried to take his life by drinking
laudanum (2½")

UA, O 13, 1896, 6-4

AL:TL

ECKERLE, JOHN

\$1200 loss in furniture in \$40,000 "Beehive"
fire

UA, Ap 8, 1880, 2-4

ARO

ECKERLE, JOHN

Died

UA, Ap 20, 1895, 9-2

JL:TL

ECKERLE, JOSEPH A.

Died

UA, S 16, 1895, 6-6

FT:EQ

ECKERLE, JOSEPH A.

Letters of administration granted
on estate (3 in.)

UA, Ja 24, 1896, 6-4

JG:JI

ECKERSON, L.

See Bacon, Austin A.

VR:MLH

ECKERT, CATHERINE

Died

UA D 15, 1885, 2-3

JG/GMV

ECKERT, CECILIA

Died

UA, F 9, 1893, 5-2

JA:AA

ECKERT, CHARLES

Died

UA Mr 29, 1889, 2-5

SM:JDP

ECKERT, FRANCISCA

Died

UA Ap 26, 1894, 6-2

JM:RZ

ECKERT, FRANK

Died

UA, Ja 13, 1894, 8-4

JS:FAD

ECKERT, FREDERICK

Solicited funds and drinks by stating that
his son had been killed by a motorcyclist.
6".

UA Ag 4, 1897, 6-3

SC:JDP

ECKERT, GEORGE

Obituary

UA, N 1, 1887, 2-4

CL:HR

ECKERT, ROBERT

Died as a result of drinking
laudanum (1")

UA, O 14, 1896, 8-3

AL:MS

ECKERT, WILLIAM

Died

UA, My 11, 1895, 11-4

JA

ECKES, _____

Examination continued in counter-
feiting case (5 in.)

UA, N 27, 1894, 8-4

JL:JI

ECKES, ANTHONY

Escaped from officers at Rome, New York
while enroute to Albany to trial before
the United States Court

UA, Ja 19, 1897, 6-4

CG:TL

ECKES, ANTON

Arrested for passing bogus \$5 and
\$10 bills (2col)

UA, N 15, 1894, 8-1

ML:JA

ECKES, ANTON

Arraigned on counterfeiting charge;
portrait (1col)

UA, N 17, 1894, 9-1

ML:JA

ECKES, ANTON

Pardoned by President Cleveland from
conviction of counterfeiting. (2 1/2")

UA, Ja 31, 1896, 6-6

MW:AA

ECKES, ANTON

Application for pardon of made by local
federal officials (3 in.)

UA, F 5, 1896, 8-6

JC:JI

ECKES, ANTON

Sentenced to 2 years in the
penitentiary (1 col.)

UA, Mr 29, 1895, 6-5

JL:JI

ECKES, ANTON

Arrested in Buffalo for counterfeiting;
portrait (2 col.)

UA, D 7, 1896, 10-1

JDP:JI

ECKES, ANTON

More information in the Buffalo Express
concerning the Rochester counterfeiters
(5 $\frac{1}{2}$ ")

UA, D 9, 1896, 8-3

JDP:TL

ECKES, ANTON

The Rochester counterfeiter was
caught at Buffalo and held for the
grand jury (4")

UA, D 15, 1896, 9-3

JDP:FQ

ECKES, ANTON

Escaped from Buffalo police at
Rome (8")

UA, Ja 20, 1897, 6-2

CG:JA

ECKES, ANTON

Caught at Norwich

UA, Ja 21, 1897, 6-4

CG:TL

ECKHARD, JOHN

See Dann, John Eckhard

CP:AA

ECKHARDT, ARTHUR C. F.

Died

UA, Nr 19, 1887, 8-4

CC:HR

ECKHARDT, CASPAR

Obituary

UA, Je 23, 1881, 2-1

CL:FD

ECKHARDT, MRS. CASPAR

Obituary ($\frac{3}{4}$ in.)

UA D 5, 1881, 2-2

CL:JI

ECKHARDT, CONRAD

Dem. candidate for Alderman, 12th Ward.

UA Ja 31, 1891, 5-4

PR:IR

ECKHARDT, CONRAD

Sued by Kettle Falls Land Co. to recover \$250 assessed on stock

UA, F 14, 1895, 7-2

MC:DF

ECKHARDT, CONRAD

See Rochester and Kettle Falls Land Company

JS:HR

ECKHARDT, EMILIE

See Campbell, Wm. Jr.

WN:MB

ECKHARDT, FREDERICK

Died

UA, J1 28, 1893, 5-1

IB:JI

ECKHARDT, GEORGE W.

Died

UA, O 21, 1896, 7-2

AL:AA

ECKHARDT, IRVIN J. C.

Died.

UA, Je 29, 1863, 3-3

MS:MB

ECKHARDT, MARGARET (MRS. CASPAR)

Died

UA D 5, 1881, 3-7

CL:JI

ECKHARDT, PEARL

Died

UA, S 10, 1892, 5-2

JDP:HR

ECKHARDT, TESSIE

Died (3rd)

UA, Ap 27, 1894, 2-4

JL:FD

ECKHART, CHARLOTTE M.

Died

UA, D 14, 1891, 5-4

VJ:JI

ECKHART, CONRAD

Commander-in-chief promoted to the staff of Gen. Williams.

UA., O. 13, 1888, 2-5

SL:FAD

ECKHOLDT, THEODORE

Former Rochesterian was killed in a fall from a scaffold in Elmira. (1st)

UA Ag 1, 1878, 2-1

CL:RZ

ECKLAR, BENJAMIN

Judicial settlement granted on estate.

UA F 28, 1894, 2-4

JN:RZ

ECKLE, .RC.

Death

UA, My 2, 1861, 2-3

CC:MC

ECKLE, ABRAM (MENDON)

Died

UA Mr 19, 1889, 6-2

SM:JDP

ECKLEBEN, ERNST

Committed suicide by shooting himself.
(3*)

UA, My 20, 1892, 2-6

SL:FAD

ECKLEE, JOHN

Suffered loss of \$600 in Curtiss
Bldg. fire.

RDU, My 24, 1856, 3-1

MB

ECKLER, ANDREW J

Drowned in Irondequoit Bay

UA, Je 17, 1861, 2-1

FD:ARO

ECKLER, ANITA E. (PITTSFORD)

Died.

UA Mr 29, 1887, 7-4

LR

ECKLER, BENJAMIN

See Eckler, Jacob

MC

ECKLER, BENJAMIN

See Northrop, Abel G.

VC:JI

ECKLER, BENJAMIN J.

Died.

UA, Ja 5, 1891, 2-7

PR:MB

ECKLER, BENJAMIN J.

Sold property in Pittsford for \$1600
to Frederick Buch

UA, Ap 12, 1876, 2-2

CCP:AB

ECKLER, B. J.

Died.

UA, Ja 5, 1891, 7-4

PR:MB

ECKLER, B.J.

Will admitted to probate

UA, Mr 12, 1891, 5-5

PR:AB

ECKLER, BERDETT (MERIDON, NEW YORK)

Married Carrie Hunt at Meridon

UA, Ja 2, 1886, 8-2

JD:APD

ECKLER, DAVID

Sold land to Clair M. Cole for \$9,000 ($\frac{1}{2}$ ")

UA, Ap 5, 1880, 2-6

RL:FD

ECKLER, DAVID

(MENDON)

Obituary ($1\frac{1}{2}$ ")

UA, Mr 24, 1887, 8-4

GZ:FD

ECKLER, DAVID

Judicial settlement granted on estate

UA, Je 26, 1895, 6-3

JA

ECKLER, DAVID

See Cole, Noah H.

hm mmm

ECKLER, DAVID

See Webster, Milo

WM:AB

ECKLER, MRS. ELIZA

Died

UA, F 5, 1884, 2-2

lg mmm

ECKLER, ELLA M.

See Keith, Vincent A.

VC:FD

ECKLER, ETTA M.

See Ely, Frank A.

GTZ:MB

ECKLER, H.

Obituary resolutions of Genesee
Lyceum at Lima.

UA, D 23, 1862, 2-3.

nhm:em

ECKLER, HARRIET C.

Letters of administration granted on
estate

UA, Ap 12, 1895, 6-4

JL:JI

ECKLER, HARRY M.

Died at Bolivar Heights, Va, of typhoid fever

UA, N 19, 1862, 3-6

ECKLER, HENRY M (CLYDE)

Died (1")

UA, S 4, 1885, 2-2

JG:ARO

ECKLER, HENRY M. (CLYDE)

Died

UA S 5, 1885, 3-7

JG:JI

ECKLER, MRS. HENRY M.

(CLYDE)

Died. (1")

UA, O 7, 1885, 4-2

JG:HR

ECKLER, J.

Suffers \$800 loss in Water St.
fire

UA J1 5, 1861, 2-5

PW:DS

ECKLER, JACOB

(PENFIELD)

Deceased. Letters testamentary
issued to Jacob, Benjamin and John
Eckler in Surrogates' court.
UA, Je 26, 1860, 2-3

JS:ARO

ECKLER, JAMES H.

Commissioners in Penfield drainage
filed statement of expenses (1 in.)

UA, Ap 26, 1894, 6-3

JS:JI

ECKLER, JENNIE (MENDON)

See Blott, James

VC:JI

ECKLER, JOHN

See Eckler, Jacob

MC

ECKLER, MINNIE C.

Married John M. Wing (Mendon, N.Y.).

UA, Ap 28, 1883, 2-3

MS:MB

ECKLER, NOAH

Died in Mendon

UA, D 22, 1862, 3-6

mh:m:

ECKLER, PEDORA (MRS. BENJAMIN J)

Died

UA, O 26, 1880, 3-7

GTZ:ARO

ECKLER, ROSA L.

See Long, George J.

SC:JI

ECKLER, SARAH (MRS. JACOB)

Died in Mendon

UA, Je 9, 1874, 3-5

CMP:ARO

ECKLERS, H. N. (MENDON)

Funeral held yesterday

UA S 7, 1885, 2-1

OCP:JI

ECKLES, MRS.

Burned severely by flaming alcohol
in home on Hickory Street

UA, Ap 24, 1861, 2-1

JS:ARO

ECKERICH, LORENZO

Died.

UA, Mr 13, 1886, 2-5

IB:HR

ECKERICH, LORENZO

Died

UA Mr 13, 1886, 2-6

ajc;rz

ECL, ABRAHAM (MENDON)

Died

UA Mr 20, 1889, 2-5

SM:JDP

ECLECTIC MEDICAL SOCIETY

Genesee Valley district 25th annual convention held (5¹/₂)

UA, Jl 22, 1891, 5-4

MC:HR

ECLIPSE SPORTING CLUB

Officers elected are listed.

UA, Ja 21, 1888, 2-3

JG:MB

ECLIPSE SPORTING CLUB

Meeting held; officers elected and listed (1st)

UA, O 10, 1889, 6-4

JCM:HR

ECLIPSES

Two eclipses of sun and two of the moon to appear in 1854

RDU Ja 18, 1854, 2-4

ECLIPSE

Rochester

Phenomenon witnessed by citizen; time keepers, observing eclipse find chronometers fast.

RDD, My 23, 1854, 2-3

MD/13

ECLIPSE

Eclipse of moon predicted to begin at
9:19 P.M. in Rochester.
RDU Ap. 30, 1855 3-2

PM

ECLIPSES

Eclipse of moon described
RDU, My 2, 1855, 3-2

fd;mm

ECLIPSES

Rochester

Eclipse of the moon predicted
RDU, O 24, 1855, 3-1

MC

ECLIPSES

An eclipse is due tomorrow; a table of
cities and time to expect eclipse
UA, J1 17, 1860, 1-7

JS:LC

ECLIPSE

Solar eclipse attracts large crowd
UA, J1 18, 1860, 2-2

JS:ARO

ECLIPSE

Lunar eclipse expected D 6
UA D 5, 1862, 2-3

MM/OT

ECLIPSE

Partial Solar eclipse expected O 8
UA O 2, 1866 2-2

MM:JS

ECLIPSE

Solar eclipse expected J1 31; will
be visible to Rochester.
UA, J1 25, 1867, 2-3

mm:mm

ECLIPSES

Article on partial eclipse of the sun
 UA, Ag 9, 1869, 2-2

wn;mm

ECLIPSES

Partial eclipse of the sun expected
 a little past noon (2col)
 UA, O 19, 1892, 5-1

JL:JA

ECONOMIC CONDITIONS
 Rochester

Farmers anticipate good crops
 UA, My 4, 1860, 2-2

fd;mm

ECONOMICS CONDITION
 Rochester

Signs of prosperity prevalent
 UA, My 3, 1860, 2-2

fd;mm

ECONOMIC DEPRESSIONS

Last signs of the depression of 1857
 being wiped away
 UA, Ag 4, 1860, 2-6

eg;mm

ECONOMIC DEPRESSION
 1860

General suspension of business expected
 in less than 30 days
 UA, N 19, 1860, 2-4

ECONOMIC, DEPRESSION
 1860

Ed. in reply to the "Democrat" which
 accuses the "Union and Advertiser" of
 attempting to stir up a panic
 UA, N 20, 1860, 1-4

eg;mm

ECONOMIC ENTOMOLOGISTS

Held meeting; address given by president;
 papers read
 UA Ag 15, 1892, 5-1

JDP:VLP

ECONOMIC ENTOMOLOGISTS, ASSOCIATION OF

Papers read, discussion on killing
pear tree pest and mosquitoes etc.
(2/3col)

UA, Ag 16, 1892, 5-2

JM:JA

ECONOMIC ENTOMOLOGISTS, ASSOCIATION OF

Closing meeting; papers read, etc.
(2 $\frac{1}{2}$ ")

UA, Ag 17, 1892, 5-6

JM:HR

ECONOMICS

Ross, Prof., lectured on money at the
Free Academy Hall; explained causes
affecting prices (1 $\frac{1}{2}$ col)

UA, My 6, 1893, 4-1

JA

ECONOMICS

Ross, Prof. E.A., closed his university
extension course by discussing "The
Money Question or What is an honest
Dollar". (1 $\frac{1}{2}$ cols)

UA, My 6, 1893, 6-1

JL:JA

ECONOMICS

Forbes, Professor George M., of the
University of Rochester gave a lecture
at the Free Academy Hall on Monetary
Science.

UA, O 4, 1893, 7-2

FAD

ECONOMY CLUB, ROCHESTER POLITICAL

List of officers elected

UA, Ag 22, 1887, 3-2

1b m m

ECZEMA CURE COMPANY

Annual financial statement filed in
county clerk's office

UA, Ja 10, 1894, 6-6

MM:HR

EDDINGTON, JAMES (WATERLOO)

Died in Fayette

UA My 14, 1884, 4-1

LG:RZ

EDDLESTEIN, MRS. BERTHA

Central Library of Rochester and Monroe County - Indexes

Threw herself into river; rescued

UA, Mr 24, 1891, 5-6

EC:FD

EDDY, (WOLCOTT)

Killed Follett (Rose Valley) in
a quarrel

RDU, J1 7, 1856, 2-2

ARO

EDDY, MR.

Played "Macbeth" at the Theatre

RDU, F 7, 1854, 2-6

CB

EDDY, COL.

Probable court martial indicated (6")

UA, D 5, 1879, 2-3

GTZ:AB

EDDY, COLONEL

Ill with an acute attack of
rheumatism; taken more seriously
ill when he took a dose of morphine
which threw him into a stupor (1½")

UA, Ja 17, 1881, 2-3

VC:AB

EDDY, BERTIE F.

Death.

UA, N 30, 1870, 3-4

ab;mb

EDDY, REV. CHARLES

Married Helen Hurlburt (Scottsville)

UA, N 14, 1860, 3-4

JS:MC

EDDY, E.

Noted actor to perform in Rochester

RDU, F 6, 1854, 2-4

CB

EDDY, EDMUND L.

Died

UA, S 23, 1887, 2-4

1b mm

EDDY, ELLA

See Bowers, Charles

GTZ:AB

EDDY, MRS. F. W.

Gives remarkable concert while
supposedly in a trance.

UA S 18, 1895, 6-5

J1;EZ

EDDY, FLORENCE M.

See Flint, J. F.

JG:HR

EDDY, FRANK W.

Married Lulu M. Billings.

UA Ja 2, 1892, 2-5

CH:RZ

EDDY, G. H. (FAIRPORT)

Married Minerva A. Albro.

UA, O 10, 1861, 3-6

NT:MB

EDDY, GEORGE

Killed when he fell from the dome of
Wheeler's elevator.

UA My 20, 1889, 3-2

SL:LR

EDDY, GEORGE M. (FENTON, MICH.)

Married Harriet Welds. (Medina).

UA, Ja 23, 1891, 7-3

MM:MB

EDDY, GRACE A.

Died in Holley.

UA Ap 3, 1875 3-4

CMP:HR

EDDY, JESSY T.

Married Grace Louise Carpenter

UA, J1 20, 1892, 6-3

JP:FD

EDDY, JOSEPH

(LE ROY)

Died

UA, D 4, 1889, 2-2

JM:FD

EDDY, JUSTUS (ADAMS)

Married Mary Hellen Coleturn (Charlotte)

RDD, S 11, 1851, 3-3

JRF

EDDY, MRS. IDA C.

See Preston, James (Spencerport)

AA

EDDY, JOHN W.

(BALLSTON SPA)

Awarded \$5,000 damages from Central Railroad Company for injuries sustained at a crossing

UA, Ja 22, 1869, 2-2

pcg:mmm

EDDY, JULIAN E.

Killed when plank he was cutting struck him in the chest

UA, O 10, 1867, 2-1

CCPA:B

EDDY, KATIE BELL

Died

UA, Ag 12, 1871, 3-6

MHM:ARO

EDDY, LEON LEROY

Died

UA, Mr 30, 1895, 10-2

JL:JI

EDDY, MARGARET

(SUSPENSION BRIDGE)

Died

UA, Ja 27, 1891, 7-4

PER:HR

EDDY, MARTIN T.

Died

UA, Ap 27, 1895, 7-6

CP:FD

EDDY, MARVIN A.

(MACEDON)

Died.

UA, F 6, 1886, 8-4

MM:MB

EDDY, MARY C. (LEWISTON)

See Ball, Wm. S. (Holley)

CG:AB

EDDY, MARY L.

* See Cady, Frank

PR:HR

EDDY, MINNIE

Died

UA, My 20, 1891, 5-6

SC:A

EDDY, N.

Appointed Postmaster of Walworth

UA, N 3, 1866, 2-4

PW:ML

EDDY, NATHAN S.

Appointed assistant weather observer

UA, Ap 8, 1889, 2-4

CCP:AB

EDDY, ORANGE A. (HOLLEY)

Married Hattie M. Hendrick

UA S 15, 1866, 3-7

ME:JI

EDDY, ORANGE A. (HOLLEY)

Died

UA My 14, 1884, 4-1

EDDY, ORANGE A. (HOLLEY)

In memorian by Bar Association.

UA My 19, 1884, 4-1

CC:RZ

IG:RZ

EDDY, ORANGE A. (MURRAY)

Democratic nominee for Justice of the
Sessions from Orleans County

UA, O 20, 1862, 2-4

EDDY, ORANGE A. (MURRAY)

Democratic nominee for Justice of
Sessions from Orleans County

UA, O 9, 1865, 2-2

PW:SC

PJW:ARO

EDDY, ORANGE A. (MURRAY)

Listed as Democratic nominee for
county judge of Orleans County

UA, S 70, 1867, 2-3

EDDY, PHEBE L.

Will probated

UA, N 5, 1897, 6-5

CCP:TL

PW:AB

EDDY, PHOEBE (MRS. THOMAS)

Obituary (2")

UA, S 2, 1892, 2-2

JM:FD

EDDY, S. S.

Elected Lieut. Colonel at meeting
of 54th Regiment (1 in.)

UA Ap 30, 1875, 2-1

AJC:JI

EDDY, LIEUT. COL. S.S.

Elected commandant of the 54th Regiment

UA, Ja 21, 1879, 2-4

GCP:ARO

EDDY, CAPT. S.S.

Presented with a badge at a reception
in Odd Fellows Temple last night.

UA, Ja 31, 1879, 2-3

WM:JMG

EDDY, COL. S.S.

Charged with falsely accusing Major
Erbeling of stealing regimental
property (5")

UA, O 27, 1879, 2-4

PJW:ARO

EDDY, COL. S. S.

Additional charges against him have
been made. (9")

UA N 3, 1879, 2-6

GC:RZ

EDDY, COL. S. S.

Wrote card relating to the uniform
fund of the 54th Regiment for 1879. (9½")

UA, Ap 29, 1880, 2-5

RL:MB

EDDY, COLONEL S.S.

Receives letter on the attendance and
other matters about the 54th Regiment
from Major Spahn (13")

UA Ap 30, 1880, 2-6

RI CC

EDDY, S.S.

Resigned as Chief Captain of the
Uniformed Patriots

UA, D 31, 1885, 2-4

VC:ARO

EDDY, S.S.

See Brinker, Major General Henry S.

JD:ARO

EDDY, COLONEL SAMUEL S

Charges made against Eddy answered
by him in newspapers (4")

UA, N 17, 1879, 2-5

SE:ARO

EDDY, THOMAS

Obituary (4½")

UA, Mr 31, 1886, 2-3

IB:AB

EDDY, THOMAS

Died

UA, Ap 1, 1886, 2-6

IB:AB

EDDY, THOMAS

Died

UA, Ap 3, 1886, 2-4

IB:FD

EDDY, MRS. THOMAS

Died

UA S 6, 1892, 5-5

JN:RZ

EDDY, THOMAS H.

(ROCHESTER)

Married MacKenzie, Adele (Mayville, N.Y.)

UA, Je 30, 1892, 3-2

MM:FD

EDDY, THOMAS H.

Died

UA, O 18, 1897, 3-5

JL:JA

EDDY, MRS VIOLETTA

Died

UA, Je 25, 1897, 6-3

MM:JG

EDDY, WEBSTER

See Eddy, William

MB

EDDY, WILLIAM

And Webster Eddy arrested in Albany
on disorderly conduct charge for
swindling.

UA, F 14, 1878, 2-1

RZ:MB

EDDY, WILLIAM E.

Discharged of burglary charge at
Wolcott (2")

UA, Ap 24, 1894, 1-1

JM:JA

EDDY & WEBSTER

Strike ended by settlement

UA Ap 5, 1894, 6-5

JM:VAP

EDEE, ALONZO

(WEEDSPORT)

Arrested for abusing his family (2")

UA, Jl 27, 1881, 2-5

CL:FD

EDELFEIT, OLIVER

Broke neck by falling out of baby
carriage. (1")

UA, Jl 24, 1886, 3-1

LG:HR

EDELMAN, ALICE M.

Died

UA My 14, 1884, 3-7

LG:RZ

EDELMAN, CAROLINE

Admitted to the religious order

UA, Mr 20, 1897, 11-6

JL:JA

EDELMAN, CECILIA

Died.

UA, D 8, 1880, 3-7

JD:MB

EDELMAN, E. C.

Admitted to practice law

UA, O 28, 1897, 8-2

CCP:EQ

EDELMAN, ELIZABETH

Died

UA, My 26, 1894, 10-2

JS:JI

EDELMAN, FRANK (SCOTTSVILLE)

Attempted to commit suicide by jumping into the canal but was rescued by the bridge tender (2 $\frac{1}{4}$ in.)

UA N 26, 1877, 2-4

RL:JI

EDELMAN, LEWIS

Nominated for alderman of Seventh Ward; portrait (3")

UA, F 27, 1894, 7-1

JS:AB

EDELMAN, LOUIS

Married Mary George.

UA My 30, 1873 3-7

GT4:HR

EDELMAN, MRS. MARGARET

Obituary (2^a)

UA, J1 20, 1895, 7-6

SC:AA

EDELSTEIN, BETSEY

Died

UA N 16, 1891, 5-4

JDP:R

EDELSTEIN, GEORGE

Sent to Penitentiary for a year for
burglary of Morrison's shoe store

UA J1 1, 1878, 2-1

CL/CMV

EDENS, ROBERT

Listed among soldiers buried at Mt. Hope
Cemetery

UA, My 31, 1869, 2-4

PJW:ARO

EDER, MRS. BARBARA (PALMYRA)

Died

UA, Ag 19, 1893, 7-2

IB:JI

EDER, CHARLOTTE

Died

UA, S 4, 1896, 7-4

AL:JA

Edgar, Dr

And Mr. Dill, address 5 churches
on Irish conditions

UA, N 21, 1859, 2-4

EDGAR, A.

Elected President of the Red Rover
Fire Co. #3.

UA

D 5, B57

3-2

PM

EDGAR, MRS. ALICE (BOSTON)

Died
Interment Bowmanville, Ont.

UA Je 18, 1895, 6-6

GCP:LG

EDGAR, ANDREW

Elected foreman of Fire Company No. 3

RDA, D 6, 1852, 3-3

alh

EDGAR, ANDREW

Elected Ass't foreman at Fed

Rover Fire Co. No. 3

RDA D 3, 1951, 3-1

DS

EDGAR, ANDREW

Elected Foreman of Red Rover Fire
Company No. 3

RDD, D 7, 1852, 2-4

MLH

EDGAR, ANDREW

Elected Foreman of Fire Company

No. 5

UA, Ja 15, 1859, 3-2

MAMAARO

EDGAR, ANDREW

Elected Foreman of Red Jacket

Fire Co. #5

UA D 7, 1859, 2-3

PW:DS

EDGAR, ANDREW R.

Elected President of Red Jacket Engine

Co. # 5

UA, D 5, 1860, 2-4

CG:AO
66

EDGAR, ANN E.

Death

UA, S 6, 1861, 3-4

FD:ARO

EDGAR, ANNA FLORENCE (SCRANTON, PA.)

See Tillson, Sylvester

JL:RZ

EDGAR, ANNETTE J.

See Lucas, Fred A.

CC mmm

EDGAR, ANNIE JANETTE

See Lucas, Frederick

CC:FD

EDGAR, EMMA

See Stormont, George

CP:LR

EDGAR, JAMES (CALEDONIA)

Died in Jersey City

UA, Nr 26, 1884, 2-5

fg mmm

EDGAR, JOSEPH

Died (1")

UA, Ap 6, 1889, 2-4

JDP:HR

EDGAR, LEE (Brockport)

Disappeared from brother-in-law

L.F. Stevens farm

UA J1 19, 1861, 2-1

LL:DC

EDGAR, LENA (Caledonia)

See Simpson, Charles (York)

AA:SC

EDGAR, M.

Purchased James Cox's Clothing store

UA, Ag 7, 1862, 2-2

VR:ARO

EDGAR, M.

Stock of merchandise damaged in fire

UA, D 9, 1863, 2-3

MM:JMG

EDGAR, MATHEW

Died (1")

UA, Je 19, 1878, 2-2

JL:AB

EDGAR, MATHEW

Died

UA, Je 19, 1878, 2-7

JD:AB

EDGAR, OLIVE MARY

Died

UA, Ag 21, 1888, 2-6

GTZ:AB

EDGAR, OLIVE MAY

Died

UA, Ag 22, 1888, 2-6

CI:AB

EDGAR, S. A. (SYRACUSE)

Married Frank Hayden

UA Ag 21, 1866, 3-7

ME:JI

EDGAR, MRS. THOMAS G.

(CALEDONIA)

Died.

UA, Mr 11, 1884, 2-3

CC:HR

EDGCUMBE, ALICE

Died

UA, Je 15, 1875, 3-5

JD:ARO

EDGCUMBE, ALICE M.

Died. (3rd)

UA, Je 18, 1875, 2-4

JD:MB

EDGCUMBE, C. W. (FORMERLY OF ROCHESTER)

An interesting interview with him
on events that have transpired in
the South since the war (1½ col.)

UA, Mr 7, 1887, 3-1

JG:HR

EDGCUMBE, CATHERINE (MRS. JAMES O.)

Died

UA, S 11, 1894, 6-4

JL:AA

EDGE TOOL & IMPLEMENT MANUFACTORY

Operated by D. R. Barton

RDA F 15, 1851, 2-3

DS

EDGE TOOLS

See Manufacturing

VC:JI

EDGECOMB, _____ (PHELPS)

Brewery burned

UA My 5, 1864, 2-2

ME:JI

EDGECOMB, EDWARD F. (NEW HAVEN, CONNECTICUT)

Married Helen D. Noonan

UA S 2, 1897, 9-3

PR:JDP

EDGECOMB, JAMES O.

Married Catherine Mc Laughlin

UA O 13, 1876, 3-4

WN:JI

EDGECUMBE, HENRY J.

(ROCHESTER)

Married Hattie G. Goodell (Spencerport)

UA Ag 6, 1885, 3-8

JG:RZ

EDGECUMBE, MRS. MARY

Died

UA My 31, 1893, 2-2

JL:RZ

EDGELL, DARCAS

Died.

UA, My 21, 1859, 3-2

PN

EDGELL, ELIZABETH R.

Death

RDU, J1 12, 1855, 3-3

MB

EDGELL, J.

Store formerly occupied by him
leased for Paper Mill Depot by
Mr. Ingersoll

RDD, Ap 17, 1852, 2-5

Y:LN

EDGELL, J.

His canary stolen

RDU, Je 10, 1853, 2-2

EDGELL, JOSEPH

Injured by explosion in front of Court
House

UA, O 21, 1864, 2-1

WB:ARO

MC

EDGEELL, JOSEPH

Died

UA, Ap 15, 1875, 2-1

WN:AB

EDGEELL, NATILDA S.

Died

UA, My 6, 1886, 2-4

IB:ARO

EDGEELL, MRS. N.S.

Died

UA, My 7, 1886, 2-4

IB:ARO

EDGEELL, NATILDA S.

Died

UA, My 7, 1886, 8-5

IB:ARO

EDGEELL, NATILDA S.

Died

UA, My 8, 1886, 2-4.

IB:ARO

EDGERT, EDITH

See Conover, W.R.

PC:LR

EDGERTON, ALD.

His home narrowly escapes destruction
due to a fire cracker going off in one
of the bedrooms

UA J1 7, 1857, 3-1

CMV

EDGERTON, ALPERMAN

Awarded Erie Basin contract

UA F 24, 1858, 3-3

DS

EDGERTON, ALMIRA (Nineveh, Broome Co. N.Y.)

See Davis, D. Hudson

EDGERTON, C. A.

See Edgerton, C. W.

EDGERTON, C. W.

And wife sold land in Ogden to C. A. Edgerton for \$2,500.

UA Je 25, 1878 2-6

JD:HR

EDGERTON, C. W. (OGDEN)

And wife sold land to Louise J. Lemunyon for \$2,500

UA, Je 25, 1878, 2-6

JD:AB

EDGERTON, CORA MAE

See Weston, A.H.

EDGERTON, EDNA

See Lampert, Henry

NW:RZ

AL:FD

EDGERTON, H. H.

Board of Education issues 30th annual report for school year ending June 27, 1873. Contains annual address of the Pres. H. H. Edgerton. (3")

UA N 22, 1873 2-2

WM:HR

EDGERTON, H. H.

Is mason contractor and Kraft & Siebert in charge of carpenter work for parish hall of St. Joseph's Church.

UA., Ag. 7, 1889, 2-3

LF:FAD

EDGERTON, H. H.

Awarded \$64,000 contract for completing
Christ Church (1")

UA, My 8, 1893, 5-6

JL:JA

EDGERTON, H. H.

Appointed president of the East Side
Sewer Commission (2")

UA Ap 6, 1894, 6-5

VMP

EDGERTON, H. H.

See Hunn, Francis S.

JCK:FD

EDGERTON, H. N.

New Board of Education re-elected him
as president.

UA Ap 7, 1874 2-2

GTZ:HR

EDGERTON, HIRAM

Married Dora De Witt

UA, My 14, 1868, 3-8

JD:ARO

EDGERTON, HIRAM H.

Asks support from Republican ward
committees in his nomination for mayor.

UA, Jl 16, 1895, 6-4

PT:AA

EDGERTON, HIRAM H.

Portrait; may be next Republican
candidate for Mayor

UA, Jl 20, 1895, 7-3

MM:HR

EDGERTON, HIRAM H.

Regular Republican candidate for
Mayor; Mayor Merton E. Lewis
ceased active campaign (2/3 col.)

UA, Ag 21, 1895, 6-3

SC:JI

EDGERTON, HIRAM H.

Nominated for Mayor

UA, S 24, 1896, 8-1

SC:TL

EDGERTON, HIRAM H.

Asks extension on his contract
for City Hall Work (3 in.)

UA, Nr 10, 1896, 7-6

JC:JI

EDGERTON, MRS. JANE (ELBA)

Died

UA O 29, 1886, 3-3

OZ:RZ

EDGERTON, JEROME (FORMERLY OF ROCHESTER)

Building railroad in Midwest

UA, O 23, 1858, 1-5

VR:MC

EDGERTON, H. C.

Whig nominee for Inspector from
First Ward

RDD, Nr 4, 1854, 2-3

VB:LC

EDGERTON, R. H.

Died

UA, D 3, 1867, 3-6

CCP:MAL

EDGERTON, R. H.

Died

UA, D 4, 1867, 3-6

CCP:MAL

EDGERTON, U C.

Bids low on Genesee Valley Railroad job

RDU Nr 25, 1853, 2-5

CIV

EDGERTON, U. C. & CO.

Suffer \$1000 loss when temporary
bridge is carried away by freshet
RDU Ja 16, 1854, 2-6

DS

EDGERTON, U. C.

(FORMERLY OF ROCHESTER)

Obituary

UA, O 6, 1863, 2-1

nt;mmm

EDGERTON, U. C. (FORMERLY OF ROCHESTER)

Died at Jacksonville, Ill.

UA, O 6, 1863, 3-5

nt;mmm

EDGERTON, URBANE G.

Proposition to modify contracts for
construction of Erie Canal Enlarge-
ment; taken up in New York State
Legislature

RDU, F 21, 1855, 3-1

FD:MC

EDGERTON, URBANCE G.

Elected alderman of First Ward

RDU, Je 18, 1856, 3-1

MHM:MC

EDGERTON, V. C.

Awarded contract by Canal Letting
Board in work on Erie Basin.

UA, Ja 27, 1858, 3-2

FD:MB

EDGERTON & SAGE

Receive contract to build railroad
in Illinois

UA, Ap 13, 1857, 3-4

PW:MC

EDGERTY, OSCAR S.

(PERRY)

Died

UA, Je 29, 1891, 5-6

SC:HR

EDGETT, MRS. H. R. (FAIRPORT)

Monroe County

Christian Temperance Union adopted resolution on death (8")

UA, Ag 18, 1897, 2-4

SC:TL

EDGETT, MRS. H. ROSCOE (FAIRPORT)

Obituary 4"

UA Ag 4, 1897, 2-6

SC:JDP

EDGEWORTH, JORDON (ROCHESTER)

Death

RDD, Ap 21, 1853, 3-3

ARO

EDGEWORTH, JOURDON

Dwelling damaged by fire.

RLA, D 27, 1852, 2-6

LB

EDGEWORTH, Mrs. ROXA C.

See Gell, Thomas H.

EDGEWORTH, MRS. ROXEY CORNELIA

Died

UA, Ja 28, 1865, 3-8

mal;mm

EDGINTON, THOS. (SHORTSVILLE)

Died

UA, Ag 6, 1887, 3-3

1b mm

EDGINTON, L.R.

Upper part of building destroyed by fire; Loss \$200

WOU, D 27, 1852, 2-4

FLH

EDGORTH, ALDI

Death

RDD Ja 21, 1854, 3-4

C.V.

EDICK, MELVINA L.

Took judgment for \$4,372 by default
against Philo H. Edick

UA, Ag 16, 1897, 7-4

SC:TL

EDICK, P. H.

Appointed principal of No 5 School
replacing N. C. Parshall. (9½ in.)

UA Ag 3, 1886, 3-2

CC/CMV

EDICK, P. H.

Writes letter to Union and Advertiser
concerning alleged punishment without
authority (¾ col.)

UA, D 24, 1891, 6-4

JDP:HR

EDICK, PROF. PHILO H.

Punished Charles Ineson for being absent
even though an excuse was given; the
law to take steps (1 col.)

UA, N 13, 1891, 5-3

JP:FD

EDILMAN, MRS. MARGARET

Obituary (2")

UA, J1 20, 1895, 7-6

SC:AA

EDINGER, J. G.

Died

UA, Ja 21, 1897, 6-6

CG:TL

EDINGTON, DR. (GENEVA)

Obituary (1½ in.)

UA Ja 27, 1883, 2-4

GTZ:JI

EDINGTON, ABRAHAM T (SENECA)

Married Mary Ann Chase (Parma)

RDD, Ap 20, 1853, 3-3

ARO

JCM:SC

EDISON, HENRY T.

Arrested on charge of grand larceny by attempting to defraud the German American Bank out of \$5,000. (7")

UA 8 16 1891 5-6

IDP:AA

EDISON, HENRY T.

Sued by German-American Bank for \$3,500

UA 8 22, 1891, 5-3

JDP:RZ

EDISON, JENNIE (PENN YAN)

Died (1 in.)

UA Ap 16, 1880, 2-5

RL:JI

EDISON, MARY J. HOLMES

See Baack, Charles Clement

JG:MB

EDISON, THOMAS

His phonograph on exhibition at the Concert Hall on State Street

UA, My 20, 1878, 1-9

EDISON, THOMAS

His phonograph called the great wonder of the 19th century. (1")

UA, My 23, 1878, 2-3

JD:MB

D:FD

EDISON, THOMAS

His phonograph is causing a sensation
among the people of Rochester. (11*)

UA, My 24, 1878, 2-2

JD:MB

EDISON,-----

Threatens to prosecute companies who
have erected telephone poles for in-
fringement of his patent

UA, S 26, 1878, 2-1

CL:ED

EDISON, THOMAS

Advertises for platinum mine; platinum
needed to perfect his electric light

UA, J1 8, 1879, 3-3

EG:AB

EDISON, THOMAS A.

Letter stating that invention of Mr.
Fenn has been used by him, but does not
meet with the requirements of the meter
for electric light

UA, N 2, 1878, 2-1

ML:ED

EDISON, T.A.

Workshop in Menlo Park visited by
James H. Kelly, Rochester; Kelly
suggests that electric system should be
used for city street lighting

UA, D 2, 1878, 2-4

MHM:ARO

EDISON, THOMAS A.

See Fenn, Robert H.

MHM:AB

EDISON ELECTRIC ILLUMINATING COMPANY

Erected 10 lamps on Spring Street (3*)

UA., My. 12, 1887, 3-4

CC:FAD

EDISON ILLUMINATING COMPANY

Commenced laying its wires underground;
begun work on Aqueduct St. (2*)

UA, Ag 26, 1886, 2-5

CC:ARO

EDISON ELECTRIC LIGHT COMPANY

Convention of managers held in Powers Hotel to consider progress of incandescent lighting; company has rights to use their system for illumination and for the distribution of current for motive power. (9")

UA, F 10, 1887, 2-7

CC:MB

EDISON ELECTRIC LIGHT COMPANY

Tested incandescent lamp on Edison Street; to offer to light city with same.

UA., My. 3, 1887, 2-2

F^u/FAD

EDISON ELECTRIC LIGHT COMPANY

New bridge across canal completed (2").

UA S 29, 1890, 7-4

SC:JDP

EDISON ELECTRIC LIGHT COMPANY

Erection of poles on Allen St. stopped by Executive Board (1")

UA, O 31, 1890, 5-5

SC:AB

EDISON ELECTRIC ILLUMINATING COMPANY

Extending plant to distribute electricity to city (11")

UA, N 2, 1891, 5-7

VJ:HR

EDISON COMPANY

And Rochester Electric Company might combine. List of officers given. J. Lee Judson, president of both companies, denies rumor of combination

UA, J1 1, 1892, 5-1

HR:FD

EDISON ELECTRIC ILLUMINATING COMPANY

Held meeting for purpose of three gas and electric companies consolidating (1/2 col.)

UA, J1 14, 1892, 5-1

JDP:HR

EDISON TELEPHONE

Coincidental theory of Old German reviewed

UA, F 17, 1879, 2-3

GTZ:FD

EDISON TELEPHONE COMPANY

To consolidate with Bell Telephone Company under Bell Telephone Company

UA D 6, 1879, 2-4

FG:RZ

EDISON TELEPHONIC COMPANY

Consolidation of Edison Telephonic Company and Amalgamated District Telegraph Company to manage Bell Company.

UA, Ja 26, 1880, 2-4

MM:MB

EDITH, GRACE

See Jacobus, Roswell

AS:MB

EDITORIAL ASSOCIATION, NEW YORK STATE

List of officers elected

UA J1 2, 1869, 2-5

CG:JI

EDITORIAL ASSOCIATION, NEW YORK STATE

Meeting held at American Rural Home; list of members present

UA Ap 28, 1871, 2-4

CCP:JI

EDITORIAL AND TYPOGRAPHICAL ASSOC, N. Y. STATE

Seventh annual meeting held at

Buffalo

UA, Je 15, 1860, 2-2

MHM:ARO

EDITORIALS

East Side Sewer Question, By M. L. G. (8½")

UA., Ny 4, 1889, 4-3

JDP:FAD

EDITORS

See Seaver, W. A.

LM:ARO

EDITORS ASSOCIATION

Committee met at Rome to arrange
for annual meeting

UA, Ap 12, 1872, 2-4

EDITORS AND PUBLISHERS ASSOCIATION

Annual gathering of the State Editors
and Publishers is being held at
Canandaigua.

UA, Je 20, 1870, 2-5

FP:JMG

AJC:AB

EDITORS AND PUBLISHERS ASSOCIATION

List of officers of the State
Editorial Association.

UA, Je 21, 1870, 2-2

FP:JMG

EDITOR'S AND PUBLISHERS ASSOCIATION

Met in Osburn House to plan eighteenth
annual convention; names of officers given

UA, Mr 6, 1874, 2-3

GPZ:ARO

EDITORS' AND PUBLISHERS' ASSOCIATION OF

NEW YORK

Held meeting; resolved to mourn death of
James T. Norton.

UA F 20, 1866, 2-2

CG/CCP

EDITORS & PUBLISHERS, STATE ASSOCIATION OF

Members hold annual meeting in Lockport;
account given.

UA Je 18, 1874 2-3

**EDITORS' AND PUBLISHERS' ASSOCIATION,
NEW YORK STATE**

Held annual meeting at Penn Yan;
list of delegates and officers elected
given; adopted resolutions concerning
advertising rates

UA, Je 22, 1867, 2-1,2

CG:AB

EDLRED, STEPHEN

(SWEDEN)

Sold land in Clarkson to Reuben Paine
for \$5000.

UA, Ap 23, 1877, 2-7

WN:MB

VTZ:HR

EDMANSTON, WILLIAM CUYLER

Died

UA, Ag 4, 1862, 3-6

VT;---

EDMOND, LEWIS

Will probated

UA, Ap 27, 1893, 5-6

AA

EDMONDS, ALFRED L.

Married Bessie A. Redmon.

UA Ag 24 1893 5-2

IB:AA

EDMONDS, ALIDA L.

(Constantine, Mich.)

See Oviatt, Eugene A.

JD/CCP

EDMONDS, MRS. CATHARINE

Died ($\frac{1}{2}$ ")

UA, Ap 20, 1880, 3-4

RL:AB

EDMONDS, CHARLES

Died

UA, Jl 18, 1873, 3-4

CF:JMG

EDMONDS, GEORGE

(ALBION)

Disappeared while on a trip to Buffalo. It is thought he has gone to Canada because of crookedness in his accounts ($2\frac{1}{2}$ ")

UA, Je 7, 1886, 2-4

TR:HR

EDMONDS, IDA BELLE

Died

UA F 23, 1870, 3-6

NP:JI

EDMONDS, INA BELLE

See ^{also} Kimmel, Joseph P.

JL:EQ

EDMONDS, ISABELLA

See Adair, Robert

FL:DS

EDMONDS, JAMES B.

Married Mercy J. Ross (Kalamozoo, Mich.)

UA, 8 27, 1862, 3-6

VR:JS

EDMONDS, MRS. MARGARETTE A.

See Williams, Dr. Henry J. (Mendon)

JL:EQ

EDMONDS, MARJORIE

Died

UA, Je 20, 1892, 5-1

LF:FD

EDMONDS, MRS. MARY

(GENESECO)

Died

UA, Jl 27, 1889, 6-3

VB:HR

EDMONDS, MERCY J.

See Smith, Louis Ernest

CP:EQ

EDMONDS, ROSANNA (MRS. ALFRED)

Died

UA My 4, 1887, 2-6

CC:JI

EDMONDS, WM.

(NEW YORK)

Obituary

RDD S 5, 1853, 2-5

CLV

EDMONDS, WM.

Radical nominee for school commissioner
in first assembly district

UA, O 15, 1866, 2-1

jd;mm

EDMONDS, WM. E.

Admitted to the New York State Bar

UA D 8, 1859, 2-4

PW:DS

EDMONDS, WILLIAM E.

(ROCHESTER)

Admitted to practice in U. S. District
Court.

UA Ly 27, 1867 2-5

CG:JS

EDMONST, MARION

(PHELPS)

Died

UA, Ja 1, 1889, 6-3

SL:FD

EDMONSTON, A. S.

Hands badly crushed between the
cog wheels in Hall's Threshing
Machine Factory

UA, Ja 4, 1860, 2-1

MHM:ARO

EDMONSTON, A. S.

Had one hand badly crushed between
pair of cog wheels

UA, Ja 4, 1860, 2-1

EDMONSTON, ALFRED

Died in Farmington

UA, D 30, 1875, 2-1

cop;mm

EDMONSTON, ANDREW S.

Died

UA, N 1, 1871, 3-6

MM:JMG

EDMONSTON, ESTHER (Phelps)

See Wallenbeck, Edward (Ithaca)

EDMONSTON, ESTHER

See Wallinbeck, Edward

SC:FD

EDMONSTON, OWEN

Whig nominee for Sheriff of Ontario
County

RDD, O 8, 1852, 2-4

MLH

EDMUNDS, _____

Elected School Commissioner, First
District by a majority of 750 votes

UA N 9, 1869, 2-3

CF:JI

EDMUNDS, CAROLINE

See White, Edward

FD MS

EDMUNDS, CATHERINE

Will admitted to probate in Surrogate
Court. (1st)

UA, Ag 30, 1880, 2-2

WN:MB

EDMUNDS, CHESTER R.

Died

UA, Mr 5, 1894, 6-4

JB:JI

EDMUNDS, FLORENCE

See Edwards, Fred A.

MM:FD

EDMUNDS, GEORGE (ALBION)

Has returned home after his disappearance on Je 4

UA Je 16, 1886, 3-2

IB:RZ

EDMUNDS, JESSIE C.

Farewell tendered her before leaving for England on missionary work

UA, Ag 28, 1897, 11-1

SC:JA

EDMUNDS, LEWIS (SWEDEN)

Died

UA, F 20, 1893, 5-2

CCP:HR

EDMUNDS, RUTH (Brighton)

Died

UA Mr 30 1891 2-4

FC:AA

EDMUNDS, RUTH

Died

UA Mr 31 1891 2-5

FC:AA

EDMUNDS, RUTH

Decree of judicial settlement issued on estate.

UA, J1 25, 1892, 2-2

JDP:FAD

EDMUNDS, WILLIAM J. (REPUBLICAN)

Elected member of the Board of Supervisors.

UA Mr 2, 1881, 2-6

VG:RZ

EDNEY, ALFRED

Died

UA, S 9, 1893, 5-1

EDRIDGE, FREDERICK

Died

UA, J1 5, 1862, 3-6

IB:AB

EDRIDGE, FREDERICK

Died

UA, F 7, 1881, 2-2

EDRIDGE, LOTTIE C.

See Bradfield, Frank A.

CL:FD

EDRUS, ROBERT

Listed as Civil War Veteran buried
at Mt. Hope Cemetery.

UA, My 31, 1873, 2-3

EDSALL, ALICE (OSWEGO, NEW YORK)

See Byam, A. C.

CF:MB

EDSALL, CHARLES (ELMIRA)

Married Anna Stanely (Naples)

UA N 12, 1880, 2-2

AL:JI

EDSELL, BISHOP HOBART

Sentenced for 2 yrs 6 months for
grand larceny.

UA, D 24, 1857, 3-2

GZ:TZ

PW:MB

EDSELL, HOBART M.

Arrested for plundering canal boats

UA Ag 24, 1857, 3-1

CMV

EDSON, DR. (SCOTTSVILLE)

Sells farm to D. D. S. Brown
(Scottsville)

RDU, F 16, 1856, 3-2

MC

EDSON, DR. (SCOTTSVILLE)

Funeral services held. (3rd)

UA, Je 28, 1933, 2-3

PW:MB

EDSON, MRS.

Had arm bruised when a window sash fell
on her

UA, Je 26, 1867, 2-4

cg;umm

EDSON, ALBERT H.

Reported safe.

UA My 31, 1862 2-3

CG:JS

EDSON, CHARLES L.

Arrested for stealing a satchel at the Central
Depot.

UA, N 11, 1864, 2-2

mm:ar

EDSON, CLEMENT M.

Died in New York

RDU Ap 8, 1853, 2-6

CMV

EDSON, DANIEL

Died

UA, F 23, 1869, 2-5

SM:FD

EDSON, REV. E.A.

Spoke about Alaska at Nazareth Hall
(2^s)

UA, S 22, 1897, 10-3

EDSON, REV. E.H.

Relates his experience with the
Eskimos (2-1/6 col.)

UA S 21, 1896, 9-1

AL:V_P

SC:JA

EDSON, EDITH MAY

See Poler, F. Marion

EDSON, ELIJAH

Listed among soldiers buried at Mt. Hope
Cemetery

UA, My 31, 1869, 2-4

SL:RZ

RLH:RC

EDSON, ELIJAH

Died

UA Ap 18, 1878, 3-8

EDSON, ELIJAH H.

Accepted assistant pastorate of Christ
Church

UA, S 6, 1897, 3-7

JD:RZ

SC:TL

EDSON, REVEREND ELIJAH H.

Building occupied by him damaged to
the extent of \$1,500; insured (2 col.)

UA, N 24, 1897, 13-2

EDSON, EMMONS J.

(Gates)

Married Millie E. Alderman (Tyrone).

UA Ja 18, 1872 2-4

GCP:TL

AJC:HR

EDSON, F. F.

Gave details of Charles McBean's suicide

RDD, Mr 15, 1851, 2-3

VR:MLH

EDSON, F. M.

Elected director of House Telegraph.

RDD J1 8, 1851, 2-4

DS:JL

EDSON, F. M.

Elected to Board of Directors, House Telegraph Co.

RDA J1 9, 1851, 3-2

JL

EDSON, MRS. FANNY M.

(Gates)

Died.

UA Ap 7, 1871 3-8

NT:HR

EDSON, FRANK (PERRY)

Married Maud Giles (Perry)

UA N 26, 1890, 7-3

SC:JI

EDSON, DR. FREEMAN (SCOTTSVILLE)

The oldest practicing physican in the United States; 87 years old (1½")

UA, O 13, 1877, 2-4

CLV:ARO

EDSON, DR. FREEMAN (SCOTTSVILLE)

Died; came to Scottsville in 1814 (4*)

UA, Je 25, 1883, 2-5

MS:AB

EDSON, FREMAN M. (SCOTTSVILLE)

Appointed Assistant Store Keeper

by Collector of the Port of New York

UA, Ap 29, 1858, 3-3

FD:ARO

EDSON, GEORGE

(AUBURN)

Successful in second attempt in eloping
with Anna Gilfoile

UA Ja 20, 1880, 2-2

EDSON, H.

His Sash and Blind Factory burned
at Olean, New York

RDD, J1 26, 1862, 2-5

NT/CHV

MLH

EDSON, HATTIE E.

See Taunton, Arthur F.

EDSON, HUBERT (SCOTTSVILLE)

Died

UA, O 24, 1893, 5-2

CP:JI

IB:AB

EDSON, J. JOY

(WASHINGTON, D.C.)

Married Libbie C. Berthrong.

UA, Mr 4, 1869, 3-8

EDSON, JENNIE E

See Woodin, L.M.

GZ:MB

CF:AFO

EDSON, LILLIE V.

See Alderman, Chas. S.

EDSON, MRS. THANKFUL O.

Died

UA My 19, 1871, 3-5

JD:JI

EDUCATION

Female Education discussed in lengthy article.

RDA, Ap 14, 1851, 2-3

FD LHM

EDUCATION

Female Education

Editorial by a woman stresses the need of female education.

RDA, Ap 17, 1851, 2-4

FD LHM

EDUCATION

Rochester

Present conditions call for increased attention to female instruction

RDD, Ap 18, 1851, 2-3

DS:MLH

EDUCATION

Circular Advocates establishment of State Superintendent of Instruction

RDA, Ag 23, 1853, 2-7

EDUCATION

Lecture on "Present System of State Education" to be given by Rev.

Creedon (Lockport)

RDA, Ap 5, 1853, 2-4

ARO

EDUCATION, BOARD OF

Proceedings of Regular meeting and list of members present

RDU, My 5, 1853, 2-4

ARO

EDUCATION

Letter: "How Should Children be Educated" published.

RDU, N 12, 1855, 2-3

NT

EDUCATION

Commercial

Article on value of

RDU, Ja 11, 1856, 3-1

ARO

EDUCATION

Rochester

Editorial advocates practical education.

RDU, Mr 15, 1856, 2-2

NT

EDUCATION

Letter on "Our Free Schools--What
They Cost and What They Come To"

UA J1 13, 1858, 3-2

VR:DS

EDUCATION

Letter to the editor on the education
of the poor

UA, D 17, 1858, 3-2

mm

EDUCATION

Letter approves of proposed substitution
of Wilson's books for present series

UA, Ap 25, 1866, 2-2

ccp,mm

EDUCATION

Another letter writer takes up the
subject of why Board of Education has
substituted Saunder's Books instead of
those being used

UA, My 2, 1866, 2-4

ccp;mm

EDUCATION

Editorial opposing a national and compul-
sory system of education

UA, D 14, 1870, 3-1

CG:AB

EDUCATION

Question of how far free education
should go, and compulsory attendance
at school discussed in reprinted
article. $\frac{1}{2}$ col.

UA, Mr 7, 1871, 2-4

NT:MB

EDUCATION

Article on State aid in Education
as a means to prevent crime.

UA, Ja 8, 1872, 2-4

JN:MB

EDUCATION

Letter writer "S.E." quarrels with the School Superintendent as to the value of education as a crime preventive

UA, Je 25, 1873, 2-5

PJW:ARO

EDUCATION

Editorial shows trend of education broadening to include Industrial Health training

UA, F 28, 1874, 3-3

GTZ:ARO

EDUCATION

Compulsory education opposed by a citizen in letter to U.A. ($\frac{1}{2}$ col)

UA, D 16, 1874, 2-6

VC:AB

EDUCATION

U.A. editorial states that the prerogative of the parent to educate his children comes before either church or State. 1 col.

UA, Mr 23, 1875, 3-1

WN:ARO

EDUCATION

Shaw, Dr., sermon on the Bible in our public schools. (3 col.)

UA, J1 14, 1875, 2-5

JCM:MB

EDUCATION

Editorial states that the Rochester Democrat favors the European school system where children are considered the wards of the state. ($\frac{1}{2}$ col.)

UA Mr 30, 1876, 3-2

PW/CLV

EDUCATION

Letter to editor criticizes statement in Democrat asking for abolition of high schools at people's expense and the functions of the State regarding education. (2/3 col.)

UA Ag 25, 1877 2-4

JD:HR

EDUCATION

Letter to editor complains of present system of education being used in public schools; states it does not prepare the student for a practical future

UA, Ja 18, 1878, 2-3

NT:ARO

EDUCATION

Editorial entitled "Coercive Study"

UA, Ja 18, 1878, 3-2

NT:ARO

EDUCATION

Letter to editor and editor's comment
in blaming education on heredity for
creating criminals

UA, Ja 18, 1878, 3-2

NT:AFO

EDUCATION

Editorial on Co-education

UA F 7, 1878, 3-2

RZ:JI

EDUCATION

Letter writer laughs at Buffalo's
attempt to enforce the compulsory
education law. (8")

UA Ap 15, 1878, 2-5

JD:RZ

EDUCATION

United States Commissioner of Education
published report of cost of training our
Youth.

UA S 9, 1878, 3-3

GP:RZ

EDUCATION

Graded school system criticized; higher
schools discontinuance of instruction in
trades, handicrafts, agricultural pur-
suits and other kinds of manual labor
(10")

UA, D 10, 1883, 2-3

MM:FD

EDUCATION

Editorial states that large annual
expenditure for education has not
been producing many results. (½ col.)

UA, D 17, 1883, 2-5

PW:MB

EDUCATION

School commissioners and superintendents
are holding a meeting at the Free
Academy (2/3 col)

UA, Ja 18, 1884, 2-3

CC:AR

EDUCATION

Editorial on practical schooling in shop-work in our schools.

UA, N 29, 1886, 2-3

GTZ:MB

EDUCATION

"Citizens' Education Association," organization of such a group proposed to create and maintain an active interest among all classes in matter of general education

UA, Mr 14, 1890, 5-5

mm

EDUCATION

Committee on permanent organization for educational reform formed (7½")

UA, Mr 29, 1890, 7-3

cc mm

EDUCATION

Hall, Dr. Stanley, of Clark University, Massachusetts, will address parents and teachers on child study; portrait (2/3 col.)

UA, Ja 16, 1897, 10-1

CG:TL

EDUCATION

Hall, Dr. J. Stanley, gave lecture on "Child Study; Its Methods and Results" (9")

UA, Ja 20, 1897, 7-3

CG:TL

EDUCATION

O'Shea, Prof. M. V., gave second lecture on "Child Study."

UA Ap 30, 1897, 9-1

MM:JDP

EDUCATION

See Colored Population

rjp:mmm

EDUCATION, BOARD OF

Board of Health is preparing legal action to compel Board of Education to enforce law regarding vaccination

UA. S 13, 1894, 6-1

JL:LG

EDUCATION, BOARD OF

See Rochester, City of
Also Schools

EDUCATION, COMPULSORY

Grappen, Julius, charged with failure
to send his two children to school

UA, N 9, 1897, 6-6

CCP:TL

EDUCATION, JUVENILE

A new type of juvenile education,
kindergarten, is discussed by
prominent women of Rochester
($\frac{1}{2}$ Col.)

UA 8 13, 1890, 2-4

JD:JI

EDUCATIONAL ASSOCIATION

School boards of the state to
form an organization (1 $\frac{1}{2}$ in.)

UA, O 1, 1896, 10-4

AL:JI

EDUCATIONAL ASSOCIATION, CITIZEN'S

Constitution listed ($\frac{1}{2}$ Col.)

UA Ap 4, 1890, 6-5

CG:JI

EDUCATIONAL AND INDUSTRIAL UNION, WOMEN'S

Has formed a legal protection
committee (7 in.)

UA, O 17, 1893, 2-3

IB:JI

EDUCATIONAL AND INDUSTRIAL UNION, WOMEN'S

Mutual Benefit plan proposed

UA, D 13, 1893, 8-2

VJ:HR

EDUCATIONAL AND INDUSTRIAL UNION, WOMEN'S

Held public meeting; speech made;
paper read (5")

UA, D 15, 1893, 7-2

VJ:EQ

EDUCATIONAL AND INDUSTRIAL UNION, WOMEN'S

Held annual meeting; elected officers;
account of proceedings ($\frac{3}{4}$ col.)

UA, My 11, 1895, 11-4

JA

EDUCATIONAL AND INDUSTRIAL UNION, WOMEN'S

Annual election held .

UA, My 8, 1897, 12-5

MM:JG

EDUCATIONAL AND INDUSTRIAL UNION, WOMEN'S

Held annual meeting at the Chamber of
Commerce; treasurer's report presented

UA, My 15, 1897, 12-1

MM:RF

EDUCATIONAL LAW VIOLATIONS

Holman, Cornelius arrested (2")

UA, O 31, 1896, 14-1

FT:MC

EDUCATIONAL UNION

Joins with Ignorance Club to try to
have bakers sell bread for 3¢ for
benefit of the poor ($\frac{1}{2}$ col.)

UA, Mr 20, 1895, 9-1

JL:JI

EDUCATORS ASSOCIATION, BUSINESS

6th annual meeting will be held in
Rochester. (8")

UA, J1 10, 1884, 4-1

PWM:B

EDWARD, E. L. (Mount Morris)

Committed suicide.

UA, Ja 17, 1890, 7-2

DC:SC

EDWARD, FRANK

Sold land to Adelia R. Hopkins for \$1,200
($\frac{1}{2}$ ")

UA, J1 18, 1876, 2-5

AC:ED

EDWARD, FREDERICK

Death

RDD, My 23, 1851, 3-3

FD MS

EDWARD, JONES

Drowns in canal

RDU, Ag 29, 1856, 3-1

PW:MC

EDWARD, OGDEN

Removed from Resident Engineer position
by Canal Board

RDU, F 7, 1856, 2-3

DS:MC

EDWARD, THOMAS

(OGDEN)

Fined in Police Court for speeding.

UA, Ja 18, 1865, 2-1

FD:MB

EDWARD, WALTER

Died.

UA, F 4, 1892, 5-6

AS:MB

EDWARDS, MRS.

Book "Philip Carnscliffe or the Morals of
Mayfair" reviewed

UA, Ag 24, 1866, 2-4

ME:ARO

EDWARDS, REV. MR.

Returned to Rochester

UA, S 6, 1862, 2-4

EDWARDS, A. W. (GREECE)

Married Sarah K. Davis (Greece)

UA N 11, 1887, 8-3

CL:RZ

EDWARDS, ADDIE

See Cook, A. S. (Pittsburg)

PER:JI

EDWARDS, ALFRIDA B.

See Servis, Silas A.

CCP:LVR

EDWARDS, AMELIA (Churchville)

Drowned in mill pond

UA, Ja 20, 1858, 3-5

fd:mmm

EDWARDS, AMELIA

See Wilcox, Ernest D.

SC:LA

EDWARDS, AMELIA B.

Author of "Miss Carey"--reviewed

UA, D 14, 1865, 2-4

ccp:mmm

EDWARDS, AMELIA B.

Lectured at Second Baptist Church
Saturday. (5")

UA, Ja 20, 1890, 6-3

PC:SC

EDWARDS, MRS. ANNA (BATH)

See Nurnan, George (Bath)

EDWARDS, ARTHUR

See Cronin, John

BQ

EDWARDS, MRS. CAROLINE

Died in Adrian, Michigan

RDA, Ja 9, 1851, 2-7

MLH

EDWARDS, CHARLES

Arrested for stealing \$60 from

C. Foster

RDA Ag 25, 1852, 3-2

DS

EDWARDS, CHARLES

Special Sessions Court Case Feb 21

RDD, F 22, 1853, 2-4

ARO

EDWARD, CHARLES

Died

UA, My 16, 1871, 2-2

CCP, LM

EDWARDS, CHARLES E.

Arrested for stealing tools

UA S 19, 1866, 2-2

ME:JI

EDWARDS, DR. DAFYDD

(CLYDE)

Married Eileen Marguerite Forte (1 $\frac{1}{2}$ ")

UA, J1 3, 1895, 3-4

SC:HR

EDWARDS, DE WITT

Was instantly killed when his head
was severed from his body by an
elevator in the Windsor Hotel (7")

UA F 20, 1888, 2-7

JG:JI

EDWARDS, MRS. ELIZABETH

(BROCKPORT)

Death

RDA, Ap 7, 1853, 2-8

ARO

EDWARDS, MRS. ELIZABETH (BROCKFORT)

Death

RDU, Ap 7, 1853, 2-6

ARO

EDWARDS, ELIZABETH

Died in Brockport

RDD, Ap 8, 1853, 3-3

ARO

EDWARDS, ELLER

His license and the license of Anna
Giering revoked for selling liquor on
Sunday

UA, S 26, 1878, 2-4

CL:ED

EDWARDS, EMMA ELIZA

Death

RDA, Ja 31, 1851, 2-7

MAN:MLH

EDWARDS, EUGENE (CHURCHVILLE)

Married Martha J. Arnold (4th)

UA, D 30, 1896, 7-5

JDP:EQ

EDWARDS, FRANK

See Mc Quhae, Edward Francis Maitland

MM:HR

EDWARDS, FRANK

Received a badge of the society of
the Benevolent Protective Order of
Elks (4th)

UA, My 28, 1886, 2-5

IB:HR

EDWARDS, FRED A. (HOLLEY)

Married Florence Edmunds

UA, D 31, 1889, 2-1

MM:FD

EDWARDS, GEORGE

Arrested on burglary charges by

Policeman Mc Lean

UA, D 17, 1867, 2-1

NT:JMG

EDWARDS, GEORGE

Examined by police; additional evidences
discovered; part of Critchow's money
recovered

UA, D 18, 1867, 2-1

NT:JMG

EDWARDS, GEO.

Sentenced to 6 years at Auburn on burglary
charge

UA, Mr 11, 1868, 2-5

jd:mmm

EDWARDS, GEORGE

Forger caught and brought to city

UA, My 1, 1886, 2-5

CL:SD

EDWARDS, GEORGE

Sentenced to five years at Auburn
State Prison for forgery (5")

UA, My 14, 1886, 2-5

CL:HR

EDWARDS, GEORGE

(WEST BLOOMFIELD)

Married Lottie Saxby, (East Bloomfield)

UA Ja 28, 1887, 8-5

CC:RZ

EDWARDS, GEORGE T. (PORTLAND, ME.)

Married Carrol C. Sackett

UA, F 15, 1893, 5-3

AA

EDWARDS, H.W.

His hotel held up by bandits

UA, O 17, 1896, 11-5

AL:JA

EDWARDS, HARRIET

See Southgate, William F.

NM:FD

EDWARDS, HARRY J.

Married Minnie Carl (Cobocook, Ont.)

UA Ag 23, 1894, 7-3

J1;RZ

EDWARDS, HENRY G. (CHURCHVILLE)

Died

UA, O 29, 1894, 2-2

NM:JI

EDWARDS, HENRY G.

Died

UA, O 29, 1894, 8-1

NM:JI

EDWARDS, ISABELLA

Accused of stealing a watch from
Mrs. Mary Hymes (3^W)

UA, Mr 2, 1896, 7-6

JC:JA

EDWARDS, JAMES

Died at sea on steamer New York.

UA S 4, 1863, 3-6

JBR:JMG

EDWARDS, JAMES S. (WASHINGTON, D. C.)

Married Della R. Northrop

UA, N 29, 1867, 3-8

CCP:MAL

EDWARDS, JENNIE GRACE

See NC Cullis, James A.

NM:JG

EDWARDS, REV. JONATHAN

Takes over pastership of Plymouth
Church

RDU, F 19, 1856, 3-1

MC

EDWARDS, Rev. JONATHAN

Installed as pastor in Plymouth Church

RDU, Ap 19, 1856, 3-2

SC;mm

EDWARDS, REV. JONATHAN

Escaped injury when horse collides
with buggy

UA, Ja 6, 1859, 3-2

MAM:ARO

EDWARDS, REV. JONATHAN

To conduct services at Camp Hill house

UA, O 19, 1861, 2-2

AB:ARO

EDWARDS, REV. JONATHAN

Resigned the pastoral charge of Plymouth
Church

UA, N 11, 1862, 2-2

CG;mm

EDWARDS, REV. JONATHAN

Resigned from Plymouth Church and Society

UA, N 21, 1862, 2-3

mhm;mm

EDWARDS, REV. JONATHAN

Installed as pastor of First Church at
Dedham, Mass.

UA, Ja 5, 1863, 2-1

BE;mm

EDWARDS, REV. JONATHAN (WELLESLEY HILLS,
MASS.)

Died; formerly of Rochester (3½")

UA, J1 17, 1894, 6-4

JM:FD

EDWARDS, M. A. (MRS. K. W.)

Died.

UA O 14, 1889, 5-7

JM:LR

EDWARDS, MRS. M.A.

Died.

UA O 14, 1889, 7-7

JC:LR

EDWARDS, M. ANITA

Died

UA Ja 15, 1875, 3-5

AJC:JI

EDWARDS, MRS. MARGARET (WOLCOTT)

See Johnson, Calvin B. (Wolcott)

JG:JI

EDWARDS, MARION (RUSH)

See Bushman, D. (Henrietta)

JM:LR

EDWARDS, MARY

Died

UA, O 15, 1889, 5-6

JCM:SC

EDWARDS, PATRICK (AVON)

House destroyed by fire

UA, Je 15, 1867, 2-5

CG:AB

EDWARDS, SUSAN

Died

UA, My 27, 1880, 3-7

jd mmm

EDWARDS, SYLVESTER C.

Married Martha M. Hericks in Sweden

UA F 5, 1863, 3-6

MHM/CMV

EDWARDS, THOMAS

Death

UA, F 6, 1858, 3-6

FD:ARO

EDWARDS, THOMAS

Death

UA, F 10, 1862, 3-6

JS:ARO

EDWARDS, REV. DR. TYRON (FORMERLY OF ROCHESTER)

Appointed President of Wilson Female

College at Chambersburg, Pa.

UA, J1 23, 1870, 2-2

AB:MB

EDWARDS, REV. TYRON

Died in Geneseo (3 in.)

UA Ja 30, 1884, 4-1

CC:JI

EDWARDS, REV. TRYON

Died at Detroit

UA, Ja 9, 1894, 6-2

JS:JI

EDWARDS, V.G. (SYRACUSE)

Gave lecture on Masonry at Temple, reviewed

UA, Nr 18, 1873, 2-3

GTZA:RO

EDWARDS, WILLIAM

Deserted his wife and two children
after selling all his household
goods (3")

UA, Ag 20, 1885, 2-2

JG:AB

EDWARDS, WILLIAM

Died

UA F 18, 1888, 2-4

JG:JI

EDWARD, WILLIAM

Sues wife Amelia for absolute decree of
divorce

UA, J1 19, 1897, 9-2

SC:TL

EDWARDS, WILLIAM E.

Suing George Bantel and Sons, street
sprinkling contractors for damages

UA, Ag 10, 1893, 5-2

IB:H R

EDWARDS, WILLIAM F

Died in Brockport

RDA, My 3, 1853, 2-7

ERO

EDWARDS, WILLIAM H. (OSWEGO)

Married Helen A. Emerson

RDA, My 15, 1851, 2-7

FL:MLH

EDWARDS, WILLIAM H. (OSWEGO)

Married Helen A. Emerson (Rochester)

RDD, My 15, 1851, 3-3

MLH

EDWARDS, WILLIE H. (AVON, N. Y.)

Poem, "Dirage" written by W. H. C. Hosmer
in his memory.

UA J1 15, 1863 2-4

FD:JS

EDWIN, GRACE

Funeral notice.

UA J1 25, 1887, 2-6

IB:RZ

EDWIN, THOMAS

Arrested for assault and attempting
to kill his wife.

UA, Ag 1, 1866, 2-3

ME:SC

EDZERTON, RALPH H.

Died

UA, D 2, 1867, 2-5

CCP:JMG

EECKHARDT, MRS. (CHARLOTTE)

See Gleiser, Conrad

JC:RZ

EFFING, MRS.

Was assaulted by two men while
returning home from a wedding;
men escaped (2 in.)

UA Ap 16, 1880, 2-2

RL:JI

EFFING, BARNEY

Frozen to death in town of Gates.

UA, D 27, 1873, 2-2, (2 inches)

CMP:JMG

EFFING, JOHN

See Haas, Johannes

EFFING, WM. H.

Died.

UA Ja 10, 1887, 2-6

CC:LR

EFFINGER, MARY

Died

UA, D 29, 1892, 5-4

JDP:HR

EFFNER, MR.

Listed as Republican Supervisor of
Parma.

UA, Mr 7, 1866, 2-3

NR

EFFNER, B.C.

Paint store burned by explosion of
turpentine

UA O 5, 1858, 3-3

CMV

EFFNER, HIRAM (PARMA)

Receives word that son is on hospital
boat recovering.

UA, Ag 15, 1862, 2-3

VR:ARO

EFFNER, KITTIE

Died in Chicago

UA, Ag 26, 1865, 3-8

TR:ARO

EFFRIG, LEWIS J.

Died

UA, Ap 1, 1895, 3-4

JL:JI

EFING, ANNA K. (MRS. JOHN)

Died

UA, Je 7, 1897, 3-6

MM:RF

EFING, HUBERT

Died

UA J1 5, 1890, 8-3

EFNER, B. CHEDELL

Married Kate M. Clute.

RDU N 30, 1855 3-3

PM

EFNER, CHARLES

Named postmaster of North Parma. (2 lines)

UA, Ja 13, 1876, 2-7

PJW:ARO

EFNER, CHARLES

(NORTH PARMA)

His home was struck by lightning which
caused only slight damage (1")

UA, Je 16, 1877, 2-3

wn;mm

EFNER, CHARLES

Prohibitionist nominee for Senator

UA O 31, 1877, 2-5

CL:JI

EFNER, CHARLES

(PARMA)

Elected President of the Village of
Parma

UA, Mr 18, 1891, 5-7

EG:ED

EFNER, CHARLES V.

(SWEDEN)

Married Lucinda Leonard (Parma)

RDA My 12, 1852, 3-2

C.V

EFNER, G. A.

(PARMA)

Injured when hit by buggy in saving a
lady and child

UA, O 5, 1866, 2-2

ME:MAL

EGAN, CATHERINE

Died

UA, Mr 9, 1897, 6-6

CG:JA

EGAN, DENNIS

Died

UA, D 6, 1875, 3-5

JCM:JMG

EGAN, EDMOND (BROCKPORT)

Died

UA, Ap 16, 1889, 6-2

SM:AB

EGAN, ELLEN F

Died

UA, My 15, 1877, 3-5

JCM:ARO

EGAN, FRANK

Shot Samuel Trotsky in the forehead;
almost a murder; jealousy was the cause
(1 1/3 col.)

UA, Nr 20, 1895, 7-3

AS:TL

EGAN, FRANK

Thought to be insane (6")

UA, Ap 19, 1895, 9-2

JL:TL

EGAN, J. HAMILTON (NEW YORK CITY)

Married Adelaide J. O'Connor
(Rochester)

UA, Ja 9, 1894, 6-1

JS:JI

EGAN, JAMES

Died

UA F 28, 1894, 6-5

JM:F Z

EGAN, JAMES

Died

UA, My 3, 1897, 7-6

MM:RF

EGAN, JAMES D.

Obituary (3 in.)

UA, N 15, 1893, 6-3

IB:JI

EGAN, JAMES D.

Police Benevolent Society adopted
resolutions on his death (5 $\frac{1}{2}$ ")

UA, N 17, 1893, 6-3

EGAN, JOHN (BROCKPORT)

Died

UA My 15, 1889, 6-2

IB:HR

JEP:JDP

EGAN, JOHN (LIVONIA)

Died

UA, Mr 25, 1890, 7-4

EGAN, JOHN (CLYDE)

Died

UA, S 16, 1893, 7-3

CC mm

IB:FAD

EGAN, JOHN

Shoe factory caught fire; loss
\$1,000; partly insured

UA, My 5, 1894, 11-1

EGAN, JOHN

Was robbed by James Mc Gucken (3")

UA, Ap 28, 1896, 6-1

EQ

VM:TL

EGAN, JOHN E.

Presented with a gold-headed cane by
his fellow workers of P. Cox and Co.
(1 $\frac{1}{2}$ ")

UA, D 22, 1879, 2-2

EGAN, JOSEPH R.

Died

UA, Ag 29, 1887, 2-7

CL:AFO

ib mm

EGAN, JOSEPH R.

Died

UA, Ag 31, 1887, 2-4

kb

EGAN, LIZZIE

See Spencer, Wm.B.

LG:NB

EGAN, MARGARET

See Cline, Rosanna

FAD

EGAN, MARGARET

See Glein, Rosanna

JS:JI

EGAN, MICHAEL

Democratic candidate for supervisor,
4th ward

UA, F 16, 1894, 7-3

JA

EGAN, MICHAEL

Died (2*)

UA, S 3, 1894, 6-5

JL:AA

EGAN, WILLIAM (ROCHESTER)

Escaped from the House of Refuge with
the aid of stolen keys; reward offered
for his capture. (6")

UA Ag 21, 1882, 2-2

GZ:LR

EGAN, WILLIAM

Was captured in Greece after having
escaped from the House of Refuge. (1")

UA Ag 23, 1882, 2-1

GZ:LR

EGAN, WM. (GENESEO)

Died

UA Je 19, 1886, 8-8

IB:RZ

EGAN, WILLIAM

Escaped during his robbery trial and
is still at large; reward offered.
(2 1/2")

UA N 29, 1889, 5-7

JN:RZ

EGAN, WILLIAM

Escaped from Court room; recaptured (6").

UA Ap 3, 1890, 5-6

CC:JDP

EGARD, GEORGE

(ALBION)

Married Minnie Scanlon (Nedina)

UA, F 18, 1896, 3-5

AS:AA

EGBERT, CHRISTOPHER, JR.

Married Maggie C. Hutchinson

UA Jl 13, 1894, 6-5

JL:RZ

EGBERT, WILLIAM

Arrested on counterfeiting charge

UA Jl 24, 1885, 2-6

IB:JI

EGE, REV. JOHN F.

Was ordained by Bishop Mc Quaid.

UA, N 30, 1885, 2-5

JG:HR

EGE, LUCY

Escaped from State Hospital and
has not been located (5 in.)

UA, F 23, 1894, 6-2

JB:JI

EGE, MARY

Died

UA, Ap 30, 1884, 2-3

GCF:D

EGE, MARY LOUISA

Died.

UA S 15, 1888, 2-4

AC:LR

EGE, MATHISS

Died

UA, Mr 9, 1895, 10-2

MC:EQ

EGE, PETER

Died

UA, F 21, 1894, 2-5

JS:JI

EGERER, ANTHONY JR.

Was killed when his head struck the bridge under which the train passed. Coroners jury requested Geo. W. Taylor to introduce a bill which would provide for raising of all railroad underpasses. (6")

UA, Ap 26, 1875, 2-6

WN:ARO

EGERER, LEONARD

Died.

UA, J1 22, 1886, 2-6

LG:HR

EGGART, FRANK

Died

UA, Ja 2, 1894, 6-3

EGGEL, LOUIS

Died

UA F 8, 1884, 3-8

CC:LR

EGGERT, BERTHA

Died

UA J1 19 1893 5-4

IB:AA

EGGERT, DANIEL

Died

UA D 12, 1890, 5-6

SC:JI

EGGESDORF, CARL (MT. MORRIS)

Died

UA, Ag 27, 1896, 2-4

SC:JI

EGGLER, CHARLES

New day fixed for his execution for the murder of Esther Conklin

UA, Ap 22, 1874, 2-6

VC:FD

EGGLESTON, ----

See Bessunger

JG:AB

EGGLESTON, ANNA K.

Delivers address on "Child Study"

UA, S 29, 1894, 8-5

JL:AA

EGGLESTON, CHARLES

National Association of Stationary Engineers adopt resolution on his death (2^d)

UA, D 23, 1890, 7-3

SC:FD

EGGLESTON, CHARLES B.

Death

RDD Ag 5, 1852, 3-3

CMV

EGGLESTON, ELLA

See Godfrey, Henry

FT:HR

EGGLESTON, FORGUS VS. FREDERICK WILSON

Circuit Court Case

RDU, Ja 25, 1853, 2-4

FD:MC

EGGLESTON, G. W.

Constable of the 10th ward, honored by
serenade, given by the Warbling Nightingale
Club. (1")

UA, O 18, 1873, 2-2

WN:ARO

EGGLESTON, GEORGE

Nearly killed when thrown from wagon

UA, N 4, 1858, 3-2

WFM

EGGLESTON, GEORGE W.

Convict in Auburn prison, notice of
application for his pardon

RDU, M 7, 1853, 3-7

ARO

EGGLESTON, GEO. W. (BROCKPORT)

Appointed Deputy-sheriff

UA, Mr 26, 1869, 2-1

GZ:ARO

EGGLESTON, GILBERT

Died

UA O 10, 1873, 3-4

WN:JI

EGGLESTON, F. S. HANTAH (PALMYRA)

Died

UA., Ja. 9, 1892, 7-4

FAD

EGGLESTON, HAMILTON W.

Killed when run over by a hack.

RDD, Ag 5, 1852, 2-5

ES

EGGLESTON, HAMILTON W.

SON dies after being run over by hack.

RDA, Ag 6, 1852, 3-1

ES

EGGLESTON, HATTIE

See Beebe, Allen K.

EGGLESTON, JAMES

Arrested in plot to throw Cincinnati Express from tracks.

UA My 22, 1871 2-3

JD:HR

EGGLESTON, JOHN (ELLECATTVILLE)

Died

UA D 24, 1885, 2-3

JG:JI

EGGLESTON, JOSEPH

Died in Ann Arbor, Mich.

RDD My 24, 1853, 3-3

CLV

EGGLESTON, JOHN

Very ill

UA J1 27, 1858, 3-2

DS

EGGLESTON, LERA

See Dibble, George O.

VR:NT

EGGLESTON, MRS. MARGARET (PALMYRA)

Died

UA, N 3, 1893, 8-1

IB:JI

EGGLESTON, PAULINE

Died

UA, Ag 17, 1895, 7-2

ET:JI

EGGLESTON, MRS. RILEY (FAIRPORT)

Died

UA, Mr 26, 1892, 7-1

SL:AB

EGGLESTON, ROBERT D. (OSWEGO CO.)

Sentence suspended in United States Court

UA, My 19, 1864, 2-4

JS:VAL

EGGLESTON, SMITH

Agreed to meet Casey (Brockport) in a match game of pool for \$50

UA Ja 2, 1884, 2-1

AJC/CMV

EGGLESTON, SMITH

Defeated Edward Kinney in a \$50 match game 183 to 150.

UA, F 27, 1886, 3-2

IB:HR

EGGLESTON, STELLA

Died

UA, Ap 17, 1894, 6-4

JS:AA

EGGLESTON, MAJOR V. S. (Palmyra)

U. S. Paymaster convicted of embezzling funds (1 col.)

UA, F 3, 1875, 2-7

VN:FD

EGGLESTON, WILLIAM C. (NEWARK)

Married Luella M. Clark

UA, O 13, 1897, 7-1

JL:JA

EGGLESTON, WILLIAM GILBERT

Died

UA, S 2, 1867, 3-8

UB:ARC

EGGLESTON MILL

(West Bloomfield)

Destroyed by fire

UA, S 7, 1869, 2-3

WM:FD

EGGLISTON, MRS. EVA (WATERTOWN)

Two children died of burns received in fire

UA, Ja 26, 1894, 2-2

JA

EGGS

Complaint against high price of eggs

RDD, My 31, 1852, 2-4

CB

EGGS

Price listed

RDU, My 1, 1856, 3-1

SV:ARC

EGGS

Selling at 14 cents a dozen

UA, A 19, 1864, 2-3

EGGS

Letter from Cele Sealy at Albany describes machine which keeps eggs fresh by revolving them

UA, N 20, 1867, 2-3

nt;mm

EGILSTON, GEORGE W. (WINSBUR, N. Y.)

Married Mattie L. Chappell

UA J1 12, 1866 3-7

PJW:JS

EGLER, CHARLES (ORANGEPORT)

Killed when struck by a locomotive

UA Ja 2, 1874, 2-7

AB:JI

EGLESTON, JOHN

Delegate to Democratic County
Convention.

RDU, O 10, 1856, 3-3

NT

EGLESTON, JOHN (FLATBUSH, LONG ISLAND)

Died

UA Ja 20, 1872, 3-4

JCM/CLV

EGLESTON, THOS.

On Vigilance Committee of Young
America in 1827.

UA, F 11, 1864, 2-1

MB

EGLINTON, JAMES

Sentenced to six years in Auburn
Prison for highway robbery. (1½")

UA, J1 12, 1876, 2-3

JCM:ARO

EGYPT

POSTMASTERS

Cole, Otis appointed

UA My 9, 1861, 2-2

CC:DS

EGYPT EXPLORATION FUND, SOCIETY

Summary read on recent developments
in study of archeology (1 col.)

UA, Ja 17, 1896, 8-1

JC:EQ

EGYPTIAN EMBALMING COMPANY

Annual report filed in County Clerk's
office.

UA, Ja 9, 1884, 2-5

CG:MB

EMBERLE, JOSEPHINE

Died

UA O 20, 1886, 2-5

GTZ:JI

EHDE, FREDERICK

Died

UA, Mr 19, 1877, 2-6

WN:ARO

EHERT, WILLIAM J. (LYONS)

Married Margaret Mc Carthy (Lyons)

UA S 28, 1896, 7-7

AL:RZ

EHINGER, MRS.

Inquest in her death showed she died
of apoplexy and the assault on her
was not a contributing cause of her
death (5 in.)

UA, Jl 19, 1894, 8-3

EHINGER, MRS. GERTRUDE

Died of apoplexy in State Hospital
for Insane; was assaulted by Mrs.
Clelland and it is not known whether
she was killed by assault or an
accident ($\frac{1}{2}$ col.)

UA, Jl 18, 1894, 6-5

JM:JI

JM:JI

EHLE, G. P. (Dansville)

Married Mary J. Poor (Wayland)

UA D 17, 1863, 3-8

EHLI, GEORGE

Term as editor of "Ontario Repository"
ended

RDU, Mr 16, 1854, 2-5

MLH

MHM:JI

Central Library of Rochester and Monroe County - Indexes

EHLE, GEORGE D.

Died

UA, O 3, 1868, 2-1

JD:JM

EHLNFELDT, WILLIAM

Married Martha Hattie Witt

UA, My 21, 1897, 9-2

JL:EQ

EHRBACH, CASPAR

Died

UA, Mr 25, 1895, 3-6

GCP:JI

EHRENZWEIG AND STIFEL (MEDINA)

\$2,500 damage to clothing store by fire

UA, S 20, 1869, 2-4

mhm,mm

EHRESMAN, GEORGE

Killed by a train

UA J1 31, 1894, 5-1

JL:RZ

EHRESMAN, GEORGE F.

Coroner's inquest blames his death on his own carelessness; was killed by a train

UA, Ag 1, 1894, 5-3

J : FD

EHRET, GEORGE

Died

UA, N 14, 1894, 3-4

NM:NI

EHRCOOD, SUSAN

Falls in attempt to commit suicide.

UA, O 7, 1865, 2-1

PT:SC

Central Library of Rochester and Monroe County - Indexes

EHPHARDT, MINNIE (MRS. LOUIS)

Died

UA S 26, 1896, 9-5

AL:RZ

EHRHART, ELLENORA

Died.

UA S 14, 1874 3-5

CCP:HR

EHRHART, MARGRET

Will admitted to probate

UA, Ag 10, 1896, 6-1

AL:TL

EHRIG, GEORGE

See Buckley, Richard

MHL:ARO

EHRIG, GEORGE

See Karshner, Viola

MHL:ARB

EHRlich, ISRAEL

Will admitted to probate

UA, Je 15, 1891, 7-4

SC:HR

EHRlich, L. A.

Opens new store at Main St. Bridge

UA, Ap 12, 1871, 2-5

MM:FD

EHRlich, L. A. (CANANDAIGUA)

Sold his business and moved to Rochester

UA, O 1, 1885, 4-1

JG Mmm

EHRlich, LOUIS A.

Funeral.

UA Ja, 25, 1886, 3-3

MS:LR

EHRlich, MIRIAM

See Linsheimer, Julius

FT:EQ

EHRlieh, HENRIETTA

Died

UA, J1 29, 1897, 3-7

SC:JA

EHRmann, CHARLES

**Was shot while bathing in the river and
playing with a sling shot. (3")**

UA, Ag 1, 1892, 6-3

IDP:AA

EHRMANTRAUT, PHILIP

Died

UA., Ag. 21, 1891, 2-7

LA:FndD

EHRMANTROUT, HENRY

Died.

UA, O 5, 1886, 2-7

GTZ:NB

EHRMENTROUT, CHARLES F.

Infant son died.

UA Ag 24, 1883, 2-2

CMP:RZ

EHRMENTROUT, FRED

Died

UA Ja 13, 1887, 2-4

CC:JI

EHRMENTROUT, THERESA

See Henry J. Renaud

AL:VMP

EHRMENTROUT, MARGARET

Died

UA, My 8, 1895, 3-5

GCP:JI

EHRSTEIN, AMELIA (Mrs. Andrew)

Died.

UA, J1 23, 1890, 2-7

SC:SC

EHRSTEIN, ANDREW

Died

UA Ag 15, 1885, 2-5

JG:RZ

EHRSTEIN, ANTHONY

Arrested for drunkenness and disturbing the peace (5 in.)

UA, Mr 21, 1895, 7-2

JL:JI

EHRSTEIN, ANTHONY

Charged with assaulting his wife while under the influence of liquor

UA, S 10, 1895, 6-5

FT:TL

EHRSTEIN, ANTHONY

Convicted of assaulting his wife

UA, S 11, 1895, 6-6

SC:JA

EHRSTEIN, ANTON

Died

UA, Ap 6, 1886, 2-4

1b mm

EHRSTEIN, ANTHONY

Arrested for malicious mischief
(10 in.)

UA, Ag 29, 1896, 9-5

SC:JI

EHRSTEIN, ANTHONY

See Schoen, Frank

SC:JI

EHRSTEIN, ANTON

See Ehrstein, Michael.

GTZ:MB

EHRSTEIN, EMELIA

Died

UA, O 8, 1887, 2-6

CL:AB

EHRSTEIN, GEORGE

See Ripstein, Anston

FG:HR

EHRSTEIN, LAURA M.

Died

UA., Ag. 4, 1890, 5-7

SC:FAD

EHRSTEIN, MAGGIE

Died.

UA, J1 20, 1885, 2-2

JG:MB

EHRSTEIN, MICHAEL

And wife, sold to Anton Ehrstein,
land for \$1300.

UA, Ja 2, 1879, 3-4

GTZ:MB

HRSTEIN, MICHAEL

Died

UA 8 4, 1889, 2-2

JDP:JDP

EICHELMAN, C. W.

Married L. E. Oberst.

UA Je 23, 1875, 3-4

WN:RZ

EICHELMAN, C. W.

Sold out his barber shop to Louis Pfahler. (1 in.)

UA 0 7, 1876, 2-2

WN/C.V

EICHENLAUB, JOSEPH P. (ERIE, PA.)

Married Harriet R. Nientimp (Rochester)

UA, Je 8, 1897, 6-6

JL:R

EICHELBERG, AUGUST

Died

UA, J1 18, 1895, 3-6

FT:HR

EICHELMAN, C.W.Elected second Lieutenant of Co. C.,
25th Brigade, N.G.S.N.Y.

UA, D 11, 1875, 2-2

Cep;aro

EICHENGER, CHARLES S. (LIMA)Married Mary N. Dunn (Lima) (1 $\frac{1}{4}$ ")

UA, S 30, 1891, 7-3

SC:HR

EICHER, CHARLOTTE (GATES)

Died

UA, J1 25, 1895, 3-6

FT:JA

EICHHARN, ANNA (MRS. GEO.)

Died

UA, Ap 1, 1895, 3-4

JL:JI

EICHHURST, CHARLES

Died (5½")

UA, J1 27, 1886, 2-6

LG:ED

EICHLER, WILLIAM

Threatened with imprisonment if he
doesn't stop annoying his neighbors
(4")

UA, Ag 21, 1896, 6-4

SC:TL

EICHMAN, ISAAC

Obituary

UA, N 12, 1872, 2-7

GTZ:JMG

EICHMAN, LOUIS

See Ottenberg, Issac

JL:RZ

EICHMANS, LOUIS

Filed a general assignment in the County
Clerks' office. (1½ in.)

UA D 30, 1885, 2-3

AJC/GMV

EICHORN, ALFRED

Died

UA, S 14, 1897, 6-3

SC:TL

EICHORN, MRS. ANNA

Obituary

UA N 27, 1874, 2-2

VC:JI

EICHORN, ANNA

Died.

UA, Ja 13, 1890, 5-4

AA:MB

EICHORN, ANNA

Letters of administration granted upon
estate (1st)

UA, Mr 1, 1895, 6-5

MC:FD

EICHORN, ELLEN (MRS. GEORGE)

Died

UA, F 21, 1872, 3-4

ajc;mm

EICHORN, FRANK G.

Married Mary K. Brecker.

UA, S 7, 1882, 3-7

JD:MB

EICHORN, GEORGE

Married Nellie McCormick

UA, S 9, 1862, 3-6

vt;mm

EICHORN, JOSEPH A

Married Elizabeth S. Denniston (Lyons)

UA, O 25, 1864, 3-4

PJW:ARO

EICHORN, MARY

See Hunnell, Benton (Evansville, Ind.)

SC:SC

EICHORST, ANNIE

Died

UA, O 11, 1892, 2-2

JDP:AB

EICKRIST, C. H.

Died

UA Ap 27, 1897, 3-5

MM:JDP

EICKART, CHARLES H.

Married Louisa Gootzman (Webster). (1")

UA, N 2, 1882, 2-1

JD:HR

EICKEL, JOHN

Died

UA, S 2, 1886, 2-4

LG:ARO

EICKELBERG, MR.

Home on Vienna Street burned; estimated loss at \$800.

UA, Mr 1, 1873, 2-3

GZ:MB

EICKERT, A. F. J.

Died

UA, Ap 19, 1895, 6-2

JL:TL

EICKERT, JOHN

Died

UA, D 11, 1891, 5-3

JL:HR

EICKERT, JOHN

Letters of administration issued on estate

UA, S 13, 1892, 2-3

JDP:HR

EIDMAN, JOHN

(HAMLIN)

Died

UA, F 4, 1890, 7-4

AA:HR

EIDT, HENRY

Committed suicide by slashing
throat in boarding house on Stone St.

UA, D 6, 1860, 2-2

CG:MB

EIDT, HENRY

Jury concluded inquest by giving
verdict of death by suicide.

UA, D 7, 1860, 2-2

CG:MB

EIE, HILARIAN (RUSH)

Will admitted to probate.

UA Ja 27, 1897, 6-5

CG:RZ

EIE, LOREN (PARMA)

Died

UA, D 14, 1896, 6-4

JDP:EQ

EIGHME, MRS. EUSEBIA

Died

UA, My 17, 1897, 8-3

JL:JC

EIGHME, JAY C. (POUGHKEEPSIE)

Married Della Chamberlain (Jamestown)

UA N 24, 1885, 2-3

JG:JI

EIGHMEY, GEORGE JR. (BUFFALO)

Married Sarah Anna Schlick.3"

UA D 30, 1897, 9-3

JDP:JDP

EIGHMY, CHARLES

Indicted for murder of Grandall

UA Ja 15, 1875, 2-3

AJC:JI

EIGHMEY, CHARLES

To be tried at Canandaigua for the
Killing of George Crandall (2")

UA, My 8, 1875, 2-4

jd;mm

EIGHMEY, CHARLES

On trial at Canandaigua for the murder
of George Crandall. (2 in.)

UA My 15, 1875, 2-5

PW/CMV

EIGHMEY, CHARLES

Convicted of murder in the first degree
(4 lines)

UA, My 21, 1875, 2-5

wn, mty

EIGHMEY, CHARLES (CANANDAIGUA)

Confessed murder of George L. Crandall,
seeks to implicate Mrs. Crandall and
Benj. F. Webster. (1/3 col.)

UA Je 22, 1875, 2-2

WN:RZ

EIGHMEY, CHARLES

Governor to hear J. P. Faurot's arguments
for commutation of death sentence of
Eighmey to life imprisonment. (1 1/2 in.)

UA Ag 2, 1876, 2-2

AP/CLV

EIGHMEY, CHARLES

His case was argued before the Governor
for a commutation of sentence. No
decision has been made as yet by the
Governor. (1")

UA Ag 30, 1876 2-1

WN:HR

EIGHMEY, CHARLES

The governor refused to commute
his sentence for murder. (4")

UA, S 1, 1876, 2-5

WN:JMG

EIGHMEY, CHARLES

The Governor refused to commute his
death sentence (11 in.)

UA S 5, 1876, 2-3

WN:JI

EIGHMEY, CHARLES

To be executed on Friday (3 in.)

UA S 6, 1876, 2-6

WN:JI

EIGHMEY, CHARLES

Text of the murderers confession printed. He is to be executed tomorrow (2 Col.)

UA S 7, 1876, 2-3

WN:JI

EIGHMEY, CHARLES

Article describes his execution by hanging (1 Col.)

UA S 8, 1876, 2-3

WN:JI

EIGHLEY, CHARLES,

It cost Ontario County \$2,357.26 to hang him

UA, O 12, 1876, 2-1

WN:JI

EIGHMEY, CHARLES

See Crandall, George.

JD:MB

EIGHMEY, CHARLES

See Webster, B. F.

W:JI

EIGHMEY, CHARLES L. (CANANDAIGUA)

Text of District Attorney of Ontario County Edwin Hicks closing remarks in case in which Eighmey was tried for murder of George Crandell. (1 col.)

UA My 25, 1875 2-4

WN:HR

EIGHMY, IRA L. (BATAVIA)

Died

UA, N 7, 1893, 7-1

IB:JI

EIGHNIE, JEREMIAH (POUGHKEEPSIE)

Sold land to Henry G. Booth for \$1,500.00

UA, O 12, 1876, 2-6

EIGHTH SOCIAL CLUB

Organized and elected officers

UA Ja 28, 1884, 2-5

CC:JI

AID SOCIETY, 8TH WARD

Mary S. Anthony presented Mayor Clarkson with \$50 for Nebraska sufferers (1")

UA, Ap 2, 1875, 2-1

AJC:AB

AID SOCIETY, EIGHTH WARD

Annual meeting will be held tonight

UA, O 12, 1875, 2-3

CCP:AB

AID SOCIETIES

Eighth Ward Aid Society
Eighth Ward Aid Society gave a sociable at No. 2 school house.

UA Ap 22, 1876, 2-2

SE:FZ

AID SOCIETY, EIGHTH WARD

To have a party at No. 2 School

UA Ja 18, 1877, 2-3

SE:JI

AID SOCIETY, EIGHTH WARD

To hold meeting on Tuesday evening

UA, O 16, 1877, 2-2

CL:HR

AID SOCIETY, 8TH WARD

Held a social at Ward's Dancing Academy (1½ in.)

UA Ja 26, 1878, 2-2

PW:JI

EIGHTH WARD UNIVERSAL OUTING CLUB

Central Library of Rochester and Monroe County - Indexes

First picnic held today ($\frac{1}{2}$ col.)

UA. Ag 13, 1894, 6-5

JL:LG

EIKART, GEORGE F.

Died

UA, Je 5, 1893, 5-2

JL:AA

EIKART, JOHN J.

Obituary ($1\frac{1}{2}$ ")

UA N 24, 1888, 2-4

SL:RZ

EIKART, MARGARETTE (MRS. F. W.)

Died

UA, S 17, 1895, 6-4

FT:EQ

EIKERT, CHARLES H. (CHARLOTTE)

Obit. ($1\frac{1}{2}$ ")

UA, Ap 23, 1894, 6-4

JN:JA

EILENGER, RUTH AMELIA

Died

UA J1 28, 1879, 5-9

CF:MS

EILER, WILLIAM

Died

UA, Ja 17, 1890, 8-6

PC:SC

EILERS, BERNARD

Will admitted to probate

UA Ap 22, 1892, 2-6

SL:JI

EILINGER, C. REBECCA

Died

UA, J1 6, 1894, 6-2

JM:JI

EILINGER, CORA

See Wagner, Fred P.

CL:HR

EILINGER, HENRY

Obituary.

UA F 2, 1872 2-1

AJC:HR

EILINGER, HENRY

Died

UA F 2, 1872, 3-4

SC:HR

EILMAN, RALPH B.

Died

UA, S 19, 1893, 5-2

IB:AB

EINBERGER, FRANZ

Chief of Police Hayden received a letter
inquiring about Einberger who had fallen
heir to a fortune in Austria (2")

UA, O 24, 1894, 6-2

ME:TL

EINHORN, DR. DAVID

Memorial services described (4")

UA, N 8, 1879, 2-4

PJW:ARO

EINSTEIN, EDWARD

Sued Gas and Electric Light Company
of New York to secure the stock
assigned to him (4 in.)

UA, O 10, 1894, 6-2

NM:JI

EINSTEIN, EMMA

See Bier, Sigmond S.

Central Library of Rochester and Monroe County - Indexes

EISELE, MICHAEL

Died

UA Ja 26, 3-4

WN:HR

JM:RZ

EISEMANN, PHILLIP

Died

UA D 17, 1885, 2-2

EISENBERG, MRS.

See Eisenberg, Henry

JG/CNV

CCP:AB

EISENBERG, GEORGE

Died

UA N 9, 1881, 3-6

EISENBERG, HENRY

Arrested and held in jail until
coroner renders verdict in the death
of his mother Mrs. Eisenberg; verdict
was that death resulted from natural
causes

UA, O 29, 1890, 5-7

CL:RZ

CCP:AB

EISENBERG, JOHN

Escaped from Insane Asylum

UA J1 11, 1871, 2-4

EISENBERG, MARTHA ELIZABETH (MRS. WM.)

Died

UA, O 31, 1890, 2-6

MHE/CNV

CCP:AB

EISENBERG, MARTHA ELLA

Died

UA, D 14, 1896, 6-4

JDP:EQ

EISENBERG, MARTHA ELLA

Died

UA, D 14, 1896, 3-7

JDP:EQ

EISENBERG, WILLIAM

Charged committing rape on 13 year
old girl (14")

UA, O 24, 1895, 6-5

JI:MC

EISENBERG, WILLIAM

Shot at officers who attempted to
arrest him

UA, D 3, 1895, 7-3

FT:JI

EISENBURG, WILLIAM

Freed from charge of disorderly
conduct

UA, D 4, 1895, 7-2

FT:JI

EISENBURG, WILLIAM

Found guilty of assault in County
Court (1 in.)

UA, Ap 14, 1896, 7-6

JM:JI

EISENBRAUM, GUSTAVE W.

Died

UA, Mr 31, 1890, 6-6

cc mm

EISENBURG, CONRAD

And wife sold to Catharine Bauer property
on Henrietta Ave. for \$1,110.

UA My 8, 1879 2-8

AA:HR

EISENBURG, CONRAD

See Baur, Louis

AJC:AB

EISENBURG, MRS. JOHN

Funeral notice

UA, Mr 10, 1886, 2-6

IB:FD

EISENHAUER, JOSEPH

Married Julia Allman (1½")

UA, My 12, 1896, 7-4

EISENHAUER, JOSEPH F.

Died

UA Ja 6, 1896, 7-2

JC:RZ

JN:FD

EISENHAUER, STEPHEN

Died

UA., Ja. 4, 1890, 5-6

EISENLORD, PETER O.

Estate under discussion at Surrogate Court (6")

UA, Ap 12, 1886, 2-5

MS:FD

AA:FAD

EISENLORD, WM.

Died.

UA N 6, 1886, 8-4

EISENMAN, MICHAEL

Fatally injured when he jumped from a train. (3")

UA J1 18, 1892, 5-2

JP:RZ

BZ:LR

EISENMANN, MICHAEL

Vs. Mathias Koenig, decision by
Justice Macomber.

UA, Ja 14, 1887, 3-4

MB

EISENMANN, OTTO

Died

UA, Ag 4, 1893, 5-1

IB:AB

EISENMENGER, JOSEPH

Died

UA, Jl 13, 1889, 2-5

VB:FD

EISENMENGER, MARTIN

Declines Democratic nominee for
supervisor of the 7th Ward.

UA, F 29, 1884, 2-2

PW:MB

EISENMENGER, MARTIN

See Eisenmenger, Peter

EISENMENGER, MARY (MRS. ADAM)

Died

UA Je 12, 1879, 3-7

AA:BZ

EISENMENGER, MARY B

Died

UA, Je 19, 1882, 3-7

MM:ARO

EISENMENGER, PETER

Sold land to Martin Eisenmenger for
\$3,000.

UA, My 5, 1877, 2-7

WN:JMG

EISLER, GEORGE

Received the sacrament of Holy Orders

UA, S 12, 1881, 2-1

emp mm

EISLER, GEORGE M

Ordained deacon at St. Joseph's
Provincial Seminary

UA, Je 11, 1881, 4-2

CL:MO

EISMAN, ANNA

Will admitted to probate

UA, Ja 29, 1890, 5-7

ss mm

EISMAN, GEORGE

Died in jail (4")

UA, F 16, 1884, 2-2

CG:FD

EISMAN, GEORGE

Committed suicide by taking laudanum

UA, F 18, 1884, 2-1

cc mm

EISMAN, LENA R.

Vs. Edward Turner and George Delph
for \$150 damages for injuries (1")

UA, D 31, 1896, 7-6

JDP:EQ

EISSENBRAUER, IDA CLARA

Died

UA, Mr 27, 1890, 5-7

cc mm

EISSENHOUER, KATHRINE

Died of paralysis of the brain

UA Ag 8, 1860, 2-3

CG:DS

EITHNER, JOHN

Killed when a bank of earth caved in
on him (3")

U A, Ap 29, 1875, 2-4

WN:NT

EIZANZAMER, STEPHEN

Missing from his home.

UA J1 22, 1880, 2-1

JD:RZ

EKERT, ANNA MARY

See Lux, John

AS:MB

ELAM, CHARLES

Stables destroyed by fire.

UA, J1 24, 1839, 2-4

UB:SC

ELAM, J. B.

Arrested for firing two shots from a
pistol at Timothy Higgins.

UA O 10, 1874 2-1

JD:HR

ELAM, JABEZ

Shoe factory was completely destroyed
by fire; loss \$6,000; insurance \$900 (7

UA, S 23, 1892, 5-2

JP:FD

ELAM, MARY

Letters of administration issued upon
estate of Mary Weedon

UA, Mr 5, 1895, 6-4

MC:JA

ELAM, MARY E.

See Preston, John I.

CC:AB

ELAM, MINNIE E.

See Erhardt, Lewis F.

JG:RZ

ELAM, WM. LINCOLN

Died

UA 0 20, 1886, 2-5

STZ:JI

ELB, ELIZABETH

Petition filed for probate of will

UA, Je 18, 1892, 5-2

LF:FD

ELB, ELIZABETH

Petition filed on will

UA, Je 18, 1892, 5-2

AS:HR

ELB, GEO.

His greenhouse damaged to extent of
\$400 loss; caused by overheated stove

UA, D 11, 1876, 2-2

WT:ARO

ELBA

Methodist Church; W.D. Back listed
as pastor

UA, 0 14, 1869, 2-3

PW:JMG

ELBERT, MARTHA

See Wadsworth, Herbert

JC:JI

ELBRICH, LOUIS A.

Died.

UA, Ja 23, 1886, 2-6

MS:LN

ELBRIDGE, FRANCIS

Arrested for picking pocket of lady
passenger on train near Utica.

UA, Je 7, 1860, 2-2

mhm;fg

ELBS, JOHN G.

Married Elizabeth Sweigle (1 in.)

UA, Je 24, 1891, 7-4

SC:JI

ELBS, ROSE

See Gropp, Wm. A.

LG:MB

ELCHICK, FLOSSIE

Died

UA Mr 11 1892 5-1

SL:AA

ELCHMAN, BELLE

See Schulman, Joseph

JP:FD

ELD , RICHARD (HENRIETTA)

married Margret Garvey

R.D.U. AP 14, 1856 3-4

SC:PM

ELDER, AGNES (MRS. JAMES)

Died

UA, Mr 29, 1867, 3-5

pg:mam

ELDER, MRS. ELIZA

Death

RDA Ap 15, 1852, 3-2

CLV

ELDER, JOHN

Elected assistant foreman of Hook and
Ladder Co. No. 1.
UA D 3, 1862, 2-4

MHN/JI

ELDER, JOHN

Died
UA Ap 30, 1889, 2-4

JEP:JDP

ELDER, WILLIAM J.

Annie Riley (Buffalo)
UA, S 20, 1897, 8-2

SC:JA

ELDERIDGE, LUIS P.

Died in Victor
UA, Ap 22, 1857, 3-5

PW:MC

ELDERKIN, EUNICE (MRS. R. A.)

Died
UA, O 10, 1896, 2-5

AL:AA

ELDERKIN, J.

Democratic candidate for School
Commissioner, 15th ward
UA, Mr 5, 1881, 2-7

VC:ARO

ELDERKIN, JOHN (UTICA)

Married Florence Agnes Havill (Rochester)
UA, Je 29, 1892, 3-4

AA

ELDERKIN-TAYLOR SHOE COMPANY

Judgments were taken against the
company. The company was on the
verge of failure. (4")

UA, Ja 13, 1890, 5-3

AA:MB

ELDEFKIN, TAYLOR & COMPANY

See company sold at auction.

UA, F 3, 1890, 5-4

BR:SC

ELDERMAN, JOSEPH

Married Josie M. Schlick

UA, My 27, 1884, 3-7

CC:AB

ELDMAN, W. GEORGE

Died

UA, Ag 6, 1891, 5-7

LA:HR

ELDRED, CAROLINE (MRS. WM.) (HIMRODS)

Died. (2nd)

UA, Ja 23, 1891, 5-7

PR:MB

ELDRED, CLARK (ROSE)

Died

UA Ag 21, 1889, 6-4

JDP:JDP

ELDRED, FANNIE

(CLARKSON)

Died

UA, F 25, 1890, 7-3

MM:HR

ELDRED, MAUD

(BROCKPORT)

Funeral account given

UA, S 1, 1891, 7-3

ELDREDGE, ANN AUGUSTA

See Collins, Alderman

CCP:HR

ELDREDGE, ASEL

Died in Gates

UA, N 3, 1868, 3-6

ELDREDGE, CHARLES

Fell into canal at Port Byron and was
crushed between two boats

RDD, S 9, 1851, 2-4

VLH

AB

ELDREDGE, ERASTUS

Died in Penfield.

UA, F 29, 1864, 3-8

ELDREDGE, HARRIET ELIZA

Death.

UA, O 17, 1859, 2-6

PW:MB

VR:MB

ELDREDGE, IDA

Died

UA, O 20, 1883, 3-4

ELDREDGE, PERSIS SARAH

Died

UA N 6, 1878, 3-5

ccp mmm

CL:JI

ELDREDGE, SETH A.

Married Charlotte Webster

UA, O 21, 1897, 9-2

ELDREDGE, SETH M.

Died in New York City

UA Mr 9, 1883, 3-7

CCP:EQ

VC:JI

ELDRID, MRS. LEGRAND

Died.

UA F 17, 1891, 7-3

PR:LR

ELDRIDGE,---

Retires from firm Fairbanks, Eldridge
& Co.

RDU, My 2, 1853, 2-5

SV/MB

ELDRIDGE-----

See Rochester Chemical Works

mm;mm

ELDRIDGE, MRS. (PENFIELD)

Died

UA S 5, 1885, 4-2

JG:JI

ELDRIDGE, MRS.

See Young, Samuel

FD:MC

ELDRIDGE, ALFRED

Struck a bridge while standing on
R.R. cars; knocked to the tracks and
killed.

UA Ap 8, 1888, 8-4

JG:LR

ELDRIDGE, ANNE (MRS. LEWIS)

Died

UA Ap 7, 1894, 10-5

JL:MP

ELDRIDGE, CATHARINE A. (MRS. T.R.B.)

Died in Brooklyn, N.Y.

UA, O 18, 1883, 3-6

ocp mm

ELDRIDGE, CHARLES D. (PENFIELD)

Petition for probate of will filed.

UA F 7, 1893, 5-2

JA:RZ

ELDRIDGE, CHARLES D.

Will admitted to probate.

UA, Mr 8, 1893, 5-4

FAD

ELDRIDGE, CHARLES S. (CLYDE)

Married Ora Allen (Galen)

UA Mr 2, 1894, 3-3

JM:RZ

ELDRIDGE, CHARLES W. (CHICAGO)

Formerly of Rochester; died

UA, N 23, 1897, 6-6

CEP:TL

ELDRIDGE, EBENEZER

Death in York, Indiana

RDA Ap 14, 1852, 3-2

CLV

ELDRIDGE, ELLEN

Brought suit for \$1,000 against Frank
Mc Cord for insults (4")

UA, Ja 15, 1896, 6-5

SC:HR

ELDRIDGE, FRANK A. (BUFFALO)

Admitted to the Bar

UA Ap 6, 1877, 2-6

JCM:JI

ELDRIDGE, DR. H. D.

Elected member of Monroe County
Medical Society

RDD, My 16, 1851, 2-5

MLH

ELDRIDGE, I.C. (PENFIELD)

Appointed postmasters

UA, My 25, 1891, 7-3

CCP:AB

ELDRIDGE, IRVEN B.

(PENFIELD)

Married Eliza M. Lovett (Penfield)

UA, Ap 16, 1881, 3-7

CL:FD

ELDRIDGE, IRVIN B.

See Milleman, Henry

HM:AB

ELDRIDGE, IRWIN B. (PENFIELD)

See King, Albert H.

CC:JI

ELDRIDGE, J. B. & G. W.

Have contract for construction of
new building near Main St. Bridge.

UA, Mr 27, 1860, 2-4

LM:MB

ELDRIDGE, J. B. & G. W.

Corrections to "Aldridge".

UA, Mr 28, 1860, 2-4

LM:MB

ELDRIDGE, J. PRESCOTT

Gives spiritualistic exhibition in
Corinthian Hall

UA, Mr 21, 1873, 2-2

GZ:FD

ELDRIDGE, J. R.

Has purchased a grocery store
and therefore will not leave city

RDU, Je 9, 1853, 2-5

MC

ELDRIDGE, J. R.

a three column scenic cut in the
advertisement of provisions

RDA, S 24, 1853, 3-1

ELDRIDGE, J. R.

Tea and Coffee warehouse (illustrated)

RDU, O 10, 1853, 3-2

CB

ELDRIDGE, J. R.

His advertisement for Teas illustrated
with Chinese House

RDU N 28, 1853, 4-1

ELDRIDGE, J. R.

Purchases house on North Fitzhugh St.

RDD, Ap 6, 1854, 2-5

MAM:MC

ELDRIDGE, J. R.

Took in A. S. Mann as a partner in
his grocery business

RDU, Ag 2, 1854, 2-5

ELDRIDGE, J. R. & CO.

Open store in Buffalo.

UA, Ja 25, 1859, 3-1

MM:MB

ELDRIDGE, JABEZ (ZANESVILLE, WYOMING CO.)

Missing, description

RDA, Py 20, 1853, 2-5

ELDRIDGE, JAMES

Killed when engine on Erie Railway
plunged into a ditch

UA, Je 28, 1867, 2-1

OR:mmm

PLH

ELDRIDGE, JOHN

Death

RDA, F 17, 1851, 2-7

MLH

ELDRIDGE, JOHN M.

(BELFAST)

Married Lucy A. Shepard (Le Roy)

RDD Mr 17, 1853, 3-3

CLV

ELDRIDGE, JOHN R.

To sell his goods at cost and will
accept Canadian money and notes of
the suspended Free Banks

UA O 13, 1857, 3-1

DS

ELDRIDGE, JOHN R.

Purchased estate of Francis Gorton for
\$12,000.

UA Ja 16, 1865 2-4

FD:JS

ELDRIDGE, JOHN R.

And Henry S. Fitch are organizing new
firm in New York City

UA Ja 7, 1867, 2-4

MM:JI

ELDRIDGE, JOHN ROCHESTER

Death.

UA, Ja 5, 1857, 3-5

MB

ELDRIDGE, L. E.

Married Bertha Gooney (Palmyra)
at St. Mary's Church

UA J1 3, 1869, 2-4

BB:RZ

ELDRIDGE, LAVINA

See Young, James

ELDRIDGE, LEWIS, P.

Poem occasioned by his death printed.

UA, F 9, 1858, 3-1

ELDRIDGE, LEWIS P. (MINNEAPOLIS)

Married Minnie Bickford (3 in.)

UA Ja 25, 1883, 3-4

FD:JS

VC:JI

ELDRIDGE, LIBBIE

Died in Fairport

UA, D 1, 1883, 3-8

ELDRIDGE, MRS. MARIA

Died

UA N 22, 1858, 3-1

VC:AFO

DS

ELDRIDGE, MARY (MRS. FRED)

Died.

UA, Ja 5, 1891, 7-4

ELDRIDGE, MATILDA ANN

Died suddenly

UA, Mr 13, 1880, 2-2

PR:MB

HM:ARO

ELDRIDGE, MATILDA N

Died

UA, Mr 12, 1880, 2-7

ELDRIDGE, O.H.

Entered partnership with S.A. Millington
in the sign-painting business

UA, Ag 8, 1874, 2-2

HM:ARO

JD:ARO

ELDRIDGE, S. (GATES)

Died suddenly

UA, N 3, 1968, 2-2

CG:AB

ELDRIDGE, SAMUEL S.

(WARSAW)

Died

UA, Ja 26, 1892, 2-4

AS:FD

ELDRIDGE, T.R.B. (DUNKIRK)

Flour mill in Rochester destroyed by
fire

RDD D 28, 1853 2-5

NC

ELDRIDGE, THEODORHA

See Ware, Walter

DS

ELDRIDGE, THOMAS P.

Died

UA D 21, 1874, 3-3

JD:JI

ELDRIDGE, WM. H.

Died of injuries received in railroad
accident at Syracuse

UA, Ag 19, 1864, 2-2

FD:MAL

ELDRIDGE, WILLIAM

Married Annie Hibbard

UA, O 3, 1896, 10-2

AL:JA

ELDRIT, MARY ALBERTI

Death

UA, Mr 17, 1858, 3-3

FD:NC

ELEAS, MARY

Rescued by her brothers after being forced to marry Pharis Jebriel; he had disappeared; Shakir Lahood and Joseph Yeserk arrested (1/3 col.)

UA, S 6, 1893, 5-5

IB:HR

ELEAS, MARY

also
See Lahood, Shaker

FAD

ELECTION CAMPAIGN EXPENSE

Parson, D. Edgar and Burton H. Davy file expense statements. (3")

UA N 11, 1890, 5-2

SC:RZ

ELECTION EXPENSES

Greenleaf, Halbert S., John Kinney, George Engert and P. Chamberlain, file statements. (1/2 col.)

UA N 13, 1890, 5-5

SC:RZ

ELECTION EXPENSES

Van Voorhis, John; Adlebert E. Park and James A Baird file statements. (4")

UA N 15 1890 6-4

SC:AA

ELECTION EXPENSES

White, E. H., gives statement of no expenses; John J. Cornell in danger of punishment for failing to file statement (2 1/2")

UA, N 17, 1890, 8-2

SC:HR

ELECTION EXPENSES

Mc Naughton, Hon. Donald and William Bancroft file statement of expenses (2")

UA N 18, 1892, 2-1

VAP

ELECTION EXPENSES

Ryan, William E., filed statement

UA, N 5, 1896, 7-1

JP:FD

ELECTION EXPENSES

Brewster, Henry C., filed statement

UA, N 6, 1896, 7-4

JP:FD

ELECTION EXPENSES

O' Grady, James M. E., filed statement
of expenses

UA, N 11, 1896, 9-2

JDP:JI

ELECTION EXPENSES

Schroth, John U., and Merton E. Lewis
file statement of election expenses

UA, N 11, 1896, 7-3

JDP:JI

ELECTION EXPENSES

List of election expenses filed
by candidates (4")

UA, N 12, 1896, 8-4

JDP:JA

ELECTION EXPENSES

Sneck, Howard W., files state-
ment of election expenses

UA, N 13, 1896, 9-7

JDP:EQ

ELECTION EXPENSES

Haight, Jacob S., files statement
of expenses

UA, N 14, 1896, 9-4

JDP:EQ

ELECTION EXPENSES

Duffy, Walter B., files statement of
election expenses.

UA, N 14, 1896, 11-2

IDP:AA

ELECTION EXPENSES

Hamilton, John B., filed statement
of election expenses

UA, N 17, 1896, 7-2

JDP:JI

ELECTION EXPENSES

Maag, Benjamin, filed statement
of election expenses

UA, N 17, 1896, 9-2

JDP:JI

ELECTIONS LAW VIOLATIONS

Out of town students said to be illegally
registering

UA, O 27, 1892, 5-1

SC:JA

ELECTION LAW VIOLATIONS

Mc Cloy, William, examined on charge of
illegal voting. (9")

UA O 29, 1895, 7-5

J1;RZ

ELECTION LAW VIOLATIONS

Wood, Anthony and Isaac Brooks
arrested for illegal registra-
tion (3 in.)

UA, * N 4, 1892, 5-1

JL:JI

ELECTION LAW VIOLATIONS

3 cases brought before
U. S. Commissioners (3")

UA, N 8, 1892, 5-5

SC:EQ

ELECTION LAWS

Important clauses published

RDD, Kr 1, 1851, 2-2

VR:MLH

ELECTION LAWS

Provisions of new primary election law
whose purpose is to effect honest primaries.
(1/3 Col)

UA Ag 24, 1883, 3-2

CP:LR

ELECTION LAWS

Instructions to voters (12½")

UA Ag 26, 1890, 5-7

SC:JDP

ELECTION LAWS

Marshals and Supervisors; powers
and duties given (2/3 Col.)

UA, N 4, 1892, 5-4

JM:JI

ELECTION LAWS

Instructions for officials and
voters given (1 Col. 7½ in.)

UA, N 5, 1892, 5-6

JM:JI

ELECTION LAWS

Changes in laws explained (8")

UA, J1 2, 1895, 6-5

SC:FD

ELECTION LAWS

Explantion of ballot rules (2 cols.)

UA, O 26, 1895, 11-1

SC:MC

ELECTION LAWS

Election district boundaries
and polling places for reg-
istration in Rochester listed (7 cols.)

UA, O 8, 1896, 11-1

JC:EQ

ELECTION LAWS

District boundaries and polling
places for registration in Rochester
listed (7 cols.)

UA, O 9, 1896, 4-1

AL:EQ

ELECTION LAWS

District boundaries and polling places
for registration in Rochester listed.
(7 cols.)

UA, O 10, 1896, 4-1

AL:AA

ELECTION LAWS

District boundaries and registration
polling places in Rochester listed
(7 col.)

UA, O 15, 1896, 4-1

AL:FD

ELECTION LAWS

Figures on registration in Monroe County given. (1 col.)

UA 0 19, 1896, 10-1

A:RZ

ELECTIONS

Letter to editor- subject; "Registry Law vs Board of Registry"

UA, F 18, 1863, 2-2

FG:ARO

ELECTIONS

New Registry Law explained

UA, 0 11, 1866, 2-2

ME:EAL

ELECTIONS

Main interest in fight for police justice; reports of ward actions. (15")

UA., Mr. 5, 1889, 2-5

PG:FAD

ELECTIONS

Letter to editor concerning election laws (4").

UA 0 28, 1890, 4-2

SC:JDP

ELECTIONS

Both parties ready for special election for alderman from 20th ward. (2½")

UA, Ag 25, 1894, 8-4

JL:AA

ELECTIONS

Registration tomorrow

UA, S 28, 1894, 6-5

JL:FD

ELECTIONS

Special committee considering the adoption of the Myers ballot machine for Municipal elections (½col)

UA, 0 3, 1894, 7-1

NM:JA

ELECTIONS

Voting at the polls slow because of the multiplicity of ballots; returns from various wards (2½ cols.)

UA, N 6, 1894, 6-1

ME:TL

ELECTIONS

Barbour, Rev. C. A. denounced tricky campaign tactics

UA, N 4, 1895, 8-3

SC:MC

ELECTIONS

Results of municipal elections in each ward given (9 Col.)

UA, N 6, 1895, Pages 6 and 7

SC:JI

ELECTIONS

Many complaints concerning several citizens conduct during campaign (½ Col.)

UA, N 7, 1895, 7-5

SC:JI

ELECTIONS

Bill providing for the holding of town elections in the fall defeated (4 in.)

UA, Nr 5, 1896, 6-6

JC:JI

ELECTIONS

"Times" cannot publish election notices for the city (1/3 col.)

UA, O 8, 1897, 6-5

JLJA

ELECTIONS (CHURCHVILLE)

Officers elected at village charter election (2 in.)

UA, Nr 6, 1896, 2-7

JC:JI

ELECTIONS

List of defective ballots thrown out in Rochester in 1895 (½ col.)

UA, O 23, 1896, 6-3

AL:EC

ELECTIONS

Hubbard, Rev. Warren C., preaches on
"Election Contest of 1896" (5")

UA, N 2, 1896, 13-2

JP:FD

ELECTIONS

Portraits of officers elected for
Monroe County; article describing
the event (1 col.)

UA, N 4, 1896, 6-1

JP:FD

ELECTIONS

Question as to who will distribute
the patronage in Rochester ($\frac{1}{2}$ col.)

UA, N 9, 1896, 9-6

JP:FD

ELECTIONS

Barbour, Rev. Clarence A., given
sermon on the presidential election
(1 col.)

UA, N 9, 1896, 13-1

JP:FD

ELECTIONS**Ballots**

Errors printed in candidates names cause
many confusions

RDD, O 10, 1853, 2-3

ELECTIONS**BALLOTS**

Engraved voting ballots prepared by
political group to fraud votes

RDD N 10, 1853, 2-2

DS

ELECTIONS

The Union asserts that money was
the chief factor in the outcome
of the election of Harrison and
Morton; also comments on Ballot
reform (1 col)

UA, Ja 21, 1889, 4-2

SM:AB

ELECTIONS

County Clerk receives sample official
ballots (2")

UA O 27, 1890, 5-4

SC:JDP

ELECTIONS

Ballot Boxes

An article describing the operation of a stuffed Ballot Box used in California

RDU, J1 1, 1856, 2-3

nt:wm

ELECTIONS

Betting

UA advises against betting in the coming national election for president.

UA J1 12, 1872 2-1

VC:HR

ELECTIONS

Bribes

Editorial; Calls all who accepted money for vote as "thoroughly demoralized, corrupt, rotten"

UA N 6, 1858, 2-1

VR/CMV

ELECTIONS

Bribery

Editorial deplores fact that \$30,000 was distributed to voters in Rochester; calls recipients "thoroughly demoralized, corrupt, rotten"

UA N 6, 1858, 2-1

CMV

ELECTIONS

Bribes

Prominent Republicans arrested for bribery at the polls (6")

UA, N 2, 1880, 2-2

JD:FD

ELECTIONS

Brighton

Names of winning candidates listed.

UA Mr 3, 1897. 10-3

CG:JDP

ELECTIONS

Canvassers, Board of

Official Canvass as presented by

RDD, N 21, 1853, 3-1

ARO

ELECTIONS

Chili

List of successful candidates given.

UA Mr 3, 1897. 10-3

CG:JDP

ELECTIONS

County Canvass

Estimated canvass for Gov. Lieut.,
Gov. Comptroller, Canal Commissioners,
Inspectors of State Prisons and
Representatives in Congress given.

UA, N 17, 1870, 2-3

CG:MB

ELECTIONS

Official canvass for election of
Representatives to Congress, Justice
of Sessions, and Coroners given.

UA, N 17, 1870, 2-3

CG:MB

ELECTIONS

Official State Canvass of votes in Nov.
election for Secretary of State

UA, D 23, 1871, 2-1 (Suppl.)

CMR:ED

ELECTION

Caucuses

Letter on "The Caucus System", and how
it worked last fall.

UA F 26, 1862 2-3

JS:JS

ELECTIONS

Charter

Time and place of polls for city
Election

RDA, F 26, 1862, 2-1

ARO

ELECTIONS

Charter

Editorial asks for selection of
worthy men.

RDU, F 15, 1855, 2-1

MB

ELECTIONS OF 1859

Republican victorious in Charter
election.

UA, Mr 2, 1859, 3-1

PM

ELECTIONS

Charter Election, 1863

Controversy between Republicans and
Democrats regarding various candidates
and party differences

UA Mr 2, 1863, 3-1

MHM/CMV

ELECTIONS

Results of charter election; victory of Democratic party curbed by Labor Reform Party.

UA, Mr 8, 1871, 2-1

MT:MB

ELECTIONS**Charter**

Pre-election editorial; Democratic administration boosted. (1 col.)

UA Mr 4, 1872, 2-2

AJC/CLV

ELECTIONS**Charter**

The Issues of the city reviewed, for next charter election; Citizen's Committee, Elevation of N. Y. C. R. R., Cit Extension.

UA F 14, 1874 2-4

GTZ:HR

ELECTIONS, CHARTER

Returns for 14 wards given; Mr. Clarkson, republican mayor elected; Mr. Allen, Justice of the Peace, elected

UA, Mr 4, 1874, 2-3

GTZ:ARO

ELECTIONS**Charter Election**

Charter election and the Caucus system discussed

UA F 7, 1868, 2-2

JD:JI

ELECTIONS, CHARTER

Tabular form showing number of votes each nominee received (2 1/2 Col.)

UA Mr 9, 1867, 2-5

CC:JI

ELECTIONS**Charter**

Returns of voting that took place yesterday. (2 cols.)

UA, Mr. 6, 1869, 2-5

PC:FAD

ELECTIONS, CONGRESSIONAL

Editorial expanding article in Rochester Daily Union in support of Mr. Huson; Dr. Carpenter, this nominee praised for former accomplishments

RDD, N 3, 1850, 2-3

PC

ELECTIONS

Congressional

Republican disappointed with turnout of congressional elections in the several states; had expected sweeping victory; failed to increase their minority in the House

UA, O 9, 1878, 3-1

C:P:AB

ELECTIONS

Districts

The number reduced in the fourth, tenth and fourteenth wards

UA, J1 21, 1891, 6-5

MC:HR

ELECTIONS

Districts

New election districts planned.

UA., J1. 24, 1891, 7-1

FAD

ELECTIONS

Prohibition to play prominent part in elections of Editorial. (13½")

UA J1 2, 1885, 3-1

IB:LR

ELECTIONS

Letter to editor concerning election law. (9")

UA O 2, 1890, 6-3

PR:LR

ELECTIONS

Editorial concerning election of officials. (1 2/3 col.)

UA, O 11, 1890, 4-2

SC:MB

ELECTIONS

Editorial criticizing men who go around asking voters their sentiments. (5")

UA, O 14, 1890, 4-1

SC:MB

ELECTIONS

Editorial

Concerning duty of citizens with right to vote (½ col)

UA, O 5, 1892, 4-1

SC:AB

ELECTIONS

Letter to editor advocating
change in Federal Administration
(8½ in.)

UA N 10, 1890, 4-2

SC:JI

ELECTIONS

Editorial concerning registration
(7 in.)

UA, F 19, 1894, 4-1

SC:JI

ELECTIONS

Frauds

Doy, John, arrested and charged
with illegal voting at late election.

RDU, D 1, 1853, 2-4

MB

ELECTIONS

Frauds

Registration frauds charged by U & A.
Republican party accused.

UA, N 1, 1800, 2-2

jd:mam

ELECTIONS

Frauds

UA accuses Republicans of fraudently
naturalizing voters; cites 6 incidents
and names the men involved

UA O 28, 1868, 2-2

PW/CMV

ELECTION FRAUDS

Champion, Daniel, arrested by U. S.
officers for illegal voting at the
last election.

UA Ap 21, 1877, 2-6

JDPR:Z

ELECTION FRAUDS

McNamara, Patrick, was arrested

UA, D 4, 1876, 2-1

WN:AB

ELECTION FRAUDS

Scott, James, was arrested for illegal
voting during the recent election
(3 in.)

UA D 13, 1876, 2-6

WN:JI

ELECTIONS

The Statute provides that the General Election shall be held the Tuesday following the first Monday in November.

RDA, O 17, 1853, 2-3

ELECTIONS

Graft

Cheating done by both parties for personal gains brought before the citizens, action demanded. (8th)

UA F 17, 1863, 2-1

VC:LR

ELECTIONS

Henrietta

Glendon, John (democratic) elected

UA, Kr 5, 1896, 6-1

JC:JA

ELECTIONS

Illegal Voting

Northrop, George, arrested for swearing false statements on his eligibility as a voter.

RDU, Ap 10, 1855, 3-2

RM:MB

ELECTIONS

Illegal voting; Rev. J Watts is center of controversy

RDU, D 3, 1856, 2-1

ELECTIONS

Illegal Voting

Ed. urges that illegal voters be indicted regardless of political party.

UA, D 3, 1864, 2-1

RM:MB

ELECTIONS

Illegal Voting

Ed. discussing illegal voting and the action taken by Grand Juries

UA D 23, 1864, 2-1

CG:JI

ELECTIONS

Illegal Voting

Three men held for illegal voting by United States Commissioner.

UA D 31, 1872 2-2

GTZ:HR

ELECTIONS

Illegal voting

Alexander, Ed. J., arrested. (2")

UA D 1, 1876, 2-6

WN:RZ

ELECTIONS

Illegal Voting

Livingston, John, was arrested yesterday.
(1")

UA D 2, 1876, 2-4

WN:RZ

ELECTIONS

Illegal Voting

Paviour, Wm. P., was examined before
United States Commissioner J. D.
Husbands on charge of illegal voting
in 2nd Ward

UA Ja 5, 1883, 2-2

PW:JI

ELECTIONS

Inspectors cannot legally act as poll
clerks. (5")

UA, O 13, 1890, 5-2

SC:MB

ELECTIONS

Notice listing inspectors of election.
(2/3 col)

UA, O 17, 1890, 3-7

SC:SC

ELECTIONS

Complaints about inspectors
(1 in.)

UA N 10, 1890, 7-4

SC:JI

ELECTIONS

Inspectors

50 of them sworn in

UA, S 28, 1894, 7-2

JL:FD

ELECTIONS

Labor Reform Party warns public against
bogus tickets to be distributed on
election day headed "Working Men's Ticket"

UA, N 1, 1871, 2-4

IM:JMG

ELECTIONS

List of districts for Monroe County, polling places and inspectors of elections. (3 cols.)

UA., S. 15, 1890, 6-2

SC:FAD

ELECTIONS

Letter from voter concerning rights of voters. (1½ col.)

UA 0 7, 1890, 4-4

SC:RZ

ELECTIONS

Notice to election inspectors (2/3 col)

UA, 0 9, 1890, 10-7

SC:FD

ELECTIONS

Strong voting in all city wards; city treasurer Valentine Fleckenstein re-elected (1 col.)

UA, Mr 3, 1891, 5-4

PR:HR

ELECTION

Outcome of voting in vicinity towns listed (2½ cols.)

UA, Mr 4, 1891, 7-3

PR:HR

ELECTIONS

Results of past elections in the state and Monroe County; figures for comparison (½ col.)

UA, N 3, 1891, 5-5

JDP:HR

ELECTIONS

Local returns in Rochester and Monroe County listed (6 cols.)

UA, N 4, 1891, 5-2

JDP:HR

ELECTIONS

Results; comparison of vote of senatorial candidates (5")

UA, N 7, 1891, 5-4

JDP:HR

ELECTIONS

Ward nominations listed; city nominations given

UA, F 29, 1892, (9-1-7) (10-1 & 2)

SL:FD

ELECTIONS

City nomination listed; Ward nomination listed

UA, Mr 3, 1892, 9-1-7; 10-1,2

SL:HR

ELECTIONS

Deputy Marshals and supervisors keep visiting the U.S. commissioners for their back pay for serving during elections ($\frac{1}{2}$ col.)

UA, N 28, 1892, 5-6

JDP:EQ

ELECTIONS

Ingalls, John J., lectures at Washington Rink; predicts conflict between opposing elements of society

UA, D 13, 1892, 2-1

JDP:HR

ELECTIONS

Candidates filed statement of expenses (5 in.)

UA, N 15, 1893, 6-2

SC:JI

ELECTIONS

Municipal

Citizens interviewed on the question of municipal elections as proposed by a member of the Common Council and Board of Supervisors ($\frac{1}{2}$ col.)

UA, N 24, 1891, 5-7

JDP:HR

ELECTIONS

National

Editorial on the forthcoming elections

UA, O 23, 1860, 1-6

GG:G

ELECTIONS

National

U. S. Grant reelected; Republicans sweep the city and county.

UA, N 6, 1872, 2-2

VC:MB

ELECTIONS

National

Liberal Republican gives his views
on the outcome of the recent election.

UA, N 7, 1872, 3-2

VC:MB

ELECTION

Nominations

Lists of candidates for various
parties (2 pages)

UA, O 26, 1897, 14-2

CCP:EQ

ELECTIONS

Polls

Polling places listed.

RDA, Mr 2, 1852, 2-7

FD/MB

ELECTIONS

Polls

Locations of polls in the ten wards

RDD, N 8, 1853, 2-4

IC

ELECTIONS

Location of voting booths given

RDU N 5, 1855, 2-1

CMV

ELECTIONS

POLLS

Location of voting places in each
of the 12 wards

UA O 12, 1859, 2-3

PW:DS

ELECTIONS

POLLS

List of places for registration

UA F 14, 1860, 2-3

AB:TS

ELECTIONS

Polls

List of polls in city wards

UA, O 10, 1860, 2-2

CG:ARO

ELECTIONS

Polls

Citizens of sixth ward protest
location of poll.

UA, O 27, 1860, 2-5

FG:MB

ELECTIONS

Polls

Citizens of 6th Ward have been brow-
beaten into polling place by
Republicans

UA, O 29, 1860, 2-1

FG:MC

ELECTIONS

POLLS

Location of election Polls

UA N 5, 1860, 2-5

CG:DS

ELECTIONS

Location of polls and hours listed

UA, N 4, 1861, 2-3

nt:mmm

ELECTIONS

Polls

Mayor Nash's notice to policemen as to
their duties at the polls during election

UA, N 4, 1861, 2-4

nt:mmm

ELECTIONS

Polls

Special deputy marshalls chosen for
elections listed. (2")

UA, O 18, 1862, 4-3

JD:HR

ELECTIONS

Polling

Polling places for wards designated by
Common Council

UA, O 4, 1864, 2-2

fd:mmm

ELECTIONS

Polling Places

Location of the polls in the 14 wards
are listed.

UA N 6, 1865 2-2

CCP:KB

ELECTIONS

Polls

Location of polls in each ward.

UA, N 5, 1866, 2-5

JD:NB

ELECTIONS

Polling Places

List of places where the election polls
are located

UA Mr 4, 1867, 2-4

MAN/CMV

ELECTIONS

List of official polling places given.
(1 col.)

UA F 27 1892 5-5

SL:AA

ELECTIONS

Polls

Notices of polling places listed

UA, O 16, 1877, 4-9

CMV:ARO

ELECTIONS

Primary

Editorial on rules and regulations
regarding primaries

UA, Je 2, 1884, 3-1

AJC:A O

ELECTION REFORMS

Petition to legislature for adoption of
Myers voting machine; list of a few
prominent names on petition

UA N 20, 1889, 5-6

JM:RZ

ELECTIONS

Registration

Editorial attacks new Registry Law

UA, O 19, 1859, 2-2

PW:MC

ELECTIONS

Registration

Increase in registration over 1858 re-
ported

UA, O 22, 1859, 2-2

pw

ELECTIONS

REGISTRATION

Editorial points out defects in
new Registration law
UA N 7, 1859, 2-2

PW:DS

ELECTION

REGISTRATION

Evils of registration law, pointed
out -- recent election used as
illustration
UA N 9, 1859, 1-5

PW:DS

ELECTIONS

Registration

Editorial claims registry law
failed to justify expense
UA, N 18, 1859, 2-2

ELECTIONS

Registration

Editorial protests costs
involved in enforcing registry
law
UA, N 19, 1859, 2-3

ELECTIONS

Registration

Editorial attacks registry law
UA, O 10, 1860, 2-2

PJW:ARO

ELECTIONS

Registration

Editorial urges early registration.
UA, F 27, 1861, 2-1

CC:LB

ELECTIONS

Registration

Registration of absentee soldiers urged
in editorial
UA, N 1, 1864, 2-1

ELECTIONS

Registrations

Rochester Democrat portests against the
registration of absent soldiers
UA, N 2, 1864, 3-3

PJW:ARO

PJW:ARO

ELECTIONS

Registration

Editorial comments on the bad work done in providing places to hold the registration; The absence or refusal of Registrars to do their duty is also scored.

UA, O 18, 1865, 2-1

CCP:ARO

ELECTIONS

Registration

Registration taking place for fall elections.

UA, O 30, 1868, 2-1

GZ:HR

ELECTIONS

Registration

Last day of Registration.

UA, O 31, 1868, 2-5

GZ:HR

ELECTIONS

Registration

U.A. says Democrats want the Registry Law repealed in order to prevent frauds at elections

UA, N 16, 1869, 3-1

JHM:ARO

ELECTIONS

Registry, Board of

Locations where they met.

UA, Nr 2, 1877, 2-3

WN:MB

ELECTIONS

Registration

Notice to register for voting

UA, O 16, 1877, 2-1

CMV:ARO

ELECTIONS

Registration

Given as 12,200 for 15 of the 16 wards. ($\frac{1}{2}$ ")

UA Nr 4, 1878 2-2

AD:HR

ELECTIONS

Registration

17,162 voters have registered in the city.

UA N 3, 1879, 2-5

GC:RZ

ELECTIONS

Registration

Figures given by wards

UA O 31, 1885, 2-3

AJC/GW

ELECTIONS

Comparison of population of Rochester, Buffalo and Syracuse according to registration

UA N 2, 1885, 2-2

AJC/GW

ELECTIONS

Notice of registry and voting places. (2/3 Col)

UA O 14, 1890, 8-7

SC:LR

ELECTIONS

Editorial concerning registering. (7")

UA, O 17, 1890, 1-1

SC:SC

ELECTIONS

Letter to editor concerning registry workers (5").

UA O 25, 1890, 1-3

SC:JDP

ELECTIONS

Registry for wards given.

UA O 27, 1890, 6-7

SC:JDP

ELECTIONS

List of districts for Monroe County; registration from each ward listed. (1½ col)

UA F 29 1892 5-1&2

SL:AA

ELECTIONS

Report on registration for each ward (3")

UA, O 21, 1895, 9-2

SC:MC

ELECTIONS

Supervisors, U.S.

Federal ordering granting them \$25 instead of \$30. (3*)

UA, Ja 13, 1883, 2-4

NT:MB

ELECTIONS

Vote Prize

6th Ward won \$50.00 prize for casting largest increase of votes. Money will be distributed to poor of the ward

RDU, N 25, 1854, 2-5

ELECTIONS

Voting

Article explains operations in voting, qualifications, etc. disapproves methods of Registry Law too open to dishonesty

UA, O 26, 1861, 2-2

NT:ARO

ELECTIONS

The vote of Rochester in detail listed (1 page)

UA, N 3, 1896, 1-1

JP:FD

ELECTIONS

Wagers

Churchville citizen will roll a barrel of apples from Churchville to Rochester as a result of an election bet.

UA, N 8, 1872, 2-2

VC:MB

ELECTIONS

WHIGS

Nominations for Monroe County named.

RDD O 13, 1851, 2-2

SV:JL

ELECTIONS

GENESEE COUNTY

Additional returns

RDD N 10, 1853, 2-8

DS

ELECTIONS

Genesee County

Know nothings sweep county

RDU, N 10, 1854, 2-4

ARO

ELECTION

Livingston County

Result of elections held Ap 1, 1851

RDD, Ap 3, 1851, 3-4

VLH

ELECTIONS

Livingston County

Result of town elections; 12 Whig
and 4 Locofoco Supervisors elected

RDD, Ap 4, 1851, 2-5

VLH

ELECTIONS

Livingston County

County election results.

RDA, Ap 5, 1851, 2-5

DS MHM

ELECTIONS

Livingston County

Whigs elects Board of Supervisors

RDD, Ap 9, 1853, 2-2

JD

ELECTIONS

Livingston County

Returns of towns for Assembly

RDD, N 9, 1853, 3-5

KC

ELECTIONS

LIVINGSTON COUNTY

Additional returns

RDD N 10, 1853, 3-8

DS

ELECTIONS

Livingston County

Official canvass

RDD, N 19, 1853, 2-4

ARO

ELECTIONS

Livingston County

Hindoo tickets defeated

RDU, Ap 3, 1856, 3-1

ELECTIONS

Livingston County

Official vote

UA, N 12, 1857, 3-4

PW:MC

ELECTIONS

Monroe County

Results of election

RDD Mr 6, 1851, 2-5

CLV

ELECTIONS

Monroe County

Results of election, 1851

RDD, N 6, 1851, 2-3

KLH

ELECTION

MONROE

**Majorities of winning candidates
given**

RDA N 13, 1851, 2-4

DS

ELECTIONS

MONROE COUNTY

Official Canvass

RDA N 21, 1851, 3-5

DS

ELECTIONS

Monroe County

Official canvass

RDD N 25, 1851, 4-2

CLV

ELECTIONS

Monroe county

Result of election in Towns show

Locofoco victories

RDD Mr 4, 1852, 2-4

CB

ELECTIONS

Monroe County

**All Whigs except Clerk elected in
County**

RDD, N 3, 1852, 3-4

FG:MC

ELECTIONS

Monroe County

Unofficial returns show Whig
majority

RDD, N 4, 1852, 2-3

PD:NC

ELECTIONS

Monroe County

Whig pluralities estimated at 1,000

RDU N 4, 1852, 2-1

DNV

ELECTIONS

Monroe County

Official canvass of results in Monroe
County

RDD, N 11, 1852, 2-3

PG:JD

ELECTIONS

Monroe County

Official canvass

RDU N 11, 1852, 2-2

ELECTIONS

Monroe County

Corrections in the official canvass.

RDD, N 12, 1852, 2-4

PG/MB

ELECTIONS

Monroe Co.

Official returns show Whig majorities

RDA, N 13, 1852, 2-2

PD:LC

ELECTIONS

Monroe County

Official canvass

RDA, N 15, 1852, 2-4

FD:MC

ELECTIONS

Monroe County, 1852

Official canvass given

RDU, N 17, 1852, 4-1

MLH

ELECTION RETURNS

Monroe County

Democrats have control of Board of Supervisors.

RDA Mr 2, 1853 2-1

MC

ELECTION RETURNS

Totals give Democrats decisive victory

RDA Mr 3, 1853 2-3

MC

ELECTIONS

Monroe County

Returns of voting as to wards and towns for assembly election

RDD, N 9, 1853, 3-5

CB

ELECTIONS

Monroe County

Returns show Whig Party ticket victorious

RDD, N 9, 1853, 3-5

CB

ELECTIONS

Monroe County

Returns of elections from each county listed

RDU, N 9, 1853, 2-3

MC

ELECTIONS

Monroe County

Whig victory in county and state ticket called a brilliant achievement.

RDD, N 10, 1853, 2-2

MB

ELECTIONS

Monroe County

Returns of election listed

RDU, N 10, 1853, 2-4

MC

ELECTIONS

Monroe County

State election returns given

RDU, N 15, 1853, 2-5

MC

ELECTIONS

Monroe County

Official canvass

RDD, N 16, 1853, 2-5

ARO

ELECTIONS

Monroe County

County Election, editorial on

RDU, N 16, 1853, 2-4

ELECTIONS

Monroe County

Official canvass of votes given

RDU, F 21, 1854, 2-4

LLH

ELECTIONS

Monroe County

13,733 votes cast in recent
Special election

RDU, F 23, 1854, 2-4

LLH

ELECTIONS

Monroe County

Official canvass

RDU, N 15, 1854, 3-1

ARO

ELECTIONS

Monroe County

Official canvass

RDU N 16, 1854, 3-1

CMV

ELECTIONS

Monroe County

Votes for 1st, 2nd, & 3rd districts
for Assembly listed

RDU N 17, 1854, 3-2

ELECTIONS

Monroe County

Official canvass

RDU N 22, 1854, 3-5

CMV

ELECTIONS**Monroe County**

Supervisor, returns from the town's

RDU, Mr 7, 1855, 2-2

FD:MC

ELECTIONS**Monroe County**

Report of recent election.

RDU, Mr 12, 1855, 2-1

DS:NT

ELECTION, Monroe County

Final returns

RDU, N 14, 1855, 3-2

ELECTION, Monroe County

Official vote of county

RDU, N 16, 1855, 3-2

ELECTION**Monroe County**

Official canvass for late election given.

RDU, N 26, 1855, 4-2

NT

ELECTIONS**Monroe County**

Republicans victorious in 1856.

RDU, N 5, 1856, 2-2

→ 1856 Official Canvass given
UA Nov. 18 1856 1-1

NT

ELECTIONS**Monroe County**Results for Assembly-men looks
Democratic.

UA N 4, 1857 3- 1-2

PH

ELECTIONS**Monroe County**Two Democratic and one Republican
Assemblymen elected.

UA N 5, 1857 2-4

PH

ELECTIONS

Monroe County

Entire Republican County ticket elected.

UA N 5, 1857 3-2

PH

ELECTIONS

Monroe County

Official canvass

UA, N 12, 1857, 3-3

PW:MC

ELECTIONS

Monroe County

Official canvass

UA, N 19, 1857, 4-3

ELECTIONS

Monroe County

Editorial: "Few Words Upon the Ensuing Election"

UA O 30, 1858, 2-1

VR/CMV

ELECTIONS

MONROE COUNTY

Republicans leading in early returns

UA N 2, 1858, 3-1

DS

ELECTION

MONROE COUNTY

Results in various wards

UA N 3, 1858, 3-1

DS

ELECTIONS

MONROE COUNTY

Returns from Webster, Greece and Wheatland

UA N 4, 1858, 3-3

DS

ELECTIONS

Monroe County

Canvass of the three Assembly districts made; Republican majority 2,200

UA N 9, 1858, 3-2

VR/CMV

ELECTIONS

Monroe County

Official canvass of 1858 election published

UA N 12, 1858, 4-1

VR/CMV

ELECTIONS

MONROE COUNTY

Republican majority in county estimated at 1,500

UA N 9, 1859, 2-2

PW:DS

ELECTIONS

Monroe County

Excerpts from official canvass

UA, N 16, 1859, 2-4

PJW:ARO

ELECTIONS

Monroe County

Excerpts from official canvass

UA, N 17, 1859, 2-2

PJW:ARO

ELECTIONS

Monroe County

Official canvass in full

UA, N 21, 1859, 4-3

ELECTIONS

Monroe County

Official canvass as prepared by the Board of County Canvassers

UA, N 20, 1866, 2-4

me;mmm

ELECTIONS

Returns

Total votes for the Governor from the County

UA N 10, 1870, 2-3

AB/CMV

ELECTIONS

Monroe County

Election day news and trend in voting given.

UA, N 5, 1872, 2-1

VC:MB

ELECTIONS

Monroe County

Every citizen urged to vote as his vote
may be of greatest importance.

UA, N 5, 1872, 3-1

VC:MB

ELECTIONS

Monroe County

Returns from the towns and wards of
Rochester given.

UA, N 6, 1872, 2-3

VC:MB

ELECTIONS

Monroe County

Report of County Canvassers show 3,000
majority for Grant in County.

UA, N 15, 1872, 2-2

GTZ:JMG

ELECTIONS

Monroe County

Official canvasser's report for
1872.

UA, N 16, 1872, 2-3

GTZ:JMG

ELECTIONS

Monroe County

Canvassers give report on 1872 election, published
with additional statements

UA N 27, 1872, 4-4

GTZ:JMG

ELECTIONS

Monroe County

Official canvass for 1874 given

UA, N 24, 1874, 4-3

VC:FD

ELECTIONS

Monroe County

Returns of election given (19 $\frac{1}{2}$ ")

UA' N 7, 1877, 2-3

CL:AB

ELECTIONS

Monroe County

Official Returns

UA N 6, 1878, 2-5

CL:JI

ELECTIONS

Monroe County

Official returns of votes cast in
county

UA N 14, 1878, 2-6

CMP:JI

ELECTIONS

Monroe County

List of supervisors elected from wards
and towns.

UA, Mr 5, 1879, 2-4

CMV:MB

ELECTIONS

Monroe County

List of all town officers elected

UA, Mr 5, 1884, 2-4

BMB

ELECTIONS

Monroe County

State and County election returns.
Democrats gain. (2 $\frac{1}{2}$ col.)

UA N 4, 1885, 2-3

AJC:RZ

ELECTIONS

Monroe County

1st Assembly District - F. A. Defendorf.
2nd " " - E. W. Maurer
3rd " " - G. W. Sime

UA N 4, 1886, 1-3

GZ:LR

ELECTIONS

Monroe County

Tabulated results of the election.
Democrats make a clean sweep of this
county (2 $\frac{2}{3}$ Col.)

UA N 9, 1887, 2-4

CL:JI

ELECTIONS

Results of elections in Monroe County
and vicinity. (2 cols.)

UA., Mr. 6, 1889, 3-3

PC:FAD

ELECTIONS

Complete election returns for
Monroe County (4 $\frac{1}{2}$ Col.)

UA N 5, 1890, 5-3

SC:JI

ELECTIONS

Returns from Monroe County towns
(2/3 Col.)

UA N 5, 1890, 6-4

SC:JI

ELECTIONS

Official vote of Monroe County
(7½ in.)

UA N 10, 1890, 5-4

SC:JI

ELECTIONS

Monroe County

Supervisors elected; names listed

UA, Mr 2, 1892, 5-7

SL:HR

ELECTIONS

Monroe County

Elections returns from Chili, Greece,
Hamlin, Parma, Pittsford and Riga

UA, Mr 2, 1892, 7-1

SL:HR

ELECTIONS

Monroe County.

Election returns from Sweden, Irondequoit
Brighton, Mendon and Ogden

UA, Mr 2, 1892, 7-2

SL:HR

ELECTIONS

Monroe County

Election returns from Rush, Perinton,
Penfield, Gates, Wheatland, Webster,
and Clarkson

UA, Mr 2, 1892, 7-2

SL:HR

ELECTIONS

Monroe County

Election returns from Churchville,
Fairport, Scottsville and Spencerport

UA, Mr 3, 1892, 2-5,6

ELECTIONS

Fairport

List of successful candidates

UA, Mr 10, 1897, 10-2

CG:EQ

ELECTIONS

Gates

List of successful candidates given.

UA Mr 3, 1897, 10-4

CG:JDP

ELECTIONS

Greece

List of successful candidates given.

UA Mr 3, 1897, 10-4

CG:JDP

ELECTIONS

Hamlin

List of successful candidates given.

UA Mr 3, 1897, 10-4

CG:JDP

ELECTIONS

Henrietta

Successful Republican candidates listed.

UA Mr 3, 1897, 10-4

CG:JDP

ELECTIONS

Irondequoit

List of successful candidates given.

UA Mr 3, 1897, 10-4

CG:JDP

ELECTIONS

Mendon

List of successful candidates given.

UA Mr 3, 1897, 10-4

CG:JDP

ELECTIONS

Ogden

List of successful candidates given.

UA Mr 3, 1897, 10-4

CG:JDP

ELECTIONS

Parma

List of successful Republican candidates given.

UA Mr 3, 1897, 10-4

CG:JDP

ELECTIONS

Penfield

List of successful Republican candidates.

UA Mr 3, 1897, 10-5

CG:JDP

ELECTIONS

Perinton

List of successful candidates given.

UA Mr 3, 1897, 10-5

CG:JDP

ELECTIONS

Pittsford

List of successful Democratic candidates given.

UA Mr 3, 1897, 10-5

CG:JDP

ELECTIONS

Riga

List of successful candidates given.

UA Mr 3, 1897, 10-5

CG:JDP

ELECTIONS

Rush

List of successful candidates given.

UA Mr 3, 1897, 10-5

CG:JDP

ELECTIONS

Sweden

List of elected candidates.

UA Mr 3, 1897, 10-5

CG:JDP

ELECTIONS

Webster

List of successful candidates given.

UA Mr 3, 1897, 10-5

CG:JDP

ELECTIONS

Ontario County

Canandaigua elected a Whig ticket;
Seneca a Whig Supervisor

RDD, Ap 4, 1851, 2-5

MLH

ELECTIONS

Ontario

Whigs hold majority in Board
of Supervisors

RDD, Ap 11, 1851, 2-4

VR:MLH

ELECTIONS

Ontario County

Names of supervisors elected in the
various towns

RDA Ap 15, 1852, 2-1

CMV

ELECTIONS

ONTARIO COUNTY

Additional returns

RDD N 10, 1853, 3-8

DS

ELECTIONS

Ontario County

Hindoo tickets defeated

RDU, Ap 3, 1856, 3-1

mmmm

ELECTIONS

Ontario County

Democrats gain four towns

UA Mr 7, 1858, 8-4

JG:JI

ELECTIONS

Orleans County

Returns from towns given

RDD, Ap 4, 1851, 2-5

VR:MLH

ELECTIONS

Orleans County

Whigs hold majority

RDD, N 4, 1851, 2-3

FG:MC

ELECTIONS

Orleans County

Returns of towns for Assembly

RDD, N 9, 1853, 3-5

CB

ELECTIONS

ORLEANS COUNTY

Returns

RDD N 10, 1853, 3-5

DS

ELECTIONS

Orleans County

Know nothings sweep county

RDU, N 10, 1854, 2-4

RO

ELECTIONS

Orleans County

Editorial criticize "Daily Union"
opinion of Orleans County Special
Election

RDU, Ja 3, 1855, 2-3

FD:ARO

ELECTIONS

ORLEANS COUNTY

Several towns give Republicans
large edge

UA N 9, 1859, 4-3

PW:DS

ELECTIONS

ORLEANS COUNTY

Republicans victorious but 1858
margins greatly reduced

UA N 11, 1859, 1-6

PW:DS

ELECTIONS

Returns

Orleans county complete returns; names
listed

UA, N 11, 1870, 3-3

AB LM

ELECTIONS

Wayne County

Results in the towns given

RDD, Ap 5, 1851, 2-2

VR:MLH

ELECTIONS

Wayne, County

Locofoco victorious in Palmyra and Lyons;

Whigs win in Arcadia

RDD Ap 9, 1852 2-6

NC

ELECTIONS

Wayne County

Returns of towns for Assembly

RDD, N 9, 1853, 3-5

CB

ELECTIONS

WAYNE COUNTY

Additional returns

RDD N 10, 1853, 3-8

DS

ELECTIONS

Wayne County

Whigs sweep counties

RDU, N 10, 1854, 2-4

ARO

ELECTIONS

Wayne County

Republicans have large majorities.

UA, Mr 5, 1857, 3-3

PW:NT

ELECTIONS

Wayne County

Republicans hold good majority.

UA N 5, 1857 2-3

PM

ELECTIONS

WAYNE COUNTY

Republicans carry several towns

UA N 9, 1859, 4-3

PW:DS

ELECTIONS

Wyoming County

Eight towns elect Whig Supervisors

RDD Mr 4, 1851, 2-5

ELECTIONS

Wyoming, County of

Results given

RDU N 8, 1855, 2-2

CMV

CMV

ELECTIONS

Rochester, 1851

Result of elections

RDD Mr 6, 1851, 2-5

CLV

ELECTIONS

Rochester

List of officers given and election
returns corrected

RDD Mr 7, 1851, 2-3

CLV

ELECTIONS

ROCHESTER

Complete vote for State and
County offices

RDA N 3, 1851, 2-5

DS

ELECTIONS

Rochester

Locations of polling places given

RDD Mr 2, 1852, 2-3

CB

ELECTIONS

ROCHESTER

Early results given

RDD Mr 3, 1852, 3-3

CB

ELECTIONS

Rochester

Entire Democratic City ticket
victorious.

RDA, Mr 4, 1852, 2-3

FD/MB

ELECTIONS

Rochester

Stilwell, Hamblin elected mayor;
Enter Locofoco ticket victorious

RDD, Mr 4, 1852, 2-4

CB

ELECTIONS

Rochester

Office Canvass on City Ticket
shows Democrats victorious

RDA, Mr 6, 1852, 3-1

FD:MC

ELECTIONS

Rochester

Polling places listed

RDD, O 18, 1852, 2-7

FD:JD

ELECTIONS

rochester

Editorial on intoxication and in-
difference at last election

RDD, N 4, 1852, 2-5

PD:EC

ELECTION RETURNS

Rochester

Democrats make an almost clean sweep of
city.

RDA Mr 2, 1853 2-1

NC

ELECTIONS

Rochester

Official results in Police
Justice contest

RDA, Je 10, 1853, 2-5

MLH

ELECTIONS

rochester

Polling places listed

RDU, N 7, 1852, 2-8

MC

ELECTIONS

Measures in refernece to the coming
election adopted

RDU, F 6, 1854, 2-2

CB

ELECTIONS

Rochester

Election meeting held at City Hall
and list of appointments for wards
given

RDD, F 6, 1854, 3-5

IB:MLH

ELECTIONS

Rochester

Record broken when 7,266 votes were
cast

RDU, F 16, 1854, 2-4

MC

ELECTIONS

Rochester

Sixth Ward receives banner for casting most votes in proportion to votes cast in Fall, in canal elections

RDU, F 21, 1854, 2-5

MLH

ELECTIONS

Rochester

Returns for city election

RDU, Mr 9, 1854, 2-5

MLH

ELECTIONS

Rochester

Votes for mayor listed

RDU, Mr 10, 1854, 2-5

MLH

ELECTIONS

Rochester

Results of 1852, 1853 and 1854 elections reviewed.

RDU, O 9, 1854, 3-2

MLH

ELECTIONS

Rochester

Vote on Gubernatorial candidates.

RDU, N 8, 1854, 3-1

ARO

ELECTION

Rochester

Early results.

RDU, N 8, 1854, 2-2

NT

ELECTIONS

Rochester

Votes for Governor listed.

RDU, N 8, 1854, 3-1

NT

ELECTIONS

Rochester

City election, detailed reports of

RDU, Mr 7, 1855, 3-1

FD:MC

ELECTIONS

Rochester

Letter giving a citizen's views
on the election

RDU, Mr 7, 1855, 3-2

FD:MC

ELECTIONS

Rochester

Charter election, further
detailed returns on

RDU, Mr 8, 1855, 3-1

FD:MC

ELECTIONS

Returns

First results of State and City election
given

RDU N 7, 1855, 2-2

CMV

ELECTIONS

Returns

Justice of the Supreme Courts; results
given

RDU N 8, 1855, 2-2

CMV

ELECTIONS

Rochester

Fusion ticket sweeps city.

RDU, Mr 5, 1856, 3-1

MB

ELECTIONS

Rochester

Further returns in mayoralty election

RDU, Mr 6, 1856, 3-1

ARO

ELECTIONS

Rochester

Official canvass

RDU, Mr 8, 1856, 3-3

ARO

ELECTIONS

Rochester, City of
Republican victory in 1856.

RDU, N 5, 1856, 2-2

NT

ELECTIONS

Rochester

Spring election held in orderly fashion

UA Mr 5, 1857, 3-1

CMV

ELECTIONS

Rochester

Official canvass.

UA, Mr 6, 1857, 3-3

PW:NT

ELECTIONS

Rochester

Early returns very inadequate.

UA N 4, 1857 2-4

PH

ELECTIONS

Rochester

Day passed off very quietly.

UA N 4, 1857 3-2

PH

ELECTIONS

Rochester

Final Results in local elections
give Democrats victory.

UA N 5, 1857 3-2

PH

ELECTIONS

Rochester

Polling places listed

UA Mr 1, 1858, 3-4

CMV

ELECTIONS

Rochester

Democrats victorious in 1858 charter
election

UA, Mr 3, 1858, 3-1

FD:NC

ELECTIONS

ROCHESTER

Early returns indicate Republicans
have carried city

UA N 8, 1859, 2-2

PW:DS

ELECTIONS

Rochester

Official canvass of charter election

UA Mr 9, 1860, 2-2

MHM/CMV

ELECTIONS

ROCHESTER

Report on the opening of the

Polls

UA N 6, 1860, 2-1

CG:DS

ELECTIONS

ROCHESTER

Lincoln carried city by 975

UA N 8, 1860, 2-1

CG:DS

ELECTIONS

Rochester

Charter elections discussed in editorial.

UA F 25, 1861, 2-1

CG:MB

ELECTIONS

Rochester

List of Poll's for different wards for charter election

UA, Mr 4, 1861, 2-7

mhm;mm

ELECTIONS

Rochester, 1863

List of polls and their locations

UA Mr 2, 1863, 2-3

MHM/CMV

ELECTIONS

Rochester

8 hour day mentioned as campaign issue; 1 paragraph

UA, O 31, 1865, 3-3

CGP:WAL

ELECTIONS

Rochester

8,268 votes were cast in recent election, an increase of 600 over 1867.

UA MR 6, 1868, 2-1

JP/CCR

ELECTION

Application made requiring election inspectors to meet for purpose of correcting registry lists (6")

UA, O 22, 1896, 9-7

AL:JA

ELECTION

Returns

Tabular form of the number of votes each nominee received

UA, N 9, 1870, 2-3

AB:ARO

ELECTIONS

Returns in local and State contests

UA, N 4, 1874, 2-6

CMP:AB

ELECTIONS

Rochester, City of

2 U.S. Supervisors of elections appointed for city

UA, O 8, 1878, 2-3

CMP:AB

ELECTIONS

Rochester

Complete returns on city and ward tickets. (1½ col.)

UA, Mr 5, 1879, 2-3

CMV:MB

ELECTIONS

Rochester

Councilmen elected and holdovers listed.

UA, Mr 5, 1879, 2-4

WN:MB

ELECTIONS

Rochester

New councilmen elected and holdovers listed.

UA, Mr 5, 1879, 2-4

CMV:MB

ELECTIONS

Rochester

List of School Commissioners elected yesterday and the holdovers.

UA, Mr 5, 1879, 2-4

WN:MB

ELECTIONS

Rochester

Crediting accidentally the winning number of votes cast to the wrong candidate, gave position of Inspector of Election to Edward Englehardt, whereas, Sigmund Rosenberg was rightfully elected to said position. Matter will be taken before Grand Jury

UA, Mr 12, 1879, 2-6

ARO

ELECTIONS

Returns

To be shown on an illuminated sheet by means of a stereopticon in front of the U and A office

UA, N 4, 1879, 2-1

PJW:ARO

ELECTIONS

Rochester

Comment on the progress of the city elections.

UA Mr 2, 1880, 2-2

HM:RZ

ELECTION

Returns

Complete resume given. (1 col.)

UA N 3, 1880, 2-3

JD:RZ

ELECTIONS

Rochester

Democratic aspirants to city offices boosted by the UA

UA, Mr 7, 1881, 2-(1-6)

VC:ARO

ELECTIONS

Rochester

Democratic tickets polling a large vote in all wards: (2 col.)

UA N 7, 1882, 2-3

JD:RZ

ELECTIONS

Pitts, E. L. (Rep.) elected from 29th Senatorial District.

UA N 4, 1885, 2-3

SL:RZ

ELECTIONS

Returns

Official returns compared with the returns published in the UA after the election. (5")

UA, N 16, 1885, 2-1

JG:HR

ELECTIONS

Results given: Mr. Baker elected Congressman; Mr. Benton elected District Attorney; Mr. Deffendorf elected 1st District Assembly; Mr. Mourer elected 2nd district Assembly; Mr. Sime elected 3rd district assembly (1½ Col)

UA N 3, 1886, 2- (5-6)

GZ:LR

ELECTIONS

Official count given.

UA N 6, 1886, 8-4

GZ:LR

ELECTIONS

Rochester

Early returns show Mayor Parsons leading Alderman Elliot (1½ col)

UA, Mr 5, 1888, 2-5

Jz mmm

ELECTIONS

Rochester

Official figures given.

UA Mr 9, 1888, 2-7

IP:LR

ELECTIONS

Rochester

Parsons, Cornelius R., chosen for the seventh term. Democrats take the Common Councils. Other results given (2½ Col.)

UA Mr 7, 1888, 2-5

JG:JI

ELECTIONS

Rochester

Editorial on the re-election of Cornelius R. Parsons (¾ Col.)

UA Mr 7, 1888, 4-1

JG:JI

ELECTIONS

Results of election published (4 cols.)

UA, Mr 3, 1891, 1-4

PR:HR

ELECTIONS

List of election results published

UA, Mr 4, 1891, 6-3 (4 cols.)
7-1 (1½ cols.)

P:HR

ELECTIONS**Rochester**

Charter election listed from each ward. Candidates for Common Council, Board of Education etc. are listed.

UA Mr 9 1892 6-1&7

S L:AA

Central Library of Rochester and Monroe County Indexes

ELECTIONS**Rochester**

Returns from fifteenth ward; first, second, third districts listed

UA, Mr 12, 1892, 5-1

SL:HR

ELECTIONS**Rochester**

Carroll, William, voted mayor; C. A. Philips' statement listed; expenses of ward candidates listed

UA, Mr 16, 1892, 5-3

SL:HR

ELECTIONS**Rochester**

Additional statements of expenses filed (6")

UA, Mr 13, 1894, 6-2

JS:EQ

ELECTIONS**Rochester**

List of expense statements filed. (8")

UA, Mr 14, 1894, 6-2

AA

ELECTIONS**Rochester**

Reports of an investigation before the Grand Jury because of election irregularities (1½")

UA, Mr 14, 1894, 6-5

JS:EQ

ELECTIONS**Rochester**

Statements of expenses filed. (7")

UA, Mr 15, 1894, 6-4

AA

ELECTIONS

Democrats victorious; Republican machine smashed; list of offices won by Democrats (2 cols.)

UA, N 3, 1897, 9-1

CCP:TL

ELECTIONS

Editorial concerning results of September election. 8"

UA D 20, 1897, 6-2

SC:JDP

ELECTIONS

New York State

Official canvass.

RDA, D 21, 1852, 4-1

E

ELECTIONS

New York State

Official State Canvass

RDY, Ja 3, 1854, 3-1

DR:RO

ELECTION

New York State

Results given

RDU, N 10, 1855, 2-4

mmmm

ELECTIONS

New York State

Editorial exorting citizens to
give more attention to state elections

UA, O 19, 1860, 1-6

CG:MC

ELECTIONS

New York State

Every citizen urged to vote, as his
vote may be of greatest importance.

UA, N 5, 1872, 3-1

VC:MB

ELECTIONS, STATE

Results listed. (1 col.)

UA, N 6, 1874, 3-4

JD:MB

ELECTIONS

State Returns

Complete official returns show Tilden-
Governor, Angle - Congressman, elected
by more than 1000 vote majority.

UA, N 7, 1874, 2-2

JD:MB

ELECTIONS

State

State officers elected (15½")

UA N 8, 1877, 3-4

CL:AB

ELECTIONS

New York State

Cook, Frederick, doing well for Secretary of State; Briggs ahead for Senator. (1½ col.)

UA N 3, 1885, 2-3

AJC:RZ

ELECTIONS

New York State

State Officers elected. Chart of those elected.

UA N 4, 1885, 3-3

ANC:RZ

ELECTIONS

New York State

Complete returns.

UA N 5, 1885, 4-4

ANC:RZ

ELECTIONS

Towns

Dispute over day set for election

UA, F 10, 1864, 2-1

VR:VAL

ELECTIONS

Voting results of election at Lyons, Clyde, Springwater, Macedon, Conesus, Avon, and Fairport (½ col)

UA, Mr 11, 1891, 6-6

PR:AB

ELECTIONS

Avon

Temperance advocates were defeated (3 ½")

UA, Ap 8, 1880, 1-5

HM:ARO

ELECTIONS

Avon

Officers elected are listed

UA, Mr 22, 1888, 8-4

JG:FD

ELECTIONS

Batavia

Democrats won a sweeping victory

UA Mr 7, 1888, 8-4

JG:JI

ELECTIONS

Bergen

Results of the election given

UA Mr 8, 1888, 6-4

JG:JI

ELECTIONS

Brighton

Offices about equally divided between
. Republicans and Democrats

UA Mr 7, 1888, 3-1

JG:JI

ELECTIONS

Brockport

Results of elections given

UA Mr 7, 1888, 6-4

JG:JI

ELECTIONS

Brockport

Officers elected are listed

UA, Mr 21, 1888, 2-5

JG:FD

ELECTIONS

Caledonia

The Republicans elected most of their
ticket

UA, Mr 14, 1888, 7-2

Jg mmm

ELECTIONS

Charlotte

Election of officers; names given

UA, Mr 18, 1891, 7-2

EC:FD

ELECTIONS

Chili

Democrats take nearly all offices

UA Mr 7, 1888, 3-1

JG:JI

ELECTIONS**East Bloomfield**

Results given

UA Mr 7, 1888, 2-7

JG:JI

ELECTIONS**Fairport**Tickets nominated by electors are
elected

UA, Mr 4, 1892, 6-5

SL:HR

ELECTIONS**Fairport**Charter election held; list of
officers elected (3")

UA, Mr 14, 1894, 7-2

JS:EQ

ELECTIONS**Gates**

Democrats take nearly all the offices

UA Mr 7, 1888, 2-7

JG:JI

ELECTIONS**Geneseo**

Republicans elected their entire ticket

UA, Mr 14, 1888, 7-2

Jg mmm

ELECTIONS**Greece**

Results of the election given

UA Mr 7, 1888, 2-7

JG:JI

ELECTIONS**Holley**Officers elected in the recent
charter election are listed

UA, Mr 26, 1888, 7-1

JG:ARO

ELECTIONS**Holley**

Results listed.

UA Ap 3, 1890, 2-1

CC:JDP

ELECTIONS

Irondequoit

Results of the recent election
given

UA Mr 7, 1888, 8-4

JB:JI

ELECTIONS

Le Roy

Results of election given

UA Mr 7, 1888, 3-1

JG:JI

ELECTIONS

Le Roy

Democratic party victorious

UA Ap 2, 1890, 2-2

CC:JDP

ELECTIONS

Lima

Democrats elect their whole ticket

UA, Mr 15, 1888, 7-2

Jg mmm

ELECTIONS

Lyons

Entire Democratic ticket elected

UA Mr 7, 1888, 3-1

JG:JI

ELECTIONS

Lyons

The Democrats elected their whole ticket
with good majorities

UA, Mr 14, 1888, 7-2

Jg mmm

ELECTIONS

Macedon

Democrats win with large majorities

UA Mr 7, 1888, 2-7

JG:JI

ELECTIONS

Macedon

The Democrats elect nearly all
their ticket

UA Mr 8, 1888, 6-4

JG:JI

ELECTIONS

Medina

Results listed (3").

UA Ao 2, 1890, 5-7

CC:JDP

ELECTIONS

Mt. Morris

Democrats elected nearly all their ticket

UA Mr 14, 1888, 2-5

JG:JI

ELECTIONS

Newark

List of candidates for various town posts

UA F 25, 1879, 2-5

GTZ:JI

ELECTIONS

Newark

Democrats landslide

UA Mr 7, 1888, 3-1

JG:JI

ELECTIONS

North Parma

Results of the recent charter election given

UA, Mr 22, 1888, 8-4

JG:FD

ELECTIONS

Ogden

Democrats have a small lead over the Republicans

UA Mr 7, 1888, 3-1

JG:JI

ELECTIONS

Palmyra

Results listed.

UA Ap 2, 1890, 2-3

CC:JDP

ELECTIONS

Pen Yan

Officers elected in the recent charter election are listed

UA, Mr 21, 1888, 7-2

JG:FD

ELECTIONS

Perinton

Captured by the Republicans

UA Mr 7, 1888, 3-1

JG:JI

ELECTIONS

Penfield

Republican ticket elected except one constable

UA Mr 7, 1888, 3-1

JG:JI

ELECTIONS

Phelps

Entire democratic ticket elected

UA Mr 7, 1888, 2-7

JG:JI

ELECTIONS

Pittsford

Democrats suffer a bad defeat

UA Mr 7, 1888, 3-2

JG:JI

ELECTIONS

Pittsford

Use of Meyers voting machine inaugurated

UA, S 16, 1892, 5-4

JE:JA

ELECTIONS

Result of town elections (3 col.)

UA, Mr 4, 1896, 9-1to3

JG:JA

ELECTIONS

Rush

Results of the election given

UA Mr 8, 1888, 6-5

JG:JI

ELECTIONS

UNION

Additional returns

RDD N 10, 1853, 2-4

DS

ELECTIONS

Wayland

Officers elected; names given

UA, Mr 18, 1891, 7-2

ELECTIONS

Webster

Republicans take all but two offices

UA Mr 7, 1888, 3-1

JG:JI

ELECTION

WESTERN NEW YORK

First polling place was the home
of Timothy Hosmer (Avon)

UA D 2,1857, 2-3

DS

ELECTIONS

Wheatland

2 Republicans and 1 Democrat elected

UA Mr 7, 1888, 3-1

JG:JI

ELECTIONS

2nd Ward

Caucus held, elected officers
listed

UA Mr 4, 1887, 2-5

CC:JI

ELECTION DISTRICTS

5th Ward

Alderman Rauber has completed districting
of 5th ward; results given.

UA Ag 9, 1891, 6-4

LA:LR

ELECTIONS

Seventh Ward

Jordan, Christopher, Whig, elected
Alderman

RDU, My 24, 1855, 2-1

ARO

ELECTIONS

7th Ward, Rochester

Special elections for Supervisor and
school commissioner

UA, My 3, 1859. 2-4

man:man

ELECTIONS

8th Ward

Inspectors of elections in 1st district
of 8th ward indicted for receiving woman
votes.

UA Ja 22, 1873, 2-4

JD:RZ

ELECTIONS

11th Ward

Error in election returns, candidate for
constable, A.W. Van Slyck really elected

UA, Mr 8, 1872, 2-1

JGM:AB

ELECTIONS

12th Ward

Has new election districts

UA J1 23, 1891, 7-5

JD:JI

ELECTIONS

12th Ward

Aldermanic election next week

UA, S 22, 1894, 8-1

JL:FD

ELECTIONS

15th Ward

Knobles, Joseph W., elected Alderman.
Defeated J. Miller Kelly. (2")

UA, J1 3, 1877, 2-7

CF:LB

ELECTIONS

Fifteenth Ward

Voters adopted resolutions favoring
Alderman Kelley (2")

UA, Mr 3, 1892, 5-3

SL:HR

ELECTIONS

16th Ward

Lewis, Merton E., Republican--944
Wright, A. C., Democrat--417 for
Alderman in special election

UA, My 16, 1890, 7-3

JCN:HR

ELECTIONS

Twentieth Ward

Balloting favors Richard J. Decker
for alderman

UA, S 25, 1894, 6-1

JLR:JA

ELECTIONS

Wards

Ward nomination listed; city nomination listed

UA, Mr 1, 1892, (9-1-7) (10-1 & 2)

SL:FD

ELECTIONS

Wards

Reports from twenty separate polling places.

UA Mr 8 1892 5-2&4

SL:AA

ELECTIONS

See names of towns.

LM:MB

ELECTIONS

See Sabbath Observance.

cmv:man

ELECTIONS & REPROBATION

Letter writer asking editor if Rev.Mr. Finny's sermon on "Elections and Reprobation" is correct. It contains "many inconsistencies and contradictions.

RDU Ap 16 1856 3-2

RP:FD

ELECTRIC BOILER COMPANY

A new enterprise manufacturing boilers for steam and hot water heating. (1 col.)

UA J1 20 1893 7-3

IB:AA

ELECTRIC COTERIE

New organization held meeting; officers elected; listed (1 in.)

UA N 13, 1882, 4-2

JD:JI

ELECTRIC LAUNDRY COMPANY

Incorporated

UA, Ja 26, 1897, 10-2

CG:EC

ELECTRIC LIGHTS

Kelly, James H., negotiated with Edison for exhibition at Main and State. Refused. H.S. Maxim, another inventor, asked and will come to Rochester to show his light.. (1/2 col)

UA, Ja 15, 1879, 2-3

GTZ:ARO

ELECTRIC LIGHTS

Edison, Thomas advertises for platinum mine; platinum needed to perfect his electric light

UA, Jl 8, 1879, 3-3

FG:AB

ELECTRIC LIGHTING

See Grand View Beach Railroad

MC:EQ

ELECTRIC MACHINES

See Inventions

VC:JI

ELECTRIC MEDICAL SOCIETY

Meeting; roll call; secretaries report communications read, etc. (3")

UA S 7, 1892, 2-2

JM:RZ

ELECTRIC MEDICAL SOCIETY

Officers elected. (2 1/2")

UA S 8, 1892, 7-3

JM:RZ

ELECTRIC PRINTING AND PUBLISHING COMPANY

Directors and officers chosen (1 1/4")

UA, D 30, 1890, 6-5

SC:FD

ELECTRIC PRINTING AND PUBLISHING COMPANY

Dewey, I. H., furniture company, annual financial statement

UA Ja 10, 1891, 8-2

PR:JI

ELECTRIC RAILWAY COMPANY

President A. T. Soule says Company intends to give people of Rochester and Charlotte the accommodations to which they are entitled

UA Ag 15, 1887, 2-6

GL:JI

ELECTRIC RAILWAY COMPANY, ROCHESTER

Annual report. (5")

UA, J1 30, 1890, 6-5

BC:SC

ELECTRIC RAILROAD COMPANY

Letter from a rector advocating laying of tracks in South St. (4")

UA, O 29, 1890, 5-6

CC:SP

ELECTRIC RAILWAY

Line from Rochester to Fairport projected (5")

UA, S 1, 1891, 5-6

SC:ED

ELECTRIC RAILWAY

Members meet to form Mutual Benefit & Accident Insurance Co. (5")

UA, N 17, 1891, 5-6

JV:AB

ELECTRIC RAILWAY COMPANY

New street car tickets sold (2½")

UA, N 2, 1891, 5-6

VJ:HR

ELECTRIC RAILWAY COMPANY

Closes Hayward Park barns (2 in.)

UA, D 5, 1891, 5-4

VJ:JI

ELECTRIC RAILWAY COMPANY

The repair shop collapsed; it was found that the iron scrapers were too heavy. (5½")

UA J1 25 1893 5-6

IB:AA

ELECTRIC RAILWAY SYSTEM

Rochesterians visiting city of Boston to investigate electric railway; reviewed (4½ cols.)

UA, Je 17, 1889, 3-3, 6-3 to 6

SL:HR

ELECTRIC SIGNAL COMPANY

Directors elected new officers at meeting

UA, My 15, 1894, 8-3

JL:FD

ELECTRIC STREET CARS

Opening of electric street car given.

UA Je 29, 1889, 2-3

SL:JDP

ELECTRIC TRAINS

See Inventions

VC:JI

ELECTRICAL CANNON

Cannon firing sixty times a minute to be exhibited at Corinthian Hall

UA N 13, 1858, 3-3

DS

ELECTRICAL ILLUMINATION

Possibility of a radical change in methods. (4½")

UA, Mr 4, 1893, 5-6

JA:AA

ELECTRICAL WORKERS, NATIONAL BROTHERHOOD OF

Local Union, 44

Held fourth annual ball; display of electrical devices; committees (½ col.)

UA, N 25, 1896, 11-1

JIP:TL

ELECTRICITY

Successful experiments in harnessing electricity to operate small machines seen as having great future possibilities in more extensive lines; interesting account of experiments and views on electricity. (2/3 col.)

UA Ap 8, 1871 '3-2

NT:HR

ELECTRICITY**Lighting**

Editorial states that Clinton M. Ball (Troy) claims to have made more advanced discoveries in electrical lighting than Edison and all the others. Editorial is somewhat doubtful about his statements

UA F 3, 1879, 2-4

WN:JI

ELECTRICITY

Kelly, James H. has been using electric lights in his shop since the time they were first demonstrated in Rochester. Edison's invention not used.

UA F 6, 1879, 2-2

CP:RZ

ELECTRICITY

Electric light successfully introduced into an office in Buffalo

UA, Mr 17, 1880, 2-3

RL:FD

ELECTRICITY

Inventors still trying to improve and make it useful for lighting (9 $\frac{1}{2}$ ")

UA, Ap 9, 1880, 3-2

RL:FD

ELECTRICITY

Edison, Thomas A., approaching the perfecting of his electric light. Northern Electric Light Co. offered to install electric lights in Washington (4")

UA, F 26, 1881, 2-2

ELECTRICITY

Electric lights are to be introduced on all floors of Powers' block. Also in Geo. W. Parsall's cigar and fruit stand

UA N 18, 1881, 2-2

CM:JI

ELECTRICITY

Dispatches on successful experiments in utilizing electricity in a motor (19 $\frac{1}{2}$ ")

UA, Mr 12, 1883, 4-3

AJC:AFO

ELECTRICITY

Editorial urges that all types of wires be laid under ground. ($\frac{1}{2}$ Col)

UA N 27, 1883, 2-3

LR

ELECTRICITY

Edison Electric Light Company, convention of managers held in Powers Hotel to consider progress of incandescent lighting; company has rights to use their system for illumination and for the distribution of current for motive power. (9")

UA, F 10, 1887, 2-7

CC:NB

ELECTRICITY

Convention of Edison electrical delegates; distribution of power by electricity explained; delegates held banquet, visited Powers Art Gallery. (12") (14")

UA, F 11, 1887, 3-3, 3-5

MM:MS

ELECTRICITY

Arey, Professor A. L., spoke at monthly meeting of Academy of Science on Modern Applications of Electricity; suggested utilization of Niagara Falls power; exhibited electrical motors (7½ in.)

UA F 15, 1887, 3-2

MHM:JI

ELECTRICITY

Proposed charter amendment providing that all telegraph, telephone and electric light wire and cables used in the city be placed under the surface of the streets.

UA Mr 10, 1887, 2-3

CC:RZ

ELECTRICITY

Definitions of electrical terms by the supt. of the Brush Electric Light Co. (4")

UA., Ag. 7, 1889, 2-4

LBF:FAD

ELECTRICITY

Advantages of electricity told in article by Shirley Dare (2½ col.).

UA S 14, 1889, 9-5

JDP:JDP

ELECTRICITY

Electric execution law sustained

UA, Mr 21, 1890, 4-1

CC NB

ELECTRICITY

Barnes, George R., witnessed execution by electrocution of Kemmler; says failure due to machinery and the way it was used (1 col.).

UA Ag 9, 1890, 5-6

SC:JDP

ELECTRICITY

Editorial concerning putting wires underground. (1 col)

UA, O 8, 1890, 4-2

WC:SC

ELECTRICITY

Expert electricians discuss putting telegraph and telephone wires underground (1 col)

UA, Ag 31, 1891, 5-3

SC:AB

ELECTRICITY

Series of lectures to be given by Dr. Charles Forbes in the University Extension Course (3rd)

UA, D 29, 1893, 7-1

VJ:FD

ELECTRICITY

Forbes, Dr., discussed electrical phenomena, at Free Academy Hall; illustrated his explanation with experiments

UA, Ja 24, 1894, 7-3

JA

ELECTRICITY

Forbes, Professor Charles, gave a lecture on electric motors at Free Academy Hall (1 $\frac{1}{2}$ Col.)

UA, Mr 7, 1894, 7-1

JS:JI

ELECTRICITY

Forbes, Dr. Charles, delivered lecture at Free Academy. (1 col.)

UA, Mr 14, 1894, 8-1

JS:AA

ELECTRICITY

Forbes, Dr. Charles, gives his second lecture in the new course at Free Academy Hall (1 $\frac{1}{2}$ col)

UA, Mr 28, 1894, 8-1

JS:JA

ELECTRICITY

Account of paper prepared on this subject by University extension class members (4/5 col.)

UA, My 17, 1894, 8-1

JL:FD

ELECTROCUTION

Rochester Herald comments on heathenism of electrocution (1").

UA J1 15, 1891, 4-1

MC:JDP

ELECTROCUTION

Union and Advertiser defends electrocutions (5")

UA J1 15, 1891, 4-1

MC:JDP

ELEMORGE, WALTER

Died

UA, N 7, 1892, 5-3

JM:JA

ELEMORE, WILBERT

Death

UA, N 12, 1855, 3-4

MC:JC

ELEPHANTS

Jumbo's remains brought to Rochester by Prof. Ward.

UA, S 23, 1885, 2-1

PW:HR

ELEPHANTS

While mounting the skin and bones of "Jumbo", an elephant, Prof H. L. Ward found a great many coins in the stomach of the animal; the process of mounting described. (6 1/2")

UA S 24, 1885, 2-2

LR

ELESTON, CHARLES H.

Sentenced to five years in Auburn for receiving stolen goods. (5")

UA, My 11, 1878, 5-3

GTZ:MB

ELETESON, ____

Burned by exploded lamp.

UA Ap 29, 1863 2-2

JS:JS

ELETSON, CHARLES

Arrested upon return to Rochester
for burglarly committed 4 years
before

UA Ap 4, 1879, 2-2

ELEVATORS

Kline block to have elevator, water
pipe laid from Holly system thru
Minerva alley to supply the elevator.

UA, F 10, 1879, 2-2

GTZ:MB

OMP:VI

ELEVATORS

Patent air cushion which makes elevators
stop by themselves at ground floor to be
tested with persons on it at Whitcomb
House

UA, Nr 4, 1880, 2-2

RL:FD

ELEVATORS

New air-cushion elevator at Whitcomb
House successful when tested.

UA, Mr 6, 1880, 2-4

RL:MB

ELEVATORS**Factories**

Gonnolly, James indicates in a letter
the importance of elevators in factories
($\frac{1}{2}$ col.).

UA F 28, 1889, 3-4

SM:JDP

ELEVATORS

See, Accidents

CM:RZ

ELEVATORS, GRAIN**Charlotte**

Cost, capacity, and specifications of
new grain elevator at Lower Landing

RDU, O 3, 1855, 3-2

ELEVATOR**Charlotte**

Rankin, Mr. frame of his elevator
partially completed.

UA

Ag. 2, 1858

3-2

PM

MC

ELEVATORS, GRAIN

Whitney's elevator is doing a
tremendous business

UA S 4, 1860, 2-3

FG:DS

ELEVATORS, WATER POWERED

Hurley, F. J. and Company, installed
the first elevator operated by water
in this city.

UA Ap 23, 1877, 2-1

WN:RZ

ELGAR, MRS. E.

Died.

UA Ap 5, 1888, 2-6

JC:LR

ELGIN CREAMERY COMPANY OF HONEOYE FALLS

Filed articles of incorporation

UA, D 21, 1894, 10-4

MM:FD

ELEICHAUF, JOSEPH O.

Stricken with apoplexy while at work;
condition dangerous

UA, Je 8, 1897, 6-4

JL:TL

ELI, CHARLES PERRY

Died

UA, Ap 28, 1868, 3-5

CF:NT

ELI, PERRY

Fight with wife causes murder claim;
discharged from Police Court

UA, D 14, 1867, 2-1

nt;mmm

ELIAS, ABRAM

Opened \$5,000 suit against city for
injuries received by his wife

UA, S 20, 1897, 7-4

SC:JA

ELIAS, PETER

Married Sarah Branat

UA, Mr 20, 1886, 2-4

IB:AB

ELIAS, THERESA

vs. Rochester, City of, for \$10,000 damages
for injuries sustained from a fall through
a plank walk.

UA Ag 2, 1897, 7-2

SC:JDP

ELICOTT HALL BLOCK

(BATAVIA)

Slightly damaged by fire; incendiaries
suspected

UA F 6, 1865, 2-3

FD/CMV

ELIOT, AUSTIN

Elmsted, Fred Law, "Hospital Transport"
reviewed.

UA, Ag 4, 1863, 2-3

ab:mam

ELIOT, GEO.

Wrote book entitled "Romala" and now
on sale

UA, Ag 11, 1863, 2-1

ab:mmm

ELISE, MDLLE

And T. V. P. Jones, concert to be held
for their benefit

UA Mr 12, 1863, 2-2

CG:JI

ELITE CLUB

Election of officers (1 $\frac{1}{2}$ ")

UA, D 5, 1883, 4-3

MM:FD

ELITE CLUB

Officers elected

UA D 15, 1885, 4-2

JG/CMV

ELITE CLUB

At the meeting it was decided to re-organize the organization changing it from a social club to an independent German Military Company

UA, Ap 20, 1886, 2-3

IS:FD

ELITE CLUB

Reorganized under new name of German Grenadiers (2nd)

UA, Ap 20, 1886, 2-3

HR

ELITE CLUB

Elected new officers; held 12th annual reunion.

UA D 7, 1886, 3-4

EZ:LR

ELITE CLUB

Officers elected

UA, D 3, 1888, 2-6

SL:AB

ELITE CLUB

Elected officers

UA, D 7, 1891, 7-4

JL:FD

ELITE CLUB

Elected officers

UA, D 10, 1895, 9-5

SC:EQ

ELITE SERENADERS

Officers elected (12th)

UA, D 18, 1879, 2-3

CL:ARO

ELITE SOCIAL CLUB

Officers chosen.

UA S 27, 1890, 7-2

SC:JDP

ELITE SPORTING CLUB

Elected officers ($\frac{1}{2}$ in.)

UA D 10, 1890, 6-6

SC:JI

ELITSON, MRS. CATHERINE

Died.

UA, Je 10, 1875, 3-8

AJC:MB

ELIZABETH, JOHN

Sentenced for drunkenness and
abusing his infant child (1")

UA, Mr 14, 1894, 6-4

JS:EQ

ELIZABETH, MARY

Died in Greece

UA, S 3, 1864, 3-1

VB:JMG

ELIZABETH, REBECCA

Died.

UA, My 29, 1871, 3-8

CG:MB

ELIZABETH STREET

Walk is being relaid and road
bettered

RDA J1 26, 1852, 3-2

DS

ELIZABETH STREET

Ordinances passed in Common Council
for improvement of Fitzhugh Street
and Stone sewer in Elizabeth Street

UA Ag 16, 1872, 4-3 3 Col.

VC:JI

ELIZABETH STREET

Complaints of condition of Elizabeth
St. from West Main to Hill St. received
by Executive Board; worst street in
city

UA, Ag 3, 1893, 5-1

MM:HR

ELIZABETIN, FRANCIS

Died.

UA, Ja 2, 1891, 7-4

PR:MB

ELKINS, MARGUERETE LOUISE

See Peeples, Rev. H. Clay

GZ:RZ

ELKS

Benevolent Protective Order

Organized at the new Osburn House.

UA, Ja 5, 1884, 4-3

CC:HR

ELKS

5 men initiated into newly established
Rochester Lodge of the Benevolent Order
of Protective Elks

UA Ja 7, 1884, 4-2

CC:JI

ELKS

Appointed Chaplain, organist and guard.

UA F 11, 1884, 2-1

CC:LR

ELKS

Contributed \$10.00 for Western flood
sufferers.

UA F 25, 1884, 2-1

LG: RZ

ELKS

Will hold meetings on Tuesday evenings
here after.

UA, Mr 10, 1884, 2-1

CC:HR

ELKS, BENEVOLENT PROTECTIVE ORDER OF
Rochester Lodge

Almy, Elmer E., Treasurer, was presented
with an edition of Bulwer's novels

UA, Ap 23, 1884, 2-2

WN:ARO

ELKS

Annual election of officers of Rochester
Chapter

UA N 5, 1935, 2-4

AC:RZ

ELKS LODGE

Rochester

Gave social entertainment (1")

UA, Ja 4, 1886, 2-6

JD:AFC

ELKS, ROCHESTER LODGE OF

New members admitted at special
meeting. Names given

UA, S 3, 1886, 2-3

LG:ARO

ELKS, (LOCAL LODGE)

New officers elected; account. (3")

UA N 4, 1886, 3-2

GZ:LR

ELKS

Rochester Lodge, completed arrangements
for excursion to New York (2 in.)

UA Ag 18, 1887, 3-2

GL:JI

ELKS

Rochester Lodge left on their excursion
to New York over the Erie road (4")

UA, Ag 27, 1887, 3-2

1b ~~comm~~

ELKS, BENEVOLENT & PROTECTIVE ORDER OF

Officers elected.

UA, N3, 1887, 2--4

GL:ARA

ELKS, BENEVOLENT AND PROTECTIVE ORDER OF

Rochester Lodge No. 24 elected annual
officers.

UA My 16, 1889, 3-2

JDP:JDP

ELKS

Rochester Lodge No. 24 raised \$50
for Johnstown sufferers

UA, Je 6, 1889, 2-6

ajc:ab

ELKS

Meeting; election of officers (1½")

UA, My 22, 1890, 6-4

JCM:FD

ELKS

Gave entertainment at Damascus Temple
(3 lines)

UA O 6, 1890, 5-3

SC:RZ

ELKS, ROCHESTER LODGE OF

Held "Lodge of Sorrow" to memory of
departed members. (4")

UA., D. 8, 1890, 6-4

SC:FAD

ELKS

Names of officers elected listed

UA, Mr 19, 1891, 6-6

FC:FD

ELKS

Meeting to be held; degrees conferred.

UA Ja 5, 1892, 5-2

CH:RZ

ELKS

Rochester Lodge #24

Annual meeting held; officers elected

UA, Mr 17, 1892, 6-6

SL:HR

ELKS

B. P. O. E., Rochester Lodge #24 elected
officers

UA, Mr 16, 1893, 6-2

CCP:HR

ELKS, ROCHESTER LODGE OF

List of officers elected

UA, N 2, 1893, 5-4

IB:JI

ELKS

Rochester Lodge elected officers. (3")

UA, Mr 16, 1894, 7-4

JS:AA

ELKS, ROCHESTER LODGE OF

Stag social held

UA, S 28, 1894, 8-3

JL:AA

ELKS

Rochester Lodge No.24

Held annual lodge of sorrow

UA D 3, 1894, 9-2

JL:RZ

ELKS

Rochester lodge moved to new quarters on
Front Street

UA, My 4, 1897, 6-1

NM:RF

ELKS, ANCIENT ORDER OF

Flour City Ruling No. 206

Elected officers

UA, My 11, 1897, 6-2

JL:EQ

ELKS, BENEVOLENT AND PROTECTIVE, ORDER OF

Arrangements made for formal
opening of new quarters (2/3 col.)

UA, S 21, 1897, 6-5

SC:JA

ELKS, BENEVOLENT AND PROTECTIVE ORDER OF

New quarters formally dedicated (8")

UA, S 25, 1897, 11-1

SC:TL

ELLAN, JAMES

Vs. Bernard P. Smith, for \$10,000
damages for injuries (1½ in.)

UA, D 7, 1896, 12-1

JDP:JI

ELLARSON, DELOS

(GILBOA)

Married Mrs. C. E. Pugh

UA, J1 16, 1887, 8-5

CL:HR

ELLAS, FRANCIS S. JR.

Admitted to practice in Supreme Court
of N. Y. S.

UA D 4, 1862, 2-3

NHM/JI

ELLEMS, CHARLES P.

Died

UA F 8, 1897, 7-4

CG:RZ

ELLEMS, JOHN

Married Bridget Cummings

UA, Je 4, 1874, 3-5

HM:ARO

ELLEMS, MARY A.

Died

UA., Ja. 6, 1890, 5-6

AA:FAD

ELLEMS, MARY A.

Died.

UA, Ja 7, 1890, 5-5

AA:MB

ELLEN, JULIA

see Murphy, Ellen

ab:mam

ELLENBECK, J. M

See Stultz, Michael

MH:DDS

ELLENWOOD, REV.

Called to pastorate of Washington
St. Church

EDU, S 6, 1854, 2-4

MLR

ELLENWOOD, REV LR.

Pastor of Central Church preached
in Auburn yesterday

UA, J1 16, 1860, 2-4

JS:MC

ELLENWOOD, REV. Mr.

Delivered sermon at the funeral of
Orlando Hastings

UA Mr 23, 1861, 2-4

JS/C.V

ELLENWOOD, REV DR.

Rev. Ellenwood and Rev. Kellogg (India)
addressed meeting at Auburn

UA, F 10, 1872, 2-7

AJC LM

ELLENWOOD, DELL D.

(CLYDE)

Committed to the Buffalo Insane Asylum

UA, Mr 12, 1886, 7-1

IB:FD

ELLENWOOD, F. F. (BELVIDERE)

To preach at Washington Street Church

EDU, S 2, 1854, 2-6

MEM:MLR

ELLENWOOD, REV. F. F.

Pastor of Central Presbyterian Church,
returns from Liverpool.

UA O 17, 1862 2-2

MAL:JS

ELLENWOOD, REV. F. F.

Received title of Doctor of Divinity
from the New York University

UA Je 26, 1865, 2-2

NAL/CMV

ELLENWOOD, G. W.

(ROSE)

Died

UA, Ja 22, 1896, 3-6

SC:HR

ELLENWOOD, IRENE

See Taylor, C. D.

Jg

ELLENWOOD, ORLANDO (ROSE)

Died

UA, F 10, 1894, 3-2

JS:JA

ELLER, FRED (BROCKPORT)

Committed suicide

UA, S 9, 1878, 2-2

CP:AB

ELLER, JAMES

Accidentally shot when gun went off

UA, Ag 17, 1863, 2-3

JS:ARO

ELLER, JOHN (BROCKPORT)

And Fred Weinhart arrested for stealing
two barrels of flour from Railroad Depot

UA, Ja 30, 1863, 2-1

ME:ARO

ELLER, JOHN (BROCKPORT)

Died

UA Je 29, 1888, 7-2

JC:JDP

ELLERBECK, R. E.

Received a prize for expert and
graceful skating at match held
by Rochester Skating Club
UA, Ja 28, 1860, 2-1

KHM:MC

ELLERBECK, R. E.

Won prize in Skating Match held at
Floating Bridge
UA, F 27, 1860, 2-3

MAM:MC

ELLERBECK, R. E.

Presented with Colt revolver by
members of the Union Baseball Club
UA, S 4, 1861, 2-4

FD:ARO

ELLERBECK, R.E.

Proves successful in skating meet at
Washington
UA, F 4, 1867, 2-3

JI:AB

ELLERNS, JOHN FRANCIS

Died
UA, S 24, 1881, 3-4

CL:FD

ELLERS, MARY

See Nebiny, John (1½")

HR

ELLERY, F.M.

Is visiting the South where yellow
fever sufferers are (9")
UA, O 1, 1888, 3-3

SL:AB

ELLERY, MARGARET (MRS. WILLIS C.)

Died. (5 lines)
UA, J1 14, 1890, 5-6

AA:MB

ELLERY, MATTIE

See Van Dusen, Robert F.

GL/CMV

ELLERY, WM. T.

Admitted to the Monroe County bar

UA, Je 10, 1869, 2-1

GZ:FD

ELLESTON, SAMUEL

Arrested for counterfeiting checks
purporting to be drawn by Mr. Phelps

UA, Ja 2, 1863, 2-1

ME:ARO

ELLET, ELIZABETH FRIES LUMMIS

Obituary (8 1/2")

UA, Je 5, 1877, 2-2

WN:JMG

ELLET, MRS. ELIZABETH FRIES

Account of funeral in New York City. (2 1/2")

UA, Je 6, 1877, 2-6

WN:JMG

ELLET, ISABEL A

see Jackson, THOMAS

NC

ELLETSON, CHARLES

Arrested for possessing stolen goods.

UA, AP. 7, 1863, 2-1

pjw:mam

ELLETSON, CHARLES

Arrested in Batavia for horse stealing

UA Ag 2, 1864, 2-1

VB/CMV

ELLETSON, CHARLES

Arrested for dealing in counterfeit
postal currency
UA, O 28, 1864, 2-4

VB:JMG

ELLETSON, SAM

(JORDAN)

Arrested for train robbery in Rochester
UA Ap 9, 1863 2-3

PJW:JS

ELLETON, SAM

(PARMA)

The "Democrat" states that Elleton
was in court room when Parma Burglary
suspects were examined, U & A says
he was not

UA, Mr 31, 1864, 2-1

vr:mmm

ELLETSON, SAM

Involved in burglary at Parma arrested
on bench warrant in Brockport and taken
to Rochester

UA, Ap 1, 1864, 2-2

vr:mmm

ELLIAT, EUGENE

Married May Steele

UA, Je 26, 1894, 3-4

JL:EQ

ELLIBATH, CATHERINE

See Plumb, Asa

MS

ELLICOT, JOSEPH

Surveyed the Holland Purchase

UA, O 21, 1858, 3-4

VR:MC

ELLICOTT, E. J & CO.

see Korse, Orrin

CB

ELLICOTT, FRANK

Writes of the Mary Doty breach of promise case as he sees it

UA D 4, 1873, 2-6 $\frac{1}{2}$ Col.

WH:JI

ELLICOTT, JOSEPH (BATAVIA)

Business failed.

UA Mr 29, 1857, 3-2

JL

ELLICOTT, LETTIE H.

See Sadler, W. H.

PJW:ARO

ELLICOTT, RACHEL

See Fowler, Robert Jr.

ELLINAN, HENRY

In fair way to recovery after he had almost drowned in Brown's Race

UA D 20, 1860, 2-1

CG/CMV

ELLINAN, MARIA

Died

UA Ag 21, 1894, 5-6

jl;E

ELLINGWOOD, KATE

Death.

UA, My 13, 1857, 3-2

PW:EB

ELLINGWOOD, L. L.

Listed as Civil War Veteran buried at Mt. Hope Cemetery.

UA, My 31, 1873, 2-3

CF:MB

ELLINGWOOD, REV. M.

Installed as pastor of Washington
Street Church

RDU, Ja 10, 1855, 3-1

ARO

ELLINGWOOD, S. L.

Listed among soldiers buried at Mt. Hope
Cemetery

UA, My 31, 1869, 2-4

PJW:ARO

ELLINWOOD, REV. MR.

Pastor of the Central Church, returned
from Europe

UA My 3, 1865 2-3

JSR:JS

ELLINWOOD, REV. DR.

Late pastor of Central Church has accepted
post as Secretary of the Church Erection
Committee

UA, O 15, 1866, 2-3

Jd:mmm

ELLINWOOD, CHESTER (POSE)

Seated as supervisor of Rose

UA, N 11, 1885, 2-1

AJC:AB

ELLINWOOD, REV. F. F. (ROCHESTER)

Sailed for Europe.

UA, J1 10, 1862, 2-3

VR:MB

ELLINWOOD, MRS. F. F.

Death

UA Ag 30, 1864 2-1

FD:Jg

ELLINWOOD, REV. F.F.

See Brewster, John H.

ELLINWOOD, HARRIET H.

Death

UA, Ja 20, 1857, 3-5

RM:ARO

ELLINWOOD, HENRY P.

(PEMBRAKE)

Married Helen M. Allen (Honeoye Falls)

UA Je 12, 1863 3-7

MHM:JS

ELLIOT,-----

Received a set of office desk
furniture made of Scrantom coal
from the Mayor of Scrantom. (1")

UA, Ja 20, 1888, 2-4

se;MB

ELLIOT, ALICE

See Woodgate, Edson

JL:EQ

ELLIOT, ANDREW J.

Sold land in city to Patrick Twamley
for \$3,500.00

UA, F 3, 1877, 2-2

se;mm

ELLIOT, ANDREW J.

See Twamley, Patrick

se;mm

ELLIOT, FRANK E.

Died

UA, My 18, 1896, 7-2

JM:MS

ELLIOT, GEORGE

Died

UA, F 5, 1891, 5-6

PR:AB

ELLIOT, GEORGE W.

Farewell address of, given. (10")

UA Ja 25, 1888, 4-1

JG:RZ

ELLIOT, HENRY

See Reiss, Geo. J.

ELLIOT, J.D.

Given a watch by fellow workers

UA, Ag 13, 1866, 2-1

ME:JMG

ELLIOT, REV. J. W.

Appointed District Secretary of
Central and Western New York of
the American Bethel Society.

UA, My 28, 1858, 3-4

FD:MB

ELLIOT, MRS. JAMES

Died

UA, Ja 4, 1886, 2-6

JD:AFO

ELLIOT, JOHN

And wife sold land in Hamlin to Henry
Billings for \$3,500.

UA Ap 16, 1878 2-6

JD:HR

ELLIOT, JULIA

(BERGEN)

Died.

UA, J1 21, 1886, 7-1

LG:HR

ELLIOT, MARY (MRS. THOMAS)

Died

UA, N 30, 1875, 3-5

JCN:FD

ELLIOT, MARY ETILY

See Street, Robert H.

MLH

ELLIOT, PAULINE

Died at Pultneyville, N.Y.

UA, S 2, 1882, 3-6

JD:AB

ELLIOT, W. GEORGE

(ROCHESTER)

Died; woodcut ($\frac{1}{2}$ col.)

UA, Mr 18, 1891, 6-4 & 5

FC:FD

ELLIOT, W. GEORGE

Died

UA, Mr 19, 1891, 6-3

FC:FD

ELLIOTT, DR.

(BROCKPORT)

House burned, loss \$1,500

UA My 23, 1862, 2-1

CG/CMV

ELLIOTT, (ALDERMAN)

His delay in proceeding with the investigation of the police and excise boards due to a search for facts and witnesses (11 $\frac{1}{2}$ ")

UA, O 14, 1887, 4-1

1b mmm

ELLIOTT, ANNA M.

Died

UA Mr 13, 1894, 6-4

ELLIOTT, AUGUSTUS G.

Operated distillery in Pittsford in 1815

RDU O 7, 1852, 2-2

CMV

ELLIOTT, BERTHA M.

Died

UA, Ag 15, 1893, 2-7

171:FD

ELLIOTT, BERTHA M.

Died

UA, Ag 15, 1893, 5-1

18:FD

ELLIOTT, BRIDGET (MRS. JOSEPH)

Died

UA, F 2, 1872, 3-4

837, 1872

ELLIOTT, BURRETT R.

Arrested and charged with false pretense

UA Je 12, 1865, 2-3

KAL/CMV

ELLIOTT, CALVIN S.

Married Pugh, Minnie B.

UA, O 18, 1894, 6-1

MM:EQ

ELLIOTT, CHAS. G.

(CLYDE)

Married Ella F. Watters (Clyde)

UA N 29, 1872, 3-6

CZ/CMV

ELLIOTT, CHARLES G.

Listed as treasurer of Clyde

UA, Mr 15, 1883, 4-2

P7:AB

ELLIOTT, CHARLES G

(Democrat) elected Treasurer of Clyde

UA, Mr 13, 1884, 4-1

PJW:ARO

ELLIOTT, MRS. CHARLOTTE E.

Died.

UA Ap 2, 1877 3-4

JCM:HR

ELLIOTT, DANIEL

(BUFFALO)

Brother of a Rochester woman, was
killed instantly by the premature
explosion of a cartridge.

UA, Je 19, 1872, 2-1

JCM:MB

ELLIOTT, DAVID HENRY

Married Isabella McVickar

UA, Ap 13, 1872, 3-6

AJC:AB

ELLIOTT, EBENEZER

"The Dying Maiden"

RDD Mr 11, 1854, 2-4

ELLIOTT, EDGAR HOYT

Died

UA, D 19, 1889, 5-4

JM:HR

ELLIOTT, Mrs. Elizabeth

Died

UA, Jl 25, 1862, 3-6

VF:AB

ELLIOTT, ELIZABETH A. (NEWARK)

Died

UA, My 8, 1886, 8-4

IB:ARO

ELLIOTT, ELLEN A.

See Young, William Stacy

MLE

ELLIOTT, MRS. ELLEN E.

Fell on pavement in a fit and died
as a result

UA, O 26, 1896, 18-7

AL:JA

ELLIOTT, EMMA

Died

UA Ag 28, 1894, 5-2

JL:RZ

ELLIOTT, EVA (CLARKSON)

Died from the effects of falling into a
pail of boiling water

UA, O 20, 1865, 2-1

PJT:ARO

ELLIOTT, F. R.

Journalist for UA and Express attempts
suicide by laudanum in Syracuse. (7 in.)

UA Ag 3, 1876, 2-2

AJC/CMV

ELLIOTT, F. R.

"The Hand Book of Practical Landscape
Gardening;" Rochester publication,
reviewed.

UA, Ap 23, 1877, 2-5

WN:MB

ELLIOTT, FRANCIS MAY

Died

UA, Ap 19, 1889, 2-4

SM:HR

ELLIOTT, FRANK

Arrested on suspicion of being implicated
in Donoghue Liquor store robbery (2nd)

UA, Ag 11, 1896, 7-4

ETL

ELLIOTT, FRANK

Arrested on a charge of stealing a
bicycle from Fred A. Zeitler

UA, My 25, 1897, 6-2

MM:RF

ELLIOTT, FRANK E.

Died

UA, My 18, 1896, 3-5

JM:EQ

ELLIOTT, FRANK J.

Died in Buffalo.

UA My 19, 1887, 2-7

CC:LR

ELLIOTT, FRANK W. (ROCHESTER)

Married Sarah A. Fisher (Batavia)
in Batavia

UA Mr 12, 1887, 8-2

CC:JI

ELLIOTT, GEO.

Fatally injured in railroad accident

RDU, My 21, 1855, 3-2

ARO

ELLIOTT, GEORGE

Robbed of \$40 and a watch and chain
valued at \$300 at the Waverly House.
(1st)

UA Ag 10, 1877 2-2

CF:HR

ELLIOTT, GEORGE

Both Democratic and Republican
business men endorse him as
candidate for Mayor (2 $\frac{1}{2}$ col)

UA, Mr-3, 1888, 3-1

JG:AB

ELLIOTT, GEORGE (HAMLIN)

Married Mary Stewart (Hamlin).

UA My 18, 1888, 5-2

ELLIOTT, GEORGE A.

Arrested for threatening to kill his
wife.

UA, J1 20, 1895, 8-3

FT:AA

ELLIOTT, GEORGE A.

Was released by his wife from the
charge of threatening to kill her

UA, J1 23, 1895, 6-2

FT:JA

ELLIOTT, GEORGE G. (EAST PELBROKE)

Died

UA My 11, 1892, 7-1

SL:RZ

ELLIOTT, GEORGE W. (PHILADELPHIA)

Married Kittie S. Murphy

UA J1 7, 1873, 3-8

WN/CLV

ELLIOTT, ALDERMAN GEO. W.

His views on proposed Park system
reviewed ($\frac{2}{3}$ col.)

UA, N 15, 1886, 3-2

GTZ:HR

ELLIOTT, ALDERMAN GEORGE W.

Says that he does not wish to
become a candidate for the Mayor's
office

UA F 20, 1888, 2-6

JG:JI

ELLIOTT, GEORGE W.

List of citizens behind his
nomination for Mayor (1 col)

UA, F 28, 1888, 2-4

PC:HR

ELLIOTT, GEORGE W.

More names requesting his
nomination (4")

UA, F 29, 1888, 2-7

PC:AB

ELLIOTT, GEORGE W.

Accepted the nomination for Mayor
by the citizens ($\frac{2}{3}$ col)

UA, Nr 2, 1888, 2-5

JG:AB

ELLIOTT, GEROGE W.

An editor'al endorsing and commenting
on his nomination for Mayor by the
Democratic City Convention (1 col)

UA, Nr 2, 1888, 4-1

JG:AB

ELLIOTT, GEORGE W.

Elected member of the Rochester
Historical Society

UA, D 11, 1888, 2-4

SL:HR

ELLIOTT, GERMAN G. (Hamlin)

Married Katie Durkee.

UA, Ag 7, 1890, 7-4

SC:SC

ELLIOTT, MRS. GRACE FRENCH

See Boucher, James Halstead

LW:AA

ELLIOTT, ISABELLA

Deed to the property of Mrs. Mina E. Griffen
set aside. 8".

UA Ag 31, 1897, 6-4

EC:JTB

ELLIOTT, J. E.

Suffered loss in Brockport fire

UA, My 20, 1862, 2-3

FG:ARO

ELLIOTT, MRS. JAMES

Died (1")

UA, Ja 6, 1886, 3-3

JD:ARO

ELLIOTT, JAMES E.

Died

UA J1 31, 1886, 2-6

CC:JI

ELLIOTT, REV. JESSE

(PERRY)

Obituary.

UA, Mr 31, 1880, 2-5

RL:MB

ELLIOTT, JOE

Trial commenced in the Court of
Session (6")

UA, My 11, 1886, 2-7

IB:ARO

ELLIOTT, JOHN

Died

UA Mr 9, 1872, 3-6

JCM:RZ

ELLIOTT, JOHN

Died in Auburn.

UA, S 24, 1855, 2-3

JG:HR

ELLIOTT, REV. JOHN H.

Accepts assistant pastorate of
Central Presbyterian Church (1 col.)

UA, N 9, 1896, 12-1

JDP:JI

ELLIOTT, JOSEPH

Arrested on suspicion of passing counter-
feit money (1")

UA O 27, 1882, 2-3

JD:RZ

ELLIOTT, JOSEPH

Found guilty on a charge of forgery
in the Court of Sessions. He is to
be sentenced to-morrow (11")

UA, My 12, 1886, 3-4

CL:ARO

ELLIOTT, JOSEPH

Sentenced to a term of 15 years in
Auburn State Prison for forgery (2")

UA, My 13, 1886, 2-7

CL:HR

ELLIOTT, JULIA

Died in Brockport.

UA, J1 23, 1886, 8-4

LG:HR

ELLIOTT, LIZZIE

Died

UA Ag 24 1893 2-7

AA

ELLIOTT, LIZZIE

Died

UA Ag 24 1893 5-2

IB:AA

ELLIOTT, LOTTIE

See Walker, Frederick K.

IB:JI

ELLIOTT, MAGGIE J.

See Stone, Geo. W.

VC:HR

ELLIOTT, MARIA

See Berry, D. M.

MLH

ELLIOT, MICHAEL

Died

UA Ag 24, 1897, 6-2

FR:JDP

ELLIOTT, MATHEW

Married Adelaide Bown

UA., N. 15, 1889, 5-4

JM:FAD

ELLIOTT, NOAH B.

Died. (2")

UA F 7, 1888, 3-3

PC:LR

ELLIOTT, O.W.

Improves well known livery and boarding
stable on Water Street. (1")

UA, N 6, 1873, 2-5

ED:ARO

ELLIOTT, O. W.

See Parker, Charles

ab;mem

ELLIOTT, DR. ROBERT M.

Married Alzina L. Todd (Gasport)

UA Ag 30, 1894, 5-3

JL:RZ

ELLIOTT, SAM J.

See Howard C. Benham

MM:JG

ELLIOTT, SARAH

Brought suit against Rochester
Railway Company to recover \$5000
for injuries received in alighting
from a car

UA, Je 14, 1895, 6-4

CCP:EQ

ELLIOTT, MRS. SARAH ANN

Died

UA, F 22, 1896, 9-7

JC:TL

ELLIOTT, SARAH M.

Awarded \$4000 in suit against
Street Car Company (2")

UA, Je 18, 1895, 6-2

CCP:EQ

ELLIOTT, SARAH M.

New trial denied in case won by
Rochester Railway Company

UA, D 7, 1895, 9-3

FT:EQ

ELLIOTT, SUSAN

See Marshall, William

FL:RO

ELLIOTT, W. B.

Received patent for cooperage

UA Mr 12, 1870, 2-3

NP:JI

ELLIOT, WILLIAM

Married Grace Thomas

UA, N 20, 1894, 6-2

JL:TL

ELLIOTT, WILLIE

Died

UA, O 2, 1874, 3-7

jd:mmm

ELLIS, (HENRIETTA)

Still alive; 55 days after suicide attempt.

UA, My 25, 1857 3-1

PW:FD

ELLIS, ----

Suit against him brought by Mr.
Tower settled for \$25.

UA, J1 12, 1860, 2-3

JS:MB

ELLIS, _____

Elected supervisor from the 10th ward

UA Mr 9, 1864, 2-2

PJW:JI

ELLIS,---

New Board of Education re-elected him
as superintendent.

UA Ap 7, 1874 2-2

ELLIS, DR.

Shot Haas at Dansville and is indicted for
murder. His trial to be in the Autumn

UA, Ag 21, 1873, 2-1

GTZ:HR

WN:ED

ELLIS, MR.

Lecture on Abolition of Slavery announced

UA, Ja 7, 1854, 2-5

ELLIS, MR. (HENRIETTA)

Still living, 51 days after suicide
attempt.

UA My 19, 1857, 3-4

ARO

JL

ELLIS, MR. (HENRIETTA)

Death

UA, Je 23, 1857, 3-2

ELLIS, MR.

School Superintendent, read a paper en-
titled "No recess in Schools" before
the National Educator's Convention (2 cols)

UA, F 13, 1884, 4-1

PT:MC

cc mmm

ELLIS, MR.

See Cole, John

ELLIS, MR. & MRS. (VICTOR)

Celebrated 50th wedding anniversary

UA, D 31, 1873, 2-1, (1 1/2 inches)

CMP:JMG

ELLIS, MRS.

Charged with attempting to poison her husband who is ill; also his attending physician and physician's daughter

UA, O 16, 1874, 2-3

jd;mm

ELLIS, MRS.

Dismissed from charge of attempted poisoning of her husband

UA O 20, 1874, 2-3

JD:JI

ELLIS, MRS. (WAYLAND)

Died

UA, Mr 6, 1890, 7-4

ma

ELLIS, PROF.

(Geneva)

Daughter drank swallow of sulphuric acid by mistake. Will recover.

UA JE 9, 1866, 2-5

CCP/CCP

ELLIS, SUPERINTENDENT OF PUBLIC SCHOOLS

Refused appointment of Superintendent of City Hospital.

UA Ja 16, 1872 2-1

AJC:HR

ELLIS, SUPERINTENDENT

Editorial on Ellis' testimony being omitted in school board investigation. (4 in.)

UA F 10, 1875, 2-5

AJC/CMV

ELLIS, SUPERVISOR

Listed as Chairman of the Board of Supervisors of Monroe County

UA, O 5, 1870, 2-2

cg;mm

ELLIS, ADELINE

Will admitted to probate

UA, My 21, 1895, 7-7

CCP:JA

ELLIS, ADELINE M. (MRS. JAMES)

Died

UA, My 6, 1895, 7-3

GCP:JI

ELLIS, ANGUS MAC DONALD

Married Alma Boorman

UA, My 20, 1875, 3-5

se; m^{mm}

ELLIS, ANN M.

See Wood, George N.

PW/CLV

ELLIS, AUGUSTIE A (Charlotte)

See Reinhart, Joseph C.

ELLIS, B. V.

Appointed Postmaster of Lyons in place
of Mr. Hana, resigned

UA Ap 28, 1865, 2-2

JCR:JI

ELLIS, B. V.

(LYONS)

Appointed Postmaster in place of John
Hand, resigned.

UA My 4, 1865 2-2

JSR:JS

ELLIS, BENJAMIN

Stole \$15 and horse and wagon from
employer eloped to Canada with a
woman and her 2 children

UA, S 21, 1878, 2-2

CMP:ARO

ELLIS, C. H.

Left for Batavia to stake out the grounds
for the Johnson Harvester Company (Batavia)
for the companies new works. (1st)

UA Ag 2, 1882, 2-1

LR

ELLIS, CAIRA DORA

(LYONS)

Died in California.

UA Mr 26, 1878 3-7

GTZ:HR

ELLIS, CAROLINE B.

(BRIGHTON)

Died

UA J1 27, 1887, 2-6

IB:RZ

ELLIS, CARRIE E.

See Benjamin F. Voy

VJ:V&P

ELLIS, CHARLES F. M.

Married Lillie M. O'Laughlin

UA Ag 31, 1894, 5-5

JL:RZ

ELLIS, CHARLES S.

Complaint against estate of Michael
Filon dismissed (3")

UA, J1 28, 1897, 6-6

SC:MS

ELLIS, CHAUNCEY W.

(BERGEN)

Married Harriet M. Walker (Bergen)

RDD F 17, 1851, 3-3

CMV

ELLIS, CHESTER

Arrested by Waterloo officer for robbery
near Waterloo

UA Je 13, 1860, 2-4

FD/CMV

ELLIS, CHESTER

Brought to Penitentiary from Waterloo
to serve a sentence for larcenyUA, J_e 15, 1860, 2-2

MHM:ARO

ELLIS, CHLOE A.

Letters of administration of estate
issued

UA, Ag 16, 1897, 7-7

PER:TL

ELLIS, DANIEL AND BOLIVAR

Buy farm of Ira E. Humphrey in Victor

UA, Mr 19, 1869, 2-1

HZ:ARO

ELLIS, D. C.

Established a lumber-yard on

North Street

RDD, Je 10, 1853, 2-5

MC

ELLIS, D. C.

Established lumber yard on
St. Paul Street.

RDD, Je 10, 1854, 2-4

MC:LB

ELLIS, D. C.

Purchases Hardware Store from

C. M. Lee

RDU, O 1, 1856, 3-2

FD:ARO

ELLIS, D.C.

Removed his hardware store to new
location

RDU D 9, 1856, 3-2

CMV

ELLIS, D. C.

Paint and Oil dealer--suffered \$6,000
loss in fire of 1858

UA Ag 18, 1858, 3-1

ELLIS, D. C.

Listed as supervisors of the 10th Ward.

UA Mr 9, 1870 2-2

JCM:HR

DS

ELLIS, D.C.

Appointed Superintendent of the Bank
Department by the Governor

UA, F 14, 1873, 2-1

CG:AB

ELLIS, DANIEL (VICTOR)

Married Alice Turner (Victor)

UA, F 20, 1886, 8-4

GCP:HR

ELLIS, DE WITT C. (Rochester)

Married Eliza S. Haseltine (Henrietta)

RDD J1 3, 1851, 3-3

DS

ELLIS, DeWITT C.

Admitted to the New York State Bar

UA D 8, 1859, 2-4

PW:DS

ELLIS, DE WITT C.

Listed as Supervisor of the tenth ward

UA, Mr 8, 1869, 1-4

PJW:ARO

ELLIS, DEWITT C.

Bank Superintendent's trial by Senate
at Saratoga begins. Charges preferred
by Gov. Robinson. (5")

UA, J1 17, 1877, 3-1

CF:MB

ELLIS, DEWITT C.

Died. Obituary. (2")

UA O 19, 1889, 6-7

JM:LR

ELLIS, DE WITT C.

Died

UA, O 21, 1889, 5-5

JCM:SC

ELLIS, E.

Appointed postmaster of Bath.

UA, J1.20, 1865, 2-1

PW:SC

ELLIS, EDGAR R.

And A. L. Lehnkering received patent
for photographic film support

UA, O 29, 1891, 6-7

JDP:HR

ELLIS, EDNA MARION

Died

UA, S 5, 1895, 6-2

FT:JA

ELLIS, EDWARD

Found in Boston

UA N 5, 1883, 2-3

LR:JI

ELLIS, EDWARD

Died in Auburn.

UA O 17, 1888, 2-4

SL:JDP

ELLIS, EDWARD N. (FAIRPORT)

His whereabouts unknown. He has
been missing for several days (2 in.)

UA, J1 6, 1893, 5-2

IB:JI

ELLIS, ELIAS M.

Admitted to the Monroe County bar

UA, Je 10, 1869, 2-1

QZ:FD

ELLIS, ELIZA CATHERINE

Died

UA, F 23, 1897, 3-6

CG:JA

ELLIS, ELIZA CATHARINE (MRS. ELISHA B.)

Died

UA, F 24, 1897, 3-6

CG:JA

ELLIS, ELIZABETH

Died

UA, O 11, 1893, 5-2

IB:HR

ELLIS, Elizabeth (Canadaigua)

See Vincent, Frank (Canadaigua)

ELLIS, FLORENCE L.

(NEEDSPORT)

See Embry, Frank W.

GTZ:FD

ELLIS, FRANK

See Rundel, George.

HR

ELLIS, FRANK J.

Married Catherine Warren

UA, Je 10, 1886, 8-4

CL:FD

ELLIS, FRANK J. (BUFFALO)

Died

UA F 28, 1889, 2-4

SM:JDP

ELLIS, FRANK J. (BUFFALO)

Died; interment in Rochester.

UA F 28, 1889, 8-4

SM:JDP

ELLIS, FREDDIE L. DE WITTE

Died

UA My 1, 1863 3-7

JS:JS

ELLIS, G. H.

Awarded diplomas for best assortment of
pianos at State Fair held in City

UA, S 24, 1864. 2-1

MAL

ELLIS, MRS. GEORGE (RUSHVILLE)

Died.

UA Ja 29, 1891, 7-3

PR:LR

ELLIS, GEORGE JR. (NEWARK)

Married Christine Hellar (Newark)

UA, J1 15, 1892, 7-1

JDP:HR

^{EO}
ELLIS, ~~GEO.~~ H.

Review of complimentary dinner he gave
to his friends.

UA Je 11, 1864 2-3

CG:JS

ELLIS, GEO. H.

Tribute paid him by the "Watson Weekly
Journal of Art" for his parlor music store

UA, N 1, 1864, 2-4

VBAARO

ELLIS, GEORGE H.

Making many improvements in his Parlor
Music Store.

UA D 16, 1864 2-2

CG:JS

ELLIS, GEO. H.

Received a gift from his employees.

UA, D 27, 1864, 2-3

CG:MB

ELLIS, GEORGE H

Gave musical entertainment in his Geneva home

UA, Je 4, 1866, 2-4

BJW:ARO

ELLIS, GEORGE H.

Returns to Rochester from Syracuse where he had conducted business in music trade to take up offices in the new Power's Block

UA N 3, 1869, 2-3

WN/CMV

ELLIS, GEORGE H.

Plans removal of Music rooms on second floor of Power's Block to larger quarters on the first floor.

UA, Ag 19, 1870, 2-2

FD:MB

ELLIS, GEO. H.

Opened new music store

UA, N 14, 1870, 2-5

AB LM

ELLIS, GEO. H.

Controversy with Henry S. Mackie on superior merits of Weber and Steinway pianos.

UA AG 2, 1871, 2-4

MEM/CCP

ELLIS, GEO. H.

Letter to Henry S. Mackie on debate over Weber and Steenway pianos

UA, Ag 9, 1871, 2-3

MHM:ARO

ELLIS, GEORGE H.

Letter from A. Weber, shows falsity of Wm. Mackies' statement that he had been offered agency of Weber pianos.

UA Ag 19, 1871 2-4

MHM:JS

ELLIS, GEO. H.

Recipient of autographed letter of Charles Dickens.

UA, Ja 5, 1872, 2-1

AC:MB

ELLIS, GEORGE H.

Purchased a team of horses from
P. T. Barnum.

UA Mr 16, 1872 2-7

AJC:HR

ELLIS, GEORGE H.

Purchased prize ox weighing
4,000 pounds

UA, Mr 26, 1872, 2-3

AJC:AB

ELLIS, GEORGE H.

Manager of the Great Musical Carnival
gave a good display of a band wagon
with music drawn by six horses.

UA, Ap 23, 1872, 2-5

JM:MB

ELLIS, GEORGE H.

Exhibition of the Six-in-Hand brought
out a large crowd; the team was attached
to a band wagon on which the Hadley's
band was situated.

UA, Ap 24, 1872, 2-4

JM:MB

ELLIS, GEO. H.

Article from the Buffalo Courier
commenting on his Great Carnival team
and Mr. Ellis' ability. ($\frac{1}{2}$ col.)

UA My 8, 1872, 2-4

JCH/CLV

ELLIS, GEO. H.

Description of his Great Carnival Team
in Lockport as printed in the Lockport
Union

UA, My 10, 1872, 2-3

JCH:ARO

ELLIS, GEO. H

His six-in-hand Carnival Team paraded
in the streets of Medina and Albion (1/8
col)

UA, My 11, 1872, 2-2

JCH:ARO

ELLIS, GEO. H

Paraded his great Carnival team in the
Streets here. He has received a request
to visit Utica

UA, My 13, 1872, 2-3

JCH:ARO

ELLIS, GEORGE H.

Received an offer from Canada's
Forty-ninth Regiment Infantry Band
to play at the Carnival free.

UA, Je 1, 1872, 2-5

JCH:MB

ELLIS, GEORGE H

Article on his visit to Albany by the
Albany Times

UA, Je 1, 1872, 2-5

JCH:ARO

ELLIS, GEO. H.

Democrat tried to mislead his creditors
on the receipts of the Musical
Carnival which Ellis sponsored. 1/3 col.

UA, J1 8, 1872, 2-2

FC:JMG

ELLIS, GEO. H.

Supposedly did not make any profit on
the Musical Carnival.

UA, J1 3, 1872, 2-4

VC:RJP

ELLIS, GEO. H.

Declared bankrupt by the United States
District Court

UA J1 17, 1872, 2-4

VC/CLV

ELLIS, GEORGE H.

Attempted to commit suicide by
drowning himself in the canal,
but was rescued by a policeman
(10² in.)

UA N 27, 1877, 2-3

CL:JI

ELLIS, GEORGE H.

Public concert to be given for his
benefit at Concert Hall. (1² in.)

UA, D 8, 1877, 2-4

CL:MB

ELLIS, GEORGE H.

Concert at Concert Hall netted \$154.25
(1² in.)

UA D 19, 1877 2-1

JD:HR

ELLIS, MRS. GEORGE H.

Obituary.

UA Mr 19, 1879 2-7

CLP:HP

ELLIS, GEO. H.

Committed suicide by shooting himself;
obituary (9 in.)

UA F 28, 1883, 2-3

VC:JI

ELLIS, GEO H.

Coroner sustained the verdict of
suicide in his death

UA Mr 1, 1883, 2-2

VC:JI

ELLIS, GEORGE H.

Died

UA Mr 1, 1883, 3-7

VC:JI

ELLIS, GEORGE H.

Seriously ill and in poor financial
condition (1 in.)

UA J1 27, 1883, 2-1

GTZ:JI

ELLIS, GEORGE W. (SPENCERPORT)

Appointed Superintendent of the
Spencerport Canning factory.

UA Mr 27 1891 8-2

PC:AA

ELLIS, GERTRUDE B.

See Miller, Harry G.

MS:RZ

ELLIS, H. AND C.S.

Brief historical sketch and description of
firm of architects.

UA D 24, 1881, 6-2
(page 2 of Extra Christmas Edition)

CP:LR

ELLIS, H. A. (WEST HENRIETTA)

Home robbed of several small
articles

UA, S 22, 1860, 2-4

JS:ARO

ELLIS, HARVEY

Displays his excellent works of art
at the annual exhibition of the
National Academy of Design in New
York. (4")

UA My 8, 1884, 2-4

EG:RZ

ELLIS, HARVEY

Short sketch of career given (6")

UA, Nr 16, 1895, 19-1

Negative probstat of article in MC 3-1

AS:TL

ELLIS, HARVEY (UTICA)

An architect formerly of Rochester won
\$50 in a competition for the design
of Gen. Grant's monument (1½")

UA, O 1, 1885, 2-2

JG mmm

ELLIS, HARVEY C.

Selected as a cadet for West Point
by Judge Davis, M. C.

UA, JI 25, 1870, 2-2

AB:MB

ELLIS, MRS. HENRY (DUNDEE)

Died

UA, O 24, 1893, 7-1

IB:AB

ELLIS, HERBERT

(NEW YORK)

Married Cora M. Tubert

UA, My 21, 1886, 2-2

IB:FD

ELLIS, IDA VIRGINIA

See Martin, Hosea

NT:RZ

ELLIS, ISAAC (LOCKPORT)

Was re-elected chief of Police (2nd)

UA, Ap 21, 1880, 2-3

RL:AB

ELLIS, ISABEL (MRS. HENRY)

(Victor)

Died

UA, Ja 26, 1875, 3-8

JRG

ELLIS, ISABELLA (MRS. ELIAS) (NEW YORK)

Died

UA, Mr 20, 1893, 2-6

JA:ED

ELLIS, J A. H.

Invented with the aid of John Mitchell,
a railroad car ventilator

RDU, Ag 26, 1854, 2-6

MLH

ELLIS, J.H.

Elected president of the St. Andrew's
Society

UA, Je 5, 1862, 2-2

GZ:JRG

ELLIS, JAMES (CANADEA)

Death

UA, S 12, 1861, 2-2

LM

ELLIS, JAMES H.

Married Addie Van Keuren

UA, D 6, 1870, 3-5

AB LM

ELLIS, JAMES H.

See Skillcorn, Thomas

GCP:JS

ELLIS, JAMES MACDONALD

Married Therese Florence Ross

UA Ap 9, 1894, 6-6

JL:VLP

ELLIS, JOHN

Present at meeting of Veterans of
War of 1812

RDU, D 30, 1854, 3-2

MLH

ELLIS, JOHN (HENRIETTA)

Committed suicide.

UA, Ap 1, 1857, 3-1

PW:NT

ELLIS, JOHN (HENRIETTA)

Report of suicide declared false.

UA, Ap 2, 1857, 3-1

PW:NT

ELLIS, JOHN (HENRIETTA)

Still alive after suicide attempt.

UA, Ap 4, 1857, 3-4

PW:NT

ELLIS, JOHN (HENRIETTA)

Still alive though there seems to
be no chance of recovery

UA, Ap 14, 1857, 3-4

PW:NT

ELLIS, JOHN

Died in Pittsford

UA, J1 16, 1864, 3-5

ME:ARO

ELLIS, JOHN S

Acquitted of horse-stealing

RDD, Mr 17, 1854, 2-5

ME:ARO

ELLIS, JOSEPH (BRIGHTON)

Claims to have discovered how to
manufacture ink identical with that
used by the ancient Egyptians

UA, S 23, 1858, 2-2

VF:ARO

ELLIS, JOSEPH

Died

UA, F 27, 1891, 7-4

PR:HR

ELLIS, LIBBIE J.

See Pelling, Wm. H.

VR: MB

ELLIS, LIZZIE C.

See Macleod, A. H.

AC:HR

ELLIS, LOUIS F.

Married Minia Cooper

UA, S 16, 1887, 2-5

1b mm

ELLIS, MARY (MRS. O. W.)

Died

UA Ja 6, 1892, 2-5

CH:RZ

ELLIS, MARY ANN

See Amon, George

ELLIS, MARY J.

See McLoud, Duncan

VLH

SV:MM

ELLIS, MRS. MERCY JONES (HENRIETTA)

Died

UA, F14, 1888, 8-6

JG:ARA

ELLIS, OCTAVIUS A.

Identified as the man killed at Fields
Railroad track

UA, O 15, 1886, 2-3

MS:FD

ELLIS, OSCAR

Positively identified as the man killed
at Field's crossing; account (2")

UA, O 16, 1886, 2-2

MA:FD

ELLIS, R. F. C.

Arranged the music of "May Scottisch"

UA, J1 17, 1858, 3-3

VR:NC

ELLIS, R. F. C.

Composed "The Sylvie Mazourka"

UA J1 2, 1859, 2-2

PW:DS

ELLIS, R. F. C.

Writes "The Ontario Schottisch"

UA, Ag 18, 1859, 2-3

PJW:ARO

ELLIS, R. EG.

See Robinson, H.G.

CG:FD

ELLIS, RUTHERFORD

See Valentine, Marvin J.

SC:FD

ELLIS, S. A.

Made the gold-headed canes presented
to members of Masonic Fraternity
UA, Ja 12, 1860, 2-1

MHM:ARO

ELLIS, S. A.

Gloves and portmonnaies stolen,
loss estimated from \$800 to \$1000
UA, Je 18, 1860, 2-2

MHM:MC

ELLIS, S. A.

Barn destroyed by fire
UA, My 4, 1861, 2-3

CG:MC

ELLIS, S. A.

Given a vote of thanks by the Baptist
Sunday School Convention for being best
Sunday School Educator
UA Je 8, 1867, 2-4

CG:JI

ELLIS, S. A.

Becomes superintendent of Rochester
schools.
UA, Ap 19, 1869, 2-3

GZ:MB

ELLIS, S. A. CO.

Dissolves and Mr. Thomas takes over
business of book selling.
UA My 21, 1869 2-5

GTZ:HR

ELLIS, S. A.

Returned from vacation
UA Ag 17, 1869, 2-2

FN:JI

ELLIS, S. A.

Elected superintendent of schools.
Will be paid \$1,800 yearly.
UA Ap 5, 1870 2-4

PJW:HR

ELLIS, S. A.

Appointed Superintendent of the
Rochester City Hospital.

UA, Ja 5, 1872, 2-1

AC:MB

ELLIS, S. A.

Elected president of the House for Idle
and Truant Children

UA Mr 19, 1872, 2-4

JCM/CMV

ELLIS, S. A.

Elected president of Board of Education

UA, Ap 2, 1872, 2-7

AJC:ARO

ELLIS, S. A.

Elected Superintendent of the Board
of Education

UA, Ap 8, 1873, 2-6

gtz:mmm

ELLIS, PROF. S. A.

Lectured for the Odd Fellows, Orient
Lodge, on his travels thru Maryland.

UA O 28, 1873, 2-3

WN:RZ

ELLIS, S. A.

Elected Superintendent of Schools.

UA Ap 6, 1875 2-3

CMP:HR

ELLIS, S.A.

Reelected deacon for 3 yrs of the
First Baptist Church

UA, O 11, 1883, 2-1

CCP:AB

ELLIS, S. A.

Made member of the Executive Board of
the Rochester Humane Society

UA My 8, 1884, 2-1

LG:-Z

ELLIS, S. A. (SARATOGA)

Presiding at annual meeting of
State Teachers' Association;
program given (2 in.)

UA J1 9, 1885, 4-2

JG:JI

ELLIS, S. A.

Superintendent of Schools resigns.

UA, Mr 26, 1892, 5-4

SL:HR

ELLIS, S. A.

His memorial tablet mounted in main
office of Free Academy

UA, N 4, 1897, 6-3

CCP:TL

ELLIS, DR. S. G.

Elected alternate from Livingston County
to State Democratic Convention.

UA F 22, 1864 2-4

VR:JS

ELLIS, DR. S.G. (LIMA)

Delegate to State Convention from
Livingston County

UA, S 5, 1805, 2-3

CCP:JMG

ELLIS, S. L.

(DANSVILLE)

Acquitted in trial for murder of J. W.
Haas on grounds of self defense. Before
the trial was over a sudden change in
public opinion occurred and Ellis was
believed in the right contrasting with
the earlier attitude of spite held
against him. (6")

UA N 24, 1873 2-5

WN:HR

ELLIS, DR. SAMUEL (DANSVILLE)

Claim of self defense scored by
letter writer.

UA, J1 22, 1873, 2-3

CF:JMG

ELLIS, SAMUEL L. (DANSVILLE)

Accused by coroner's jury of fatally
injuring John W. Haas

UA J1 7, 1873, 2-6

PW/CNV

ELLIS, DR. SYLVANUS A.

Superintendent of public institution
died; illustration portrait (2/3 col.)

UA, Mr 24, 1896, 7-2

JC:EQ

ELLIS, SYLVANUS A.

Funeral services held. (2/3 col.)

UA Mr 26, 1896, 8-3

JM:RZ

ELLIS, THOMAS

Died. (1")

UA, F 5, 1878, 2-1

RZ:MB

ELLIS, THOMAS

(Ogden)

Coroner's report reveals he died of
heart disease

UA, F 5, 1878, 2-1

RZ:ED

ELLIS, V.A. (ROCHESTER)

Appointed Executive Committee members of
the State Sunday School Association

UA, S 3, 1864, 2-2

VB:JMG

ELLIS, W. C.

Married Florence Faatz at Weedsport.

UA, Ap 15, 1870, 3-8

NP:MB

ELLIS, WESLEY (IONIA, MICHIGAN)

Died

UA N 21, 1885, 2-3

JG:JI

ELLIS, WILLIAM

Married Mary McLaughlin

UA, S 11, 1863, 3-7

ab,mmm

ELLIS, WM.

Died in Wayne Center.

UA, S 17, 1886, 8-5

CC:MB

ELLIS, WM.

(WAYNE CENTER)

Died

UA, S 24, 1886, 8-5

LG:FD

ELLIS, WILLIAM S.

Crushed to death under a freight train at East Rochester.

UA Ap 15, 1897, 6-2

MM:JG

ELLIS, WILLIAM S.

Coroner's jury decided his death was accidental.

UA Ap 16, 1897, 9-6

MM:JG

ELLIS & CO.

Put into operation a new railroad grading machine

RDD, J e 22, 1853, 2-5

CB

ELLIS AND CO.

Invent grader for use in Railroad construction

RDA, Je 24, 1853, 2-4

MLH

ELLIS AND COMPANY

Invented a new Shoveling machine

RDU, Je 24, 1853, 2-4

MLH

ELLIS & DEMING

Granted patent for cotton planters

UA F 23, 1871, 2-1

PW:JI

ELLIS AND HASELTINE

Flour mill, damaged by fire; loss
estimated at about \$12,000.00

UA, Ja 8, 1970, 2-1

mal;mrn

ELLISON, ---

Drowned in the canal between Henpeck and
Spencerport

UA Ag 23, 1865, 2-2

PW/CMV

ELLISON, MR.

Considerably injured when thrown from
carriage.

UA J1 16, 1863 2-1

FD:JS

Ellison, Lieut. of the Union Grays

Awarded prize cup for target shooting

UA, My 30, 1860, 2-4

FD MHM

ELLISON, DELBERT B.

Arrested on charge of forgery. (3")

UA Ja 14, 1888, 2-3

PG:RZ

ELLISON, FRANK T.

Park commissioner take action in
regard to offensive orders arise
from his bone curing establishment,
near Genesee Valley Park

UA, J1 16, 1895, 7-1

PT:EQ

ELLISON, GEO. W. (Hartford, Conn.)

Married Kate E. Pritchard (Rochester, N.Y.)

UA, Je 20, 1877, 3-5

ELLISON, GEORGE W.

Was hit on the head by a revolving
pulley and was instantly killed (3")

UA, Ap 2, 1886, 3-2

IB:AB

ELLISON, GEORGE W.

Died

UA, Ap 3, 1886, 8-4

ELLISON, GEORGE W.

Funeral notice

UA, Ap 5, 1886, 1-5

1b mm

IB:FD

ELLISON, GEORGE W.

Died

UA, Ap 5, 1886, 8-4

1b mm

ELLISON, GEORGE W.

Died

UA, Ap 7, 1886, 2-3

IB:FD

ELLISON, JAMES

Suicide by drowning

UA Ag 24, 1865, 2-1

GP/CLV

ELLISON, JOHN

(LE ROY)

Missing from home

UA, F 25, 1887, 2-5

CC:FD

ELLISON, JOHN

(LE ROY)

Missing.

UA, F 26, 1887, 2-7

CC:HR

ELLISON, MARY THOMPSON (MRS. NATHANIEL B)

Obituary (3")

UA, D 24, 1894, 7-2

MM:EQ

ELLISON, N. B.

Elected 2d Lieut. of the Union Guards.

UA, D 5, 1859, 2-5

PW:MB

ELLISON, N.B.

(ROCHESTER)

Purchased from Woodruff Post (Lima)

a store on Main Street for \$7,000

UA, Ag 8, 1864, 2-1

FD:AB

ELLISON, NATHANIEL B.

Listed as school commissioner for 14th Ward.

UA Mr 12, 1877, 4-8

JCM:RZ

ELLISON, SAMUEL

Death.

UA Je 1, 1857, 3-3

JL

ELLISON, SAMUEL

Listed as a Rochesterian whose name was in the directory of 1834

UA, Ap 11, 1887, 2-7

ELLISON, STELLA MARIA

Died July 2

UA, J1 3, 1865, 3-8

cp:man

ELLISON, W. F.

Elected 1st Lieut. of the Rochester Union Grays

UA N 28, 1860, 2-5

JS:DS

ELLISON, WILLIAM (GATES)

Died

UA O 27, 1873, 2-2

WN:RZ

ELLITHORP, ELIZABETH (PITTSFORD)

Died

UA, N 27, 1894, 2-6

JL:JI

ELLITHOT, MRS. (PITTSFORD)

Died

UA, N 27, 1894, 8-2

JL:JI

ELMON, CHARLES

Died

UA, Ag 16, 1897, 3-4

PER:TL

ELLNOR, SARAH ANN

Arrested in theft from John Graham's
store

UA Ja 14, 1857, 3-1

RM/CMV

ELIOTSON, SAM

Letter to Editor stating that he was
not the 3rd man identified in the Farma
robbery, that the papers have not done
justice to him

UA, Ap 2, 1864, 2-2

VT:DEB

ELLRIDGE, HERMAN A.

Died

UA Ja 19, 1895, 3-4

JM:RZ

ELLSLER, EFFIE

Acted in "A Heroine in Rags" at the
Opera House

UA, Ja 20, 1879, 1-9

JD:FD

ELLSHORE, THOMAS

Democratic nominee for Coroner

RDU, O 9, 1852, 2-2

MLH

Central Library of Rochester and Monroe County - Index

✓
ELLSON, JOSEPH (MEDINA)

Drowned himself in a well

UA, J1 2, 1886, 7-3

FG:ARO

ELLSTON, MRS. ISAAC (LE ROY)

Died

UA Mr 12, 1894, 3-2

JM:RZ

ELLSWORTH, MR. (PENN YAN)

Received canal appointment

RDU, F 24, 1853, 2-1

RLH

ELLSWORTH, Col.

Murder at Alexandria creates excitement in
Rochester

UA, My 25, 1861, 2-2

fd;mmm

ELLSWORTH, Col.

Poem occasioned by his death printed

UA, My 25, 1861, 2-3

fd;mmm

ELLSWORTH, Col.

Died

UA My 27, 1861, 2-3

AS:DS

ELLSWORTH, Col.

Rushville people incensed against his
murder

UA, My 29, 1861, 2-4

shh;mmm

ELLSWORTH, DR. C. H.

Photograph of his dental parlor.

UA, J1 30, 1892, 10-5

JM:AA

ELLSWORTH, DR. CHARLES S.

Dentist, accounts of business;
illustration

UA, N 17, 1894, 18-3

JL:JI

ELLSWORTH, MRS. E. F.

Obituary (3")

UA F 12, 1883, 2-7

VC:RZ

ELLSWORTH, EDWARD F.

Has formed co-partnership with Chas. P.
Yarker and taken new store

UA, Ja 18, 1867, 2-2

JI:ARO

ELLSWORTH, EDWARD F.

Elected Supervisor from 6th ward

UA, Mr 7, 1894, 8-2

JS:JI

ELLSWORTH, COL. ELMER

Copy of his last letter: except one
to his affianced bride written at
the same time published

UA y 28, 1861, 3-1

A:DS

ELLSWORTH, FLORENCE M.

Died

UA., Ag. 4, 1890, 5-7

SC:FAD

ELLSWORTH, GEO. H.

Married Susan J. Matteson

UA J1 31, 1868, 3-8

CF:JI

ELLSWORTH, HEBE MAGEE (MRS. E.E.) (PENN YAN)

Obituary (3")

UA, Ap 20, 1880, 2-2

RL:AB

ELLSWORTH, HENRY

Elected on the Board of Directors
For the Morse Telegraph Line
UA, S 8, 1853, 2-6

ELLSWORTH, HENRY M.

Married Nellie Hartupée.
UA, My 13, 1878, 3-5

GTZ:MB

ELLSWORTH, HENRY M. (ROCHESTER)

Married Mary Beecher Hotchkiss (Lyons)
RDD F 27, 1852, 3-3

JL

ELLSWORTH, HENRY MASON (ROCHESTER)

Married Mary Beecher Hotchkiss (Lyons)
RDA F 28, 1852, 3-2

SV:JL

ELLSWORTH, ISRAEL

Died
UA, C 18, 1879, 5-7

GC:FD

ELLSWORTH, ISRAEL (TUMFORD)

Will admitted to probate
UA N 12, 1879, 2-2

SE:JI

ELLSWORTH, JOHN (PENNYMAN)

Obituary, reprinted from Yates County
Chronicle (was a political power in
Yates County) 1/6 col.
UA, Ja 25, 1870, 2-2

JD:AB

ELLSWORTH, JOSEPH M.

Rochester man sentenced to 11 months
in penitentiary by Syracuse authorities
(2*)
UA, S 7, 1897, 6-5

GC:TL

Central Library of Rochester and Monroe County Archives

ELLSWORTH, MRS. K.

Died

UA, My 17, 1866, 3-7

CG

ELLSWORTH, LOUISE (NEW YORK CITY)

See Snyder, Joseph T. (Buffalo)

JDP:EQ

ELLSWORTH, MARY D. (MRS. EDWARD F.)

Died

UA F 12, 1883, 3-7

VC:RZ

ELLSWORTH, MARY ETTA (GENEVA)

See Hinton, Lorin Thomas

JL:JI

ELLSWORTH, RALPH (FAIRPORT)

Married Cora Brown (Fairport)

UA, O 6, 1896, 2-7

AL:AA

ELLSWORTH, ROBERT

Alias Perry O. Smith, arraigned on
forgery charge; purchased goods,
tendered forged checks in payment
and received the difference in cash
($\frac{1}{2}$ col)

UA, D 19, 1895, 9-1

NM:JA

ELLSWORTH, ROBERT E.

Found guilty of forgery in 3rd degree (4")

UA, F 29, 1896, 9-7

JC:AA

ELLSWORTH, ROBERT E.

Sentenced to penitentiary on forgery
charge (1/3 col.)

UA, Er 2, 1896, 7-7

JC:JA

ELLSWORTH, SAMUEL S. (PENN YAN)

Obituary

UA, Jl 28, 1863, 2-1

AB:ARO

ELLSWORTH, MRS. SAMUEL S. (PENN YAN)

Died (1*)

UA, Ap 20, 1880, 4-4

RL:AB

ELLSWORTH, GENERAL SAMUEL STEWARD
(PEN YAN)

Obituary (6*)

UA, My 7, 1892, 7-1

SL:AB

ELLSWORTH, SARAH B

See Shea, Thomas F.

VC:ARO

ELLSWORTH, SUSAN J.

See White, Randolph A.

se;mm

ELLSWORTH, THOMAS

Held for forgery for passing
worthless checks (8")

UA, D 23, 1895, 6-5

FT:MS

ELLSWORTH, TIMOTHY E.

See Spencer, James E.

WN:AB

ELLSWORTH, 'ARNER (FAIRPORT)

Married Kittie Foster (Fairport)

UA, D 16, 1896, 2-4

JDP:EQ

ELLSWORTH, WM.

Arrested for shooting a Mr. Krafts who resisted being robbed by him. Mr. Krafts will recover.

UA, F 25, 1867, 2-2

Ji:mam

ELLSWORTH, WILLIAM

Pleaded guilty to assault with intent to kill.

UA, F 27, 1867, 2-1

Ji:mam

ELLSWORTH, WM.

Contest over will was concluded and admitted to probate

UA N 21, 1890, 6-7

JL:JI

ELLSWORTH & GRANT

Award \$90,000 contract to build the Stein, Block & Co. new six story building on North and Paul Streets

UA, F 20, 1888, 2-4

JG:AB

ELLWANG, CHRISTINA

Died

UA, Ag 30, 1892, 2-2

JM:JI

ELLWANGER, CHARLES HOUGHTON

Died.

UA, Ag 17, 1875, 3-4

JCM:MB

ELLWANGER, CHRISTIAN P.

Suicide in Portland Oregon; life reviewed.

UA M r 30, 1887, 2-7

JL

ELLWANGER, CLARA IDA

See Briggs, Frederick

JN:JA

ELLWANGER CORNELIA

See Fishell, Henry

ELLWANGER, E. F.

Married Catherine Streamer (Warsaw)

UA, O 16, 1861, 3-4

LM:MC

ELLWANGER, E. F.

While on visit to Tonawanda was seized
with a fit of insanity. (1*)

UA Ag 5, 1884, 2-2

JG:LR

ELLWANGER, EDWARD S.

Married Leah Cresswell in Pembroke Pa.

UA, My 2, 1884, 2-6

CC:FD

ELLWANGER, EDWARD S.

Died

UA, Je 21, 1897, 7-4

MM:RF

ELLWANGER, EDWARD S.

Funeral services held

UA, Je 23, 1897, 6-4

MM:AA

ELLWANGER, EMANUEL

Believed to have become insane

UA, N 5, 1897, 6-2

CCP:TL

ELLWANGER, FERDINAND (RUSH)

Habeas Corpus issued for his discharge
from office because of intercourse
with 12 yr. old girl (1")

UA, D 1, 1891, 2-5

VJ:EQ

ELLWANGER, FLORENCE CORNELIA

See Lillienthal, Albert W. (Yonkers)

CCP:AA

ELLWANGER, G.

Listed as Supervisor from the 12th ward
UA, Nr 4, 1868, 2-4

pw;mem

ELLWANGER, GEORGE

Elected Vestryman of Grace Episcopal
Church

RDD, Ap 22, 1851, 2-5

FD:MLH

ELLWANGER, GEORGE

Elected to Board of Directors of
Union Bank

RDU, Je 10, 1856, 3-4

MC

ELLWANGER, GEO.

Elected Vice President of Monroe
County Savings Institution

UA, Ja 15, 1861, 2-3

MEM:MC

ELLWANGER, GEO.

House, reputed to have cost \$19,000 to
build, sold to Geo. H. Mumford for
undisclosed figure

UA, F 22, 1862, 2-3

FG:MC

ELLWANGER, GEORGE

Elected Director of the Avon, Geneseo
and Mt. Morris Railroad.

UA, F 20, 1863, 2-3

MHM:MB

ELLWANGER, GEO.

Going to Europe for benefit of his
health

UA, My 31, 1865, 2-1

MAL:NT

ELLWANGER, GEORGE

Errecting \$25,000 home on Mt. Hope Avenue.

UA My 21, 1866 2-3

CCP:JS

ELLWANGER, GEO.

Purchased 70 acres of land along
Lake Avenue for the purpose of
developing it.

UA, N 17, 1870, 2-2

CG:MB

ELLWANGER, GEORGE

Copy of biographical sketch in Moore's
Rural New Yorker.

UA JL 6, 1871, 2-3

NHM/CCP

ELLWANGER, GEORGE

Listed as trustee of the Monroe
County Savings Bank.

UA Ja 7, 1874 2-4

AB:HR

ELLWANGER, GEORGE

Sold land for \$2,725 to Abraham Stern.

UA My 5, 1876 2-3

CCP:HR

ELLWANGER, GEORGE

Sold to Mary A. Hitchcock land in
Rochester for \$1,300 ($\frac{1}{2}$ ")

UA, J1 13, 1876, 2-2

JCM:ARO

ELLWANGER, GEORGE

And P. Barry, sold property to
Leonard Reeg for \$1,100

UA O 30, 1876, 2-5

WN:JI

ELLWANGER, GEORGE

And wife also Patrick Barry and wife
sold to Jacob Righener property on
Cypress St. for \$2,400.

UA Ja 9, 1879 2-7

GTZ:HR

ELLWANGER, GEORGE

And wife, also Patrick Barry and wife,
sold to Bridget McCabe, property on
Cypress St. for \$1100.00

UA, Ja 25, 1879, 2-6

jd mmm

ELLWANGER, GEORGE

And Patrick Barry, sold to George
Brueck, land on Linden Street for
\$2,235

UA Ag 17, 1881, 2-5

CL:JI

ELLWANGER, GEORGE

See Barry, Patrick

jd:mmm

ELLWANGER, GEORGE

See Bromley, Charles E.

JD:AB

ELLWANGER, GEORGE H.

Married Hattie L. Stillson

UA, N 14, 1873, 3-7

cop:mmm

ELLWANGER, GEORGE H.

Retired from the editorial management
of the Post Express (1 in.)

UA My 12, 1883, 3-2

VC:JI

ELLWANGER, GEORGE H.

Back from Europe; expresses his opinion of
conditions abroad. ($\frac{1}{2}$ col.)

UA, S 11, 1894, 6-4

JL:AA

ELLWANGER, HENRY B.

Married Mary D. Brooks (Pearl Creek,
N. Y.)

UA, F 5, 1874, 3-6

GTZ:MB

ELLWANGER, H.B.

Account of his funeral (3")

UA, Ag 9, 1883, 2-2

AJC:ARO

ELLWANGER, HENRY B

Oratorio Society met and adopted
resolutions on death of Henry B.
Ellwanger (3")

UA, Ag 9, 1883, 2-4

AJC:ARO

ELLWANGER, HENRY B.

Memorial window to be placed in
St. Andrews Church.

UA, O 4, 1886, 3-1

GTZ:MB

ELLWANGER, JOHN

Text of resolutions adopted by the
Union Star Lodge sympathizing
with his relatives

UA, S 24, 1867, 2-5

PW.NT

ELLWANGER, JOHN

Disgusted with repeated failures to
commit suicide.

UA, J1 5, 1879, 5-3

NT:MB

ELLWANGER, OTTO

Died

UA, O 16, 1894, 6-4

MM:EQ

ELLWANGER, WILL T.

To sing with "The Bostonians" in
Boston ($\frac{1}{2}$ ")

UA, Ag 29, 1891, 5-4

SC:AB

ELLWANGER, WM. D.

Married Laura Selden

UA, Ny 11, 1887, 3-2

CC:HR

ELLWANGER, WM. D.

Married Laura Selden.

UA My 13, 1887, 8-5

CC:LR

ELLWANGER, WM. E

Died

UA, My 12, 1862, 3-6

CG:AFC

ELLWANGER & BARRY

Exhibit collection of Furchias

RDU Ag 20, 1352, 3-2

DS

ELLWANGER & BARRY

✓ Commended on cultivation of the white

Doran pear

RDD O 15, 1852, 2-5

CMV

ELLWANGER & BARRY'S NURSERIES

"Courier & Enquire", of Buffalo praises
this Rochester establishment

RDA O 19, 1852, 2-5

CMV

ELLWANGER & BARRY

Commended by "New York Courier"
on their agricultural skill

RDD, O 19, 1852, 2-5

FD:JD

ELLWANGER & BARRY

New block on State Street opened to the
public

UA Mr 8, 1860, 2-2

MHM/CMV

ELLWANGER, & BARRY

Received premium at Saratoga State
Fair

RDU, S 20, 1353, 2-6

CB

ELLWANGER AND BARRY

Purchased $3\frac{1}{2}$ acres of land from
James Vick Jr.

RDU, Mr 9, 1854, 2-3

FLH

ELLWANGER & BARRY

Receive letter of thanks from
Michigan University for donation
of trees

UA, My 20, 1858, 3-3

FD:NC

ELLWANGER & BARRY

Expression of thanks from
trustees of Avon for donation
of trees

UA My 24, 1858, 3-3

DS

ELLWANGER & B. BRY, MESSRS.

Plan tour to Cuba

UA, Ja 29, 1861, 2-3

FD:AC

ELLWANGER, & BARRY

Returned home from Cuba.

UA⁴ F 27, 1861, 2-4

CC:MB

ELLWANGER & BARRY

Receive diploma for best fruit exhibit at
Oswego from Oswego County Horticultural
Society

UA O 26, 1863 2-2

NT:JS

ELLWANGER & BARRY

Presented a tree to University to plant
in commemoration of William Shakespeare

UA, Ap 23, 1864, 2-1

ME:ARO

ELLWANGER AND BARRY

Receive State Fair prize for best
variety of native grapes.

UA, S 23, 1864, 2-1

FD:MB

ELLWANGER & BARRY

List of First Premiums they received at
the State Fair and at the American
Institute

UA, 0 8, 1864, 2-1

CG:JMG

ELLWANGER & BARRY

Suffer heavy loss in wind and hail storm
UA Ny 21, 1866 2-1

CCP:JS

ELLWANGER & BARRY

Description of nurseries.

UA, J1 31, 1867, 2-4

hd:mam

ELLWANGER & BARRY

Furnished the government grounds a
magnificent collection of trees which
are to constitute the arboretum

UA, J1 3, 1869, 2-2

AB:ARO

ELLWANGER AND BARRY'S BLOCK

Damaged by fire; loss \$600.

UA, J1 5, 1870, 2-3

AB:MB

ELLWANGER AND BARRY

Nurseries of firm lauded by "County
Gentleman".

UA Ja 18, 1872 2-2

AJC:HR

ELLWANGER & BARRY

"Maple Wood" property sold by Ellwanger
& Barry and not by the Rochester City
& Brighton Railroad Company.

UA My 15, 1872, 2-5

AJC:RZ

ELLWANGER & BARRY

Many premiums awarded their fruit and
roses at different fairs in which they
were shown.

UA 0 7, 1872 2-2

GTZ:HR

ELLWANGER & BARRY

Received first premium in pear exhibition at meeting of American Pomological Society in Boston, Mass. Patrick Barry delivered essay "How to Grow and keep Pear Trees in Shape"

UA, S 13, 1873, 2-2

WN:ARO

ELLWANGER & BARRY

Firm receives first prizes at Pennsylvania Horticultural Society Convention, and the United States Pomological Convention at Boston; in addition, Patrick Barry was elected to Presidency of the Centennial Society

UA S 18, 1873, 2-5 3½ in.

CF:JI

ELLWANGER & BARRY

Win first premiums at State Fair. (2*)

UA, S 26, 1873, 2-3

WN:ARO

ELLWANGER & BARRY

Shipped cases of fruit trees and plants to Australia by sailing vessel

UA, S 19, 1878, 2-2

MHM:ARO

ELLWANGER & BARRY

Sold land to Robert Gruff, consideration \$1,900

UA, Ap 3, 1880, 2-5

HM:ARO

ELLWANGER AND BARRY

Sold to D. C. Feely, land on Lake Avenue for \$3500.

UA, Ag 5, 1881, 2-8

CL:LB

ELLWANGER & BARRY

Entertained a small party of representatives of the newspaper press of Rochester at their vineyard (4½ in.)

UA O 12, 1885, 2-3

JG:JI

ELLWANGER AND BARRY

Received first prize in the horticultural exhibition at Buffalo.

UA, N 13, 1885, 2-2

JG:HR

ELLWANGER AND BARRY

Work on new building delayed due to inadequate supply on stone and iron

UA, Ag 29, 1887, 2-5

1b mm

ELLWANGER AND BARRY

Mayor Parsons has signed the agreement by which the city accepts the gift of land for a public park from them

UA, Ja 31, 1888, 2-4

JG:HR

ELLWANGER AND BARRY

Dedicate new street to city (2 in.)

UA, Mr 6, 1896, 6-5

JC:JI

ELLWANGER AND BARRY

See Cobb W. H.

MM:AD

ELLWEL, GILBERT (REED'S CORNERS)

Married Jennie Wolthart (Phelps).

UA, Mr 6, 1886, 7-3

IB:MB

ELLWOOD, ALICE V.

See Dolanty, Frank L.

CL:FD

ELLWOOD, E. BUSH

Visits Rochester.

UA, D 1, 1859, 2-2

ELLWOOD, GEORGE

Collection of old coins described

UA, Ag 3, 1860, 2-4

PW:MB

cg:mmm

ELLWOOD, THOMAS

Sold property on Brown's race for
\$11,000 to H. Wheeler Davis

UA, Ap 10, 1876, 2-7

GCP:AB

ELLWOOD, THOMAS

Stricken with paralysis

UA, N 6, 1894, 6-4

EM:TL

ELLWOOD, THOMAS

Died

UA, N 23, 1894, 6-4

JL:JI

ELLY, FREDERICK

See Selye, Louis.

CMP:HR

ELLY, HOMER C.

Listed as Supervisor of Mendon.

UA, Mr 8, 1871, 2-2

NT:MB

ELM BEACH PARK ASSOCIATION

Elected officers (1st)

UA J1 15, 1891, 7-2

MC:JDP

ELM STREET

Sewer to be constructed

RDD, Je 16, 1854, 1-1

MLH

ELMAN, BARBARA

Died.

UA J1 25, 1891, 5-6

JD:LR

ELMENDORF, DR.

Office in Penn Yan set on fire

RDD, F 23, 1852, 2-4

CB

ELMENDORF, AUGUSTUS

Died in Palmyra

UA, Mr 11, 1859, 3-1

NAM:MC

ELMENDORF, EDLUND (DUTCHESS COUNTY)

Died

RDU, O 9, 1856, 1-7

NT

ELMER, ELIZABETH

Died

UA, Ag 17, 1893, 5-1

IB:JI

ELMER, GEORGE (LYONS)

Married Rosa Martin (Lyons)

UA J1 5, 1895, 2-5

VP:RZ

ELMER, THOMAS

Injured when he drove over a high bank.

RDU, S 27, 1856, 2-3

FD:MB

ELMIRA

First National Bank

Bryan, P. V (former Rochesterian) re-elected Cashier

UA F 16, 1865, 2-1

JGR:JI

ELMIRA

Churches

Methodist Episcopal--First Church
Rev. S. Van Benschoten, listed as pastor

UA, S 4, 1867, 2-2

ELMIRA

ELMIRA**Churches**

Methodist Episcopal--Hedding Church
Rev. C.Z. Case, listed at pastor

UA, S 4, 1867, 2-2

ELMIRA

Description of its schools parks, public
buildings, etc.

UA, O 8, 1878, 2-4

CMP:AB

ELMIRA

See Jail Breaks

VC:JI

ELMIRA

See Robberies

1 m, mmm

ELMIRA DAILY ADVERTISER

Announced that it will charge for
advertising church, society, and
charitable notices.

UA, Ja 2, 1884, 2-4

CC:MB

ELMIRA, FEMALE COLLEGIATE INSTITUTE (11.5-12)

Article on its foundation

RDU, F 2, 1855, 3-2

MB

ELMIRA FEMALE COLLEGE**COMMENCEMENT**

Prof. Henry Fowler and A. C. Hendricks
of the U. of R. attended

UA J1 12, 1858, 3-2

ELMIRA FEMALE COLLEGE

50 ladies from this institution arrived
at Rochester en route to Canada for
scientific excursion

UA, J1 1, 1862, 2-4

VR:MC

VR:DS

ELMIRA FEMALE COLLEGE

-Annual oration delivered by Rev. Dr.
Campbell of Central Church (Rochester)
UA, Je 28, 1866, 2-2

NT:ARO

ELMIRA REFORMATORY

Representative of the Union and
Advertiser and Rochester gentlemen
visit the reformatory (9 in.)

UA, D 2, 1892, 5-2

JL:JI

ELMIRA-SCODUS BAY RAILROADS

Work at a Standstill because of broken
agreement

RDD, o 20, 1853, 2-3

CB

ELMIRA & WILLIAMSPORT RAILROAD

Work on road progressing.

RDD, D 20, 1853, 2-5

MB

ELMORE, GERTIE

Died. (1")

UA, Ja 21, 1884, 2-3

CC:HR

ELMORE, GERTIE

Died.

UA, Ja 22, 1884, 3-7

NT:HR

ELMORE, GEORGE G. (LE ROY)

Died

UA, Mr 10, 1894, 3-3

JS:JI

ELMORE, H.L. (North Ber_en)

Married A.L. Mattoon (N. Bergen)

RDD, Ja 5, 1853, 3-3

MS

ELMORE, HENRY

Court of Sessions Case.

UA, Je 3, 1858, 3-3

FD:MB

ELMORE, JONATHAN (BERGEN)

Died

UA Ja 15, 1892, 2-6

AS:JDP

ELMORE, JOSEPH W.

Has started divorce proceedings against
his wife. ($\frac{1}{2}$ col.)

UA Je 24, 1879, 2-3

PW/CMV

ELMORE, NELLIE MAY

Died

UA, Ja 21, 1876, 3-5

CP:FD

ELMORE, SADIE

Died

UA, Ja 18, 1884, 2-6

CC:AB

ELMORE, MRS. SUSAN

Granted a divorce from Joseph Elmore;
granted a judgement for the costs.

UA, Ja 10, 1880, 2-6

VC:MB

ELMORE, WILLIAM JR. (LE ROY)

Died in Cleveland, Ohio.

UA, Ja 23, 1891, 7-3

MM:MB

ELMS, JOHN

Tools stolen from his shop

UA, S 11, 1895, 8-3

FT:MC

ELMSTED, FRED LAW

"Hospital Transport" reviewed

UA, Ag 4, 1863, 2-3

ab:mam

ELMWOOD, F. E.

Delegate from seventh ward to the city

Democratic Convention

EDU, O 5, 1853, 2-5

CE

ELMWOOD AVENUE

Bridge

Construction of the bridge discussed
at Board of Supervisors meeting

UA, F 17, 1888, 2-5

JG:AA

ELMWOOD AVENUE

Bridge

South Park photograph

UA, J1 22, 1893, 12-1

IB:AA

ELOPMENTS

Greck, Peter, thought to have eloped
with Mrs. Maurer ($\frac{1}{2}$ col.)

UA, J1 21, 1894, 9-1

MM:FD

ELOPEMENTS

See Greek, Peter

MM:JA

ELOPEMENTS

Bonker, Henry, leaves his wife and
elopes with another woman ($1\frac{1}{2}$ in.)

UA, S 17, 1894, 6-3

JL:JI

ELOPEMENTS

Kennedy, Mrs. P. F., eloped with
another man though her husband is
living (3 in.)

UA, Ap 18, 1895, 9-2

JL:JI

ELOPEMENTS

Sperl, Emma, left her husband, Michael Sperl; went away with another man (14")

UA, Ap 24, 1895, 7-1

JL:TL

ELOPEMENTS (BROCKPORT)

Halbrook, Willard G., eloped with Sarah Gertrude Dawson (Rochester) and were married (2/3 col.)

UA, My 8, 1895, 7-3

JA

ELOPEMENTS

Van Auker, Fred eloped with Marie Engelhardt ($\frac{1}{2}$ col.)

UA, My 8, 1896, 6-4

JM:MS

ELOPEMENTS

Goodman, Max, eloped with Annie Prensky

UA, F8, 1897, 8-5

CG:EQ

ELOPEMENTS

Craig, Charles, deserted his wife and eloped with Mrs. Rice (Syracuse)

UA, N 30, 1897, 8-1

CCP:EQ

ELOPEMENTS

Robertson, Charles D., deserted his wife and eloped with Mrs. Hattie Nicholson (Syracuse) (1 1/3 col.)

UA, N 30, 1897, 8-1

CCP:EQ

ELOSTEIN, CHARLES

Held on \$1000 bail for threatening to kill wife

RDU, N 8, 1854, 3-1

ARO

ELPHICK, GRACE

Died

UA, Ap 22, 1891, 5-5

FC:HR

ELPHRICK, ETHEL

Died

UA Ap 12, 1892, 5-1

AS:JI

ELSER, JOHN

See Huddleson, Peter

CL:JI

ELSESSOR, LOUIS

On trial for burglary in the Court of Sessions was acquitted

UA, N 13, 1875, 2-2

JCH:FD

ELSEY, LENA

Died.

UA MY 8, 1867, 3-7

PG/CCP

ELSEY, WILLIAM

(LOCKPORT)

Died several days after he was stabbed by his wife.

UA, J1 27, 1880, 2-1

JD:MB

ELSHEIMER, D.

Watch and jewelry store damaged by fire in four story block owned by H. S. Potter

UA, N 6, 1867, 2-3

MPM:NT

ELSHEIMER, MR & MRS. DANIEL C

Celebrated 50th anniversary of marriage

UA, Ap 24, 1884, 2-2

LG:APO

ELSHEIMER, DANIEL C.

Assignment filed; assets \$6,000; liabilities at \$3,500 (4")

UA, Ap 26, 1892, 5-3

SL:AB

ELSHEIMER, DANIEL C.

Assignee filed schedule of assets
& liabilities

UA, My 5, 1892, 5-4

SC:EB

ELSHEDMER, L. P.

Exonerates Board of Education supply
committee from blame in clock purchasing
frauds. (2½ col.)

UA F 15, 1875, 2-5

AJC/QIV

ELSHMER, ALLEN C.

Died

UA Ag 17 1896, 6-2

AL:VMP

ELSHMER, L. P.

Married Nellie McMullen.

UA, Ja 10, 1872, 3-3

JM:LB

ELSMORE, THOMAS (PITTSFORD)

Democratic nominee for coroner

RDA, O 11, 1852, 2-1

MLH

ELSNER, HENRY L. (SYRACUSE)

Married Pauline D. Rosenberg of
Rochester (3*)

UA, Ja 6, 1881, 2-5

JD:AB

ELSNER, SIMON L.

Married Minnie B. Wolf (4*)

UA, F 26, 1891, 6-2

PR:HR

ELSPEIMER, D. C.

Opens jewelry store (2*)

UA, S 9, 1891, 6-6

SC:HR

ELSTON, A. D.

To take charge of city trade of
Laney and Barker Company in wrapping
papers. (1/2")

UA 8 8, 1891, 5-2

SC:RZ

ELSTON, ALFRED J.

Married Mary A. Ives

UA, Ap 8, 1897, 13-3

NM:JA

ELSTON, MAY

(LE ROY)

See Kellogg, Charles F. (Le Roy)

IB:AA

ELSTOR, LUKE

Died

UA, O 10, 1863, 3-7

nt:mmm

ELSWORTH, ELMER

Died

UA, Mr 26, 1867, 3-5

PG:MAN

ELSWORTH, RAYMOND

Was sentenced to 5 yrs. at Auburn
for forgery. (13")

UA N 21, 1887, 9-3

RZ

ELSWORTH, WILLIAM

Plea on his behalf made by an acquaint-
ance of his family

UA Mr 5, 1867, 2-4

MAN/CNV

ELTER, HELEN MC MAHON

Died

UA, N 6, 1891, 5-4

VJ:FD

ELTER, JOHN

Killed in riot at jail in Howard rape case
UA, Ja 3, 1872, 2-2

AJC:LM

ELTER, JOHN

Maennerchor Rochester arranged to attend
funeral in a body
UA, Ja 4, 1872, 2-1

AJC:LM

ELTER, JOHN

Funeral services held.
UA, Ja 5, 1872, 2-1

AC:MB

ELTER, JOHN

Coroner's jury called to investigate
cause of his and Henry Merlau's deaths.
UA, Ja 8, 1872, 2-2

JH:MB

ELTER, JOHN

Coroner's inquest continued.
UA, Ja 9, 1872, 2-5

J H:MB

ELTER, JOHN

Coroner's jury decides that he died
after being shot by members of the
54th Regiment. (23 col.)
UA Ja 16, 1872 2-3, 4, 5

AJC:HR

ELTER, JOHN

Assaulted with an ice pick by William
Hoover.
UA, Ja 15, 1896, 6-3

FAD

ELTON, ALEX T. (PALMYRA)

Married Susan Withers (Palmyra) in
Palmyra
UA, Mr 6, 1863, 3-7

FD:ARO

ELTON, JAMES

Died

UA J1 31, 1882, 4-3

HE:LR

ELTON, NATHANIEL

Obituary.

UA Ap 3, 1883 2-4

MS:HR

ELTON, NATHANIEL

Died in West Bloomfield.

UA Ap 4, 1883 3-8

NS:HR

ELTZ, GEORGE

Arrested in Indianapolis for theft in Rochester. (1")

UA, J1 23, 1890, 5-5

SC:SC

ELVERT, CATHERINE

Given employment by Industrial Home for Poor Children.

RDU, N 10, 1855, 3-2

NT

ELWANGER, GEO.

Elected vestryman of Grace Episcopal Church

RDD, Mr 29, 1853, 2-5

ARO

ELWANGER, GEORGE

Elected Vice President of Monroe County Savings Institution.

UA, Ja 7, 1863, 2-3

ME:MB

ELWANGER AND BARRY

Send trees to Oregon via mail

RDU, Mr 10, 1853, 2-4

ARO

ELWANGER & BARRY

Awarded a silver cup by the Ohio
State Agricultural Society for the
best specimen of pears

RDU, O 5, 1853, 2-5

CB

ELWANGER & BARRY

Purchase property of Jas. Vick Jr. on
New Main and Goodman Streets

RDD Mr 9, 1854, 2-6

CLV

ELWANGER & BARRY

Building in nursery destroyed by fire

UA F 28, 1859, 3-2

MAM/CMV

ELWANGER & BARRY

Thought to be the greatest nursery
in the world.

UA, Mr 30, 1859, 3-2

CC:MB

ELWANGER AND BARRY

Purchase State St. lots from
Samuel Wilder for \$36,500.

UA, Je 9, 1859, 2-1

PH

ELWANGER & BARRY

Have largest varieties of grapes at
Grape Grower's Fair at Canandaigua

UA, O 8, 1868, 2-3

GZ:ARO

ELWANGER AND BARRY

Sold residence on Mt. Hope Avenue to
W.C. Crum

UA, S 23, 1869, 2-3

mhm,mm

ELWANGER & BARRY

On Mt. Hope Ave attempt was made to burn
the packing houses; no damage

UA, Je 5, 1871, 2-3

JD LM

ELWANGER AND BARRY

Sold land to Agnes W. Peck for
\$1,900

UA N 5, 1878, 2-5

CL:JI

ELWANGER AND BARRY NURSERIES

The origin and growth and different
departments in which the nurseries
are divided. (3 $\frac{1}{2}$ ")

UA D 24, 1881 6-7

CL:HR

ELWELL, ---

Driven out of Minnesota by Indian
troubles, died at Irondequoit

UA F 5, 1863, 2-1

MHM/CMV

ELWELL, DYER (RUSHVILLE)

Died.

UA Ja 27, 1890, 7-5

PC:LR

ELWELL, GRACE

See Trotter, Harry Livingston

VJ:HR

ELWELL, MARTHA M.

See Masars, Frank M.

JG:HR

ELWELL, WILKOT P.

Took judgment against Marsenus H.
Briggs on two promissory notes

UA, Ja 16, 1897, 9-6

CG:EQ

ELWOOD, DR.

His home to become a female academy;
girls of all religions may become
pupils

RDU Ag 2, 1855, 3-1

DS

✓
ELWOOD, DR.

Mentioned in reminiscences of an old pioneer

UA My 20, 1875, 2-4

PW/CMV

ELWOOD, DR.

see also Elwood, Dr John B.

ELWOOD, LIEUT. A.

New head of Company C., 54th Regiment,
presented with ring by company

UA My 19, 1876, 2-6

AJC/CMV

ELWOOD, AGNES R.

See Devens, A. Lithgow

WPA mmm

ELWOOD, CAPTAIN ALFRED

Resigns as commander of the Hancock
Guards

UA, Mr 23, 1872, 2-6

PJW:ARO

ELWOOD, ANNIE E.

See Baird, John A.

CCP:HR

ELWOOD, AUGUSTA LUCENE (MRS. JAMES L.)

Died.

UA, Mr 30, 1872, 3-6

AC:MB

ELWOOD, BRIDGET

Fine remitted and released from
Penitentiary

UA Ja 20, 1880, 2-1

VC/CMV

ELWOOD, CHARLES A.

Married Grace C. Williams

UA, Ag 24, 1895, 7-2

FT:JI

ELWOOD, E. B.

Elected on Executive Committee for the
Democratic Young Men's Association

RDU S 30, 1853, 2-6

CLV

ELWOOD, E. B.

Elected Treasurer of the Rochester
Athenaeum & Mechanics Association.

RDD, Ja 12, 1854, 2-3

MB

ELWOOD, E. B. (ROCHESTER)

Appointed notary public by governor

RDD Mr 10, 1854, 2-5

CLV

ELWOOD, E. B.

Elected director of the Western
Emigration Society

RDU, J1 22, 1854, 2-5

DS:MLH

ELWOOD, E. B.

Appointed delegate to Anti-Nebraska
Convention at Saratoga.

RDU, Ag 12, 1854, 2-5

SC:NT

ELWOOD, E. B.

Local bank cashier goes West to
accept offer in banking establishment

RDU, F 19, 1855, 3-1

FD:MC

ELWOOD, E. BUSHNELL

Appointed Notary Public

RDA, F 20, 1852, 2-2

ARO

ELWOOD, E. BUSHNELL

Appointed Notary Public

RDD, F 20, 1852, 2-6

CB

ELWOOD, E. BUSHNELL

Elected representative to the Judicial

Convention to be held at Geneva

RDU, J 5, 1853, 2-5

CB

ELWOOD, EPHRAIM B (ROCHESTER)

Elected to the Board of Directors

for the New York State Printing

Telegraph Co

RDD, J1 28, 1853, 2-5

ARO

ELWOOD, F. W.

Gave address to Park Police; gives
warning on liquor use, responsibility
to public; courtesy required (1/3 col.)

UA, Ap 2, 1896, 5-2

JC:EQ

ELWOOD, GEORGE M.

Married Mary S. Chancy

UA, N 20, 1882, 3-6

JD:FD

ELWOOD, GEORGE M.

Son of, died.

UA, O 8, 1883, 3-8

CCP:HR

ELWOOD, I. R.

Chosen Secretary by Directors of

House Telegraph.

RDA J1 8, 1851, 2-4

DS:JL

ELWOOD, I. R.

Elected director of House Telegraph.

RDD J1 8, 1851, 2-4

DS
JL

ELWOOD, I. R.

Elected to Board of Directors, House
Telegraph Co.

RDA J1 9, 1851, 3-2

JL

ELWOOD, I. R.

Elected Director of New York State
Printing Telegraph Co.

RDU, J1 25, 1855, 3-4

ARO

ELWOOD, I. R.

Elected Secretary of the New York
State Printing Telegraph Co.

RDU, J1 25, 1855, 3-4

MAH:MC

ELWOOD, I. R.

Elected Director New York and Mississ-
ippi Printing Telegraph Co.

RDU J1 26, 1855, 3-3

DS

ELWOOD, I. R.

One of incorporators of Pacific
Telegraph Company

UA, Ap 16, 1861, 2-2

MHA:MC

ELWOOD, I. R.

Was elected Secretary and Treasurer of
the Pacific Telegraph Company

UA, O 28, 1861, 2-1

NT:ARO

ELWOOD, I. R.

Elected Director of Pacific Telegraph
Co.

UA, F 22, 1862, 2-3

FG:MC

ELWOOD, I. R.

Recovery from illness doubted

UA 7 F 27, 1863, 2-3

MHM/CMV

ELWOOD, MRS. I. R.

Leaves for New York en route to
Europe.

UA, S 14, 1864, 2-1

FD:MB

ELWOOD, DR. I. R.

See Gorsline, Daniel

PW:MC

ELWOOD, ISAAC R.

One of first directors of Rochester
Water Works

RDU, C 9, 1853, 3-1

MLH

ELWOOD, ISAAC R

Elected Secretary of the Board of N
Y State Printing Telegraph Co

RDA, J1 27, 1853, 2-5

ARO

ELWOOD, ISAAC R (ROCHESTER)

Elected to the Board of Directors for
the New York State Printing Telegraph
Co

RDD, J1 28, 1853, 2-5

ARO

ELWOOD, ISAAC R.

Elected Attorney of Six Penny Savings
Bank

RDD, Ap 21, 1854, 2-4

MAM:MC

ELWOOD, ISAAC R.

Elected Secretary of New York and
Mississippi Printing Telegraph

RDU, J1 26, 1855, 3-3

ELWOOD, ISAAC R.

Appointed Attorney of the Six-
Penny Savings Bank

UA, S 25, 1857, 3-3

MHM:ARO

ELWOOD, ISAAC R.

Appointed to Board of Directors
of Pacific Telegraph Company

UA, Ap 18, 1861, 2-4

MH:ARO

ELWOOD, ISAAC R.

Elected Secretary-Treasurer of
Pacific Telegraph Company

UA, Ap 18, 1861, 2-4

MH AI:ARO

ELWOOD, ISAAC R.

Was a Director in the Pacific
Telegraph Co. organized here

UA, O 28, 1861, 2-1

NT:MC

ELWOOD, ISAAC R.

Injured when struck by runaway horses and
wagon

UA, F 18, 1863, 2-1

FG:ARO

ELWOOD, ISAAC R.

Recovering from injuries received
in accident.

UA, F 21, 1863, 2-2

MHM:MB

ELWOOD, ISAAC R.

Condition reported worse.

UA, F 26, 1863, 2-4

MHM:MB

ELWOOD, ISAAC R.

Obituary

UA, F 28, 1863, 2-1

MHM/CMV

ELWOOD, ISAAC R.

Obituary resolutions by North American
Telegraph Association

UA Mr 3, 1863 2-3

MHM:JS

ELWOOD, ISAAC R.

Obituary Resolutions by Western Union
Telegraph Co.

UA Mr 5, 1863, 2-3

MHM/CMV

ELWOOD, DR. J.B.

Sells Mt. Hope Avenue land to William
H. Knapp, (Westfield) for \$16,000

UA, S 6, 1864, 2-1

VB:JMG

ELWOOD, JAMES L.

Dangerously ill

UA Ap 12, 1859, 3-2

DS

ELWOOD, JOHN

Guardian appointed but not named

UA, Mr 19, 1864, 2-4

ME:JMG

ELWOOD, DR. JOHN B.

Building damaged by fire

RDA, Je 3, 1851, 2-6

FL:MLH

ELWOOD, JOHN B.

Building damaged by fire

RDD Je 3, 1851, 2-5

DS

ELWOOD, JOHN B.

Physician, name appears in directories
of 1827 and 1858

UA Ag 4, 1858, 3-1

CMV

ELWOOD, DR. JOHN B. (Spencerport)

Obituary

UA, My 24, 1877, 2-3

V. :FD

ELWOOD, DR. JOHN B.

Ex-mayor obituary; resolutions expressed
by Common Council on account of
his death

UA, My 25, 1877, 2-7

WN:AB

ELWOOD, ELIZABETH G.

See Scholey, John B.

CP:JI

ELWOOD, DR. JOHN B.

Returned from Florida

UA Mr 21, 1861, 2-1

JS/C.V

ELWOOD, KITTY

Arrested by police for robbing home
of Wm. Kidd

UA, S 24, 1866, 2-1

jd:mmm

ELWOOD, KITTY

Stolen articles found in her residence
returned to owners

UA, S 25, 1866, 2-2

jd:mmm

ELWOOD, KITTIE

Arrested on larceny charge

UA, S 26, 1866, 2-1

ME:NT

ELWOOD, KITTIE

Attempts suicide on way to jail

UA, S 27, 1866, 2-1

ME:NT

ELWOOD, KITTIE

See Dittmeier, John

ME:NT

ELWOOD, MAGGIE

Testimonials by Mayor and others on
her skating exhibitions at the rink
1 col.

UA, Ja 25, 1869, 2-5

peg;mm

ELWOOD, MRS. MARY GRISWOLD (ONEIDA CASTLE)

Obituary (3")

UA, Mr 31, 1881, 2-6

vc;ARO

ELWOOD, O. JAMES L.

Died

UA Ap 15, 1859, 3-1

DS

ELWOOD, S. D.

Brought largest nugget of gold to
Rochester

RDD, Ja 17, 1851, 2-5

VR:MLH

ELWOOD, S. DOW

Married Harriet M. Parsons

RDD Ja 24, 1851, 3-3

CMV

ELWOOD, SARAH A.

See Gibbs, Walter

VR:ARO

ELWOOD, THOMAS

See Robinson, Oliver.

CCP:HR

ELWOOD, W. M. (FARGO, N. D.)

Married Lucy Bennett (Honeoye Falls)

UA, S 25, 1895, 2-4

SC:TL

ELWOOD, WM.

See Ruby, George

ELWOOD, WILLIAM E.

Convicted of receiving stolen property;
sentence not yet pronounced.

UA Ap 3, 1878 2-5

RL:HR

ELWOOD, WILLIAM E.

Sent to Auburn for 4 years for receiving
stolen property. (1")

UA Ap 13, 1878, 2-4

D:RZ

ELWOOD AND ARMSTRONG

Flour mill burned with loss of \$8,000.
(1/5 col.)

UA, Mr 1, 1879, 2-5

WN:MB

ELWOOD BLOCK

To be rebuilt; planned by J.G. Cutler

UA, F 18, 1879, 3-4

GTZ:ARO

ELWOOD BLOCK

Corner of Main and State, this building
being torn down to make way for a new
building. (1/6 col.)

UA Ap 14, 1879, 2-2

VC:RZ

ELWOOD BLOCK

First occupant takes offices

UA, O 25, 1879, 2-1

FJV:ARO

ELY,-----

Expected to carry Orleans Co. over
Mr. Clarke, by a large majority.

UA, O 28, 1862, 2-7

MHM:MB

ELY, _____

Elected Supervisor from Brighton

UA Mr 2, 1864 2-1

PJW:JS

ELY, DR.

Son breaks leg in fall into river bed.

RDU, Ag 26, 1854, 2-6

NT

ELY'S, DR.

Barn burned.

UA, Ap 4, 1857, 3-2

PW:T

ELY, MR.

Dodges, Col. Angles, propositions for
debate

UA O 20, 1858, 2-1

VR/CMV

ELY, MRS.

Arrested for passing counterfeit
money.

RDU, Ap 15, 1854, 2-5

FD/MB

ELY, COMMISSIONER

Wm. B. Hall, inspector of 1st district,
8th Ward before U. S. Commissioner,
charged him for allowing women to vote

UA, Ja 6, 1873, 2-2

GZ:FD

ELY, SUPERVISOR (MENDON)

Erroneously reported. killed as
result of accident

UA F 27, 1872, 2-2

AJC:JI

ELY, A. P.

Letter to editor suggesting his
resignation from the Republican party
and positions

UA J1 16, 1872, 2-3

VC/CMV

ELY, ABBIE

Died at Fairport

UA, O 29, 1885, 3-7

JG:ED

ELY, ABRAHAM P.

Died

UA J1 16, 1891, 5-5

MC:JDP

ELY, DR. ALBERT HEMAN (NEW YORK CITY)

Married Naud Louise Merchant
(Rochester) (8 in.)

UA O 8, 1891, 6-7

SC:JI

ELY, ALEXANDER

Death reported at Pioneer Festival

RDU O 7, 1852, 2-2

CLM

ELY, ALEXANDER Esq.

Nominated Judge for Southern district
of Cal.

UA, J1 1, 1861, 2-4

cc mmm

ELY, ALEXANDER P.

Replaces James L. Clark as U.S. Commissioner

UA, J1 18, 1870, 2-4

AB LM

ELY, ALEXANDER R.

Architect of Rochester University
building died at his residence in
Fareningham, Mass.

UA, J1 6, 1881, 2-2

CL:MB

ELY, ALFRED

Elected delegate to the Episcopal
Convention at Utica

RDU, Ag 3, 1854, 2-5

MLH

ELY, ALFRED

Elected to Board of Directors,
City Bank
RDU, Je 10, 1856, 3-4

ARO

ELY, ALFRED

Considered as Republican candidate
for mayor
UA D 27, 1856, 3-4

ARO

ELY, ALFRED

To deliver oration at Clyde J1 4
UA J1 3, 1857, 3-2

DS

ELY, ALFRED

Sells the "Frontier Mills" to
Joseph Hall and George J. Whitney
for \$60,000
UA, Ap 14, 1858, 3-2

FD:NC

ELY, ALFRED

Excerpts from his 4th of July
Speech published
UA J1 7, 1858, 3-3

DS

ELY, ALFRED

Leaves for Washington to take
Congressional seat.
UA, N 29, 1859, 2-2

PW:MB

ELY, ALFRED

Placed on committee of Claims of the
House of Representatives
UA, F 13, 1860, 2-2

ab;mmm

ELY, ALFRED

Introduces bill for improvement of
Genesee Harbor
UA F 15, 1860, 2-2

AB:DS

ELY, HON. ALFRED

Spending a few days at his home in
Rochester

UA Mr 9, 1860, 2-4

MHM/CLV

ELY, HON ALFRED

Left for Washington to resume his
place in the House

UA Mr 19, 1860, 2-4

MHM:DS

ELY, HON. ALFRED

Returned from Washington; favors
repeal of Reciprocity Treaty

UA, Je 29, 1860, 2-2

MHM:ARO

ELY, ALFRED

Named Republican candidate for
Congress

UA, S 26, 1860, 2-3

JS:ARO

ELY, ALFRED

Elected to Congress

UA, N 14, 1860, 2-3

JS:EC

ELY, ALFRED

Leaves for Washington

UA N 30, 1860, 2-2

JS:DS

ELY, ALFRED

Representative of this district to Con-
gress arrived from Washington; does not
believe Committee of Thirty-three will
adjust existing difficulties

UA D 20, 1860, 2-2

CG/CLV

ELY, ALFRED

Arrived home this morning

UA Mr 23, 1861, 2-1

JS/CLV

ELY, ALFRED

Will leave for Washington

UA, Mr 28, 1861, 2-3

cc:mmm

ELY, ALFRED

Left for Washington

UA, Mr 30, 1861, 2-6

cc:mmm

ELY, ALFRED

Expected home from Washington tomorrow

UA Ap 24, 1861, 2-4

JS/CLV

ELY, ALFRED

Greeted at the station by a large number of friends.

UA, Ap 25, 1861, 2-4

JS:MB

ELY, ALFRED

"Diary While at a Richmond Prison", for sale at E. Darrow & Bro. Book Store

UA My 7, 1862, 2-2

CLV

ELY, ALFRED

His speech on the conduct of the war severely criticized in editorial.

UA, Je 3, 1862, 1-4

CG:MB

ELY, HON. ALFRED

His speech on the Canal Locks enlargement made in the House of Representatives published.

UA J1 7, 1862 1-7

JS:JS

ELY, ALFRED

On reception committee of Monroe County Fair

UA, J1 23, 1862, 2-3

VR:AB

ELY, CONGRESSMAN ALFRED

Arrived home

UA, J1 28, 1862, 3-6

VR:MM

ELY, ALFRED

Not the "Ely" who has been corresponding
with Mr. Badger of North Carolina.

UA, Ag 15, 1862, 3-2

VR:RO

ELY, ALFRED

Claims he has not received any letters
from Gov. Stanley of North Carolina.

UA Ag 19, 1862 3-1

VR:JS

ELY, ALFRED

His speech to wounded soldiers at
Washington given.

UA Ag 19, 1862 4-1

VR:JS

ELY, ALFRED

Left for Chicago to attend meeting of
corporation of Pacific Railroad.

UA, Ag 29, 1862, 2-3

VR:AB

ELY, ALFRED

His Republican opponents hold meeting.
Resolve to defeat him at all costs

UA, O 21, 1862, 2-1

PJW:ARO

ELY, ALFRED

Daily Democrat after favoring him
for 4 years has thrown its support
to Freeman Clarke.

UA, O 25, 1862, 3-1

PW:MB

ELY, ALFRED

Opposes Freeman Clarke's nomination for
Congress

UA O 31, 1862, 3-2

PW/CMV

ELY, HON. ALFRED

Left for Washington

UA N 28, 1862, 2-1

MEH/JI

ELY, HON. ALFRED

Arrived in Rochester from Washington

UA, D 27, 1862, 2-1

MEH/ME

ELY, ALFRED

Left for Washington

UA, Ja 5, 1863, 2-3

me;mm

ELY, ALFRED

Favors construction of canal

UA, Ja 21, 1863, 2-2

ME:ARO

ELY, HON. ALFRED

Arrived in Rochester from Washington

UA, Ap. 3, 1863, 2-3

mm:mm

ELY, ALFRED

Elected Director of Rochester City
Bank.

UA, Je 9, 1863, 2-1

CP:MB

ELY, ALFRED

Appointed by Common Council as agent
to Washington to complete work concerning
City's credit on the draft

UA, Jl 31, 1863, 2-2

FD:ARO

ELY, ALFRED

To look after Orleans County rights
in the conscript matter at Washington.

UA, Ag 3, 1863, 2-1

ab;man

ELY, ALFRED

Letter to the Committee of Common
Council about the excess of Volunteers.
Preamble and resolution adopted by
Committee.

UA, Ag 24, 1863, 2-2

AB:MB

ELY, ALFRED

Ran over child named Burns

UA, S 21, 1863, 2-3

AB

ELY, ALFRED

Sold Jonathan H. Child the Genesee Falls
Mills for \$15,500.

UA, J1 14, 1864, 2-2

2077

ELY, ALFRED (ROCHESTER)

Republican candidate from Brockport for
nomination to the Republican Congressional
Convention

UA, Ag 12, 1864, 2-3

FD:ARO

ELY, ALFRED

Ed. suggests his enlistment in
army to set example for others.

UA, Ag 19, 1864, 2-1

FD:MB

ELY, ALFRED

To testify before military commission
concerning the treatment of prisoners.

UA AG 10, 1865, 3-4

CCP/CCP

ELY, ALFRED

Has declined to run for Congress

UA, Ag 24, 1866, 3-2

KE:ARO

ELY, HON. ALFRED

Purchased large interest in the stock
of the Farmer's and Mechanics' Nation-
al Bank; chosen president

UA Je 18, 1867, 2-4

NHM:JI

ELY, ALFRED

Appointed manager of House of Refuge

UA, Ja 18, 1868, 2-3

CG:JMG

ELY, ALFRED

Home damaged by fire.

UA, Jl 14, 1868, 2-4

JZ MB

ELY, ALFRED

Declined nomination as Congressional representative; Letter to Ed. from Republicans says no one ever thought of him as a candidate; calls him a "played-out politician"

UA, S 5, 1868, 2-3

MHM:ARO

ELY, ALFRED

Republican farmers penned letter to the Editor concerning Ely's declination of the nomination as candidate for Congress; farmers call Ely a "Political Bankrupt"

UA, S 11, 1868, 2-2

MHM:AB

ELY, ALFRED

Appointed Secretary and Treasurer of the Western House of Refuge, vice Isaac Hills, resigned.

UA, Ja 2, 1869, 2-2

FD:MB

ELY, ALFRED

Editorial concerning his death (7")

UA, My 19, 1892, 4-4

SC:HR

ELY, ALFRED

Obituary; illustrated (9½")

UA, My 19, 1892, 5-4

SL:HR

ELY, ALFRED

St. Luke's Church adopted resolution on his death (3")

UA, My 25, 1892, 7-4

SC:FD

ELY, ALFRED

Letters of administration issued

UA, My 31, 1892, 5-3

AS:HR

ELY, ALFRED

Humphrey, George H., presented
to Circuit Court a memorial
of the late Alfred Ely (9 in.)

UA, Je 6, 1892, 5-4

SL:JI

ELY, MRS. ALFRED

Gave \$500 to Chamber of Commerce
relief fund

UA, F 20, 1894, 6-5

SC:JI

ELY, ALFRED

See Mudge, Alfred

ARO

ELY, ALICE E.

See Buell, George C.

AS:HR

ELY, ALLEN GRIFFIN

Death

RDD, F 18, 1852, 3-3

MS

ELY, ANDREW

Article on his invention of a stench
trap for sewers (1/3 col.)

UA, Nr 22, 1876, 2-3

jcm:mmm

ELY, ANDREW

Obituary (4")

UA, O 21, 1896, 7-6

AL:AA

ELY, ANDREW

Funeral held

UA, O 22, 1896, 9-3

AL:JA

ELY, MRS. ANGELINE

Died.

UA, Ap 16, 1884, 3-8

CC:HR

ELY, MRS. ANGELINE

Obituary ($\frac{1}{2}$ ")

UA, Ap 17, 1884, 2-2

AJC:ARO

ELY, AUGUSTIN B.

Married Elizabeth Aldrich

UA, Je 9, 1869, 3-6

GZ:FD

ELY, AUGUSTINE

Obituary ($3\frac{3}{4}$ ")

UA, Ap 26, 1892, 5-2

SL:AB

ELY, MRS. CAROLINE

See Fay, Cyrus

CB

ELY, CAROLINE C.

And others sold property on North West
corner of East Ave. and Culver St. to
Lewis Chase and other, for \$10,000.00

UA, Je 5, 1883, 3-8

MS 1111

ELY, CAROLINE CORNELIA

Died

UA, My 30, 1892, 2-7

as;hr

ELY, CAROLINE CULVER

See Smith, Gorham

AJC:HR

ELY, CARRIE L.

See Steinperger, Albert B.

ELY, CHARLES

Death in Lyme, Conn.

RDU, D 29, 1854, 3-2

MLH

ELY, CHARLES AUSTIN (NORTH RUSH)

Married Eliza Parley (Chill)

UA, N 3, 1897, 3-4

CCP:TL

ELY, DANIEL

See Hobbie, A. C.

VF;BET

ELY, DARWIN

(WEST HENRIETTA)

Party was held in Ely's barn by the
West Henrietta social club.

UA, J1 12, 1883, 2-6

CMP:MB

ELY, DARWIN S.

Married Erin Bushman in West Henrietta

UA, N 21, 1862, 3-6

VF;BET

ELY, DARWIN S.

(RUSH)

Sold land in Rush for \$6,500 to John
Hetger (Rush)

UA Ap 27, 1876 2-4

CCP:HR

ELY, DAVID

Death

UA, S 9, 1857, 3-3

MAM:ARO

ELY, DR. DAVID

Died

UA, Ja 8, 1875, 3-4

jcm mmm

ELY, DAVID

Died

UA., N. 15, 1889, 5-4

JM:FAD

ELY, DAVID

Decree of judicial settlement issued
on estate

UA, D 19, 1892, 5-2

JA

ELY, FRANK A.

See Field & Allen Granite Co.

VM^P

ELY, MARCUS J. (FORMERLY OF HENRIETTA)

Died in Murray, New York

UA Ap 30, 1894, 6-4

j1;RZ

ELY, SAMUEL D.

Died

UA, Je 5, 1893, 5-2

JL:AA

ELY, DELIA A. (MRS. S.D.)

Died

UA, Je 29, 1871, 3-4

JD:JMG

ELY, DENISON J

Married Mary Jane Brown

RDA, S 13, 1851, 3-2

ARO

ELY, E. S.

(WEST HENRIETTA)

Barns on fire, loss \$2,500 (2*)

UA, O 21, 1882, 2-5

jd mmm

ELY, E. W.

(WATERLOO)

Married Susie Love.

UA, Je 25, 1889, 6-3

MM:MB

ELY, EBEN

Elected director of Rochester City Bank

RDA, Je 11, 1851, 2-6

MLH

ELY, EBEN.

Elected to Board of Directors of
City Bank

RDU, Je 10, 1856, 3-4

MC

ELY, EBENEZER

Elected director of the Rochester City
Bank

RDU, Je 11, 1851, 2-3

ARO

ELY, EBENEZER

Chosen Director of Rochester City
Bank

RDA, Je 9, 1852, 3-1

MC

ELY, EBENEZER

Elected to Board of Directors,
Rochester City Bank

RDU Je 12, 1855, 3-3

DS

ELY, EBENEZER

Broker, name appears in directories of
1827 and 1858

UA Ag 4, 1858, 3-1

CMV

ELY, EBENEZER

Elected Vice President of Monroe

County Savings Bank

UA, Ja 5, 1859, 3-2

MAH:ARO

ELY, EBENEZER

Elected Vice President of Monroe

County Savings Institution

UA, Ja 11, 1860, 2-2

MHM:ARO

ELY, EBENEZER

Elected director of the Rochester City
Bank

UA, Je 10, 1862, 2-3

CT:MM

ELY, EBENEZER

Elected director of Rochester City
Bank.

UA, Je 9, 1863, 2-1

CP:MB

ELY, EBENEZER

Died, came to the Genesee Country
around 1812

UA, Mr 26, 1870, 2-3

NP:AB

ELY, EBENEZER

Further biographical data

UA, Mr 20, 1870, 2-2

PW:AB

ELY, DR. EDWARD T.

Appointed house physician at City
Hospital on resignation of Dr. Malloy

UA My 21, 1873, 2-4

GTZ/CKV

ELY, EDWARD T.

House physician at the City Hospital to resume studies in the College of Physicians and Surgeons

UA S 16, 1873, 2-5, 1 in.

CF:JI

ELY, EDWARD T.

Graduated from College of Physicians and Surgeons of New York

UA, Mr 6, 1874, 2-1

GTZ:ARO

ELY, ELIJAH

Obituary

RDU, N 9, 1854, 3-1

MLH

ELY, ELISHA (ROCHESTER)

Sells property to W.S. Allis for
\$6,500

RDU, N 12, 1854, 2-5

CC:ARO

ELY, CAPTAIN ELISHA

Died in Allegan, Michigan

RDU, N 4, 1854, 3-1

MLH

ELY, ELISHA

Died in Allegan, Mich.

RDU, N 4, 1854, 3-1

NT

ELY, ELISHA

Published first directory of Rochester.
Population was 7, 669.

UA Ag. 4, 1858 3-1

PM

ELY, ELISHA

Served as Sunday School Superintendent
in 1818

UA, Mr 19, 1866, 2-2

GCP:HAL

ELY, ELISHA

Story of arrival in Rochester with
Preston Smith
UA, Ja 15, 1869, 2-3

MMH:ARO

ELY, ELISHA

Listed as Captain of the Rochester Blues
in 1818
UA, Ap 19, 1870, 2-5

AV:SC

ELY, ELISHA D.

Death reported at Pioneer Festival
RDU O 7, 1852, 2-2

CLV

ELY, ELIZABETH

Died
UA Je 10, 1889, 2-7

SL:JDP

ELY, ELIZABETH

Died
UA Je 10, 1889, 8-4

SL:JDP

ELY, ELIZABETH

Died
UA Je 12, 1889, 8-5

SL:JDP

ELY, ELIZABETH

Obituary (5")
UA, Je 14, 1889, 2-6

SL:FD

ELY, EMILY F.

Vs. Angel A. Welcome decided for
defendent (3")
UA, Ap 30, 1896, 6-6

JM:JA

ELY, EMMA FLORENCE

(MENDON CENTRE)

Died

UA, O 4, 1877, 3-5

CL:FD

ELY, ENOCH A. (LE ROY)

Died

UA, My 3, 1892, 7-2

AS:FAD

ELY, ERASTUS U.

Married Mary Grace Ely

UA, J1 20, 1895, 8-4

FT:JA

ELY, ERASTUS U.

Confessions of judgment filed

UA, N 8, 1895, 6-6

SC:JA

ELY, ERASTUS U.

Judgment of \$336 recorded against him
in favor of Alonzo A. Dumond

UA, N 12, 1895, 9-3

SC:JA

ELY, ERASTUS U.

See Webster, Mr. & Mrs Elija D.

NT:NT

ELY, FRANK A.

(MURRAY)

Married Etta M. Eckler (Mendon)

UA, Ja 2, 1879, 3-7

GTZ:LB

ELY, GEORGE (CHICAGO, FORMERLY OF ROCH.)

Married Marienne Page at Haverhill, Mass.

RDU D 27, 1855, 3-5

CMV

ELY, GEORGE H.

Of the Granite Mill recommends
the Indiana Bran Separator
RDD Mr 13, 1852, 2-6

DS

ELY, GEORGE H.

Married Hannah H. Wells in Penn Yan
RDD, Ap 30, 1852, 3-3

MS

ELY, GEORGE H. (CLEVELAND)

Died; formerly of Rochester (2 $\frac{1}{2}$ ")
UA, Ja 26, 1894, 6-4

AL:AA

ELY, GEORGE HERVEY (CLEVELAND, OHIO)

Died
UA Ja 26, 1894, 6-6

JA:RZ

ELY, GEORGE P.

Died
UA Ja 5, 1897, 10-5

JA:RZ

ELY, H.

First miller in Rochester
RDD, My 3, 1852, 2-5

MLH

ELY, H. C.

Forms copartnership with Geo. Williams
(Henrietta) in grocery and liquor trade.
UA, N 18, 1865, 2-5

NT:MB

ELY, HANNAH (MRS. HOMER C.)

Died. ($\frac{1}{2}$ ")
UA N 30, 1893, 2-4

LR:LR

ELY, HANNAH H. (MRS. GEORGE H.)

Died in Penn Yan

RDD, N 1, 1854, 3-4

KAM:ELH

ELY, HARVEY

Spoke at meeting held at Irving Hall

RDD, Ja 8, 1851, 2-8

VR:ARO

ELY, HARVEY

Member of Anti-Masonic State
Central Committee in 1838

UA J1 26, 1858, 3-1

DS

ELY, HARVEY

Miller, name appears in directories of
1827 and 1858

UA Ag 4, 1858, 3-1

CMV

ELY, HARVEY

Obituary

UA, N 24, 1862, 2-3

MEM:NT

ELY, HATTIE A.

See Van Doorn, Frank

MC

ELY, HEMAN

Died in Elyria, Ohio

Obituary

RDD F 4, 1852, 3-3

CLV

ELY, HEMAN B.

Death

RDU, O 22, 1856, 2-4

KAM:MC

ELY, HENRY

See Finney, Rev. C. G.

MLH

ELY, HENRY ROSENCRANTZ

Died.

UA, 8 27, 1858, 3-4

VR:MB

ELY, HERVEY

Foundling left on his doorstep turned over to family in Henrietta by poor-master

RDD, Mr 29, 1851, 2-5

MLH

ELY, HERVEY

Submits proposition for a location of the Genesee Valley Railroad through the city

RDU 0 26, 1852, 2-5

CMV

ELY, HERVEY

Named vice president of Juvenile Reform Society

RDD, My 16, 1853, 2-5

EC

ELY, HERVEY

Granted patent for new process to dry flour.

RDD, Je 10, 1854, 2-4

12/13

ELY, HERVEY

Moves to Erie, Pa.; Rochester resident since 1813

UA Je 24, 1859, 2-2

PW:DS

ELY, HERVEY

Participated in defense of Rochester-ville in War of 1812

UA Je 24, 1859, 2-2

PW:DS

ELY, HERVEY

Suffering from an attack of epilepsy.

UA, N 22, 1862, 2-5

MHM:NT

ELY, HERVEY

Obituary resolutions by Merchant Millers
of Rochester.

UA, N 25, 1862, 2-2

MHM:NT

ELY, HERVEY

Urged adoption of hydrostatic scale
in 1851.

UA, F 17, 1864, 2-1

VR:MB

ELY, HOMER

(MENDON)

Died from injuries received when his
wagon passed over his body.

UA, F 26, 1872, 2-1

JCM:JMG

ELY, HOMER C. (MENDON)

Listed as Democratic member of the new
Board of Supervisors of Mendon.

UA Mr 8, 1872, 2-5

JCM:AB

ELY, HOMER C.

Elected supervisor of Mendon

UA, Mr 5, 1873, 2-3

ARO

ELY, HOMER C.

Elected Chairman of the Board of
Supervisors.

UA, O 20, 1875, 2-3

JCM:JMG

ELY, HOMER C.

Democratic nominee for the position of
member of the Assembly of the 1st
Assembly District

UA, O 25, 1875, 2-2

JCM:AB

ELY, HOMER C. (MENDON)

Democratic candidate for Sheriff

UA, O 18, 1878, 2-3

HEH:AB

ELY, IDA F.

See Hannahs, Charles L.

IB:LR

ELY, J. D. (OMAHA)

Former Rochesterian, died at Brighton.

Short biographical sketch.

UA, Ag 19, 1870, 2-2

FD:MB

ELY, JOHN H.

Arrested on charge of false pretenses

UA, Ja 14, 1868, 2-3

JD:JMG

ELY, JOHN W.

Died

UA, J1 13, 1896, 7-4

AL:JI

ELY, JOHN W.

Died

UA, J1 14, 1896, 8-4

PT:EQ

ELY, JOSEPH

Investigation of his alleged stabbing
of John Moynihan to be held

UA, My 7, 1893, 2-5

vo mmm

ELY, JOSEPH FIELD (NEW YORK)

Married Marie B. Moore (Philadelphia)

UA, JL 9, 1870, 3-6

AB LM

ELY, JOSEPH FIELD

Former resident of Rochester died in Brooklyn.

UA Ja 28, 1873, 2-4

GZ:RZ

ELY, JOSEPH FIELD

Died, Eulogy by St. Louis paper given

UA, F 26, 1873, 2-7

GZ:FD

ELY, JOSEPH T.

Delivered the Salutatory at Commencement exercises of Trinity College.

UA, J1 2, 1864, 2-3

MB

ELY, KATHERINE

Died

UA, S 28, 1881, 3-7

CL:FD

ELY, L. D.

Elected trustee of St. Peter's Presbyterian Congregation

RDD, N 8, 1853, 2-5

PC

ELY, L. D.

(BRIGHTON)

Harnesses and robes stolen from premises.

UA, Ja 24, 1860, 2-1

MM:MB

ELY, L. D.

Elected Republican Supervisor of Brighton.

UA Mr 5, 1862 2-2

JS:JS

ELY, L. D.

Appointed to County Central Committee of Republican Party

UA, O 14, 1862, 2-1

MM:ARO

ELY, L. D.

Elected Supervisor of Brighton

UA Mr 4, 1863 2-2

MF

ELY, L. D.

(BRIGHTON)

Renominated for supervisor at
Republican caucus.

UA, F 29, 1864, 2-3

VR:MB

ELY, L.D. (BRIGHTON)

Mentioned a possible Abolition Party
nominee for County Clerk.

UA, S 2, 1864, 2-3

vb:man

ELY, L. D.

See Campbell, Robert.

VR/CCP

ELY, LA RUE P. (ST. AUGUSTINE, FLA.)

Died; formerly of Rochester

UA, Je 7, 1895, 3-5

CCP:EQ

ELY, LINUS (CLYDE) (DECEASED)

The glass factory belonging to his estate
destroyed by fire.

UA, J1 5, 1865, 2-4

op;man

ELY, LORENZO D.

Obituary. (2*)

UA My 23, 1881, 2-2

CL:RZ

ELY, LUCINDA (MRS. DAVID) (HENRIETTA)

Early pioneer--obituary

UA, D 14, 1878, 2-3

ol mmm

ELY, LUCY (HENRIETTA)

Died

UA D 15, 1885, 2-3

JG/CMV

ELY, LULA

Died

UA My 11, 1880, 3-7

JD:JI

ELY, MARIA (MRS. WILLIAM C.) (CLYDE)

Died.

UA, F 18, 1878, 2-1

RZ:MB

ELY, MARY GRACE

See Ely, Erastus U.

EL:JA

ELY, PHILARA GRIFFIN

Died

UA, J1 6, 1869, 3-4

AB:ARO

ELY, S. P. & G. H. (MILLER)

Receives \$6,150, damages because of
diversion of Genesee river for canal
purposes

RDU, Mr 7, 1856, 3-2

ARO

ELY, SAMUEL P.

Purchased Anson House's mansion
on South St. Paul St.

RDU, Ap 23, 1855, 3-1

NT

ELY, SAMUEL P

Gives testimony at the Brairton
Murder Trial.

RDU, My 11, 1855, 2-3

FD:NT

ELY, SHELDON O.

Died

UA, N 25, 1895, 7-1

FT:JA

ELY, THERESA

See Wheeler, Steven.

WN:HR

ELY, REV. W. A.

Named new pastor of African
Methodist Episcopal Church

UA, O 30, 1894, 9-2

MM:JI

ELY, DR. W. S.

Paper on origin, propagation, treatment
and prevention of cholera read before
Central New York Medical Society.

UA, Je 18, 1872, 2-6

JCM:MB

ELY, DR. W. S.

Presented instruments for application of
medical powder to diseased surfaces. Dr.
Moore (Rochester) commented favorably
on Dr. Ely's instruments at Syracuse
meeting of the society

UA D 18, 1873, 2-6

AB:JI

ELY, DR. W. S.

Returns from New York. (1st)

UA, My 24, 1875, 2-5

WN:ARO

ELY, DR. W. W. (ROCHESTER)

Elected President of the Monroe
County Medical Society.

RDU, My 11, 1855, 3-1

FD:NT

ELY, W. W.

On Board of Trustees of Plymouth Con-
gregational Society

UA Ap 23, 1863, 2-3

MHM:JI

ELY, DR. W. W.

Listed as delegate to National
Convention of Medical Society.

UA, Je 15, 1865, 2-2

MM:MB

ELY, DR. W. W.

Was cited as author of a map of the
Adirondack

UA, # 9, 1872, 2-2

jcm:mmm

ELY, DR. W. W.

Returned in better health after a trip
to the Adirondacks.

UA, S 27, 1872, 2-6

VC:JMG

ELY, DR. W. W.

His letter describing the Adirondacks
and Ampersand Mountains, reprinted

UA S 3, 1873, 2-4 1 Col.

WH:JI

ELY, DR. W. W.

Returned from North Woods trip. (1/2")

UA S 27, 1873 2-3

WN:HR

ELY, MRS. DR. W. W.

Obituary

UA, Ag 31, 1878, 2-2

CL:MB

ELY, DR. W. W.

Obituary (1/3 Col.)

UA Mr 28, 1879, 2-2

CMP:JI

ELY, DR. W. W.

Poem written in memoriam

UA, Ap 5, 1879, 2-7

CCP:AB

ELY, WILLIAM C. (Clyde, N. Y.)

Home entered and robbed

UA N 1, 1858, 3-2

DS

ELY, WM. C.

Obituary. (6")

UA, S 24, 1886, 3-2

LG:MB

ELY, WM. C.

(CLYDE)

Died.

UA, O 4, 1886, 8-3

GTZ:MB

ELY, WM. K.

With J. L. Luckey, caught large quantity
of black-bass at Nine-Mile Point (1")

UA, J1 18, 1876, 2-2

AC:FD

ELY, WM. S.

Presented with sword, sash, belt, straps,
and revolver by his friends

UA, Ag 22, 1862, 2-4

VR:ARO

ELY, DR. WILLIAM S.

Married Helen L. Gamwell (Providence, R. I.)

UA, Ag 2, 1894, 5-4

JL:AA

ELY & SNOW

Patent sewer trap to aid faster flow
of sewage.

UA F 4, 1879, 2-3

GTZ:RZ

ELY HILLS

Ely owner of largest mill in
Rochester; 63,000 barrels of flour
manufactured during year

RDA F 13, 1851, 4-4

ELY MILLS

Article concerning the sale of mill.

UA, Ap 10, 1860, 2-4

FD:MB

ELY MILLS

Two attempts made to burn old mills
on St. Paul St.

UA, Ap 15, 1861, 2-3

MM:MB

ELY FLOURING MILLS

Completely destroyed by fire;

\$65,000 loss

UA Ag 25, 1870, 2-3

VC:JI

ELYEA, MRS. ALICE A.

Commences action against Lehigh and
Retsof Salt Mining Co. for an account-
ing (2nd)

UA, N 4, 1896, 7-3

JP:FD

ELYEA, JOSIE (MRS. W.G.)

(LE ROY)

Died

UA, S 23, 1881, 3-8

CL:FD

ELYN, JOHN (EAST BRIGHTON)

Died

UA, O 17, 1894, 6-2

MM:EQ

ELYN, SOPHIA (MRS. JOHN SCHROEDER)

Died

UA Ja 17, 1896, 6-2

JC:RZ

ELZE, FREDERICK

Taken to the hospital when he was
found cutting himself with a razor
while in a fit of insanity (7 in.)

UA, O 9, 1894, 6-5

MM:JI

ELZENBECK, MICHAEL

Arrested for an attempted assault on a girl named Bauman.

UA, My 20, 1865, 2-5

mhm:man

EMANCIPATION ACT

Editorial states that proposed Emancipation Act is unconstitutional.

UA, D 13, 1861, 1-4

NT:MB

EMANCIPATION

Ed. states it is foolish for people to think that they can emancipate the negroes by passing resolutions or other statements

UA, J1 16, 1862, 1-4

VR:AB

EMANCIPATION CELEBRATION

Rochester

Douglass, Frederick, addressed a large audience in literary exercises; account of proceedings. (5 cols.)

UA, Ag 7, 1885, 1-1

JG:HR

EMANCIPATION DAY

Colored people celebrated yesterday with a largely attended ball at Flour City Hall.

UA Ag 2, 1873, 2-1

WN:RZ

EMANCIPATION DAY

Colored people held an emancipation parade and celebration at Lyons yesterday. (5")

UA, Ag 3, 1882, 3-4

HM:EB

EMANCIPATION DAY

Account of its observance in Rochester. Parade in morning. Literary observance in afternoon. Fred Douglass present.

UA Ag 6, 1885, 2-3

JG:RZ

EMANCIPATION DAY

Observance reviewed. (10")

UA Ag 2, 1888, 2-5

GTZ:JDP

EMANCIPATION DAY

Account of successful celebration

UA, Ap 6, 1891, 5-6

LA:HR

EMANCIPATION PROCLAMATION

Issued by President Lincoln

UA, S 23, 1862, 4-1

VR:ARO

EMANCIPATION PROCLAMATION

Editorial comments on reaction of
various papers toward it

UA S 24, 1862, 2-1

VR/CMV

EMANCIPATION PROCLAMATION

Editorial hopes that results of
proclamation will be as great as
Lincoln expects.

UA, Ja 10, 1863, 2-1

ME:ME

EMANCIPATION PROCLAMATION

Editorial states results are not those
that have been expected; few slaves have
deserted, etc.

UA Ja 15, 1863 3-1

ME:JS

EMANCIPATION PROCLAMATION

Letter writer says that soldiers are not
in favor of recently issued proclamation

UA, Ja 22, 1863, 2-2

PJW:ARO

EMANCIPATION PROCLAMATION

Controversy over whether president or
Congress should have issued Proclamation;
UA claims it was an infringement of the
National Legislature

UA, F 24, 1864, 3-2

VR:MAL

EMANCIPATION PROCLAMATION

13th anniversary celebrated at
Iron African Methodist Episcopal
Church

UA, Ja 3, 1893, 3-2

JJ

EMANDRAUT, PHILIP

Was arrested for inflicting injuries
to Joseph Rupert, which might prove
fatal.

UA, My 16, 1870, 2-6

AV:NB

EMANON CLUB

Officers elected

UA, Ag 29, 1885, 4-2

AJC:ARO

EMANON CLUB

Elected officers. (1 $\frac{1}{2}$ ")

UA F 13, 1886, 3-2

IB:RZ

EMANON CLUB

Held musical program at Hedding Church.
(5 $\frac{1}{2}$ ")

UA Mr 17, 1886, 2-5

IB:RZ

EMANON CLUB

Held annual meeting. List of officers
elected

UA, My 8, 1886, 2-3

IB:ARO

EMANON CLUB

Officers elected. (1")

UA, F 7, 1887, 3-4

MM:MB

EMANON CLUB

Formal opening held by them;
programme of the musical
entertainment given (3")

UA, J1 9, 1887, 8-4

CL:AB

EMANON CLUB

Officers elected

UA Ag 8, 1887, 3-2

CL:JI

EMANON CLUB

Gave a successful entertainment

UA, Mr 24, 1888, 3-1

JG:ARO

EMANON CLUB

Elected officers.

UA., Ag. 8, 1889, 2-6

LF:FAD

EMANON CLUB

Held meeting; musical entertainment;
play (1st).

UA O 30, 1889, 6-4

JM:JDP

EMANUEL CIRCLE OF THE STATE

Annual festival; proceedings given

RDA, Ja 29, 1853, 2-7

CB

EMANUEL PRESBYTERIAN CHURCH

To install new pastor (2nd).

UA Je 26, 1888, 2-7

JC:JDP

EMANUEL PRESBYTERIAN CHURCH

Root, Rev. J S., installed as pastor.

UA Je 27, 1888, 3-2 (3rd).

JC:JDP

EMANUEL SOCIETY

Entertained friends at a picnic and
dance at Germania Hall.

UA, Ag 7, 1888, 2-1

JG:HR

EMBEZZLEMENTS

Roberts, Anson, arrested for em-
bezzling W. C. Foster

RDU, My 16, 1853, 2-5

SV:MLH

EMBEZZLEMENT

Lyon, Lyman J.,---arraigned in
Buffalo for selling oysters belonging
to Thomas Grannis Jr. (Rochester).

RDU, My 17, 1856, 3-2

MB

EMBEZZLEMENT

Gregory, Jeremiah, arrested on com-
plaint of Mrs. Marian Cranwell.

RDU, N 4, 1856, 3-1

NT

EMBEZZLEMENT

One Police Court Case.

UA My 16, 1857, 3-3

JL

Embezzlement

One Police Court Case.

UA, My 22, 1857 3-1

PW:FD

EMBEZZLEMENT

One Police Court Case.

UA My 30, 1857, 3-2

JL

EMBEZZLEMENT

ROCHESTER

One Session Court Case.

UA Je 1, 1857, 3-2

JL

EMBEZZLEMENTS

Sanborn, Alonzo, sentenced to Auburn
State Prison for four years

UA, Je 6, 1857, 3-1

NC

EMBEZZLEMENTS

Woodward, William, charged with
embezzeling property from canal
boat

UA, My 29, 1858, 3-3

FD:NC

EMBEZZLEMENT

Rochester

1 Police Court case

UA, N 26, 1858, 3-4

cg:mmm

EMBEZZLEMENT

Person who attempted to swindle
Ryan & Co., out of \$1000 arrested
in Hamilton, Ohio.

UA, O 17, 1859, 2-2

PW:MB

EMBEZZLEMENT

One police court case

UA, O 24, 1859, 2-5

pw:mmm

EMBEZZLEMENT

One Police Court case

UA N 9, 1859, 2-5

PW:DS

EMBEZZLEMENT

1 Police Court Case

UA D 27, 1859, 2-3

PW/CLV

EMBEZZLEMENT

One arrest

UA, O 10, 1860, 2-4

CG:ARO

EMBEZZLEMENT AND FRAUD

Rochester

De Reu, Capt. Edward, swindled many
Rochesterians.

UA, O 18, 1860, 2-1

PW:MB

EMBEZZLEMENTS

Rochester

1 arrest

UA, O 23, 1860, 2-2

CG:MC

EMBEZZLEMENT AND FRAUD

Farrington, E. W., arrested on charge of embezzling funds of Alert Hose Co. #1.

UA, O 30, 1860, 2-2

FG:MB

EMBEZZLEMENT

Farrington, E. W.---in jail facing charge of misusing funds of Alert Hose Co. #1.

UA, O 30, 1860, 2-4

FG:MB

EMBEZZLEMENT

1 Police Court Case.

UA, O 30, 1860, 2-2

FG:MB

EMBEZZLEMENT

Rochester

One Police Court Case

UA, D 7, 1860, 2-3

CG:ARO

EMBEZZLEMENT

1 Police Court case

UA, Je 27, 1861, 2-4

VT:MC

EMBEZZLEMENT AND FRAUD

ROCHESTER

White, John J., arrested for obtaining \$300 from Simeon Brown

UA J1 17, 1861, 2-3

VT:MC

EMBEZZLEMENT and FRAUD
Rochester

Clark, Andrew E. arrested for false pretenses

UA, Ag 1, 1861, 2-2

EMBEZZLEMENT & FRAUD
Rochester

Number of arrests, 1

UA, A- 2, 1861, 2-4

Im, num

EMBEZZLEMENT

Rochester

Connolly, Andrew, arrested for embezzling
\$80.00 from B.O'Brien

UA, N 25, 1861, 2-4

NT:MM

EMBEZZLEMENT

Forde, Edward, and John K. Anderson
charged with swindling public in
collecting funds for benefit of Irish
Brigade

UA, D 21, 1861, 2-4

NT:MC

EMBEZZLEMENT

1 Sessions Court Case

UA Mr 25, 1862, 2-3

JS/CLV

EMBEZZLEMENT

1 trial in Sessions Court

UA Mr 26, 1862, 2-3

JS/CLV

EMBEZZLEMENT

Rochester

1 session court acquittal.

UA Mr 27, 1862 2-2

JS:JS

EMBEZZLEMENT OF PUBLIC MONEY

Two cases in District Court

UA, My 22, 1862, 2-2

FG:ARO

EMBEZZLEMENT

1 case in Circuit Court

UA, My 29, 1862, 2-3

FG:NT

EMBEZZLEMENT

Rochester

Blumensteel, Moses, arrested for
defrauding John Vickery of \$500

UA, Ja 31, 1863, 2-5

PJW:ARO

EMBEZZLEMENTS

Rochester

Blumenstein, Moses, on trial in
Court of Sessions.

UA, Mr 26, 1863, 2-5

MHM:MB

EMBEZZLEMENT

1 arrest in Police Court

UA, Mr 29, 1864, 2-3

vr;mm

EMBEZZLEMENTS

Rochester

Sibley, Augustus H, arrested, for misap-
propriating \$3,800 while employed by the
American Express Co.

UA J1 15, 1865, 2-1

CP:JI

EMBEZZLEMENT

Rochester

One arrested in Police Court

UA, S 14, 1865, 2-4

MAL:JMG

EMBEZZLEMENT

Rochester

Ricker, D.A., charged with embezzlement
by Jabez B. Norris

UA, Ap 23, 1866, 2-2

CG:MMH

EMBEZZLEMENT

James Wimble, arrested

UA, J1 18, 1866, 2-3

ME:AB

EMBEZZLEMENT

One arrested in Police Court

UA, J1 19, 1866, 2-3

ME:AB

EMBEZZLEMENT

One case tried in Police Court

UA, N 21, 1866, 2-4

ME:ARO

EMBEZZLEMENT

Michaels, Frederick, arrested for taking
\$100 from James H. Barrens.

UA MR 20, 1867, 2-3

PG/CCP

EMBEZZLEMENT

Hennessey, Martin, arrested

UA, Je 15, 1867, 2-6

CG:AB

EMBEZZLEMENT

1 arrested in Police Court

UA, O 8, 1867, 2-5

CCP:RT

EMBEZZLEMENT

1 arrest in Police Court

UA, N 25, 1867, 2-2

CCP:MAL

EMBEZZLEMENT

1 examination in Police Court.

UA MR 21, 1868, 2-6

CF/CCP

EMBEZZLEMENT

1 arrest.

UA MR 23, 1868, 2-3

CF/CCP

EMBEZZLEMENT

Rochester

Mc Gorry, John, was arrested for embezzling
\$600 from Ryan and Dempsey

UA, Ap 28, 1868, 2-2

CF:ARO

EMBEZZLEMENT

1 arrest in Police Court

UA, My 23, 1868, 2-7

cf:MM

EMBEZZLEMENT

1 arrest in Lockport.

UA NY 26, 1868, 2-3

JD/CCP

EMBEZZLEMENTS

Rochester

Wilson, Jesse, appropriated for his own use \$100 belonging to Jaquith and Reed

UA, S 21, 1868, 2-5

MF:AB

EMBEZZLEMENT

Rochester

Charles Pelley is wanted by Sanderson and Thorn for obtaining chromos to the value of \$79

UA O 19, 1868, 2-2

GZ/CMV

EMBEZZLEMENT

Rochester

Julius Eckler was arrested; charged by Mr. Yale with misuse of funds

UA, N 21, 1868, 2-4

GZ:JMG

EMBEZZLEMENTS

Rochester

Waldron, E. C., (Buffalo) arrested on complaint of M.H. Mills who charged him with embezzling \$500

UA, Ja 8, 1869, 2-5

WN:ARO

EMBEZZLEMENT

1 case in Oyer and Terminer Court

UA Ja 20, 1869, 2-3

MAL:JI

EMBEZZLEMENT

1 case tried in Sessions Court

UA, Ja 26, 1869, 2-6

pcg:mmm

EMBEZZLEMENTS

Clark, Charles C., arrested in Massachusetts and brought to Rochester to stand trial

UA, Ja 29, 1869, 2-3

pcg:mmm

EMBEZZLEMENT

Howard, E. C., arrested on charge
of embezzlement; discharged.

UA, J1 19, 1869, 2-2

FD:MB

EMBEZZLEMENT

Anderson, Wm. R., arrested in New York

UA, Ja 13, 1870, 2-5

LAL: RO

EMBEZZLEMENT

Van Volkinbergh, Amelia, made a complaint
yesterday that Darwin Lewis, a clerk, in
her store sold a quantity of tin worth
\$33.00 and converted the proceeds for his
own use

UA, Mr 24, 1870, 2-4

AFV:ARO

EMBEZZLEMENT

Rochester

Wm. Mc Grone is charged with convert-
ing \$100, the property of Fould and
Wilson to his own use

UA Je 4, 1870, 2-2

NP:JI

EMBEZZLEMENT

W.A. Franklin, arrested for taking \$50
from his employer

UA, Je 10, 1870, 2-2

NP:ARO

EMBEZZLEMENT

Carroll, John, arrested for embezzling
money from Gormley Bros.

UA JL 6, 1871, 2-2

MHM/CCP

EMBEZZLEMENTS

Chretien, George, believed to have
embezzled \$1400 from Van Ness Collection
Agency.

UA, Ja 27, 1874, 2-2

GTZ:MB

EMBEZZLEMENTS

Rochester

Roodenburg, Chas. J. found guilty of
embezzling \$12,000 from J. B. and C. A.
Sweeting Co.

UA Ap 10, 1874 2-3

GTZ:HR

EMBEZZLING

Rochester

Coons, Daniel, former employee of
G. F. Muntz & Co., arrested for embezzling
the firm's money.

UA My 27, 1874 2-1

VC:HR

EMBEZZLEMENTS

Williams, John, absconded with premium
money of several insurance companies.

UA, J1 3, 1874, 2-6

JD:MB

EMBEZZLEMENT

Allen, Franklin J., arrested at the depot
on charges of embezzlement.

UA D 11, 1874 2-3

JD:HR

EMBEZZLEMENT

Rochester

Galt,--, of Simpson & Galt, charges Arthur
Erskine with embezzling the firm of \$40 (2")

UA, Ap 29, 1875, 2-2

WN:NT

EMBEZZLEMENT

Netzger, Clara, was duped of \$150 by
two confidence men (4")

UA, D 21, 1876, 2-3

wn mmm

EMBEZZLEMENT

Felix, Joseph, arrested on a charge of
embezzling \$300 from the Alleghenia
Aid and Loan Association (1½")

UA, D 12, 1877, 2-3

cl mmm

EMBEZZLEMENT

Schneider, Frederick, embezzled \$25.00
from the Rochester Brewing Company

UA, Ja 3, 1878, 2-3

EMBEZZLEMENT

Shepardson, Eugene A., teller at the
Rochester Savings Bank, arrested for
embezzling the bank of \$9000.

UA Ja 9, 1878, 2-2

EMBEZZLEMENT

McGuire, Barney arrested for playing
the confidence game on a woman in
Arcadia. (2")

UA Ap 16, 1878, 2-2

JD:LR

EMBEZZLEMENT

Bartels, Charles, arrested; released
on bail to await action of Grand Jury.

UA, S 7, 1878, 2-4

CMP:JMG

EMBEZZLEMENTS

Provost, George W., arrested for
alleged misappropriation of \$2,000
collected for Town of Rush

UA, N 30, 1878, 2-2

CMP:ARO

EMBEZZLEMENTS

Staub, William, was caught and arrested
for embezzling goods from Wile, Stern &
Company

UA, Mr 5, 1880, 2-2

RL:FD

EMBEZZLEMENTS

Novelty Supply Co., two trusted
employees secured from \$1000 to
\$2000

UA, Mr 22, 1880, 2-3

HM:AB

EMBEZZLEMENT

Havens, Silas H., suspected of embezzling
money belonging to Louis Bogner; he can-
not be found

UA, Mr 29, 1880, 2-6

RL:FD

EMBEZZLEMENTS

Farley, Fred, disappeared with \$80 of
his firm's money. (2")

UA S 9, 1880, 2-6

JD:LR

EMBEZZLEMENT

William J. Tower, president and business
manager of the Co-operative Printing
Association of Rochester which publishes
the Telegram, arrested on charges of
embezzlement (1/3 col)

UA, Je 5, 1882, 2-3

NT:ARO

EMBEZZLEMENT

Dunham, George M., was arrested and charged embezzling from the Union View and Publishing Company (1½ in.)

UA JI 5, 1882, 2-4

HM:JI

EMBEZZLEMENT

Ingraham, Alexander, charged with embezzling \$82 from Elias Gault

UA Ja 4, 1883, 2-4

PW:JI

EMBEZZLEMENTS

Jenkins, T. B., and his sons William B. and J. Bennett, quarrel and accuse each other of embezzling from several insurance companies, revealing information damaging to their reputations.

UA, Ja 13, 1883, 2-4

NT:MB

EMBEZZLEMENTS

Rochester

Vincent, Edward P., charged with embezzling \$69.73 from the firm of Hennessey Bros.

UA Mr 29, 1883, 2-6

..S:LR

EMBEZZLEMENT

Rochester

Beggie, James, arrested for using \$65.63 of his employers money for his own use

UA, Ap 2, 1883, 2-4

US:MB

EMBEZZLEMENT

Payner, Lawrence, charged with embezzling 30 bales of cotton valued at \$1,600.

UA Je 14, 1883, 2-1

US:LR

EMBEZZLEMENT

Rochester

Adams, Robert M., left with \$800 of employer's money. (5")

UA N 28, 1883, 2-4

LR:LR

EMBEZZLEMENT

Halsey, Jesse, arrested on a warrant and charged with appropriating money belonging to N. Clark and Nathan Aldrich of Canandaigua while acting as their agent (½ in.)

UA O 8, 1885, 2-2

JG:JI

EMBEZZLEMENTS

Rochester

Spengler, John, and Charles B. Goss,
arrested for using money belonging to
Columbia Loan Association (7½ in.)

UA Ja 18, 1887, 2-7

CC:JI

EMBEZZLEMENTS

Miner, John F., arrested. (8")

UA My 23, 1887, 2-5

CC:LR

EMBEZZLEMENTS

Harts, George W., charged with em-
bezzling \$685.41 from the government.

UA Je 20, 1889, 2-5

SL:RZ

EMBEZZLEMENTS

Hirschberger, William, arrested on a
charge of embezzlement.

UA, Je 25, 1889, 2-4

SL:MB

EMBEZZLING

Lowe, Eugene, held for grand jury.

UA S 20, 1890, 6-3

SC:JLP

EMBEZZLEMENT

Cunningham, J. Frank, charged with stealing
from his employers, Minges & Shales Co.
(5")

UA, My 2, 1892, 5-1

SC:AA

EMBEZZLEMENTS

Walker, Louis N., charged with
embezzling his employer (9 in.)

UA, My 26, 1893, 5-5

JL:JI

EMBEZZLEMENT

Langworthy, Thomas B., charged with
appropriating to himself \$67.50

UA Je 19, 1893, 5-3

VMP

EMBEZZLEMENTS

Rochester

Patterson, William B., took funds amounting to \$1,000 from the United States Banking Company, arrested in Chicago ($\frac{1}{2}$ Col.)

UA, J1 27, 1893, 5-1

IB:JI

EMBEZZLEMENTS

Patterson, William, charged with embezzling \$400 from U.S. Baking Powder Co. (1")

UA, Ag 2, 1893, 5-2

VJ:AB

EMBEZZLEMENTS

Patterson, John J., fined \$50; he took \$500 from the United States Baking Powder Company (7 $\frac{1}{2}$ ")

UA, S 13, 1893, 5-5

IB:AB

EMBEZZLEMENTS

Dettinger, Carl, accused of theft and falsifying the books of the Vogt Manufacturing and Rochester Coach Lace Company

UA, Ja 22, 1894, 8-1

JS:HR

EMBEZZLEMENTS

Rochester

Schroeder, George, arrested on charge of appropriating to his own use \$100 belonging to J.D. Montgomery, Brantfort, Ont.) (2")

UA, F 28, 1894, 6-2

JS:AB

EMBEZZLEMENTS

Peoples, George, confessed to embezzling money from Garson, Meyer and Company ($\frac{1}{2}$ col.)

UA, O 15, 1894, 8-5

MM:EQ

EMBEZZLEMENT

Walker, Lewis N., found guilty of appropriating employees money for his own (1 $\frac{1}{2}$ ")

UA, Je 22, 1895, 11-2

JA

EMBEZZLEMENTS

Walker, Lewis N. was sentenced to four years in Auburn Prison for embezzling the sum of \$31.00 from his employer, George C. Staub.

UA, J1 8, 1895, 9-3

VP:AA

EMBEZZLEMENT

Murray, Alfred, absconded with funds of Metropolitan Life Insurance Company, Batavia Office (2 in.)

UA, D 13, 1895, 6-3

SC:JI

EMBEZZELMENT

Cole, F. A. cashier at Monroe County Savings Bank left town and a shortage on his books (1/3 col.)

UA, My 19, 1896, 7-1

JM:MS

EMBEZZLEMENT

Briggs, Marsenus H., accused of being in default of \$5,000 to Rochester and Charlotte Turnpike Co. (6")

UA, Ja 2, 1897, 9-4

SC:FD

EMBEZZLEMENT

Thompson, Thomas J., (Charlotte), Charlotte village treasurer arrested for allegedly attempting to embezzle \$100 from the treasury. (3")

UA, Je 5, 1877, 2-2

WN:JMG

EMBEZZLING

Le Roy

Hulbert, C.D., arrested for embezzling \$1.50 from J.S. Beach

UA, Ag 5, 1871, 2-3

KHM:ARO

EMBEZZLEMENT

Cone, Martin O., arrested at Lyons for alleged embezzlement from Continental Insurance Company.

UA O 21, 1874, 2-7

CMZ:RZ

EMBEZZLEMENTS

Pike Station

Flint, John E., arrested in Rochester on charge of misappropriating \$603.79 belonging to State Line Railroad

UA, My 28, 1880, 2-3

EMBEZZLEMENTS

Pittsford

Merrill, Homer, arrested for defrauding M. V. Breemer.

UA, F 19, 1868, 2-1

CF:MAL

EMBEZZLEMENTS

Syracuse

Phillips, Lieut. Lucius A. arrested
in Medina for embezzlement of money
and horses from the Government.

UA, F 20, 1863, 2-3

MHM:MR

EMBEZZLEMENTS

YORK

Roberts, E. C., arrested, held by
Rochester police

UA Mr 19, 1860, 2-4

MHM:DS

EMBLING, EDWARD

See Royston, Benj.

AJC:AB

EMBLING, HERBERT

(CHURCHVILLE)

Died

UA Ag 25 1893 7-2

TD:AA

EMBLING, MRS. MARTHA JANE

Died

UA, Mr 24, 1887, 2-6

GZ:FD

EMBLING, MARY A.

See Hoffman, William H.

E:FD

ENSLOW, ELIZA

See Kearle, John

IB:AB

ENSLOW, WILLIAM J.

Married Emma Rose

UA, O 1, 1896, 9-2

AL:JI

EMBRY, CAROLINE

Died

UA Ag 12, 1897, 6-4

PR:JDP

EMBRY, DELIA T. (MRS. NORMAN L.)

Died in Victor

UA, Mr 18, 1872, 3-8

AJC:ARO

EMBRY, DELIA T. (Mrs. Norman L.)

Died in Victor, short obituary.

UA Mr 22, 1872, 2-5

JCM:RZ

EMBRY, FRANK W.

Appointed agent of the Merchants' Dispatch Transportation Company

UA Ja 2, 1874, 2-5

AB:JI

EMBRY, FRANK W.

Married Florence L. Ellis (Weedsport)

UA, My 9, 1878, 3-9

GTZ:FD

EMBRY, GEO. L.

Died in Victor

UA, Mr 21, 1874, 3-3

VC:AB

EMBRY, H.H.

Married E. Maie De Garmo

UA, Je 15, 1881, 3-7

CL:ARO

EMBRY, NAPOLEON B.

(VICTOR)

Died.

UA My 1, 1876 3-5

CCP:HR

EMBRY, NAPOLEON D. (VICTOR)

Married Julia A. Loveland (Victor)

UA D 23, 1864, 3-8

CG:JI

EMBRY, NELSON V.

(Victor)

Married Carrie R. Moul (Victor).

UA Ja 18, 1871 3-8

NT:HR

EMBRY, NORMAN L. (Victor)

Married Delia Tomlinson (Mendon)

RDD, Myl, 1852, 3-3

MS

EMBRY, NORMAN L.

(VICTOR)

Died in Flint, Mich.

UA, N 12, 1886, 8-4

GTZ:HR

EMBRY, PHILIP R.

(VICTOR)

Died.

UA, S 25, 1880, 3-8

CP:MB

EMBRY, SARAH W. (MRS. THOS.)

(VICTOR)

Died

UA, F 23, 1887, 8-6

CC:FD

EMBRY, THOMAS (VICTOR)

Elected President of the Constitutional
Union Association of Victor

UA, J1 31, 1863, 2-1

FD:ARC

EMBRY, MRS. THOMAS

(VICTOR)

Died.

UA, F 26, 1887, 3-3

CC:HR

EMBRY, THOMAS (VICTOR)

Died

UA N 6, 1890, 2-6

SC:JI

EMBRY, THOMAS (VICTOR)

Obituary (3 $\frac{1}{2}$ in.)

UA N 6, 1890, 5-4

SC:JI

EMBURY, THOMAS ROSCOE

Died

UA J1 28, 1866, 3-7

ME:JI

EMBURY, CHRISTINA

Died

UA, Je 9, 1897, 8-5

MM:RF

EMBURY, CHRISTINA

Will admitted to probate.

UA S 2, 1897, 7-6

FR:JEP

EMBURY, ORRIE (WEBSTER)

See Smith, John R. (Ontario)

CG:MC

EMBURY, P. AUGUSTUS

Died at Buck Chuck, N. J.

UA, J1 11, 1893, 5-4

FAD

EMBURY, RICHARD (PENFIELD)

Will admitted to probate

UA, J1 6, 1892, 5-1

MHM:AB

EMBURY, RICHARD

Decree of judicial settlement granted.

UA, F 5, 1894, 6-2

AL:AA

EMBURY, MRS. ROBERT

See Embury, Giles

LBT:JH

EMBURY, THOMAS (PENFIELD)

Committed suicide by hanging (1")

UA, S 26, 1889, 6-3

JC:AE

EMENON CLUB

Elect officers

UA F 25 1891 6-6

PR:AA

EMENRICH, JOHN JOSEPH

See Groh, Nicholas

EG:AB

EMENS, DR. ALFRED (SENECA FALLS)

Married Ruth L. Burtless (Scottsville)

UA N 15, 1883, 3-6

CCP:LR

EMENS, DR. ALFRED

Died at Seneca Falls.

UA, Ja 3, 1891, 8-4

PR:MB

EMENS, ARVILLA HOSMER (MRS. HENRY) (RIGA)

Died

UA, J1 3, 1894, 7-1

JM:FD

EMENS, ERMA F. (MRS. JAMES M.)

Died.

UA N 15, 1888, 8-4

PC:LR

EMENS, JAMES

Sold property to Henry K. Dow (Dunkirk)
for \$2,600.00

UA, Ap 10, 1878, 2-7

jd mmr

EMENS, JAMES M.

Attempted suicide proved unsuccessful.
(3*)

UA, J1 21, 1881, 2-3

CLP:LB

EMENS, JAMES M.

Says that he was robbed of \$80 in Buffalo
after someone had drugged a glass of gin-
ger ale he had drank from. (2*)

UA Ag 2, 1882, 2-3

HM:LR

EMENS, JAMES M.

Failed in his suit to get \$250
allegedly due him by Mrs. Mary
St. John for commissions for sales

UA, Ag 1, 1894, 5-5

JL:EQ

EMENS, JAMES M.

See Boker, Michael

MM:MM

EMENS, SUSAN (MRS. W. W.) (RIGA)

Died

UA O 19, 1886, 8-4

GTZ:JI

EMENS, MRS. SUSAN

Died in Riga

UA, O 22, 1886, 8-6

FG:ARO

EMENT, MRS. MAGDALENA

Died

UA, D 9, 1887, 10-6

CL:HR

EMENTROUT, CHARLES

Narrowly escaped drowning when he
fell with a companion through ice in
the river.

UA, Mr 1, 1877, 2-1

WN:JMG

EMER, ANTHONY

Summons and complaints in partition suit
against Catherine Michaels filed.

UA J1 28, 1883, 2-2

AJC:RZ

EMER, ANTHONY

Married Delia Aspenleiter

UA, My 29, 1884, 2-1

CC:AB

EMER, GEORGE

- Arrested on indictment of 1st degree
robbery

UA, Ja 25, 1897, 7-6

CG:GF

EMERICH, GEORGE

Died

UA, Ap 21, 1897, 8-1

MM:RF

EMERICK, CATHARINE (Mrs. George)

Died

UA, Ap 18, 1889, 2-7

SN:SC

EMERICK, ELIJAH

See VanScoy, Isaac

mhm;mm

EMERICK, JOHN J.

Sold a lot to Nicholas Groh for \$1,300.00

UA, O 11, 1876, 2-2

WH HHH

EMERICK, LUCINDA F.

Trust and Deposit Company of
Onondaga Company ordered to
pay her \$2,500 a year

UA, S 20, 1897, 7-1

SC:JA

EMERSON, MR.

Long report on his lecture "Anglo-Saxon
Race"

RDD, D 1, 1852, 2-4

MLH

EMERSON, ALDERMAN

Announces his intention to resign at next
meeting of the Common Council. (1")

UA J1 9, 1875, 2-2

JCM:RZ

EMERSON, ALD.

Resigns his office as Alderman. (2")

UA, J1 15, 1875, 3-2

JCM:MB

EMERSON, ALD.

Resigned.

UA, J1 14, 1875, 2-3

JCM:MB

EMERSON, CAPT. (RIGA)

Veteran of War of 1812 present
at meeting.

RDD, Ja 13, 1854, 2-4

LB

EMERSON, COL. (ALBION)

Former commander of the 151st N.Y.V. has
purchased lumber yard of G. Hyland and
Company.

UA, Ap 7, 1866, 2-3

ccp:mam

Central Library of Rochester and Monroe County, New York
EMERSON, ASA F.

Sentenced to the Monroe County Penitentiary
for 1 year, 6 months on burglary charge
(2nd)

UA, D 5, 1877, 2-3

cl M.M.

EMERSON, ASA J.

Sold lot on Spring Street to Frank

Taylor

UA, Ag 31, 1869, 2-4

MM:FD

EMERSON, B.C.

Married M. Belle Upper

UA, Mr 23, 1886, 3-2

IB:AB

EMERSON, B.C.

Married M. Belle Upper

UA, Mr 23, 1886, 8-3

AJC:AB

EMERSON, BESSIE

See Baxton, B.W.

WN:ARO

EMERSON, E. A.

(Charlotte)

Purchased property from J. M. Kirk for
\$3,000

UA, Mr 27, 1871, 2-3

CCP:FD

EMERSON, ELIZABETH

Death

UA, D 16, 1861, 3-5

AB:ARO

EMERSON, ELIZABETH

Will proved

UA, D 20, 1861, 2-1

NT:MC

EMERSON, ELIZABETH E.G.

Obituary (17")

UA, Mr 8, 1886, 2-5

IB:FD

EMERSON, ELIZABETH E.G.

More about her strange life (12")

UA, Mr 9, 1886, 2-5

IB:FD

EMERSON, MRS. ELIZABETH E. G.

More about her strange life. (15")

UA Mr 12, 1886, 3-5

AJC:RZ

EMERSON, ELIZABETH K.

See Gillet, Eliphlit

CB

EMERSON, EMILY

Died

UA, S 17, 1885, 3-7

LR:AF

EMERSON, EMILY

See Chapin, Charles T.

LR:AF

EMERSON, ERASTUS (BERGEN)

Died.

UA, O 19, 1887, 7-2

IB:NB

EMERSON, REV. F. F. (WELLSVILLE)

Becomes pastor of Brockport Baptist
Church

UA Ag 17, 1866, 2-2

CCP:JI

EMERSON, FANNIE

See Bush, William C.

CC:HR

EMERSON, FRANK W.

Married Marion Otis

UA, F 6, 1894, 6-4

AL:AB

EMERSON, G. D.

Invented new gearing.

UA, S 11, 1869, 2-3

KB

EMERSON, GEORGE

Appointed guardian of Harriet Brigham
(Ogden)

UA, My 1, 1861, 2-4

JS:MC

EMERSON, GEORGE

Listed as Civil War Veteran buried
at Mt. Hope Cemetery.

UA, My 31, 1873, 2-3

CF:MB

EMERSON, MRS. GEORGE (CHURCHVILLE)

Died

UA, S 30, 1895, 2-3

6X FD

EMERSON, GEORGE O. (BERGEN)

Died ($\frac{2}{3}$ in.)

UA D 11, 1890, 6-6

SC:JI

EMERSON, GEORGE OZRO (Bergen)

Obituary. (4")

UA D 12 1890 7-1

SC:AA

EMERSON, GEORGE W. (RIGA)

Married Orpha Mosier (Byron)

UA D 20, 1872, 3-7

VC:RZ

EMERSON, HARRY

Indicted for grand larceny (4")

UA, S 24, 1897, 6-7

SC:TL

EMERSON, HARRY B.

Arrested in New York on larceny
charge (3")

UA, S 20, 1897, 8-3

SC:JA

EMERSON, HELEN A.

See Edwards, William H.

MLH

EMERSON, HENRIETTA

See Wermer, Morgan R.

MS:JL

EMERSON, HUGH

Married Jane Lockwood

RDU, Lr 11, 1853, 2-6

ARO

EMERSON, HUGH

Married Jane Lockwood

RDD Lr 12, 1853, 3-3

CLW

EMERSON, HUGH N.

(ROCHESTER)

Killed by William N. Griffith. ($\frac{1}{2}$ col)

UA, O 2, 1893, 5-1

IB:AA

EMERSON, HUGHEY H.

Married Ida J. Button

UA F 19, 1874, 3-6

GZ:RZ

EMERSON, HULDAH M.

Died

UA, S 30, 1895, 6-3

FT:FD

EMERSON, MRS. IDA J.

Dwelling badly damaged; loss
\$3,500; partly insured (3")

UA, O 15, 1897, 6-5

JL:JA

EMERSON, J.B.

Granted patent for polishing compound

UA, Ag 34, 1872, 2-1

VC:B

EMERSON, J. M. (RIGA)

Barn destroyed by fire.

UA Ag 19, 1871 2-5

MHM:JS

EMERSON, J.M.

(RIGA)

Died at Riga (2")

UA, Ag 9, 1880, 2-6

GTZ:ED

EMERSON, J. M. (RIGA)

Obituary. (5")

UA Ag 25, 1880, 2-4

GZ:LR

EMERSON, JUDGE JAZANIAH

Died

UA Je 27, 1871, 2-6

JD/CMV

EMERSON, JAZANIAH

Central Library of Rochester and Monroe County - Indexes

Died

UA, Je 28, 1871, 2-2

MM:JNG

EMERSON, PROF. L.O.

Will conduct music festival here; to be
assisted by Messrs. Black, Munson, Pen-
field and Schuyler

UA, N 6, 1863, 2-2

NT:ARO

EMERSON, LILLIE

See Babcock, Horace J.

JD:HR

EMERSON, LINDA SHERIDAN

See Van Voorhis, John

SC:JI

EMERSON, MARION

See Jamieson Samuel

MMH LM

EMERSON, MRS. MARY COLE

(SPENCERPORT)

Died (1")

UA, JL 19, 1892, 7-1

JDP:VB

EMERSON, CAPT. PRIMERS (ST. LOUIS, MO.)

See Burbank, A.

ARO

EMERSON, RALPH WALDO

Visits Rochester to lecture before
Athenaeum

PDD, F 6, 1851, 2-4

MLH

EMERSON, RALPH WALDO

Arrived in Rochester to give a
lecture

RDA F 7, 1851, 3-3

KAM:DS

EMERSON, RALPH WALDO

To deliver second lecture before
Athenaeum

RDD, F 7, 1851, 2-4

MLH

EMERSON, RALPH WALDO

Has as topic of lecture, England, its
customs, and sketches of its rural
life

RDD, F 8, 1851, 2-4

MLH

EMERSON, RALPH WALDO

To lecture in Rochester

RDD, F 3, 1852, 2-4

MLH

EMERSON, RALPH WALDO

Lectured on "Wealth"

RDD, F 5, 1852, 2-5

MLH

EMERSON, RALPH WALDO

Is to deliver a lecture Monday Evening
in Corinthian Hall

RDA, N 27, 1852, 3-1

MLH

EMERSON, RALPH WALDO

To address Athenaeum

RDU N 29, 1852, 2-4

CLV

EMERSON, RALPH WALDO

Has accepted invitation to lecture
in Palmyra

RDA, N 29, 1852, 2-4

MLH

EMERSON, RALPH WALDO

Lectured at Corinthian Hall on the Anglo-Saxon Race

RDA, N 30, 1852, 3-2

MLH

EMERSON, RALPH WALDO

Account of his lecture before Athenaeum on Anglo-Saxon race

RDU N 30, 1852, 2-1

CLV

EMERSON, RALPH WALDO

Celebrated writer lectured on "Culture" at Atheneum

RDU, F 16, 1855, 3-2

FD:MC

EMERSON, RALPH WALDO

Review of his lecture before the Ladies' Anti Slavery Society

RDU, F 22, 1855, 3-1

FD:MC

EMERSON, RALPH WALDO

Notice of lecture taken from the Buffalo Commercial Advertiser.

UA, Ja 26, 1860, 2-3

MM:MB

EMERSON, RALPH WALDO

Lectured on Morals and Manners at Corinthian Hall

UA, Ja 27, 1860, 2-3

MHE:MC

EMERSON, RALPH WALDO

To lecture in Rochester this evening.

UA, Ja 8, 1863, 2-3

ME:MB

EMERSON, S. S. AND B. C.

Carriage manufacturing Company failed; plant taken over by Harvey A. Moyer (Syracuse) (2*)

UA, Ag 12, 1896, 6-6

SC:TL

EMERSON, SARAH

Died in Utica.

UA, Ja 16, 1862, 3-6

FG:MB

EMERSON, MRS. SARAH A.

Died

UA O 24, 1876, 3-5

JD:JI

EMERSON, SARAH L.

Receives the Houston property as a
result of H. M. Hill's decision. (5")

UA J1 19, 1882 2-4

HM:HP

EMERSON, SHERIDAN

See Van Voorhis, Arthur

SC:JI

EMERSON, COL. W.

Listed as delegate to the grand
encampment of G.A.R. at Binghamton

UA, D 30, 1869, 2-5

PJW:ARO

EMERSON, W.

Received patent for Canal Boat

UA, Ja 21, 1871, 2-2

NT:ARO

EMERSON, W.M.

See Wygant, Almira

HM:ARO

EMERSON, COL. WM.

Appointed United States Custom Collector

UA Ag 20, 1869, 2-1

WN:JI

Central Library of Rochester and Monroe County - Indexes
EMERSON, MRS. WILLIAM (BRIGHTON)

Died

UA, S 23, 16/2, 2-2

ab:mmm

EMERSON, WILLIAM

Aspersions against the Rochester State Senator regretted by UA; asks Emerson to vindicate his own honor and that of his supporters. ($\frac{1}{2}$ col.)

UA, Ja 28, 1876, 3-1

CP:MB

EMERSON, WILLIAM

Lost \$1,200 in \$13,000 fire (5 in.)

UA Ap 16, 1880, 2-2

RL:JI

EMERSON, COLONEL WILLIAM

Obituary. 1 col. illustration.
(2/3 col.)

UA My 11, 1894, 5-3

JL:RZ

EMERSON, COLONEL WILLIAM

Record of Emerson as Colonel of 151st regiment reviewed (1 col.)

UA, My 12, 1894, 11-1

JS:FD

EMERSON, WM.

(GATES)

See Smith, John.

WN:HR

EMERSON, WM. H.

Has purchased a large orange grove in Orlando, Orange Co., Florida

UA, Ap 1, 1884, 2-2

CC MMR

EMERSON, WM. N.

Listed as Vice President of the East Side Savings Bank.

UA O 30, 1869 2-5

WN:HR

EMERSON, WM. N.

Thrown from carriage when horse became frightened at a railroad crossing and bolted

UA J1 19, 1871, 2-2

MHL/CLV

EMERSON, WM. N.

Listed as Vice President of East Side Savings Bank

UA, Ja 7, 1873, 2-1

GZ:FD

EMERSON, WILLIAM N.

Nominated for Senator by the Republican County Convention

UA, O 8, 1875, 2-2

CCP:AB

EMERSON, WM. N.

Tries to use position of President of East Side Savings Bank, to make debtors vote for him for State Senator

UA O 30, 1875, 3-2

RL:JI

EMERSON, WM. N.

Used position of President of East Side Savings Bank to make debtors vote for him for Senator. Directors of bank called meeting to remove him

UA N 1, 1875, 3-3

RL:JI

EMERSON, WILLIAM N.

Republican, was elected Senator from Monroe County to New York State Legislature

UA N 4, 1875, 3-4

RL:JI

EMERSON, WILLIAM N.

Republican, elected from this district in the Senate of the New York State Legislature

UA, N 5, 1875, 3-3

RL:AB

EMERSON, WM. N.

Sold to Martin Lanfer land for \$1,000 ($\frac{1}{2}$ ")

UA, J1 21, 1876, 2-4

AJC:AB

EMERSON, WILLIAM N.

And wife sold land to Helen C. Smith
for \$10,000.00

UA, D 6, 1877, 2-6.

cl mm

EMERSON, WILLIAM N

Married Mrs. Mary E. Chapin

UA, O 1, 1883, 2-2

NT:ARO

EMERSON, WILLIAM N.

Died in Knoxville, Tennessee; obituary
(5½")

UA, Je 3, 1891, 6-5

SC:HR

EMERSON, WILLIAM N.

Died at Knoxville, Tennessee

UA Je 6, 1891, 2-3

SL:RZ

EMERSON, WM. N.

See Smith, Julia Ann (Brockport)

PW:JI

EMERSON, WM. R.

See Smith, John C.

WN:ARO

EMERSON & POND

Lumber yard and business office
considerably damaged by fire.

UA, D 17, 1860, 2-1

FD:MB

EMERSON QUARRIES

Fighting among employees. (2½")

UA, Ag 23, 1890, 5-4

SC:SC

EMERSON STREET

Ordinance passed for asphalt improvement. (2 1/2")

UA, Ag 22, 1890, 6-3

SC:SC

EMERSON STREET

Presidents begin action against city for unjust assessments

UA, S 28, 1892, 5-1

JH:JA

BRIDGES

Emerson Street ✓

Bill for construction of bridge over canal at Emerson Street passed.

UA My 22, 1872, 2-1

JC:RZ

BRIDGES

Emerson Street

City surveyor Mc Clintock to consult State Engineer Schenck to renew lift bridge across Emerson Street (3")

UA, D 21, 1893, 6-6

VJ:JA

BRIDGES

Emerson St. ✓

Bill introduced in State Legislature to appropriate \$1,000 on condition that the city appropriates \$1,000 to last year's appropriation to build a new bridge

UA, F 7, 1894, 2-3

MNV:AB

EMERSONS PLANNING MILL (ALBION)

Destroyed by fire. Loss \$6,000

RDU, Mr 6, 1856, 3-1

ARO

EMERY, -----

(PITTSFORD)

Married Kittle Bogardus (Churchville)

UA Mr 23, 1893, 7-2

JA:RZ

EMERY, A. EVA

See Riley, Elijah

DMP:RZ

EMERY, MRS. CHAUNCEY (WEBSTER)

Died

UA., Ja. 12, 1892, 2-5

FAD

EMERY, E. BLANCHE

Died

UA, Je 30, 1892, 5-2

JI:AB

EMERY, ELIZA

See Miner, Henry

DS

EMERY, MRS. ELIZABETH

Died

UA, Mr 18, 1890, 5-6

CC mm

EMERY, ELIZABETH

Will admitted to probate

UA, Mr 24, 1890, 7-2

cc mm

EMERY, EMMA A.

Letters of administration
granted

UA, D 16, 1895, 7-2

MM:EQ

EMERY, MRS. HENRY

Death

RDD, N 11, 1852, 3-3

FL:RCO

EMERY, I.S.

General freight and passenger agent
of the Buffalo, Rochester & Pittsburg
Railroad talks on the benefits of the
interstate law (5½)

UA, J1 14, 1887, 2-4

IB:AB

EMERY, I. S.

Amount of insurance given. (4 lines)

UA, O 21, 1890, 5-3

SC:SC

EMERY, I. S.

Witnesses testifying before Coroner's
Jury into cause of death. (2/3 col)

UA, O 21, 1890, 7-2

SC:SC

EMERY, I.S.

Knights of Maccabees adopted resolution
on his death

UA, O 23, 1890, 5-6

CCP:FD

EMERY, REV. ISAAC W. (WEBSTER)

Died

UA, Ag 24, 1885, 2-2

JG:AB

EMERY, ISAAC W.

Will admitted to probate in Surrogate
Court.

UA, F 19, 1886, 2-4

CCP:MB

EMERY, MRS. ISABELA

Died in Byron, N.Y.

RDD, F 20, 1852, 3-3

MS

EMERY, ISIAH S.

Committed suicide by cutting his radial
artery (1 1/3 col.)

UA, O 20, 1890, 5-5

JL:FD

EMERY, ISIAH S.

Candidate for Congress killed himself;
obituary. (illus) (1 1/2 col)

UA, O 20, 1890, 5-5,6

SQ:SC

EMERY, IZORA B

See Dykins, Philip

JD:ARO

EMERY, JESSE J.

Died

UA, 8 9, 1897, 6-4

SC:JA

EMERY, JUDSON (ROCHESTER)

Was killed when he was run over by a train
at Bergen. 1st.

UA My 27, 1896, 6-1

JM:JEP

EMERY, LEVI

Coroner's inquest to be held

UA Ja 26, 1883, 2-1

GTZ/C.V

EMERY, LEVI (EAST ROCHESTER)

Coroner's verdict on his death
clears Mr. Rice of any blame

UA Ja 29, 1883, 2-1

GTZ:JI

EMERY, LEVI W.

Died as a result of injuries received
in a buzz saw accident at the East
Rochester railroad shop (3 in.)

UA Ja 22, 1883, 2-2

VC:JI

EMERY, LEVI W.

Investigation in his death started
by the Coroner (2 in.)

UA Ja 23, 1883, 4-1

VC:JI

EMERY, LOTTIE J.

See Nientimp, John T.

CC:LR

EMERY, MARY JANE

Died

UA, Ap 10, 1863, 3-7

JS:AB

EMERY, NEAD

Married Emily N. Dunn ($\frac{1}{2}$ ")

UA, Ap 25, 1894, 6-4

JS:AA

EMERY, ORA

See Smith, John

IB:HR

EMERY, PHOEBE P. MRS. CHAUNCEY)

Died

UA, My 21, 1892, 2-3

SL:FAD

EMERY, WILLIAM G.

Died from injuries.

UA, Ja 21, 1890, 5-4

PC:SC

EMICH, AUGUST

Married Bertha Zimler. (3 lines)

UA, S 25, 1890, 5-3

SC:MB

EMIGRANTS, KANSAS

Massachusetts Emigrant Aid Society
issues call for emigrants

RDU, J1 10, 1854, 2-6

DS:MC

EMIGRANTS, KANSAS

Rochesterian joins emigrant train

RDU, J1 19, 1854, 2-5

MLH

EMIGRANTS, KANSAS

Party arrived safely at the mouth of
the Kansas River on J1 29, 1854

RDU, Ag 8, 1854, 2-2

SC:MLH

EMIGRANTS, KANSAS

Anthony, D. R. describes lot of
Kansas emigrants.

RDU, Ag 15, 1854, 2-6

NT

EMIGRANTS, KANSAS

Letter writer describes trip west

RDU, Ag 16, 1854, 2-2

NT

EMIGRANTS, KANSAS

Large crowd cheers emigrants as
they pass through Rochester

RDU, Ag 31, 1854, 2-4

MLH

EMIGRANTS, KANSAS

25 Rochesterians declare intention
of going to Kansas

RDU, S 1, 1854, 3-4

MLC

EMIGRANTS, KANSAS

3 vicinity youths leave for Kansas

RDU, S 27, 1854, 3-2

MLC

EMIGRANTS, KANSAS

150 men from Boston passed
Rochester en route to Kansas

RDU, S 28, 1854, 3-2

MLC

EMIGRANTS, KANSAS

Emigrant Aid Society met; 20 to
leave for Kansas in near future

RDU, O 1, 1854, 3-1

MLC

EMIGRANTS, KANSAS

Thirty men left Rochester for Kansas.

RDU, O 9, 1854, 3-2

LB

EMIGRANTS, KANSAS

Serpell, Mr. Arrives safely in "Lawrence City", Kansas with party of men from Rochester.

RDU, O 31, 1854, 3-1

NT

EMIGRATION

Missouri, Rochesterians In
Potter, Stone, tells of trouble he had
with secessionists in Missouri.

UA Mr 28, 1862 2-1

PW:JS

EMIGRANTS

Hundred's pass thru Rochester
UA, Je 10, 1857, 3-1

PJW:ARO

EMIGRATION

Thirty emigrants from New York
arrive here on N. Y. Central.

UA, J1 5, 1860, 2-7

JS:MB

EMIGRANT

Mc Cafferty, James, emigrant from
England, sick and destitute, sent to
County House.

UA Ag 3, 1885, 4-4

JD:RZ

EMIGRATION

The official statistics of emigration
place Rochester third in number of emigrants
from each port in the U.S. with 3,268
persons leaving through the Genesee Harbor

UA, N 19, 1869, 3-1

wn;mm

EMIGRATION

W. F. Gray states that emigration is
now high and will continue to be for
years to come

UA My 5, 1870, 2-5

NP:JI

EMIGRATION

Brownell, Fay E., Thomas H. Pritchard and H.J. Daw will go to either Nebraska or Minnesota on a prospecting tour. If they find suitable encouragements, will return, take their families and together with additional 8 or 12 families will migrate and establish a colony in the West (2" col)

UA, Mr 17, 1879, 2-3

CCP:ABO

EMIGRATION

Emigrant travel along the New York Central railroad is on the decrease; not many pass through the city

UA, J1 10, 1896, 7-4

AL:JI

EMIGRATION SOCIETIES

See Kansas Emigration Society, Monroe County.

LM:MB

EMILY, KARL

Found after wandering away from home.

UA My 31, 1888, 2-4

JC:JDP

~~ROCHESTER, CITY OF~~**Emigration**

Ed. comment on those having the urge to "Go West." States the foolishness of leaving such an enterprising community for unknown and dangerous territory. (1/3 col.

UA, Mr 3, 1884, 2-2

NT:MB

EMIGRATION SOCIETY, WESTERN

Elected officers

RDU, J1 22, 1854, 2-5

DS:MLH

EMILIE, MRS. MARY (E. PENFIELD)

Died

MCM, M 12, 1891, 2-3

JL:AA

EMILY, LOIS

Died

UA, Mr 3, 1896, 7-2

JC:AA

EMLEY, CHARLES

Letters of administration issued.

UA Mr 10, 1893, 5-4

JA:RZ

EMLINGER, WILLIAM

Dismissed from charge of assault

UA, N 1, 1895, 6-2

FT:EC

EMMA L. MC CALL

See Ettenheimer, E. S. and Company

JDP:EQ

EMMANUEL CHAPEL

Opened for services for the first time
after its dedication a week ago

UA, N 28, 1874, 2-4

VC:FD

EMMANUEL MISSION CHAPEL

Account of spelling bee. ($\frac{1}{2}$ col.)

UA, Ap 22, 1875, 2-3

WN:MB

EMMANUEL CHAPEL

Corner Frost and Plymouth Avenues, gave
entertainment; program reviewed. (2 in.)

UA Ap 20, 1878, 2-4

GTZ/GAV

EMMANUEL CHURCH

Program of entertainment to be held

UA, Je 2, 1887, 2-4

MM:FD

EMMANUEL PRESBYTERIAN CHURCH

Formally organized in chapel corner
of Olean Street and Plymouth Avenue

UA My 3, 1887, 3-2

FG:JI

EMMANUEL PRESEYTERIAN CHURCH

Celebrated first anniversary

UA My 4, 1888 3-1

JC:RZ

EMMANUEL PRESBYTERIAN CHURCH

Treasurer's report

UA, Ap 6, 1889, 3-2

MM:HR

EMMANUEL PRESBYTARIAN CHURCH

Second anniversary observed by friends
and members of church. (4")

UA., My 3, 1889, 3-6

JDP:FAD

EMMANUEL PRESBYTERIAN CHURCH

Resolution adopted. (4½")

UA Ap 22, 1890, 6-11

CC:LR

EMMANUEL CHURCH

Large congregation at song service. (1½")

UA D 8 1890 5-3

SC:AA

EMMANUEL PRESBYTERIAN CHURCH

Cantata presented. (2½")

UA My 29 1891 6-5

SC:AA

EMMANUEL PRESBYTERIAN CHURCH

"Harvesters Class" elected officers

UA, O 1, 1892, 6-1

SC:JA

EMMANUEL PRESBYTERIAN CHURCH

Meeting; action taken on resignations
of elders communications; resolutions,
etc. (1½ Col.)

UA, Ap 4, 1894, 9-3,4

JM:JI

EMMANUEL CHURCH

Root, Rev. James S., portrait;
biography (2 in.)

UA, J1 13, 1895, 10-1

VP:JI

EMMANUEL CHURCH

Large amount of money raised for im-
provements (4")

UA, J1 29, 1895, 6-6

SC:TL

EMMANUEL PRESBYTERIAN CHURCH

Adopted resolutions of respect on death of
James W. Hubbard (4")

UA, M 18, 1896, 9-3

JDP:TL

EMMANUEL CHURCH

Root, Rev. S.J., resigned as
pastor (2/3 col)

UA, S 20, 1897, 8-3

SC:JA

EMMANUEL CHURCH

Awarded contract for stained
glass windows of new edifice
to L.S. Chapin

UA, S 21, 1897, 6-5

sc:ja

Emmens, John

Held for murder of Lyman Parker
in Nunda

RDD, S 29, 1853, 3-5

JC

EMMERICKS, GEORGE

Will admitted to probate (1")

UA, J1 15, 1897, 7-4

PR:TL

EMMERSON, AMOS (CHARLOTTE)

Arrested on Arson charge when he attempted
to burn down his store

UA, S 13, 1873, 3-4

WN:ARO

EMMERSON, AMOS

(CHARLOTTE)

Cleared of arson charge when it was discovered he had no motive as he carried no insurance; decided the work of an incendiary

UA S 15, 1873, 2-6

WN/CKV

EMMERSON, ELLEN A

See Collins, Horace T

MC

EMMETT, DANIEL

Accidentally shot by pistol in his pocket

RDU, M 12, 1853, 2-4

ARO

EMMETT, GEORGE

(PERRY)

Married Ida Rapalee

UA, N 7, 1889, 1-7

JM:FD

EMMETT, J.K.

Celebrated comedian stops at Rochester on way to Lockport (1")

UA, Je 5, 1882, 3-4

NT:ARO

ELMONDS, JOHN

Killed Lyman Parker at Munda

RDA, S 29, 1853, 2-2

ARO

ELMONS, BENJAMIN F.

Died in Ogden

UA, My 10, 1875, 3-5

J d: mm

ELMONS, CORA A. (SENECA FALLS)

See Haines, Matthew D. (Seneca Falls)

IB:LR

EMMONS, FRANCES S.

See Garbutt, William F.

MS

EMMONS, GEORGE

Was found frozen to death by
roadside where cutter overturned

UA Ja 29, 1884, 2-2

JI

EMMONS, JOHN BAPTISTE

Sentenced to thirty days in jail for
robbing Peter Carnell

RDU, Ja 10, 1853, 2-5

fd;mm

EMMONS, NELLY J.

See Benson, Prof. W. M.

IB:MB

EMMONS, OLIVER (EAST BLOOMFIELD)

Married Ellen Stiles (East Bloomfield)

UA, Je 2, 1865, 3-8

MAL:NT

EMMONS, SIDNEY

Died in Geneva

UA, J1 7, 1886, 8-4

LG:FD

EMMONS, W. W. (R'ga Centre)

Can give information to interested
parties on stolen horses found in
Pottsville (Pa.) and supposed to
belong in Monroe Co. (N.Y.)

RDD J1 1, 1351, 2-5

JVB:DS

EMO, DANIEL

Died in Dansville

UA, Mr 25, 1887, 8-5

GZ:FD

EMORY, MRS. CHARITY

Died

UA J1 22, 1887, 2-4

AJC:RZ

EMORY, DAVID (MIDDLESEX)

Married Anna Menyer at Middlesex

UA Ja 11, 1890, 2-3

AA:RZ

EMORY, EUGENE

See Grimes, Cora

MHN:MB

EMPEROR, JOHN

(CORNING)

Murdered Callihan with blade of large
knife in a dispute over an unnamed
woman

UA, F 6, 1866, 2-2

JI:SC

EMPEROR, JOHN

Has been arrested for killing Edward
Callihan in Corning

UA, F 9, 1866, 2-1

CCP:AB

EMPEROR, JOHN

More detail concerning his arrest

UA, F 10, 1866, 2-3

MHN:AB

EMPEROR, SHIELD

Participant in John Brown's raid-former
Rochesterian

UA, O 21, 1859, 2-4

pw

EMPIRE BOAT CLUB

See Boat Club, Empire

LM:MB

EMPIRE CLUB

Meeting held; entertainment was furnished by members

UA, O 12, 1888, 6-3

SL:FD

EMPIRE HOTEL

(MEDINA)

\$16,000 damage to building by fire

UA, S 20, 1869, 2-4

mhm;mm

EMPIRE HOTEL

Front & Mumford Sts.

Ordered to construct iron fire escape by Fire Marshall Walter.

UA, F 19, 1895, 7-1

AA

EMPIRE INSURANCE COMPANY

Letter to Editor of Union

RDU Ag 2, 1855, 2-3

DS

EMPIRE KNIGHTS OF RELIEF

4th consil organized officers chosen. 2"

UA JL 26 1890 6-3

SC ara

EMPIRE KNIGHTS OF RELIEF

Security Council No. 5 elected officers. (1½")

UA., S. 17, 1890, 7-4

SC:FAD

EMPIRE KNIGHTS OF RELIEF

Friendship Council No. 11: Meeting and election of officers.

UA, Ja 24, 1891, 5-7

PR:MB

KNIGHTS OF EMPIRE RELIEF

Opened convention in Rochester. (4")

UA N 16, 1891, 5-4

JDP:RZ

KNIGHTS OF RELIEF, EMPIRE

First annual convention held; delegates listed; election of officers (5")

UA, N 17, 1891, 5-7

JP:FD

EMPIRE LIFE INSURANCE COMPANY OF NEW YORK

Mayor Smith takes over agency for

Monroe and Livingston county

UA, Je 4, 1869, 2-4

GZ:JMG

EMPIRE MILLS

See Gerling and Brothers

VC:MM

EMPIRE MOULDING WORKS

Filed a certificate of incorporation; capitol stock is \$50,000; trustees appointed

UA, N 25, 1890, 5-4

JL:AB

EMPIRE MOULDING WORKS

See Kramb, John

JL:LG

EMPIRE OPERA COMPANY

Play picked nine games of baseball for purposes of raising money for Infant's Summer Hospital. (2/3 col.)

UA, Ag 23, 1894, 7-1

JL:AA

EMPIRE ORDER OF MUTUAL AID

Security Lodge #9 elected officers. (1")

UA J1 2, 1879, 2-4

VC:RZ

EMPIRE ORDER OF MUTUAL AID

Lodge No. 9: passed resolutions on the death of son of John A. Champney, a member

UA J1 30, 1879, 2-3

GC:JI

EMPIRE ORDER OF MUTUAL AID

Meeting of the officers of the
State Lodge held in the Osburn house
(2")

UA, F 15, 1881, 2-3

CL:ARO

MUTUAL AID, EMPIRE ORDER OF ~~MUTUAL AID~~

- Grand Lodge of the State Aid held
convention at Odd Fellow's Temple,

UA, Ja 17, 1882, 2-4

AJC:HR

AID, EMPIRE ORDER OF MUTUAL

Security Lodge No. 9

Bramen, H. T., District Deputy, in-
stalled officers. (1")

UA Ja 26, 1886, 2-6

IB:FZ

AID AND ACCIDENT ASSOCIATION

- Elected officers,

UA, Ja 26, 1887, 3-4

CC:RZ

EMPIRE ORDER OF MUTUAL AID

Genesee Lodge No. 36: Annual election
of officers held; names listed.

UA D 10, 1888, 6-3

SL:RZ

AID SOCIETIES

Empire Order of Mutual Aid

Elected officers at session in Syracuse;
Grand Secretary chosen from Palmyra and
Grand Trustee from Rochester. (8")

UA Ja 27, 1887, 3-2

CC:RZ

AID, EMPIRE ORDER OF MUTUAL

Genesee Lodge #36 elected officers

UA, D 8, 1887, 6-3

FG:HR

EMPIRE ORDER MUTUAL AID

Grand Lodge will hold 11th annual
session in Rochester. (2 col)

UA, Ja 29, 1889, 2-6

SC

EMPIRE ORDER MUTUAL AID

Grand Lodge; second day's session at
New Osburn House. (10ⁿ)

UA, Ja 30, 1889, 2-4

PC:SC

EMPIRE ORDER OF MUTUAL AID

Steele, John M. chosen Grand Pres-
ident of Grand Lodge.

UA, Ja 31, 1889, 8-5

SM:SC

MUTUAL AID, EMPIRE ORDER OF

- State convention opens (31)

UA, Ja 27, 1891, 5-6

- meeting h, Ja 28, 5-6
adjournment, Ja 29, 6-3

PER:HR

EMPIRE PHOSPHATE COMPANY

List of Rochester incorporators of
company (2ⁿ)

UA, MY 29, 1891, 5-5

SC:VB

EMPIRE PRESSED BRICK COMPANY

Filed certificate of incorporation

UA, J1 28, 1893, 5-4

IB:JI

EMPIRE SAVINGS AND LOAN ASSOCIATION

Annual election of officers held. (1ⁿ)

UA Nr 4, 1881, 2-5

VC:RZ

EMPIRE STATE DEAF MUTE ASSOCIATION

Account of the fifth biennial convention
of the organization at City Hall; letter
by Mayor Wilder and address by Dr.
Gallandet given.

UA Ag 27, 1873, 2-4

WN:RZ

EMPIRE STATE DEAF MUTE ASSOCIATION

Text of oration by John R. Burnet at
yesterday's afternoon session; Seth
Green's speech.

UA Ag 28, 1873, 2-3

WN:RZ

EMPIRE STATE DEAF MUTE ASSOCIATION

Second day--afternoon session. Text of Mr. Johnson's eulogy on the late Dr. Harvey Peet. List of officers elected. Secretary, Henry A. Rumrill re-elected.

UA Ag 29, 1873 , 2-2

WR:RZ

(DEAF MUTE ASSOCIATION, EMPIRE STATE,

Officers elected for ensuing year

UA, Ag 30, 1875, 2-1

CCP:AB

DEAF MUTES ASSOCIATION, EMPIRE STATE

Convention unprecedented success; account (1 Col.)

UA Ag 31, 1888, 2-5

GTZ:JI

EMPIRE STATE INSURANCE CO.

Formed, meeting held in Powers Hotel

UA Mr 30, 1887, 3-3

LR

EMPIRE STATE INSURANCE COMPANY

Held a meeting to organize, list of officers elected (7")

UA, S 15, 1887, 2-5

1b mm

INSURANCE COMPANY, EMPIRE STATE

The new company leased fine quarters in the Powers Block; financial condition of company is sound; officers listed (3")

UA, F 1, 1888, 2-5

JG:HR

EMPIRE STATE INSURANCE COMPANY

Opened its new offices in No. 147 Powers Block for business

UA, Mr 29, 1888, 2-4

JG:ARO

EMPIRE STATE INSURANCE COMPANY

Meeting of stockholders; ratify directors plan of 50% assessment (1 1/2")

UA, D 4, 1889, 7-2

JM:FD

EMPIRE STATE INSURANCE COMPANY

Notice of voluntary dissolution
filed

UA, Je 21, 1895, 6-4

Elaborate decorations and rich effects
about the theater. (9")

UA Ja 13, 1893, 3-3

CJ:RZ

JA

EMPLOYEES MUTUAL AID ASSOCIATION

- Established by Employees of Burke,
Fitzsimmons & Howe Company last night,
(9")

UA, Ja 24, 1890, 5-3

- Election for members, Jan 28, 97

EMPLOYERS' PROTECTIVE ASSOCIATION

Meeting held in Comedy Hall. Action
was taken on the labor situation. The
report of the committee. (1 col.)

UA J1 13, 1882 4-1

HL:HR

:SC

EMPLOYERS PROTECTIVE ASSOCIATION

Take a stand against the union in the
John Kelly shoe manufacturer affair.
They say an employer has to employ labor
without interference from the Union. (1 Col)

UA J1 14, 1882, 2-3

EMPLOYERS' PROTECTIVE ASSOCIATION

Member listed. An interview with F. E.
Delongy, labor leader, given. Their
constitution is given. (17")

UA J1 17, 1882 2-3

HM:HR

HM:LR

EMPLOYERS' PROTECTIVE ASSOCIATION

Sankey, Dr., advises the association in
a sermon at the United Presbyterian
Church to arbitrate with the Labor
Union. (11")

UA J1 17, 1882 4-1

EMPLOYERS' PROTECTIVE ASSOCIATION

Bolton, Thos. and Co., a member of the
association comments on the labor situa-
tion in a letter to the UA. (9")

UA J1 18, 1882 2-7

HM:HR

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

A letter to the UA Denouncing this association as communistic. (11")

UA J1 19, 1882 2-6

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

Unable to effect a reconciliation over the existing difficulties with the Knights of Labor. (3")

UA J1 22, 1882 2-3

HM:HR

EMPLOYER'S PROTECTIVE ASSOCIATION

A letter commenting upon the labor trouble brought about in the John Kelly factory. (10")

UA, J1 24, 1882, 2-3

HM:MB

EMPLOYER'S PROTECTIVE ASSOCIATION

A report of what the employer's and employees committees attempted to accomplish. (1 col.)

UA, J1 24, 1882, 4-1

HM:MB

EMPLOYER'S PROTECTIVE ASSOCIATION

An editorial defending their stand on the Kelly labor trouble. (1 col.)

UA, J1 25, 1882, 3-1, 2,

HM:MB

EMPLOYMENT SITUATION

Five hundred laborers wanted.

RDA, D 22, 1852, 2-5

LM

EMPLOYMENT

100 laborers wanted for work on canal

RDU, J1 14, 1855, 3-2

EMPLOYMENT

Shortage of mechanics noted

UA, Ag 9, 1859, 2-2

PJW:ARO

EMPIRE STATE INSURANCE COMPANY

Notice of voluntary dissolution
filed

UA, Je 21, 1895, 6-4

JA

EMPIRE THEATER

Elaborate decorations and rich effects
about the theater. (9")

UA Ja 13, 1893, 3-3

GJ:RZ

EMPLOYEES MUTUAL AID ASSOCIATION

-Established by Employees of Burke,
Fitzsimmons & Howe Company last night,
(12")

UA, Ja 24, 1890, 5-3

-election of members, Jan 28, 1897

E :SC

EMPLOYERS' PROTECTIVE ASSOCIATION

Meeting held in Comedy Hall. Action
was taken on the labor situation. The
report of the committee. (1 col.)

UA J1 13, 1882 4-1

HL:HR

*Err
Rep*

EMPLOYERS PROTECTIVE ASSOCIATION

Take a stand against the union in the
John Kelly shoe manufacturer affair.
They say an employer has to employ labor
without interference from the Union. (1 Col)

UA J1 14, 1882, 2-3

HM:LR

EMPLOYERS' PROTECTIVE ASSOCIATION

Member listed. An int
Delongy, labor leader,
constitution is given.

UA J1 17, 1882 2-3

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

Sankey, Dr., advises the association in
a sermon at the United Presbyterian
Church to arbitrate with the Labor
Union. (11")

UA J1 17, 1882 4-1

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

Bolton, Thos. and Co., a member of the
association comments on the labor situa-
tion in a letter to the UA. (9")

UA J1 18, 1882 2-7

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

A letter to the UA Denouncing this association as communistic. (11")

UA J1 19, 1882 2-6

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

Committees from the employers and employees associations are chosen for the purpose of settling the present difficulty. (12")

UA J1 19, 1882 4-3

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

Unable to effect a reconciliation over the existing difficulties with the Knights of Labor. (3")

UA J1 22, 1882 2-3

EMPLOYER'S PROTECTIVE ASSOCIATION

A letter commenting upon the labor trouble brought about in the John Kelly factory. (10")

UA, J1 24, 1882, 2-3

HM:LB

EMPLOYERS' PROTECTIVE ASSOCIATION

at the employer's and committees attempted to (1 col.)

2, 4-1

EMPLOYER'S PROTECTIVE ASSOCIATION

An editorial defending their stand on the Kelly labor trouble. (1 col.)

UA, J1 25, 1882, 3-1, 2,

HM:LB

EMPLOYMENT SITUATION

Five hundred laborers wanted.

RDA, D 22, 1852, 2-5

EMPLOYMENT

100 laborers wanted for work on canal
RDU, J1 14, 1855, 3-2

HM:LB

Exposure

EMPIRE STATE INSURANCE COMPANY

Notice of voluntary dissolution
filed

UA, Je 21, 1895, 6-4

JA

EMPIRE THEATER

Elaborate decorations and rich effects
about the theater. (9")

UA Ja 13, 1893, 3-3

CJ:RZ

EMPLOYEES MUTUAL AID ASSOCIATION

-Established by Employees of Burke,
Fitzsimmons & Howe Company last night,
(2")

UA, Ja 24, 1890, 5-3

- election / members, Ja 28, 1897

:SC

EMPLOYERS' PROTECTIVE ASSOCIATION

Meeting held in Comedy Hall. Action
was taken on the labor situation. The
report of the committee. (1 col.)

UA J1 13, 1882 4-1

HL:HR

EMPLOYERS PROTECTIVE ASSOCIATION

Take a stand against the union in the
John Kelly shoe manufacturer affair.
They say an employer has to employ labor
without interference from the Union. (1 Col)

UA J1 14, 1882, 2-3

HM:LR

EMPLOYERS' PROTECTIVE ASSOCIATION

Member listed. An interview with F. E.
Delongy, labor leader, given. Their
constitution is given. (17")

UA J1 17, 1882 2-3

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

Sankey, Dr., advises the association in
a sermon at the United Presbyterian
Church to arbitrate with the Labor
Union. (11")

UA J1 17, 1882 4-1

EMPLOYERS' PROTECTIVE ASSOCIATION

Bolton, Thos. and Co., a member of the
association comments on the labor situa-
tion in a letter to the UA. (9")

UA J1 18, 1882 2-7

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

A letter to the UA Denouncing this association as communistic. (11")

UA J1 19, 1882 2-6

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

Committees from the employers and employees associations are chosen for the purpose of settling the present difficulty. (12")

UA J1 19, 1882 4-3

HM:HR

EMPLOYERS' PROTECTIVE ASSOCIATION

Unable to effect a reconciliation over the existing difficulties with the Knights of Labor. (3")

UA J1 22, 1882 2-3

HM:HR

EMPLOYER'S PROTECTIVE ASSOCIATION

A letter commenting upon the labor trouble brought about in the John Kelly factory. (10")

UA, J1 24, 1882, 2-3

HM:KB

EMPLOYER'S PROTECTIVE ASSOCIATION

A report of what the employer's and employees committees attempted to accomplish. (1 col.)

UA, J1 24, 1882, 4-1

HM:KB

EMPLOYER'S PROTECTIVE ASSOCIATION

An editorial defending their stand on the Kelly labor trouble. (1 col.)

UA, J1 25, 1882, 3-1, 2,

HM:KB

EMPLOYMENT SITUATION

Five hundred laborers wanted.

RDA, D 22, 1852, 2-5

LM

EMPLOYMENT

100 laborers wanted for work on canal

RDU, J1 14, 1855, 3-2

HM:KB

EMPLOYMENT

Shortage of mechanics noted

UA, Ag 9, 1859, 2-2

PJW:ARO

EMPLOYMENT

500 Shoemakers wanted to work on
army shoes

UA, Ag 27, 1861, 2-4

AS:ARO

EMPLOYMENT

Democrat attacks and Union and
Advertiser defends two Canadian laborers
who refuse to work for \$22.00 a month

UA, Ap 22, 1864, 2-1

me;mm

EMPLOYMENT

100 laborers wanted to work for Mr. Mills,
a state contractor

UA Ag 16, 1864, 2-2

VB:JI

EMPLOYMENT

Number of unemployed in the city increas-
ing daily (3/5 col.)

UA. Ag 16, 1894, 5-2

JL:LG

EMPLOYMENT AGENCIES

Chief of Police Hayden thinks they
should be licensed to protect the
unemployed against swindlers (3")

UA, O 12, 1894, 6-4

MM:JI

EMPLOYMENT OFFICE

Has been opened at 37 Exchange St. for
6 months (3")

UA, D 29, 1877, 2-2

PV:AS

EMPORIUM

See Looking Glass Emporium

VC:HR

EMPORIUM BLOCK

Purchased by Owen Gaffney

RDD, Ap 22, 1852, 2-4

NLH

EMPRESS EUGENIE

See Fashions

rjp mm

EMPY, HENRY (CHURCHVILLE)

Charges wife (Catherine) with
bigamy.

UA, Ap 6, 1858, 3-1

FD:MB

EMRICH, PHILLIP

Charges son-in-law with abduction
($\frac{1}{2}$ col.)

UA, Mr 4, 1896, 7-5

JC:JA

EMSLEY, AMOS

Will admitted to probate

UA, J1 20, 1892, 5-3

JP:FD

EMSLEY, AMOS

Will refused by probate

UA, J1 28, 1892, 2-2

JM:HR

EMSLEY, BENJAMIN

Died

UA, F 17, 1892, 5-3

SL:FD

EMSLEY, ERNEST

Petitions filed for probate of will

UA, J1 22, 1892, 5-4

JDP:VB

EMSLIE, PETER

Commended on construction of
Batavia-Buffalo R.R.
RDA, N 8, 1851, 3-2

FD:MC

EMUNDSON, EMMA

Emancipated slave girl lectured
on slavery in South, at Corinthian
Hall
RDU, Ja 2, 1855, 3-4

ARO

END, ALBERT

Sentenced for stealing from his mother
(2nd)
UA, O 9, 1895, 6-1

END, ALBERT

Missing from home
UA, J1 10, 1896, 7-3

SC:JA

AL:JI

END, ALBERT

Missing from home; was found (1½ in.)
UA, J1 11, 1896, 9-3

END, FERDINAND

Failed to appear in court on a charge
of non-support (2nd)
UA, O 11, 1887, 1-7

AL:JI

1b mm

END, FREDRICK

Arrested on charge of grand Larceny for
stealing from Pancost, Sage and Company.
UA, J1 15, 1864, 2-1

ENDELER, J. C.

Married Eliza A. Mc Colough.
UA Ag 8, 1872 3-5

PJW:ARO

VC:HR

ENDER, ELIAS

Died

UA, D 26, 1891, 5-4

VJ:HR

ENDERS, ANDREW

Died

UA, J1 21, 1886, 2-5

LG:ARO

ENDERS, CHARLES

Died

UA, J1 26, 1894, 3-4

JM:JA

ENDERS, CHARLES

Will admitted to probate.

UA, S 4, 1894, 3-4

JL:AA

ENDERS, CHARLES

Judicial settlement issued on estate

UA, N 11, 1896, 7-4

JP:FD

ENDERS, CHARLES WILLIAM

Died

UA, My 10, 1875, 3-5

jd:mmm

ENDERS, JOSEPH

Died

UA, Mr 8, 1893, 5-1

JA:FAD

ENDERS, MATILDA ELIZABETH

Died.

UA, Ag 12, 1891, 2-6

LA:MB

ENDERS, OTILIA (MRS. CASPAR)

Obituary

UA, S 9, 1887, 2-4

ENDERS, PHILIP

Qualified as Commissioner of appraisal
(1 $\frac{1}{2}$ in.)

UA, Mr 28, 1896, 9-2

CL:AB

JM:JI

ENDLER, JACOB

Died

UA, O 28, 1893, 5-3

ENDOWMENT ASSOCIATION, MEN'S

Formed in Warsaw; purpose is to see
that all its members get a certain
amount of money to get married on
when they want to; dues charged (14")

UA, My 13, 1881, 2-5

IB:FD

VC:AB

ENDRES, FRANK (CHARLOTTE)

Married Minnie Jannick (4")

UA S 11, 1896, 7-2

ENDRES, NICHOLAS

Died.

UA Ja 8, 1886, 2-7

AL:RZ

IB:LE

ENDRES, OTILLIA

Sold land to Martha and Dora Kircy for
\$900

UA, Ap 7, 1880, 2-3

ENDRESS, JUDGE

His death severely felt by people of
Dansville

UA, F 3, 1870, 2-3

HAL:APO

ENDRESS, ISAAC L.

Elected president of Genesee Valley
Telegraph Co.

RDD, Ja 8, 1853, 2-4

ARO

ENDRESS, DR. S. L.

(Dansville)

Died. ($\frac{1}{2}$ col.)

UA F 27, 1871 2-4

CP:HR

ENDRUS, LEWIS

Suspected of burglary in Clarkson;
arrested.

UA, S 7, 1878, 2-4

CMP:JMG

ENGEL, ANDREW

His body found floating in Genesee
River; believed he jumped from
River Bridge ($\frac{1}{2}$ col)

UA, My 21, 1894, 8-1

JA:

ENGEL, ANDREW

Coroner's verdict is suicide while
suffering from grip

UA, My 22, 1894, 7-2

JL:JA

ENGEL, ANNA

See John Strasser

JAFZ

ENGEL, CHARLES A.

Died

UA, My 14, 1897, 6-6

MM:RF

ENGEL, MRS. DANIEL

And her child died from injuries received
when a wall of the old D.R. Barton
building fell upon them ($1\frac{1}{2}$ ")

UA, Je 17, 1888, 2-2

MHM:ARO

ENGEL, MRS. EDWARD

Has to appeal to charity for support

UA, S 25, 1894, 7-2

ENGEL, EDWARD L.

Charged with non-support of his family,
gave \$500 bail, that he will support
his family in future.

UA Mr 21, 1879 2-1

JL:FD

CLP:HR

ENGEL, EDWARD L.

Deserted his family

UA S 17, 1894, 7-1

ENGEL, EDWARD LOUIS

Married Mary Ann Howard.

UA Mr 19, 1879 3-4

j1:RZ

CMP:HR

ENGEL, EDWIN

Arrested for assaulting Mrs. Maggie
Wilson.

UA, Mr 28, 1881, 2-3

ENGEL, ELEANOR ROSSA

Died

UA, O 31, 1892, 5-4

HR

JM:JI

ENGEL, HENRY

Charged with picking pocket of
Ormeda Bachman; discharged

UA, D 16, 1895, 7-2

ENGEL, JACOB

Died

UA, N 15, 1894, 8-2

FT:EQ

MI:JA

ENGEL, JACOB

Released from prison by Governor
Norton; was in prison for burglary

UA, F 16, 1895, 7-4

MC:JI

ENGEL, JOHN J.

Married May Frances Scott (3 in.)

UA, Ap 17, 1895, 7-2

JL:JI

ENGEL, JOSEPH

Photograph of office and salesroom

UA, S 10, 1892, 12-5

JDP:HR

ENGEL, JOSEPH

Died

UA, F 18, 1897, 3-6

CG:EQ

ENGEL, JOSEPH

Obituary (1½")

UA, F 18, 1897, 6-6

CG:JA

ENGEL, LEO

Died.

UA J1 8, 1885, 2-2

IB:LR

ENGEL, WILLIAM A.C.

Died

UA, Ag 12, 1892, 5-4

JP:FD

ENGEL, WILLIAM CHARLES

Married Kate Isabel Anscomb (1/3 col.)

UA S 23, 1896, 9-2

AL:V-LP

ENGELHARDT, CONRAD

Died

UA, N 11, 1885, 2-2

AJC:A

ENGELHARDT, CORA (ALDEN)

See Winters, George G.

GTZ:JI

ENGLEHARDT, EDNA RUTH

Died.

UA, N 29, 1886, 8-5

GTZ:MB

ENGLEHARDT, EDWARD

Portrait

UA D 10, 1894, 7-1

jl;RZ

ENGELHARDT, MARIE

See Van Auker, Fred

JM:MS

ENGELHART, CLARA (MRS. ALBERT)

Died.

UA, Mr 5, 1884, 3-7

LG:MB

ENGELL, JOHN

Died

UA Ja 29, 1884, 2-1

CC:JI

ENGELS, JACOB

Will approved

UA, Ap 14, 1897, 3-5

MM:JA

ENGEMAN, HENRY

Committed suicide by drowning in
New York Bay (8½ in.)

UA J1 9, 1885, 4-3

JG:JI

ENGEMAN, HENRY (JOHN)

A possibility that he was murdered
instead of having committed suicide
has arisen (4½ in.)

UA J1 10, 1885, 2-3

JG:JI

ENGERT, BERNARD J.

Died

UA, S 21, 1876, 3-5

W1 mm

ENGERT, FRANKIE V.

Died.

UA, S 4, 1875, 3-4

CP:MB

ENGERT, GEORGE

Barn on Griffith Street destroyed by fire

Loss at \$300

UA, N 15, 1869, 2-4

CF:A:O

ENGERT, GEORGE

The origin and growth of his retail
coal trade; a list of different kinds
of coal he sells. (1½")

UA D 24, 1881 7-2

CL:HR

ENGERT, GEORGE

Brief biography given of Democratic
nominee for County Treasurer (5"-cut)

UA S 27, 1890, 5-6

SC:JDP

ENGERT, GEORGE

Arrested on charge of selling impure
milk.

UA S 26, 1895, 8-2

JL:PZ

ENGERT, GEO. AND COMPANY

Central Library of Rochester and Monroe County - Indexes

Editorial concerning company's political
dealings (12*)

UA, C 9, 1890, 4-2

SC:ED

ENGERT, JOSEPHINE

Died

UA, Mr 29, 1897, 7-3

CP:EQ

ENGERT, MARTIN

Died

UA, Ag 10, 1886, 2-7

LG:ARO

ENGERT, MARY

Charged with disorderly conduct
and sentenced to six months for
drunkenness and neglecting her
children

UA, O 3, 1895, 7-2

FT:MC

ENGERT, SUSAN E

Died

UA, F 17, 1879, 3-7

GTZ:ARO

ENGERT, VALENTINE (IRONDEQUOIT)

Obituary

UA, My 7, 1863, 2-1

PJW:ARO

ENGERT, MRS. VALENTINE

Obituary.

UA My 8, 1876 2-3

CCP:HR

ENGERT AND FRICK

Coal yard office entered and small amount
of postal currency taken

UA J1 1, 1867, 2-4

J1

ENGFER, THEODORE

Died

UA, J1 12, 1884, 2-1

NT:NT

ENGHERT, ---,

Coal yard entered and 2 dollars in pennies stolen

UA, F 5, 1875, 2-1

WN:ED

ENGINE MANUFACTURY

See Fire Engines

fjp mm

ENGINEER CORPS, NEW YORK STATE

Mourn the death of their fellow member
O. W. Nichols

UA, N 28, 1874, 2-6

VC:FD

ENGINEERING

Validity of Rochester Bridge commission
questioned

UA J1 7, 1857, 2-1

CLV

ENGINEERS ASSOCIATION, STATIONARY

List of officers elected.

UA, J1 16, 1887, 3-2

PW:HR

ENGINEERS

Formation of the "Brotherhood of
Stationary Engineers of the City of
Rochester" officers elected (7")

UA, Ap 19, 1881, 3-3

CL:ARO

ENGINEERS

Penal ordinance committee plan to
modify ordinance licensing stationary
engineers (12")

UA, D 20, 1890, 5-5

SC:AB

ENGINEERS, BROTHERHOOD OF STATIONARY

Meeting held; resolution by the
Common Council requiring engineers
to be examined and licensed discussed;
school of instruction proposed (3")

UA, Ky 10, 1881, 2-3

VC:AB

ENGINEERS, BROTHERHOOD OF STATIONARY

Meeting held. (2")

UA My 24, 1881, 4-2

CL:RZ

ENGINEERS, BROTHERHOOD OF STATIONARY

List of officers elected.

UA O 22, 1881, 2-1

CL:RZ

ENGINEERS, BROTHERHOOD OF

Held an excursion to Portage; trip
described (3")

UA, My 28, 1883, 2-2

VC:FD

ENGINEERS OF ROCHESTER, FLOUR CITY BRANCH

Filed articles of incorporation; trustees
listed.

UA, Mr 23, 1897, 6-4

CP:AA

**ENGINEERS, NATIONAL ASSOCIATION OF
STATIONARY**

Flower City Lodge, 3

Discussed proposed law to promote
engineering (3½")

UA, Mr 8, 1897, 6-6

ENGINEERS, STATIONARY

Officers were installed.

UA J1 24, 1883, 2-5

CLP:RZ

ENGINEERS, STATIONARY

Elected officers

UA, JA 4, 1895, 3-5

AA

ENGINES

See Inventions

LM:JS

ENGLAND, LILLIAN ADA A.

Died

UA, Je 25, 1897, 6-3

MM:JG

ENGLAND

E.M.A., Rochester traveler, describes
England

UA, Je 7, 1805, 2-3

M-L:KT

ENGLAND

N. E. Vermind, letter describing trip

UA S 7, 1871, 2-3

MM:FD

ENGLAND

Description of authors visit to Stirling
Castle, Wallace Monument, Douglas Room
and the Chapel Royal

UA Ja 20, 1872, 2-3

JCM/CLKV

ENGLAND

Rochester lady writes describing her
visit there. (2 col.)

UA J1 9, 1875, 3-3

JCM:RZ

ENGLAND

Letter writer gives description of Mount
Pisgah near Durham. (1 col.)

UA J1 13, 1875, 2-4

JCM:RZ

ENGLAND

200 men met at Chamber of Commerce to
celebrate the centennial of the rati-
fication of John Jay's treaty with
England; Joseph O' Connor gave address
on the "History of American Commerce;"
adopted resolution endorsing the Jay
treaty and eulogizing the statesmen to
whom is due the credit for the develop-
ment of American industries and commerce
(3 col.)

UA, D 20, 1895, 10-1

MM:JI

ENGLAND, CHARLES WILLIAM

Died

UA, N 23, 1896, 7-3

JDP:TL

ENGLAND, RICHARD

Released on charge of drunkenness;
rearrested on assault charge.

UA, F 28, 1896, 7-5

JC:AA

ENGLAND

See Migrations

VC,HR

ENGLAND, DAUGHTERS OF, BENEVOLENT SOCIETY

Mourn the death of their brother and
coadjutor, Frank Rhoades

UA S 11, 1872, 2-6

VC:JI

ENGLAND SOCIETY, SONS OF

Meeting held; election of officers

UA, Je 25, 1874, 2-3

ARO

ENGLAND, SONS OF

Opening festival held on Exchange Street

UA, J1 15, 1874, 2-4

JD:ARO

ENGLANDER, DAISY

Died

UA, J1 8, 1887, 2-5

CL:AB

ENGLANDER, DORA

Died.

UA, J1 18, 1887, 2-4

CL:HR

ENGLANDER, SOLOMON

Posted \$500 bond on non-support of family charge.

UA N 19, 1855, 2-4

PC:LR

ENGLAR, HENRY

Sailed for Germany

UA Je 20, 1865, 2-1

MHM:JI

ENGLART, J.

Suffers \$100 loss in Dansville fire

UA Ap 4, 1859, 3-5

DS

ENGLE, EDGAR (JAMESTOWN)

Married Mary Berle (Churchville) (2")

UA, J1 2, 1897, 2-4

SC:JA

ENGLE, JOHANNA

Presented with gold watch and chain by George Vauchi an anniversary of quarter century service as janitress of School #20 (2")

UA, Mr 9, 1897, 8-5

CG:JA

ENGLEBARTS SIBRINK (CLIMER)

See Hennekey, Abraham

RL:JI

ENGLEHARDT, MR.

See Mallory, James H.

CC:MC

ENGLEHARDT, C.

(LYONS)

Attempted suicide; unsuccessful

UA, J1 14, 1881, 2-4

CMP:FD

ENGLEHARDT, CHARLES F.

Obituary (3")

UA, O 19, 1896, 7-4

AL:EQ

ENGLEHARDT, CHARLES T.

Married Marcia Lee Clapper (1½")

UA, S 30, 1881, 2-2

CL:FD

ENGLEHARDT, MR & MRS. CHARLES T.

Celebrated 5th wedding anniversary (1½")

UA, S 30, 1886, 3-5

GTZ:FD

ENGLEHARDT, CHARLES T.

Died

UA, O 19, 1896, 3-7

AS:EQ

ENGLEHARDT, CONRAD

Assaulted by Frank Smith at Sixth Ward

Polls on election night

UA Mr 8, 1860, 2-4

MHL/CLV

ENGLEHARDT, CONRAD

Died

UA, Ap 30, 1891, 5-5

FC:FD

ENGLEHARDT, EDWARD

Declared elected as Inspector of Election by the Common Council after voting results were read by City Clerk. Mistake, (Accidental). Sigmund Rosenberg should have been given the position (4")

UA, Mr 12, 1879, 2-6

ARO

ENGLEHARDT, EDWARD

Elected Supervisor from 18th ward

UA, Mr 7, 1894, 8-2

JS:JI

ENGLEHARDT, EDWARD

Portrait

UA, J1 3, 1894, 9-4

JM:JI

ENGLEHARDT, FRANK S.

Died.

UA, F 14, 1887, 2-4

CC:MB

ENGLEHARDT, FRED

Died in Pueblo, Cal.

UA, Ag 17, 1886, 2-4

LG:MB

ENGLEHARDT, FREDERICK G.

Married Emma Nelson

UA, S 30, 1878, 3-7

CL:FD

ENGLEHARDT, GEORGE

Married Bawett Hoffman

RDD, N 2, 1852, 3-3

FL:ARO

ENGLEHARDT, JOHN

Arrested for having set fire to a building

UA, Ap 8, 1861, 2-6

CC:MEM

ENGLEHARDT, JOHN

Indicted for first degree arson

UA, Ap 9, 1861, 2-2

CC:MEM

ENGLEHART, JOHN

Acquitted of arson charge.

UA, Ap 13, 1861, 2-5

PW:MB

ENGLEHARDT, JOHN

Died.

UA, J1 11, 1884, 2-2

PW:HR

ENGLEHARDT, LOUIS

Pickpocketed Simon Mahon (3rd)

UA, Je 26, 1894, 6-5

JL:EQ

ENGLEHARDT, LOUIS

Held for grand jury on pickpocket charge
(3rd)

UA, Je 27, 1894, 7-1

JL:FD

ENGLEHARDT, PAUL

Listed as Constable for 6th Ward.

UA, Mr 12, 1877, 4-8

JCN:MB

ENGLEHARDT, WILLIAM H.

Obituary (2 $\frac{1}{2}$ nd)

UA Ag 18, 1892, 5-6

, M:RZ

ENGLEHARDT, WILLIAM H.

Died

UA Ag 18, 1892, 2-7

JM:RZ

ENGLEHART, ALBERT (INFANT CHILD OF)

Died

UA, Je 3, 1895, 6-2

CCP:EQ

ENGLER, ANDREW

Died

UA, Ja 10, 1893, 5-2

IB:FAD

Central Library of Rochester and Monroe County - Indexes

ENGLER, ANNIE

Died

UA, Ag 24, 1879, 3-6

cl mm

ENGLER, ARNOLD

Died.

UA, F 4, 1892, 5-4

AS:MB

ENGLER, AUGUST

Died in Youngstown April 14, 1876. remains were moved to this city for re-interment. (1st)

UA Ag 2, 1882, 2-4

HM:LR

ENGLER, CATHERINE

Will admitted to probate in Surrogate Court (1st)

UA, Je 1, 1883, 2-3

ms mm

ENGLER, CHARLES

Drowned while bathing in canal at McGuire's bridge.

UA, Jl 1, 1889, 2-4

UB:SC

ENGLER, ELIZABETH

Died.

UA Jl 6, 1885, 2-2

B:LR

ENGLER, HENRY

Had his home demolished by the collapse of a wall of Washington Hall.

UA MY 9, 1867, 2-2

ENGLER, HENRY

Returns from Europe

UA S 3, 1873, 2-5

WN:JI

PG/CCP

ENGLER, LOUIS

Hotel on Mill Street damaged.

UA, J1 19, 1869, 2-1

FD:MB

ENGLER, LOUISE E.

Died

UA Mr 19, 1896, 6-3

JM:RZ

ENGLER, NICHOLAS

Murderer of Frederick Hamm; account
(2 $\frac{1}{2}$ col.)

UA, Ag 29, 1888, 2-5,6-7

GTZ:FD

ENGLER, NICHOLAS

See Boyce, George

CL:AB

ENGLER, THEODORE

Died

UA, O 21, 1897, 6-2

CCP:EQ

ENGLERT

One of the "Big Three", owners of the
Rochester baseball club

UA, Je 7, 1897, 8-4

JL:BF

ENGLERT, MRS

Swindled out of \$250 by 2 thieves, no
arrests

UA, Ja 16, 1878, 2-2

WT:ARO

ENGLERT, ALOYSIUS

Died

UA, N4, 1895, 3-6

FT:LC

ENGLERT, ANTHONY

And wife, sold property on Kelly St.
to Julia Krauss for \$1,200.00

UA, Je 15, 1877, 2-3

wn:mmm

ENGLERT, ARTHUR

See Meisch, Charles.

WN:MB

ENGLERT, BARBARA

Died in Irondequoit

UA, Ag 20, 1878, 3-7

mhm mmm

ENGLERT, BARBARA

See Englert, Kate

cl mmm

ENGLERT, CAROLINE L.

See Brown, Joseph J.

CCP:EQ

ENGLERT, CATHERINE

Died in Irondequoit

UA, Ag 20, 1878, 3-7

cl mmm

ENGLERT, CATHERINE

Died

UA, N 11, 1896, 3-6

IDP:AA

ENGLERT, CATHERINE (MRS. JACOB)

Died

UA, Ja 12, 1897, 12-1

CG:JI

ENGLERT, CATHERINE

Will probated

UA, My 27, 1897, 6-4

JL:EQ

ENGLERT, CELIA

Died

UA, S 16, 1885, 2-3

CCP:AB

ENGLERT, CHARLES

Listed as Supervisor of 5th Ward.

UA, Mr 12, 1877, 4-8

JCM:MB

ENGLERT, CHARLES

Given set of cameo sleeve buttons and seal ring by members of Rochester Lodge, Ancient Order of United Workmen.

UA F 9, 1884, 2-2

CCPLR

ENGLERT, CHARLES (Caledonia)

Died (1½")

UA, Ja 21, 1890, 2-1

G:SC

ENGLERT, CHARLES

Died

UA, My 12, 1890, 8-4

jcm mm

ENGLERT, CHARLES

Married Emma Martens

UA, My 2, 1891, 5-5

FC:HR

ENGLERT, CHARLES

Director resigned Rochester Baseball Club

UA Je 1, 1891, 6-7

SC:JI

ENGLERT, CHARLES JR.

Re-nominated for member of Executive Board by Democrats; sketch of career given (3 in.)

UA, F 22, 1894, 8-2

JS:JI

ENGLERT, CHARLES

In Municipal court judgments an error was made; judgment favored Englert instead of Samuel Brundage (1")

UA, Mr 19, 1894, 6-2

JS:JA

ENGLERT, CHARLES JR.

And five other members of Rochester Club found not guilty of Sabbath-breaking for baseball playing

UA, Je 10, 1897, 7-3

MM:RF

ENGLERT, CHARLES JR.

Claimed that the Rev. Charles A. Merrill was refused admission to the baseball park because he created a disturbance.

UA, Je 11, 1897, 6-1

MM:JG

ENGLERT, CHARLES JR.

Arrested on a charge of breaking the Sabbath by playing baseball on a Sunday

UA, Je 17, 1897, 6-1

MM:JG

ENGLERT, ELIZABETH M.

Died.

UA Ap 13, 1887, 2-4

CC:LR

ENGLERT, GEORGE

Democratic candidate for alderman, 16th Ward.

UA., F. 7, 1891, 5-4

ENGLERT, GEORGE

Letters of administration issued

UA, Mr 11, 1896, 7-1

JG:JI

ENGLERT, HATTIE

Died

UA, Ja 18, 1897, 3-5

CG:TL

ENGLERT, IDA M.

Died

UA, J1 '9, 1889, 2-5

UB:SC

ENGLERT, JACOB

His home visited by burglars. \$40.00
stolen.

UA O 24, 1872, 2-5

VC:BZ

ENGLERT, MRS. JACOB

Died

UA, Ja 14, 1897, 7-3

CG:JA

ENGLERT, JACOB C.

Married Anna Boekmer

UA Ap 11, 1890, 5-4

CC:JDP

ENGLERT, MRS. JACOB C.

Died

UA, Ja 2, 1894, 6-3

MM:FD

ENGLERT, JOHN S.

Obituary

UA, O 1, 1878, 2-2

CL:FD

ENGLERT, JOHN S.

Died

UA, O 1, 1878, 3-9

CL:FD

ENGLERT, JOSEPH A.

Died

UA, Ag 15, 1888, 2-3

GTZ:AE

ENGLERT, JOSEPHINE (MRS. CONRAD)

Died.

UA Ap 23, 1883 2-1

MS:HR

ENGLERT, KATE

And sister Barbara, drowned in Irondequoit
Bay when their boat overturned

UA, Ag 20, 1878, 2-3

cl mm

ENGLERT, LOUIS

Died. (1½")

UA, Jl 14, 1890, 5-6

SC:MB

ENGLERT, LOUIS (CALEDONIA)

Married Mary Minogue (Caledonia)

UA, Ap 12, 1893, 7-1

MT:FD

ENGLERT, MAGDALENA

Died

UA, Ja 9, 1893, 5-4

IB:FAD

ENGLERT, MAGGIE C.

See Pritchard, Wm. H.

RL:JI

ENGLERT, MARIA CATHERINE (MRS. PETER)

Died

UA, Ja 20, 1892, 5-7

AS:FD

ENGLERT, MARTIN

Married Emma Berryman

UA, My 16, 1895, 7-1

JA

ENGLERT, MARY

Died

UA, My 21, 1892, 2-3

SL:FAD

ENGLERT, MARY

Died

UA, My 23, 1892, 5-2

SL:AB

ENGLERT, MARY F.

Died

UA, Ag 15, 1888, 2-3

GTZ:AB

ENGLERT, MARY F.

See Lill, Jacob J.

ENGLERT, MARY THEPESA

See Neirocker, Frank

MI:TL

MS:HR

ENGLERT, MARX

Arrested; gives bond for \$300 for support of his family

UA, N 25, 1892, 5-5

JL:JA

ENGLERT, MICHAEL

Residence burned; \$600. loss; fire due to defective chimney. (2*)

UA N 6, 1832, 2-3

JD:RZ

ENGLERT, MICHAEL

Died

UA, O 10, 1887, 2-6

CL:AB

ENGLERT, MRS. MICHAEL

Died

UA, My 21, 1890, 5-3

JCH:FD

ENGLERT, MICHAEL

Obituary. (2 $\frac{1}{2}$ ")

UA, J1 30, 1890, 5-5

SC:SC

ENGLERT, MICHAEL

Petition for probate of will filed

UA, O 20, 1892, 5-3

JL:FD

ENGLERT, MICHAEL

Will admitted to probate

UA, N 4, 1892, 5-3

SC:JI

ENGLERT, MICHAEL

Judicial settlement granted on estate.

UA F 4, 1895, 3-4

JL:RZ

ENGLERT, NELLIE

Died

UA, Mr 16, 1892, 5-1

SL:HR

ENGLERT, PETER

Died

UA, F 6, 1893, 2-2

JA:JI

ENGLERT, PETER

Died

UA, Ag 16, 1897, 3-4

PER:TL

ENGLERT, VALENTINE

Arrested for non-support (3")

UA, D 24, 1892, 5-3

JDP:EQ

ENGLISH, MR. •

Disappears; under suspicion of embezzling
Buell and Brewster Inc.

UA, Mr 22, 1869, 2-1

GZ:ARO

ENGLISH, PROF.

Resigned as principal of the Pittsford
Union School (12")

UA, D 3, 1883, 2-3

LR:ARO

ENGLERT, TILLIE

See Ansell, Edmund

CCP:EQ

ENGLERTH, MARY (CALEDONIA)

See Farrell, Judson (Rush)

JA

ENGLISH, MRS. (VICTOR)

Is being publicly criticized and
slandered by the Victor Herald because
she is trying to divorce her husband;
she is a school teacher in District
No. 1 school (8")

UA, D 29, 1883, 2-5

VC:ARO

ENGLISH, ALBAN T.

Married Nellie E. Burke

UA, O 14, 1893, 2-6

IB:HR

ENGLISH, ALBERT R.

Married Josie S. J. Gould.

UA Ja 17, 1874 3-5

GTZ:HR

ENGLISH, ALICE

Has been granted a decree of absolute
divorce from Hezekiah W. English

UA, My 5, 1886, 2-5

IB:ARO

ENGLISH, EDWARD (CANANDAIGUA)

Died

UA, Jl 19, 1866, 2-1

NE:AB

ENGLISH, FRANCES A.

See Jones, William E.

SC:HR

ENGLISH, FRED G.

Given patent for Thill-Coupling

UA N 6, 1896, 8-2

JDP:RZ

ENGLISH, GEORGE R. (CHICAGO)

Married Lulu Moran

UA, Je 27, 1893, 2-7

CCP:AB

ENGLISH, HARLAN E. (Albion)

Sells land in Greece to Ambrose C.
Douglass (Rochester) for \$16,000

UA, Je 16, 1876, 2-5

GTZ:FD

ENGLISH, HARRY

Burned to death while playing with
matches (4 in.)

UA, My 23, 1893, 5-4

JL:JI

ENGLISH, MRS. IRENE E.

Died

UA, D 31, 1896, 3-7

JDP:EQ

ENGLISH, MRS. IRENE E.

Obituary (1")

UA, D 31, 1896, 7-2

JDP:EQ

ENGLISH, JAMES W.

Appointed operator in the Medina office
of the Atlantic and Pacific Telegraph
Company

UA, S 1, 1868, 2-4

gz:mmm

ENGLISH, JENNIE S.

See Bradt, Willard S.

jd:mmm

ENGLISH, JOHN

Died

UA, Ag 16, 1864, 3-4

fg:mmm

ENGLISH, SISTER M. RAYMOND

Died

UA N 5, 1887, 2-3

IC:RZ

ENGLISH, MARY ELIZABETH

Death

UA Ag 30, 1864 3-1

FD:JS

ENGLISH, MINNIE (MRS. JAMES)

Died

UA, D 20, 1890, 2-6

SC VB

ENGLISH, NATHAN

Died; formerly of Greece, N.Y.

UA, D 17, 1890, 2-6

SC:AB

ENGLISH, NEWTON

Married Annie Baker

UA, My 29, 1882, 3-6

NT:AFO

ENGLISH, ROBERT

Died

UA., Nov. 9, 1888 2-4

PC:FAD

ENGLISH, ROBERT

Died

UA., Nov. 10, 1888 8-6

SL:FAD

ENGLISH, MRS. ROBERT

Died in Sandusky, New York

UA, Je 19, 1891, 2-6

SC:JI

ENGLISH, MRS. SARAH

Died.

UA O 8, 1872 3-7

VC:HR

ENGLISH, THOMAS

Died in Chicago

UA F 7, 1865, 3-8

FD/CMV

ENGLISH, WILLIAM H.

Editorial on his nomination as Vice-Pres.,
Dem. candidate (9")

UA, Je 25, 1880, 3-1

KJC:FD

ENGLISH, WM. H.

Democratic Vice Presidential nominee.

UA J1 10, 1880, 3-1

GZ:LR

ENGLISH BAPTIST MISSION

Purchased by German Methodist Episcopal Church (3")

UA, O 31, 1890, 7-1

SL:FD

ENGLISH INFLUENCE

Pattison, Dr. T. Harwood, lectured on "The England of the American Revolution" at Brick Church; spoke on English influence in government, society and literature in America (6")

UA, D 20, 1895, 8-1

MM:EQ

ENGLISH LUTHERAN CHURCH

Young Ladies' Society

Closed the fair; a good sum was realized

UA, D 5, 1894, 8-2

JL:LG

ENGLISH AND CLASSICAL SCHOOL

See Schools

LE:LR

ENGLISH BENEVOLENT SOCIETY

Ninth annual party to be held at Palmer's Hall

UA N 8, 1888, 3-3

VR/CMV

ENGLISH LADIES' BENEVOLENT SOCIETY

Eleventh annual party held last night declared success

UA, N 14, 1880, 2-5

JS:MC

ENGLISH LUTHERAN CHURCH OF THE REFORMATION

Whittaker, Rev. J.E., installed as pastor.

UA D 21, 1888, 2-4

SL:LR

ENGLISH LUTHERAN CHURCH

Photograph

UA, S 9, 1893, 10-1

NHM:AB

ENGLISH LUTHERAN CHURCH

Helmkamp, Rev. C. H. (Sharpsburg, Pa.)
accepted call to the pastorate.

UA, N 13, 1893, 8-3

IB:AA

ENGLISH LUTHERAN CHURCH OF THE REFORMATION

Held a fair; a small sum was netted for
the church

UA, D 4, 1894, 5-1

JA

ENGLISH SOCIAL PARTY

1200 present

RDD, Ja 17, 1852, 2-4

MLH

ENGRAVING

Dewey, D. M., lectured on art of
Engraving before Rochester Historical
Society

UA, D 10, 1861, 2-1

NHM:ARO

ENGRAVINGS

See Art

FG:ARO

ENGS, GEORGE (NEW YORK)

Married Angelica G. Nichols (Cooperstown)

RDU N 20, 1852, 2-5

FG:JL

ENKHOFFER, JOSEPH

Rescued from being kidnapped ($\frac{1}{2}$ Col.)

UA, Ag 28, 1896, 8-3

AL:JI

ENNECKER, LOUIS

Sold his interest in the Rochester
Lithographing Company which will be
continued by the firm Willard, Pitt &
Moore under the same name as heretofore
(2 $\frac{1}{2}$ ")

UA, O 8, 1885, 2-6

JG:AB

ENNELLS, MRS. NOAH

(NEWARK)

Died

UA, Ja 27, 1888, 8-5

JA:CFD

ENNIS, ALEXANDER

Pleaded non-guilty to indictments of
car burglary (3 $\frac{1}{2}$ ")

UA, Mr 9, 1897, 6-2

CG:JA

ENNIS, ARTHUR P.

Died

UA, S 9, 1895, 6-2

FT:TL

ENNECKER, LOUIS

Died

UA, J1 29, 1895, 3-7

FT:TL

ENNIMS, MRS. W. W. (RIGA)

Fell and broke her thigh bone
(1 in.)

UA Je 8, 1878, 4-6

GTZ:JI

ENNIS, MRS. ANNA

Died^o

UA, Ap 23, 1886, 2-5

MS:FD

ENNIS, BENJAMIN

Married Maggie Kelly

UA, F 13, 1893, 5-2

JA:AA

ENNIS, BRIDGET

Will admitted to probate

UA, Ja 16, 1886, 2-4

IB:FD

ENNIS, DAVID T. A.

Died

UA, Ap 26, 1895, 6-2

JL:TL

ENNIS, MRS. E (PALMYRA)

Injured when thrown from wagon

UA, O 10, 1862, 2-3

PJW:ARO

ENNIS, GEORGE

Discovered body of Michael McGuane
floating in canal. (2")

UA J1 1, 1879, 1-9

VC:RZ

ENNIS, GEORGE (LYONS)

Died

UA, D 28, 1883, 2-5

CL:FD

ENNIS, MARGARET

Died in Sweden.

UA My 7, 1887, 8-4

CC:LR

ENNIS, MARGARET (Clarendon)

Died. (1")

UA, O 16, 1890, 8-11

SC:SC

ENNIS, MARY (GENESE0)

Died

UA, D 10, 1889, 2-1

TM:ED

ENNIS, PATRICK (GENESE0)

Died

UA, Ag 6, 1892, 7-1

JM:JI

ENNIS, PETER

Died

UA My 3, 1888, 2-5

JD:RZ

ENNIS, ROBERT

Died from injuries received in railroad
accident in Albion

UA Mr 18, 1878, 2-2

RZ:MS

ENNIS, THOMAS

See Gallagher, Patrick

ENNIS, PETER

And others, sold land in Rush for \$8675
to James Tobin

UA, Ap 10, 1879, 2-6

C.P:FD

ENNIS, PHOEBIA ANN

(PALMYRA)

Died.

UA, My 3, 1896, 2-4

IB:MB

ENNIS, THOMAS

Funeral services held (1*)

UA, O 16, 1879, 2-1

EW:AR

ENO, CHARLES

Death.

UA, Ap 16, 1858, 3-5

FD:MB

ENO, FRANCIS

Sentenced to 3 yrs, 3 months for
assault

RDD, Ja 31, 1853, 2-5

JD

ENO, FRANCIS

Sentenced to three years and three
months in Auburn State Prison for
rape

RDU, Ja 31, 1853, 2-5

FD:MLH

ENOCH, A. B.

Listed as Democratic Town Clerk of
Henrietta. (1 line)

UA Mr 6, 1878 2-2

AD:HR

ENOCH, ABRAHAM

Had pockets picked of \$400.00

UA, Ap 19, 1866, 2-4

CG:MMH

ENOCH, ABRAHAM JR.

Died in Henrietta

UA O 10, 1867, 3-7

CP:JI

ENOS, MRS.

Suffered damage in great gale

UA, Nr 18, 1858, 3-2

FD:NC

ENOS, MRS. A.

Presented with a testimonial by the
teachers of the Second Baptist Church
Sunday School.

UA, My 29, 1871, 2-6

CG:MB

ENOS, ARTEMAS

And wife sue city for damages sus-
tained by wife in fall on Scio St.

RDU, O 30, 1856, 3-2

MAM:MC

ENOS, ARTEMAS

Loser in litigation against city

UA, My 5, 1857, 3-1

PJW:ARO

ENOS, ARTEMAS

Died

UA, N 27, 1858, 3-3

cg:mmm

ENOS, B. F.

Appointed census taker in 5th ward.

RDU, Ap 23, 1855, 3-2

BT

ENOS, B. F.

Appointed City Clerk

UA, Ap 4, 1865, 2-2

MHM:ARO

ENOS, MRS. B. F.

Died.

UA O 17, 1868, 2-2

ME/CCP

ENOS, B. FRANK (Rochester)

Married Mary Fulton (Rochester)

RDD N 7, 1851, 3-3

MAM:DS

ENOS, B. FRANK

Appointed clerk of City of Rochester

UA, Ap 4, 1864, 3-6

vr:mmm

ENOS, B. FRANK

10 year old son died

UA J1 25, 1866, 2-2

ME:JI

ENOS, B. FRANK

Married Carrie Young.

UA F 9, 1870 2-2

JD:HR

ENOS, B. FRANK

Clerk of Police Commissioners, received diamond pin from Police force

UA Ja 2, 1875, 2-3

AJC:JI

ENOS, B. FRANK

A member of the Sons of Malta, he was presented with a Maltese cross made by Lillie Brown (3")

UA, D 30, 1876, 2-3

WN mmm

ENOS, B. FRANK

Was re-elected police clerk by the Board of Police Commissioners.

UA Je 11, 1880, 2-3

WN:RZ

ENOS, B. FRANK

Short story of life as police clerk; 2 column illustration (1 col. 4")

UA, Ap 11, 1896, 10-1,2

VM:TL

ENOS, FRANCIS CHEDELL

Died

RDU, J1 31, 1884, 2-6

CB

ENOS, CAPTAIN FRANK M.

Has written his resignation as commanded of the Rochester City Cadets

UA, Je 9, 1886, 3-2

ENOS, FRANK M.

Married Jennie Tripp

UA Ag 5, 1896, 6-6

AL:VMP

YB:HR

ENOS, MARY (MRS. B. FRANK)

Died.

UA 0 17, 1868, 3-8

ME/CCP

ENOS, MARY (MRS. ARTEMUS)

Obituary

UA, Mr 29, 1880, 2-3

RL:FD

ENOS, MARY

Died.

UA, Mr 29, 1880, 3-8

RL:MB

ENOS, MARY

Funeral held.

UA, Mr 31, 1880, 2-2

RL:MB

ENOS, MORTEI B.

Died

UA J1 25, 1866, 3-7

ME:JI

ENOS, SOPHRONIA (IRONDEQUOIT)

Died

UA, Ap 15, 1891, 5-5

FC:FAD

ENOS, SOPHRONIA

Will admitted to probate

UA, 0 29, 1891, 5-4

VJ:HR

ENOS, WHITNEY H. (Irondequoit)

Administrator accounts settled

UA Ny 22, 1860, 2-7

PW:DS

ENOS, WHITNEY H.

Settlement of estate

UA, My 24, 1860, 2-6

MHL:ARO

ENOS, WM. H.

Obituary.

RDD, My 27, 1854, 2-2

LL/MB

ENOS, WM. H.

Death

RDU, My 27, 1854, 2-6

SV:ARO

ENOS, WILLIAM H.

Died

RDU, My 27, 1854, 2-7

CB

ENRI, FRIDOLIN

Died

UA, Je 5, 1894, 6-3

JL:EQ

ENRICH, GEO. (OGDEN)

Sold land in Ogden to Sigmund Stettner for \$3,400

UA, Mr 16, 1880, 2-7

HM:ARO

ENRIGHT, MR.

Found wandering in Streets of Corning;
thought to be insane brought to Rochester
by his father

UA, S 10, 1878, 2-6

CMF:ARO

ENRIGHT, A. N.

Passed examinations for school teachers.

UA Ag 23, 1875 2-2

VA:UN

ENRIGHT, ANNIE M.

(AD.)

To give Dramatic readings at Young
Men's Catholic Institute.

UA, My 15, 1874, 1-9

GTZ:JMG

Died.

UA S 16, 1879 3-9

AA:HR

ENRIGHT, DANIEL

Obituary.

UA S 17, 1879 2-3

AA:HP

ENRIGHT, ETHEL M.

Died

UA. D 6, 1894, 7-5

JL:LG

ENRIGHT, HAROLD (BATAVIA)

Married Nettie L. Fox (Batavia)

UA, Je 26, 1891, 5-4

SC:JI

ENRIGHT, HONORA (PITTSFORD)

Sent to Penitentiary for stealing
hogs

UA F 5, 1864, 2-1

VR:JI

ENRIGHT, JOHN

Died in Denver, Colorado

UA N 22, 1879, 5-7

FG:RZ

ENRIGHT, JOHN

Died in Denver. (21*)

UA N 24, 1879, 3-7

SE:RZ

ENRIGHT, JOHN

Under arrest; he bit off part of
Richard O' Hare's nose

UA, My 9, 1893, 5-4

JL:JI

ENRIGHT, JOHN F.

Died in Denver. Obituary. (14")

UA, N 22, 1879, 2-2

SE:HR

ENRIGHT, MAGGIE

See Waffle, Charles

CL:FD

ENRIGHT, MARY E. (LOCKPORT)

Died; former Rochester woman

UA, N 16, 1895, 9-2

JI:JA

ENRIGHT, MARY J.

Committed suicide in Lockport,
by taking landanum

UA, Mr 8, 1859, 3-1

MAM:ARO

ENRIGHT, MICHAEL (EAST MENDON)

Swindled in New York city.

UA, Ja 25, 1859, 3-3

MM:MB

ENRIGHT, MICHAEL (MENDON)

Died

UA Ja 6, 1898, 7-3

JC:RZ

ENRIGHT, MICHAEL P.

Died (2")

UA, O 26, 1891, 5-3

JDP:HR

ENRIGHT, MICHAEL P.

Died

UA, O 27, 1891, 5-7

VJ:HR

ENRIGHT, MICHAEL P.

Resolutions adopted on his death (2^d)

UA, O 28, 1891, 7-2

JDP:HR

ENRIGHT, MICHAEL P.

Will admitted to probate

UA, N 5, 1891, 5-3

VJ:HR

ENRIGHT, P. (SON OF)

Severely injures when run over by horses

UA Je 14, 1860, 2-2

FD/CLV

ENRIGHT, P.

Put new brewery into operation at
Corner of Factory and Mill Streets

UA N 2, 1860, 2-4

CG:DS

ENRIGHT, PATRICK

Elected Treasurer of St. Vincent de
Paul Benevolent Society

RDU, F 19, 1856, 3-1

MC

ENRIGHT, PATRICK

Barn and brewery damaged by fire; loss
estimated at \$3,000.

UA, N 25, 1862, 2-1

MHM:NT

ENRIGHT, PATRICK (ROCHESTER)

Proprietor of Brewery, left for Denver,
Colorado, to bring home his son, John
Enright who is in ill health

UA N 18, 1879, 2-3

SE/CLV

ENRIGHT, PATRICK

Intends building brewery on corner of
Mill and Factory Streets

UA, F 12, 1880, 2-3

RL:FD

ENRIGHT, PATRICK

Purchased the Frothingham property
on Lake Avenue for \$11,300

UA Mr 1, 1883, 2-2

VC:JI

ENRIGHT, PATRICK

Died

UA, Je 25, 1883, 3-6

MS:AB

ENRIGHT, PATRICK

Funeral services. (4")

UA, Je 28, 1883, 2-2

MS:MB

ENRIGHT, PATRICK

Obituary resolutions by the Arion
Singing Society.

UA J1 2, 1883, 4-2

JD:RZ

ENRIGHT, MRS. PATRICK

* Obituary. (2")

UA, Ja 23, 1884, 2-1

CC:HR

ENRIGHT, PATRICK

See Frothingham, Mary A.

ENRIGHT, THOMAS

Severely beaten by a crowd of "roughs"
and lying in a very low condition (5½")

UA, Ja 25, 1881, 2-1

GL:ARO

VC:JT

ENRIGHT, THOMAS

Awarded contract for the three story
addition to his brewery to McCormick
& Hotchkin

UA, Ag 19, 1885, 2-1

AJC:AB

ENRIGHT, THOMAS J.

Obituary. (2^a)

UA, Je 27, 1889, 2-4

SL:MB

ENRIGHT, MRS. WM. (BATAVIA)

Died

UA, Ag 25, 1886, 3-5

CC:ARO

ENSIGN, MR.

Fatally injured, wife killed when
train collided with wagon near
Friendship

RDD, S 4, 1851, 2-3

MLH

ENSIGN, MR.

See Genesee River Flour Mill

MHE:MC

ENSIGN, A. J.

Elected 2nd Editor, Pithonian Society

RDD, Ap 4, 1844, 2-5

MAE:MLH

ENSIGN, A. J. (Lockport)

Married Rebecca H. Oakley (Catego)

UA N 12, 1859, 3-2

bw.na

ENSIGN, A. W.

Appointed postmaster at Alexander

ADU, My 31, 1853, 2-2

MC

ENSIGN, ALBINUS

Died

UA, My 22, 1890, 5-6

JCM:FD

ENSIGN, CHANCELLOR (MEDINA)

Obituary (2ⁿ)

UA, Ap 11, 1891, 8-2

FAD

ENSIGN, CHARLES

Attempted to commit suicide by
poisoning ($\frac{1}{2}$ col.)

UA, D 9, 1889, 5-7

JM:FD

ENSIGN, MRS. ELIZABETH L.

Died (3ⁿ)

UA, Ap 25, 1890, 7-3

JCM:FD

ENSIGN, G. C.

His store destroyed in fire of 1858

UA Ag 18, 1858, 3-1

DS

ENSIGN, GEORGE (SCOTTSVILLE)

Died

UA, Je 25, 1877, 2-6

wn;mm

ENSIGN, GEORGE (SCOTTSVILLE)

Obituary (7 $\frac{1}{2}$ ⁿ)

UA, Je 26, 1877, 2-1

wn;mm

ENSIGN, HENRY H. (DANSVILLE)

Married Frances Baird.

UA, Je 22, 1889, 6-1

MM:MB

ENSIGN, J. (YORK)

Married Gertrude Basom (Alabama)

UA D 30, 1886, 6-2

GTZ:JI

ENSIGN, LUTHER

Given patent for paper machine felts guide.
(6")

UA., Ag. 1, 1890, 6-4

SC:FAD

ENSIGN, MARY A.

See Brown, S

LC

ENSIGN, S.

(Chenango County)

Beaten out of \$57 in gold game.

UA S 26, 1871 2-2

MM:HR

ENSIGN, SARAH K. (MRS. GEORGE)

Died in Scottsville

UA, D 5, 1885, 3-5

JG:FD

ENSMANN, ADOLPH

Died

UA, D 2, 1895, 7-4

FT:JI

ENSOR, ALBERT W.

Arrested on charge of passing counterfeit
in a Chicago National Bank (3")

UA, Mr 2, 1875, 2-7

ENSOR, ALBERT W.

Short biography. (12")

UA, Ap 14, 1875, 2-5

PJW:ARO

Central Library of Rochester and Monroe County Indexes
ENSOR, ALBERT W.

At present in Monroe County Jail played
and beat W. H. Mundy (Seneca Falls)
who is somewhat known for his prowess
in chess. (6")

UA, Ap 23, 1875, 2-2

WN:MB

ENSOR, ALBERT W.

Dying in County Jail ($\frac{1}{2}$ col.)

UA, My 7, 1875, 2-2

ajc:mmm

ENSOR, ALBERT W.

May be free from counterfeiting charge
according to rumor

UA, My 12, 1875, 2-6

jd:mmm

ENSOR, ALBERT W.

Obtained a search warrant and found in
the home of George W. Mason goods which
Mason had stolen from him. (2")

UA My 25, 1875 2-2

WN:HR

ENSWORTH, AZEL

Early Rochester tavern keeper

RDD, My 3, 1852, 2-5

MLH

*ENSWORTH, DR. AZEL

Oldest pioneer to attend Genesee
Valley Pioneer Festival

RDD, O 7, 1852, 2-6

MLH

ENSWORTH, DR. AZEL

Now 93 years old, addresses Pioneer
Festival

RDU, O 9, 1852, 2-5

MLH

ENSWORTH, DR. AZEL

Awarded wooden medal for being
oldest pioneer at pioneers meeting.
Absence in Buffalo deferred official
presentation.

RDA, O 13, 1853, 2-6

ARO

ENSWORTH, DR. AZEL

(BUFFALO)

Won Wood Medal for being the oldest
Pioneer at the annual meeting of the
Pioneers of Genesee Valley

RDU O 13, 1853, 2-5

CLV

ENSWORTH, DR. AZEL

Rochester pioneer dies in Buffalo

RDD, My 8, 1854, 2-6

MAK:MLH

ENSWORTH, AZEL

Died

RDU, My 8, 1854, 2-5

CB

ENSWORTH, AZEL

Organization meeting of "Rochester
Blues" was held at his house on the
27th March 1818

UA, Ap 19, 1870, 2-5

AV:SC

ENSWORTH, GEORGE (CANADA)

Married Lydia White (Grove)

RDD, S 3, 1853, 3-4

CB

ENSWORTH, GEORGE

Died in New York

UA, D 14, 1865, 3-9

ccn:mmm

ENSWORTH, HENRY B.

Admitted to the bar

UA, S 7, 1858, 3-3

FD:MC

ENSWORTH, WILLIAM

Arrested for stealing jewelry from store
of Andrew Breaky

RDA N 23, 1852, 3-2

CMV

ENTERPRISE FOUNDRY

\$2,500 damage by fire. (1")

UA Mr 26, 1889, 2-4

JDP:JDP

ENTERPRISE FOUNDRY COMPANY

Annual financial report

UA Ja 20, 1891, 5-5

PP:Z

ENTERPRISE FOUNDRY COMPANY

Annual reports filed

UA, Ja 25, 1896, 8-3

JC:HR

ENTERPRISE FOUNDRY COMPANY

Annual reports filed

UA, Ja 27, 1896, 6-1

JC:HR

ENTERPRISE FOUNDRY COMPANY

Filed financial report

UA Ja 27, 1897, 3-5

CG RZ

ENTERTAINERS

To be taxed by Common Council

RDD D 16, 1852, 2-5

CMV

ENTERTAINERS

Blondin, Mons., tight-rope walker will
come to Corinthian Hall

UA Mr 8, 1860, 2-4

MHM/CMV

ENTERTAINERS

Dutton, Dollie, midget, will appear at
Corinthian Hall

UA, Mr 17, 1860, 2-4

mhm;mm

ENTERTAINERS

Blondin,---, making arrangements to
walk the rope over Niagara River

UA Mr 22, 1860, 2-2

MHM:DS

ENTE-TAINERS

Anderson, Prof , magician at
Corinthian Hall for three ni hts

UA A. 17, 1861, 3-1

ENTERTAINMENT

Buckley's Serenaders and Burleque Opera
Troupe to perform in Rochester

UA, S 11, 1862, 2-7

VR;MMH

ENTERTAINMENT

Concerts

Calendar of concerts to take place.

UA Mr 13, 1866, 3-5

AJC:RZ

ENTERTAINMENT

Rice, Dan, will again perform in Rochester

UA, S 19, 1862, 2-5

VR:ARO

ENTERTAINMENT

Martinet+1 and Marzetti Families to
perform at Metropolitan Theatre

UA, Ja 18, 1864, 2-8

VR;MMH

ENTERTAINMENTS

The Yeddo Japanese Troupe showed at
the Opera House last night.

UA J1 26, 1873 2-5

WN:HR

ENTERTAINMENTS

Barnums, P. T , Drawing Room Aggregation
showed at the Corinthian Hall last night
(1/5 col.)

UA, N 1, 1873, 2-4

WN.FD

ENTERTAINMENTS

Barnums Drawing Room Aggregation review
of the show cast

UA, N 3, 1873, 2-4

WN:FD

ENTERTAINMENTS

Morgan's Matt Tableaux and Entertainment
was presented at Corinthian Hall last
night (6")

UA, N 11, 1876, 2-4

WN:HR

ENTERTAINMENTS

Basset, Polly, show at Corinthian Hall
last evening criticized as "mendacity."
(3")

UA, N 21, 1877, 2-5

CL:MB

ENTERTAINMENTS

Shakespearian readings at Concert Hall
last night favorably reviewed. (3")

UA Mr 2, 1878 2-2

AD:HR

ENTERTAINMENT

Coup's "equescurriculum" enthusiastically
reviewed. (9")

UA, My 22, 1878, 2-2

JD:MB

ENTERTAINMENT

Patrizio, Ernest, performs mind
reading stunt with aid of wife
(5 in.)

UA Je 11, 1878, 2-3

GTZ:CI

ENTERTAINMENT

Wren Troupe unenthusiastically received
at Corinthian Hall (2")

UA, Je 15, 1878, 2-6

JD:AR

ENTERTAINMENTS

Goodwin's Frolics appeared at Corinthian
Hall for a one night engagement (3")

UA, Ap 4, 1881, 2-4

VC:ARO

ENTERTAINMENT

Gillett's World of Wheels and Specialty Company presented entertainment at the Grand Opera House (3").

UA 0 22, 1889, 6-4

JL:JDP

ENTERTAINMENT

Defiance Tent entertainment. (1½")

UA, F 1, 1890, 6-6

BH:SC

ENTERTAINMENTS

Programme for week of Dec. 12 at Musee Theater (2 col.)

UA, D 10, 1892, 4-6

JL:FD

ENTERTAINMENT

List of entertainment to be seen in Rochester theaters during week of Dec. 19, 1892; portraits (1col)

UA, D 17, 1892, 18-3

JA

ENTERTAINMENT

London Gaiety Girls at the Academy of Music; reviewed (2")

UA, D 20, 1892, 6-2

JA

ENTERTAINMENT

List of programmes at the theaters during week of Dec. 26 (1½col.)

UA, D 24, 1892, 20-3

EQ

ENTERTAINMENT

List of attractions to be presented in Rochester theaters during week of Jan 2, 1893; portraits (2 cols.)

UA, D 31, 1892, 16-3

JDP:HR

ENTERTAINMENT

Odell and Page at the Musee theatre (3")

UA, Je 5, 1894, 9-3

JL:EQ

ENTERTAINMENT

List of entertainment for week
ending June 16, 1894 (1½ col.)

UA, Je 9, 1894, 10-1

JDP:EQ

ENTERTAINMENT

Musee Theatre offers a variety of
entertainment starring the Bowden Bros.
and the Graces. (2")

UA, Je 12, 1894, 7-2

JL:AA

ENTERTAINMENT

Cinematograph held over for
another week with new scenes
included at the Wonderland
theatre (6")

UA, N 21, 1894, 14-6

JDP:EQ

ENTERTAINMENT

Baldwins still entertaining populace at
the Lyceum (½ col.)

UA, Ap 7, 1896, 9-1

VSC:TL

ENTERTAINMENT

Elephant show and specialty acts
given at Lyceum (2")

UA, My 19, 1896, 9-2

JM:MS

ENTERTAINMENT

Morris, Harry; Twentieth Century Maids gave
performance; described as lewd and indecent.
4½"

UA My 26, 1896, 9-1

JM:JDP

ENTERTAINMENT

Henry, H1, his colossal minstrels to
appear at the Cook's Opera House; por-
trait (3")

UA, S 26, 1896, 13-4

AL:TL

ENTERTAINMENT

The Sisters Leigh to appear at the
Wonderland; portrait (3")

UA, S 26, 1896, 13-5

AL:TL

ENTERTAINMENT

"Hi Henry's Minstrels" at the
Cook's Opera House; reviewed (3½")

UA, O 2, 1896, 10-3

AL:MC

ENTERTAINMENT

"Trans- Oceanic Star Specialty Co."
to appear at Cooks; reviewed (½ col.)

UA, O 10, 1896, 13-3

AL:EQ

ENTERTAINMENT

Jack, Sam. T., his new creole company
appear at the academy; reviewed (4")

UA, O 27, 1896, 13-1

JA

ENTERTAINMENT

Isham, John W., his Octoroons
to appear at Academy of Music;
reviewed (6")

UA, O 31, 1896, 18-5

FT:MC

ENTERTAINMENTS

The Cinematograph at the Wonderland
Theatre; reviewed (8")

UA, N 5, 1896, 9-4

JP:FD

ENTERTAINMENT

"Cinematograph" to remain for
another week at the Wonderland
Theatre; portrait of Jessie Lillar
(7")

UA, N 7, 1896, 13-5

JDP:EQ

ENTERTAINMENTS

"Big Sensation Double Show at Academy
of Music; reviewed (5")

UA, N 10, 1896, 9-1

JP:FD

ENTERTAINMENT

The Cinematograph at the Wonderland
(5 in.)

UA, N 10, 1896, 9-1

JDP:JI

ENTERTAINMENT

Flying Jordans to appear at Cook's Opera House; description of Josie Jordan; illustration 2 col. cut (6")

UA, N 24, 1896, 10-4

JDP:TL

ENTERTAINMENT

Cleveland's Minstrels to appear at Cook's Opera House (5")

UA, N 28, 1896, 13-4

JDP:JA

ENTERTAINMENT

"Ward and Vokes" to appear at Cook's Opera House (6")

UA, D 12, 1896, 17-5

JDP:JA

ENTERTAINMENT

"Hermann the Great" to appear at the Lyceum; portrait (3")

UA, D 12, 1896, 17-5

JDP:JA

ENTERTAINMENTS

Adgie does a "lady and lions" act at the Wonderland Theatre (6")

UA, D 22, 1896, 10-3

NP:FD

ENTERTAINMENTS

• See Concerts

rjp:mmm

ENTERTAINMENT

See Whitlock's Minstrels

NP:JNG

ENTERTAINMENTS

Lee, Professor Sylvian, a Hypnotist appeared at Cook's Opera House (3½")

UA, My 19, 1896, 9-2

JN:AA