

HOWARD C. DANA & CO. Insurance

GRANITE
BLDG.

DUTTON INSURANCE

INGMIRE & THOMPSON CO.

PHONE

1933

STONE 111

CHESTNUT AT COURT

HOWE & ROGERS CO.

FLOOR
COVERING

FURNITURE

DRAPERIES
RADIOS

89-91 CLINTON AV. S.

TELEPHONE
STONE 1800

REALTORS

MAIN 270

ALLIANCE MERCANTILE AGENCY

COLLECTORS
MAIN 2133

EARL E. LINCOLN, General Agent
8TH FLOOR, GAS & ELECTRIC BLDG.
PHONE STONE 499

THE NORTHWESTERN MUTUAL LIFE INSURANCE CO.
OF MILWAUKEE, WIS.

GOLF - LAKE SHORE COUNTRY CLUB
PLAY AND PAY BY THE DAY
BEACH AVENUE

FURNITURE

You'll Love to Live With

AT PRICES

YOU CAN AFFORD TO PAY

6 GOOD REASONS

For Visiting

THE GRAVES STORE

When Buying Home Furnishings

1. ***Wide Variety of Assortments***
From the Cheapest that is Good to the finest creations of master designers and craftsmen.
2. ***Expertly Selected Merchandise***
By buyers, schooled thru training and experience to choose wisely and well.
3. ***Courteous Service***
4. ***All Home Furnishings Under One Roof***
5. ***Our 18 Completely Furnished Rooms Give Helpful Suggestions***
6. ***Increased Customer Satisfaction as Features of Style, Comfort and Durability Are Tested By Time.***

Furniture
Carpets—Rugs
Linoleum
Glassware
China Ware
Radios
Draperies
Beds—Bedding
Kitchen Equipment
Electric Washers
Refrigerators
Stoves—Ranges
Toys
Nursery Furniture
Lamps
Gift Items

Park at our expense while you do your shopping
Corner Church and Plymouth, Mill and Corinthian or State St. opposite Market

H.B. GRAVES CO. INC.

STATE STREET CORNER OF MARKET

Open Charge or Weekly Payment Accounts

Rochester Gas & Electric Corporation

OFFICERS

HERMAN RUSSELL
President & General Manager
E. G. MINER
Chairman of the Board
J. P. HAFTENKAMP
Vice-President
E. C. SCOBELL
Vice-President and Comptroller
F. S. BURROUGHS
Vice-President
E. T. EDMONDS
Vice-President
F. H. PATTERSON
Secretary and Asst. Comptroller
J. C. COLLINS
Treasurer & Asst. Secretary
J. F. McKENNA
Asst. Secretary
A. E. KOCH
Asst. Treasurer
C. A. TUCKER
Asst. Treasurer

E. WEINBERGER
Asst. Treasurer
KATHERINE PRICE
Transfer Agent
H. W. NICHOLS
Auditor
T. H. YAWGER
Supt. Electrical Dept.
E. R. CROFTS
Electric Operating
A. M. BEEBEE
Supt. Gas Department
I. LUNDGAARD
Industrial Sales Dept.
F. M. HOUSTON
Domestic Sales Dept.
V. A. MILLER
Coke Department
E. B. ROBINSON
Purchasing Agent
F. W. FISHER
Public Relations

Offices: 89-91 East Ave. - Phone Us - Main 3960

PART OF INDUSTRIAL ROCHESTER

WARNING!

“He Was a Stranger and He Took Me In”

Unknown solicitors representing various questionable publications take at least \$100,000.00 from Rochester business and professional men annually.

These publications include many one time directories and business indexes which are unauthorized by organizations which the solicitor claims to represent. They are of no value to anyone except the promoter.

Included in a list of over one hundred on file in this office, are the following classifications:

Travel and Hotel Directories
Railroad Employees' Journals
Buyers Commercial Register
Sellers Reference Guides
Buyers Classified Guides

Trade Indexes
Business Guides
National Reference Guides
N. Y. State Business Directories
Industrial Directory

Before paying for advertising in out-of-town directories represented by strangers, verify your signature and check the source of the order.

Before You Sign, Phone this office for a report on the publication. Our information costs you nothing and may save you much—if you

INVESTIGATE—BEFORE YOU INVEST

BETTER BUSINESS BUREAU OF ROCHESTER, INC.

1241-1245 LINCOLN-ALLIANCE BANK BUILDING

Phone STONE 2574

THE ROCHESTER DIRECTORY

For the year ending October 1

1933

Containing

Alphabetical Section (Page 307) Gives names, occupations and addresses of all men twenty years old or over, women who carry on business or are employed, widows, and all business houses. Dates of deaths during the previous year are given, and, where possible, the addresses of people who have moved to other cities. The names of partners in firms are given in this department, with much other information that cannot be found elsewhere.

Business Directory (Page 1105) All business houses, individuals in business for themselves, and professional men are listed without charge under the heading that best describes them. The more progressive houses, realizing that it pays to be easily found, pay a nominal charge for special listings in heavy type, under every heading where a buyer might look for them, cross-indexed to a descriptive space in the "reference section."

Reference Department (Page 129) Where more information than is possible to give under the headings is placed on file for buyer's reference. The value of this department cannot be estimated. It is an index of the best business interests of the city, and stands for them and the city in reference libraries all over the country, as well as on the desks of progressive business men. It is accessible to everybody, and the logical place to look for specific information. This probably explains why no other form of publicity is so generally endorsed by business men, as a glance at this department will show.

Street and House Directory (Pink Section, Page 913) A complete list of streets, giving numbers at intersections, and enabling one to tell at once between what streets a given number lies, and the quickest way to get there. All business houses, individuals in business, and householders are listed in numerical order upon their respective streets. A feature of great value and convenience.

Map (inside back cover) The clearest map ever made of the city, on a scale large enough to see, and small enough to be handled easily.

Miscellaneous Information (Page 22) Organization of City Departments, giving officers and salaries,—Railway stations,—Societies, Institutions, etc., with officers,—State officers and departments,—U. S. officers and departments,—Courts holding sessions in the city, with terms, officers and salaries,—Population tables, etc.

(For detailed Index to Contents, see page 7)

VOLUME

LXXXIII

Prices: in Cloth Binding, \$12.00; with Patent Index, \$12.50
in Half Leather, Index, \$15.00

SAMPSON & MURDOCK CO., INC., Publishers

Established 1846

729 POWERS BUILDING, ROCHESTER, N. Y.

Printed in U. S. A.

Copyright, Sampson & Murdock Co., Inc., 1932

NAMES IN THE ROCHESTER DIRECTORY

*Number of Names in General Directory of 1933..... 182,800
 Number of Names in General Directory of 1932..... 182,129

Increase of Names..... 671

*This number includes the names of 2,965 persons who have died or removed from the city since the 1932 Directory was issued, with date of death, etc.

CALENDAR

1932

1933

1933

	Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.		Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.		Sun.	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.
July	3	4	5	6	7	8	9	1	2	3	4	5	6	7	8	9	1	2	3	4	5	6	7
Aug.	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	
Sept.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23
Oct.	24	25	26	27	28	29	30	31															
Nov.																							
Dec.																							

PUBLISHERS' NOTE

The information in this book is gathered as far as possible by actual canvass, and is compiled in a way to ensure maximum accuracy. While the Publishers will in no way be held responsible for any errors that may occur, they will be glad to have any inaccuracies brought to their attention, so that they may be corrected in succeeding editions.

Sampson & Murdock Co., Inc., Publishers.

Schaech Realty Company
 10/27/44

UNITED STATES COPYRIGHT LAW

In Force On and After July 1, 1909

Section 28.—That any person who wilfully and for profit shall infringe any copyright secured by this Act, or who shall knowingly and wilfully aid or abet such infringement, shall be deemed guilty of a misdemeanor, and upon conviction thereof shall be punished by imprisonment for not exceeding one year, or by a fine of not less than one hundred dollars nor more than one thousand dollars, or both, in the discretion of the court.

INDEX TO CONTENTS

	PAGE		PAGE
Abbreviations	306	Law Departments	28, 31
Advertising Department	129	Lawyers	1135
Alphabetical Section	307	Legislative Department State	35
American Legion	44	Libraries	29, 1137
Apartment Buildings	1106	Loan Associations	1152
Art Gallery	42	Maccabees	46
Assembly Districts	35	Masonic Societies	46
Assessment and Taxation Bureau	27	Meteorological Record	25
Association of North American Directory Publishers	X	Military	35
Associations	41	Modern Woodmen	47
Bands and Orchestras	1110	Monroe County Home	32
Banks	1110	Monroe County Penitentiary	32
Births and Marriages	17	Moving Picture Theatres	1141
Builders Exchange	41	Municipal Museum	29
Buildings & Halls	1148	Naval Militia	35
Bureau of Buildings	27	New York National Guard	35
Bureau of Markets	28	New York State Government	34
Bus & Coach Lines—Motor	1113	Newspapers	1141
Business Directory	1105	Notaries Public (see Lawyers)	1135
Calender	6	Nurses	1141
Catholic Benevolent Societies	44	Odd Fellows	45
Cemeteries	1114	Parcel Post	39
Chamber of Commerce	43	Parks	28, 47
Chiropractors	1114	Penitentiary	32
Churches in Rochester	1114	Physicians	1146
Circuit Court of the United States	33	Police	28
City Council	27	Population	18
City Courts	28	Post Offices	37
City Government	27	Protected Home Circle	47
City Planning Commission	29	Public Buildings & Halls	1148
City Statistical Review	10	Public Safety Department	28
Civil Service	34	Public Schools	29
Clearing House Association	43	Public Welfare Department	29, 32
Clergymen	1116	Public Works Department	27
Clubs	41	Railroad Passenger Stations	1150
Commissioners of Elections	31	Railroads	1150
Commissioners of Jurors	31	Rates of Postage	38
Constables	29	Representatives	34
Coroners	31	Rochester Post Office	37
County Court	33	Royal Arcanum	43
County Home	32	Savings Banks	1110
County Officers	31	Savings & Loan Associations	1152
Courts	28, 33	Schools	1152
Custom House	17	Senators	36
Deaths in Rochester	17	Sheriff and Deputies	31
Department of Public Instruction	29	Social Service Agencies	40
Directory Library	439	Societies	41
District Court	33	Sons of Union Veterans	44
Division of Playgrounds and Recreation	28	State Board of Charities	34
Elks Benevolent Protective Order of	41	State Hospital	32
Exposition Association	43	State Officers	34
Expresses	1125	Street Directory	913
Financial Departments	27, 31	Street Lighting	29
Fire Department	28	Street Railways	1156
Foresters	44, 45	Supervisors	31
General Directory	305	Supreme Court	33
Grand Army of the Republic	44	Surrogate's Court	33
Halls	1148	Teachers	1157
Health Bureau	28	Telegraph Companies	1157
Hibernians	44	Telephone Companies	1158
Holidays	25	Theatres	1158
Hospitals	30, 1132	Trust Companies	1159
Hotels	1132	United Spanish War Veterans	44
House Directory	913	United States Courts	33
Improved Order of Red Men	45	United States Government	36
Insane Asylum	32	Veterans of Foreign Wars of U. S.	45
Insurance Agents	1132	Ward Boundaries	128
Insurance Companies	1133	Water Works Bureau	27
Internal Revenue	37	Wealth of Rochester	26
Jail	31	Weather Bureau	25, 37
Knights of Pythias	45	Woodmen	47
Knights of St. John	45	Young Men's Christian Association	40
Labor Organizations	45	Young Women's Christian Association	40

The Return Circuit in Advertising

*The circuit must be completed before the bell will ring
The Buyer must find the Seller before a Sale is made*

Creative Advertising—in newspapers, magazines, billboards, etc., tends to suggest wants and to create desire.

Before a sale results the initiative must pass from Seller to Buyer.

When this happens the Buyer begins actively to seek where he can best supply his wants.

This Directory is a logical place to look (at least our subscribers tell us they use it for this purpose) and the Reference Advertising herein has assisted many sales.

Have you made it easy for Buyers to find **You?**

INDEX TO ADVERTISEMENTS

	PAGE		PAGE		PAGE
Abigail, W. N., Inc.	140	Graves, H. B. Co., Inc.	203	Packard-Rochester Motors, Inc.	136
Accounting & Adjusting Agency	139	Greene Lumber Co., Inc.	202	Paoli Drug Co., The	173
Alliance Mercantile Agency	166	Green, T. H. Electric Co., Inc.	175	Parker-Consler Agency, Inc.	190
Ailing & Miles, Inc.	134	Hale, Archie L.	133	Patchen & Hoefler	205
Ameri, Charles F.	134	Halloran, Henry D. & Sons	133	Pavour, R. S. & Son, Inc.	192
American Clay & Cement Corp.	158	Hart & Vick, Inc.	231	Pearl Drug Co.	173
American Laundry Machinery Co. The	204	Hartmann, C. L. Corp.	138	Powers Hotel	185
American Taxicab Co.	239	Haubner & Stallment	139	Projection Optics Co., Inc.	214
Asheoff, E. H. & Co.	164	Haverstick & Co., Inc.	234	Proident Loan Society	162
Ashley Machine Works, Inc.	204	Hayes, Sharp & Haggerty, Inc.	195	Pullman Mfg. Company, Inc.	183
Ashton Funeral Home	119	Heinrich, Carl H.	223	Rae, F. B. Oil Co., Inc.	213
Babeock, H. H. & Co.	164	Hennrich, George W. Corp.	135	Randall, Rolland R. Galleries	162
Bailey, George C. J. Estate	220	Hermance Company	173	Rapp, F. H. Company, Inc.	183
Bareham & McFarland, Inc.	221	Hetzler Bros. Ice Co., Inc.	186	Reibling, A. J. & Son Co., Inc.	136
Barnard, Porter & Remington	217	Hughes, F. L. & Co., Inc.	235	Rice, Wm. S., Inc.	133
Bar & Credman Co.	223	Hibbard, Palmer & Kitchen	141	Richardson Corporation	233
Bartholomay Company, Inc.	170	Hickok Mfg. Co., Inc.	154	Rochester Agency, Inc.	191
Bastian Bros. Co.	130	Hickson Electric & Radio Corp.	174	Rochester Carting Co.	237 and 240
Bauch & Lomb Optical Co.	214	Hicks Turner Glass Co., Ltd.	159	Rochester Cleaning & Dyeing Co.	162
Beauncare-Mitchell, Inc.	226	Hollister Lumber Co., Ltd.	202	Rochester Folding Box Co.	154
Becker Supply House	207	Horton, E. J., Inc.	135	Rochester Fur Dressing Co., Inc.	182
Becker Bros.	179	Hotel Rochester	185	Rochester Gas and Electric Corporation	210
Berger Bros. Electric Motors, Inc.	174	Hotel Seneca	185	Rochester German Publishing Co.	3
Bietry, Herbert J.	227	Howe-Morgan Co.	227	Rochester Iron & Metal Co., Inc.	207
Big Elm Dairy Co.	170	Howe & Bassett Co., Inc.	221	Rochester Lead Works, Inc.	207
Bigger, W. E. Rochester Corp.	134	Hubbs & Rogers Co.	181	Rochester Life Managers Association	203
Blanchard Storage Co., Inc.	236	Humphreys The Paint Man	216	Rochester Lumber Co., Inc.	203
Blumensiel Bros., Inc.	195	Hunting Co., The	222	Rochester News Corporation	210
Bouch, Ezra J.	213	Hurst Engraving Co., Inc.	219	Rochester Parcel Delivery Co.	218
Bourne, John R.	189	Hurst Real Estate Co.	219	Rochester Savings Bank	232
Brighton Place Dairy Co.	170	Ingman, J. L., Inc.	185	Rochester Telephone Corp.	159
Brown Bros. Co.	212	Ingrum-Thompson, Inc.	185	Rochester Times-Union, Inc.	217
Buckley, Joseph	212	Ingrum-Thompson, Inc.	185	Rochester Trust Co.	211
Burke Steel Co., Inc.	234	Ingrum-Thompson, Inc.	185	Rochester Woodcraft Shop, Inc.	160
Burns, George P. Press, Inc.	224	Ingrum-Thompson, Inc.	185	Sage, Wolcott	160
Bush & Starweather Company	214	Ingrum-Thompson, Inc.	185	Sampson & Murdock Co., Inc.	131 and 200
Bush, W. E. & Co., Inc.	138	Ingrum-Thompson, Inc.	185	Sandoga Market & Ice Co., Inc.	158
Wiley & Nash, Inc.	137	Ingrum-Thompson, Inc.	185	Schafer Bros. Builders Supply Co., Inc.	158
Butler & Son Mfg. Co.	143	Ingrum-Thompson, Inc.	185	Schauman, J. L. Sons	178
Central Trust Company	143	Ingrum-Thompson, Inc.	185	Scheer, E. J., Inc.	180
City Blue Print Co.	244	Ingrum-Thompson, Inc.	185	Scheerman, C. P. Sons	180
Clancy Carting & Storage Co., Inc.	241	Ingrum-Thompson, Inc.	185	Schied, Charles Sons, Inc.	208
Clancy, George W. Carting Co., Inc.	241	Ingrum-Thompson, Inc.	185	Schlegel Mfg. Co., The	139
Clark Steak-O Corporation	217	Ingrum-Thompson, Inc.	185	Schlegel, N. & Co.	139
Clements, James C., Inc.	189	Ingrum-Thompson, Inc.	185	Schoen Bros.	136
Cleveland Lumber Co., Inc.	223	Ingrum-Thompson, Inc.	185	School of Commerce	230
Conolly, Henry Co.	223	Ingrum-Thompson, Inc.	185	Schroder, Fred J.	202
Conolly, James Printing & Binding Co., Inc.	223	Ingrum-Thompson, Inc.	185	Schwartz, Wm. F. Son, Inc.	202
Cook Iron Store Co.	224	Ingrum-Thompson, Inc.	185	Scio Auto Parts, Inc.	130
Cool Chevrolet Co.	224	Ingrum-Thompson, Inc.	185	Scott Pump Company	176
Co-operative Business Institute	230	Ingrum-Thompson, Inc.	185	Seall, Wm. S. Co.	131
Corbett-Stevens Pattern Works	218	Ingrum-Thompson, Inc.	185	Security Trust Company	148
Cowley Arthur	217	Ingrum-Thompson, Inc.	185	Service Storage Co.	238
Cramer-Force Co., Inc.	217	Ingrum-Thompson, Inc.	185	Shiley, Lindsay & Curr Co.	213
Credit Rating Corporation, The	166	Ingrum-Thompson, Inc.	185	Shinn, Samuel & Co.	131
Crosby Frisian Fur Co., The	182	Ingrum-Thompson, Inc.	185	Smith, Clarence Walker	154
Crouch & Beahan Co.	182	Ingrum-Thompson, Inc.	185	Smith, Graham & Rockwell	131
Crowley, Harry B.	197	Ingrum-Thompson, Inc.	185	Smith, J. Duganford Co.	131
Crown Ribbon & Carbon Mfg. Co.	213	Ingrum-Thompson, Inc.	185	Smith, L. Walton Agency	193
Cumby, Engleaving Co., Inc.	213	Ingrum-Thompson, Inc.	185	Snyder, E. G. Co., Inc.	221
Curran-Joyce Motor Corp.	213	Ingrum-Thompson, Inc.	185	Spiegel Insurance Agency	225
Dainard & Katsenaps, Inc.	140	Ingrum-Thompson, Inc.	185	Stecher Lithographic Co.	225
Dana, Howard C. & Co.	189	Ingrum-Thompson, Inc.	185	Stevens & McMillen Co., Inc.	160
Danaher Machine Tool Co., Inc.	214	Ingrum-Thompson, Inc.	185	Stewart & Bennett, Inc.	168
DeViss, R. F. Co., The	217	Ingrum-Thompson, Inc.	185	Strassburg, R. Co.	218
Diamond Paper Box Co., Inc.	154	Ingrum-Thompson, Inc.	185	Streb, Norbert Co.	228
DeWitt, George Co., Inc.	214	Ingrum-Thompson, Inc.	185	Stromberg-Rochester Telephone Mfg. Co.	226
Doherty, Henry L. & Co.	140	Ingrum-Thompson, Inc.	185	Stuart-Ober-Holtz Co.	226
Doyle Detective Bureau & Police Patrol	171	Ingrum-Thompson, Inc.	185	Sullivan, H. H. Co.	211
Dryden Press, The	228	Ingrum-Thompson, Inc.	185	Summerhays, William Sons Corp.	168
Dutton, Percy Bruce	187	Ingrum-Thompson, Inc.	185	Sutro Bros. & Co.	141
East End Carting Co.	228	Ingrum-Thompson, Inc.	185	Swan, Theodore E. Brick & Tile Co., Inc.	141
East Side Savings Bank	150	Ingrum-Thompson, Inc.	185	Taylor Instrument Companies	239
Electric Storage Battery Co.	228	Ingrum-Thompson, Inc.	185	Taylor-Shantz Co.	205
Elwaner & Barry Realty Co.	228	Ingrum-Thompson, Inc.	185	Tice & Gates	182
Empire Optical Co., Inc.	215	Ingrum-Thompson, Inc.	185	Timmerman Dugan & Co.	182
Engel, Geo. & Co., Inc.	192	Ingrum-Thompson, Inc.	185	Title & Mortgage Guarantee Co. of Buffalo	142
Engelhardt, Edward Co.	192	Ingrum-Thompson, Inc.	185	Townsend, Fred W.	199
erle Performing Co.	232	Ingrum-Thompson, Inc.	185	Trout Brothers Co., Inc.	149
Evans, F. W. Coal Co., Inc.	163	Ingrum-Thompson, Inc.	185	Union Trust Co.	149
Exchange Lumber Company	238	Ingrum-Thompson, Inc.	185	Verachase, George	238
Exchange Warehouse Co., Inc.	238	Ingrum-Thompson, Inc.	185	Versay Printing	182
Farchild, E. E. Corp.	155	Ingrum-Thompson, Inc.	185	Viall, George I. & Son	218
Farr Hardware & Electric, Inc.	135	Ingrum-Thompson, Inc.	185	Viermile & DeMalle, Inc.	194
Fischer Motors, Inc.	135	Ingrum-Thompson, Inc.	185	W. H. Herber	218
Firman-Webb Co., Inc.	183	Ingrum-Thompson, Inc.	185	Ward, C. P., Inc.	169
First National Bank & Trust Co. of Rochester	144	Ingrum-Thompson, Inc.	185	Wegman-Walsh Press, Inc.	223
Flower City Pipe Company, Inc.	176	Ingrum-Thompson, Inc.	185	West Carting & Storage Co., Inc.	238
Flower City Specialty Co.	139 and 155	Ingrum-Thompson, Inc.	185	West Charles Coal Co., Inc.	141
Forbes & Porter, Inc.	195	Ingrum-Thompson, Inc.	185	West Tire Setter Co., The	205
Fort Hotel	185	Ingrum-Thompson, Inc.	185	Whitehead, Lewis H. Corp.	193
Fordman, B. Company	243	Ingrum-Thompson, Inc.	185	White, J. C. Company	242
Frederick A. Company	140	Ingrum-Thompson, Inc.	185	White Wire Works Co., The	242
Franco Metal Door & Window Corp.	157	Ingrum-Thompson, Inc.	185	Whiting, C. L., Inc.	136
Franz-Harman Co., Inc.	216	Ingrum-Thompson, Inc.	185	Whitmore, Rauber & Vicinus	159
Frederick Real Estate Co.	140	Ingrum-Thompson, Inc.	185	Wilson, H. H. Co., Inc.	136
Fry's Speedometer Service Station	188	Ingrum-Thompson, Inc.	185	Wilson, J. C. Co.	190
Fuller Ice Cream Corp., Rochester Div.	205	Ingrum-Thompson, Inc.	185	Wolfert Brothers	199
Fuller Optical Co.	215	Ingrum-Thompson, Inc.	185	Wright, Allen & Son	212
Fuller Valley Trust Co.	205	Ingrum-Thompson, Inc.	185	Wray, Henry & Son, Inc.	142
Gargan Bay Lumber Co., Inc.	201	Ingrum-Thompson, Inc.	185	Wright, A. J. & Son	142
General Appliances Corp.	174	Ingrum-Thompson, Inc.	185	Wright & Alexander Co.	221
General Utilities Corp.	174	Ingrum-Thompson, Inc.	185	Yates Coal	163
Get Store Mfg. Co.	191	Ingrum-Thompson, Inc.	185	Zielinski, Stephen	203
Gilman & Swan Construction Co.	167	Ingrum-Thompson, Inc.	185		
Gitt, Sam Carting Co.	241	Ingrum-Thompson, Inc.	185		
Gosser, Wm. V. Co.	182	Ingrum-Thompson, Inc.	185		

City Directory Statistical Review

Suggested and Planned by American Community Advertising Association

Adopted by Association of North American Directory Publishers

Compiled by Statistical Bureau, Rochester Chamber of Commerce

ROCHESTER, NEW YORK—"The Flower City"

Form of Government: City Manager.

Population: 328,132, Federal Census 1930.

Predominating Nationalities: Aside from Native: Italian, German, Canadian, Russian and English.

Area: Thirty-four square miles. Altitude 500 to 679 feet.

Assessed Valuation: \$655,379,009. City Tax rate \$27.87 per thousand in 1932.

Parks: 33 with 1,777 acres valued at \$3,000,000. Public baseball diamonds and tennis courts in all of the larger parks, and public golf links at Genesee Valley and Durant-Eastman. In addition there are ten private golf courses close to the city and a privately owned fee system course on the lake.

City's Bonded Debt: 1931, \$65,608,560.

Financial: Rochester has four savings banks, six trust companies and one commercial bank with total deposits of \$370,115,269. Resources not including buildings and equipment amounted to \$443,249,080. Clearings aggregated \$494,981,674.

Post Office Receipts: 1931, \$2,776,617. Telephones in service July 31, 1932, 83,438.

Churches: 185 of all denominations.

Building Construction: 1931, value of building permits, \$6,282,117, providing quarters for 166 additional families.

Industry: 1,044 manufacturing establishments producing goods valued at more than \$5,000 each annually. Selling value of manufactured products \$427,730,792. Salaries and wages \$113,564,461. Leads the world in manufacture of photographic film, cameras, mail chutes, optical goods, check protectors, thermometers, office systems, enameled steel tanks and horticultural products. Ranks high in the production of clothing, buttons, shoes, machinery, telephone apparatus, radio, electrical supplies, railway signals and lithography.

Trade: Retail territory serves 700,000 people within a radius of thirty-five miles. Jobbing territory serves 2,000,000 people within a ninety-mile radius. Retail establishments sold to customers \$209,392,797 in 1930. Live Chamber of Commerce with over 3,500 members.

Hotels: Nine modern with total of 2,650 rooms.

Transportation: Five railroads, the New York Central, Erie; Pennsylvania, Lehigh, Baltimore & Ohio. Fifteen bus lines enter the city. Barge Canal Harbor and warehouses in centre of city. City owned Port of Rochester on Lake Ontario seven miles from centre of City, with regular day and night boat service to Canada and Thousand Islands; two daily ferries to Canada. City owned subway crosses entire city for inter-urban passenger and freight service. Municipally owned and operated flying field covering 110 acres including two modern hangars.

Amusements: There are eight theatres for stage productions, the largest seating 4,200 people; numerous motion picture houses, municipally owned Convention Hall, International League baseball, and the annual Exposition and Horse Show.

Education: There are forty-three elementary schools, one normal, four senior high, four Junior-Senior high and two junior high schools. Supplementing these are four special schools devoted to the instruction of backward pupils. Number of pupils in public schools exceeds 58,000 and there are 2,100 teachers. In addition, registrations in fifty-two parochial elementary schools and four senior high schools totaled 19,893 in 1931. A civic orchestra of fifty pieces frequently gives concerts to develop among high school students an appreciation for music. Popular programs are given before the public for the same purpose on Sundays.

Advantages for higher education are offered through the University of Rochester, including the Eastman School of Music and the College of Medicine and Dentistry; Mechanics Institute, Colgate-Rochester Divinity School, Nazareth College, St. Andrew's and St. Bernard's Seminary. There is also a School for the Deaf.

Street Mileage: 525 miles with 419 miles paved, 51 miles of sewers, 201 miles of electric street railway. Pure water from city owned lakes, thirty miles away with capacity of 242,000,000 gallons, and an average daily pump of 30,000,000 gallons. There are approximately 550 miles of mains and an estimated plant value of over \$14,000,000.

Fire Department: Employed 518 uniformed men in 1932. Twenty engine companies, ten trucks, five hose, on water tower, one protective and two supply companies. All modern motorized equipment.

Police Department: Has 480 men with seven precincts.

The Rochester Chamber of Commerce will furnish an additional information on request.

ROCHESTER

"Where Quality Dominates."

Rochester's history is in part the chronicle of the famous Genesee Country of Western New York. The settlement of the city, its remarkable growth from a little community of 100 acres into the third largest city in the Empire State in a little more than a century, is due almost as much to the natural advantages of this section of the state as it is to the enterprise of the hardy pioneers, who, in the early years of the nineteenth century, started the little village of Rochester upon the path of progress.

This village was incorporated as Rochesterville in 1817, changed its name to Rochester in 1822, and became a city in 1834. The city had grown from a settlement of 100 acres in 1811 to a thriving community in 1834, comprising some 4,000 acres, with a population of more than 14,000 persons.

The Erie canal, opened at Rochester in 1823, and completed two years later, played a conspicuous part in building up the commerce of Rochester and in developing the resources of the Genesee Country. In 1827 there were listed more than 100 manufacturing concerns, and even at that early date there was a constantly increasing demand for Rochester-made products, large shipments going east and west via the canal each week.

In the ninety-five years since its incorporation as a city in 1834, Rochester has enjoyed a remarkably uninterrupted growth. When the opening of the west resulted in the removal of the milling interests from the city, the enterprise of its citizens resulted in the establishment of other lines of industry.

PORT OF ROCHESTER—ON LAKE ONTARIO

Many special advantages are offered by Rochester to the homeseeker and to the business man. It is a city with picturesque surroundings, set in the heart of the fertile Genesee Valley at the point where the river takes a drop of more than 300 feet in a series of three falls, and thus presents an ideal combination of industry and agriculture. The city occupies a strategic position from the standpoint of transportation, so that raw materials are easily and cheaply obtained and finished products promptly distributed. The city owes its location to the power generated in the Genesee River. The development of this power, originally used to cut logs and grind corn, has

made Rochester an industrial city of note whose products are known in all parts of the world.

In its growth the city has lost few of its original charms and has taken on all the advantages of a large city. Rochester is located in the largest agricultural county in New York State, a county which ranks well up in point of productiveness with any in the country. Monroe County, with its five surrounding counties, total a population of 398,591, and a circle drawn with a radius of 90 miles from Rochester embraces a population of nearly two million.

PART OF INDUSTRIAL ROCHESTER

Known first as the Flour City because of its extensive milling interests, the city's cognomen was later changed to the Flower City because of the extensive horticultural interests which were developed. With the growth of industry on a large scale, the city became known as the city of varied industries and took as its slogan "Rochester Made Means Quality." Rochester boasts many famous industrial organizations and leads the world in the production of a number of products.

In Rochester are the largest manufacturers of enameled steel tanks in the world; the largest manufacturers of

filing devices and office systems; the largest thermometer plant in the world; the largest optical works in the world; the largest manufacturers of check protectors; the largest film factory in the world; the largest camera factory in the world; the largest photographic plate factory in the world; the largest manufacturers of soda fountain fruits and syrups. It is a leader in telephone apparatus, paper box manufacture and many other lines. More high-class ivory buttons are made here than in any city in the United States. It is the headquarters of the nursery business of the United States.

PART OF BUSINESS SECTION, LOOKING EAST ON MAIN STREET

Rochester had 935 manufacturing establishments in 1929, producing 325 separate commodities. Each of these concerns manufactured goods valued at more than \$5,000 annually. The investment in plant building and equipment was \$297,586,431, whereas, the annual wages and salaries approximated \$113,504,923. Rochester is the world's headquarters for photographic goods and supplies. It ranks fourth in the production of women's shoes and has the same rank in the production of men's clothing. The production of shoes each year is valued at \$20,000,000,

and the clothing output is valued at \$50,000,000. In 1927 Rochester out of twenty leading American cities ranked first in the percent of wage earners (16.6%) to total population.

From 1923 to 1927 Rochester industries showed the greatest per cent. increase in the number of employees, stood second in the growth of wages paid, and rated third in the percent growth realized in manufacturing output, as compared with thirty leading American cities.

GENESEE VALLEY PARK

One of the outstanding features of the city is its park system which includes five large and twenty-eight small parks containing 1,777 acres. Genesee Valley Park contains 589.83 acres; Durand-Eastman Park along the Lake Ontario Shore contains 474 acres; Edgerton (Exposition) Park has an area of 42 acres, contains eight large practical and beautiful buildings.

Because of the high grade of workmanship demanded in most of Rochester's industrial organizations, Rochester boasts an unusually large percentage of skilled mechanics. This means that wages are good, a situation which is reflected in the large proportion of home-owners found in this city. More than 42% of Rochester's dwellings are owned by those who live in them, which puts Rochester among the first ten cities of the country in this respect.

From a transportation point of view the city enjoys many advantages. Many of the articles manufactured in Rochester are of a specialty and technical nature. The out-bound freight business from Rochester, therefore, is largely made up of less than carload shipments. As a result of this immense tonnage, the city undoubtedly has the best distributive service of any city this side of the sea board.

Rochester is served by five important railroads, three suburban electric routes, the New York State Barge Canal, and steamship lines operating on Lake Ontario. Improved highways leading east, west and south, enable any type of merchandise and produce to be transported to adjacent cities by motor truck. The city possesses modern aviation facilities in its municipally-owned airport. These factors have made Rochester one of the outstanding cities in the country in point of transportation service and facilities.

It is estimated that 9,000 people enter and depart from Rochester each day over the city railroads, which run approximately 150 passenger trains daily. In addition to this, about 4,000 people are handled daily by electric suburban lines, and busses operating in and out of the city.

High-grade freight service from Rochester to all destinations is rendered by the railroads entering the city.

The Barge Canal is an important factor in the transportation service of Rochester. A large modern freight terminal and warehouse constructed by the state of New York, at the dockside of this inner harbor, which is about two miles in length, and located in the heart of the business district, is equipped to handle almost any amount of freight.

COURT STREET BRIDGE, SUBWAY AND BARGE CANAL HARBOR

In its new subway, Rochester has all the advantages of a highly modern joint transit railroad facility. This important traffic artery operated by electricity, provides expedited passenger and freight service for a large portion of the city, at a cost of more than \$12,000,000. Rochester has utilized the right of way of the old Erie Canal, passing east and west through the very center of the city, which has been abandoned in favor of the New Barge Canal, south of the city.

That there is an unusual opportunity for industrial development along the rails of the new subway is obvious. Many desirable sites are available throughout the nine miles of the line. West of the city a vast territory may be readily opened up to new industries.

All industries of Rochester are located in what is known as the Rochester reciprocal district. Cars in-bound by any route, can be spotted on the sidings of industries within the switching territory free of any additional expense. In other words, cars are spotted in the industries or forwarded therefrom on the basis of no greater cost than the flat Rochester rate. In the harvesting season hundreds of carloads of peaches, pears, grapes, apples and other fruits are shipped out of Rochester and surrounding territory.

Rochester is but an over-night's ride from New York, Washington, St. Louis, Cincinnati, Cleveland, Detroit, Toronto, Boston, Montreal and Chicago. This gives fast service in obtaining coal and raw materials and in the distribution of finished products.

National advertising of many of the large industrial organizations has helped to keep Rochester and its products before the world. Goods from Rochester factories are found on the counters of merchants in all the states of the union and in many foreign countries.

About 40,000 horse power of electricity is developed from the Genesee River and plans have been made for the development of many times this amount by the damming of the Genesee at Portage.

Rochester has one main Post Office and eight sub-stations located in various parts of the city, as well as a parcel post annex, devoted exclusively to the handling of parcel post shipments, which is situated close to the main post office. Mail is distributed by a force of 257 letter carriers.

The Rochester airport, a municipally-owned and operated flying field, is located four miles southeast of the center of the city and approximately one-half mile southwest of the city line. The airport is on the Scottsville road, an improved state highway, and is easily accessible by automobile. Trolley cars operate to within one and one-half miles of the airport and passenger busses pass by it.

The field is rectangular in shape, and contains 110 acres. The surface of the field is sod. Natural and tile drainage insure an adequately dry surface at all times.

In addition to two main runways, 1,500 feet and 1,000 feet in length, respectively, there are two cross-wind runways, each 1,000 feet long. All the landing strips are of stone base and cinder top. Grading of the entire field is being completed and will result in an "allway" field.

One morning and two evening newspapers, as well as one German evening daily and several other foreign language weeklies, are published in Rochester. The total circulation of the three English daily newspapers is 210,651.

The trading area covered by these papers, extends at some points to a distance of about 60 miles. Within this radius the influence of Rochester as a business and cultural center is well demonstrated by the large circulation of its newspapers.

Rochester is a city of homes, and its clean, tree-lined streets, well maintained by efficient city departments, give a feeling of liveableness and friendliness to the city that is not to be surpassed in any community of its size.

Wise and far-sighted city zoning has confined industry to certain areas of the city in juxtaposition to districts providing workingmen's houses.

The industries of Rochester are, for the most part, of a light manufacturing variety, and consequently, the city is unusually free of smoke and other nuisances.

Workingmen's homes can be bought or rented at very favorable rates, and there is available a supply of good, clean living accommodations for all classes of people.

MAGNOLIA TIME—OXFORD STREET

Rochester has two lake-shore city-owned bathing beaches, embracing over a mile of lake front, together with two out-door pools and two indoor pools. Bath houses are also maintained in convenient sections of the city.

Strictly speaking, the libraries of the city are not part

of its recreational facilities, but, nevertheless, they provide opportunities for profitable use of spare time. In 1931, the libraries, branches and distributing stations numbered 114, with a total circulation of 2,732,590.

In 1931, the Public Library Department spent approximately \$343,144 for maintenance and upkeep.

MEMORIAL ART GALLERY

Connected with the University is the Memorial Art Gallery, which offers facilities for college work in art, as well as for public exhibitions. The gallery embraces a

children's museum, with a classroom for educational work with children, and a Little Theatre with a seating capacity of 300 persons.

EASTMAN THEATRE

Rochester has a total of 41 theatres, of which 33 are devoted to motion pictures, with a total seating capacity of 48,500. The famous Eastman Theatre, which is an outstanding architectural achievement, has a seating capacity of 3,500, and provides seasonal musical events by world's famous artists. Legitimate stage productions are provided by two theatres, one of which maintains a splendid stock company producing Broadway successes.

International League baseball is provided through a local team, with a modern concrete stadium seating over 18,000.

Rochester is a livable city, and possesses many characteristics conducive to the well-being of the individual.

The spirit of progress in Rochester, has been well exemplified in Civic affairs as well as in Industrial Development. Seldom can one find a community more keenly aware of its Civic duty or more willing to co-operate in movements to achieve those things which are essential to the progress and prosperity of the city.

Rochester occupies a strong position among cities in its class, and the diversity of its manufactures should enable practically any class of industry to achieve economic and stable production, especially if the product requires a large amount of skilled labor in its manufacture.

DEATHS, BIRTHS, MARRIAGES.

DEATHS IN ROCHESTER FOR THE YEAR ENDING MAY 31st, 1932.

From the Health Bureau Summary

	June, 1931	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan. 1932	Feb.	Mar.	Apr.	May	Total
Total.....	281	250	273	282	286	276	302	321	298	372	373	332	*3,646
Ages													
Under 1 year.....	23	21	20	27	26	20	15	27	23	38	18	19	277
Between 1 and 5.....	5	9	6	11	7	7	7	6	8	13	17	8	104
Between 5 and 10.....	5	5	7	2	0	2	3	3	5	11	5	6	54
Between 10 and 15.....	7	2	6	3	2	3	1	4	3	3	3	3	40
Between 15 and 30.....	16	10	13	14	17	11	13	17	11	11	25	12	170
Between 30 and 50.....	40	47	46	38	51	33	33	59	40	63	52	52	555
Between 50 and 70.....	107	78	112	97	104	112	132	113	109	120	139	125	1,348
Between 70 and over.....	78	78	63	89	79	88	98	92	99	113	114	107	1,098
Births.....	462	476	457	449	461	419	387	456	472	452	442	470	5,403
Marriages.....	291	200	240	260	201	176	143	125	99	141	144	152	2,172
Birth Rate.....	17.13	17.02	16.36	16.60	16.49	15.18	13.84	16.36	18.09	16.17	16.38	16.86	16.41
Death Rate.....	10.41	8.94	9.77	10.42	10.23	10.20	10.80	11.51	11.42	13.30	13.82	11.91	11.08

* Includes 514 non-residents

MORTALITY OF THE LAST TWENTY-FIVE YEARS.

	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	Total
1906-1907.....	212	231	242	223	226	220	255	291	272	331	291	246	3,040
1907-1908.....	233	201	278	237	240	216	222	277	259	245	260	227	2,895
1908-1909.....	205	210	240	244	238	200	202	271	245	281	263	281	2,890
1909-1910.....	242	250	235	257	231	217	279	318	252	333	262	239	3,115
1910-1911.....	230	252	275	266	280	240	265	282	291	314	292	300	3,287
1911-1912.....	217	295	251	288	242	233	268	318	268	283	333	291	3,287
1912-1913.....	237	239	245	265	245	240	284	311	283	327	312	320	3,308
1913-1914.....	273	257	258	275	272	282	283	301	320	344	325	336	3,526
1914-1915.....	306	231	261	271	279	270	268	292	284	372	385	276	3,495
1915-1916.....	243	274	269	265	257	257	322	349	275	313	313	296	3,423
1916-1917.....	315	312	286	271	279	329	368	439	351	356	374	385	4,075
1917-1918.....	297	280	303	301	298	295	300	337	320	352	370	289	3,742
1918-1919.....	271	271	280	268	258	279	289	355	303	376	355	341	4,658
1919-1920.....	245	233	221	240	261	266	291	348	416	346	355	360	3,582
1920-1921.....	264	247	267	263	284	248	268	338	335	328	301	296	3,420
1921-1922.....	222	289	308	240	286	296	277	284	308	400	343	315	3,561
1922-1923.....	263	274	239	224	293	279	289	334	409	368	336	293	3,601
1923-1924.....	249	228	247	252	281	277	268	284	291	357	335	322	3,399
1924-1925.....	282	228	254	250	291	274	278	319	265	340	388	333	3,511
1925-1926.....	274	292	291	261	284	280	337	368	311	554	386	380	4,018
1926-1927.....	312	279	254	251	278	254	311	304	306	354	342	350	3,986
1927-1928.....	290	240	269	261	285	293	324	354	323	369	398	338	3,714
1928-1929.....	291	268	284	271	272	321	350	478	366	348	305	343	3,897
1929-1930.....	268	250	297	245	291	280	330	303	313	370	333	300	3,580
1930-1931.....	275	271	266	244	306	307	290	355	357	368	344	303	3,692
1931-1932.....	281	250	273	282	286	276	302	321	298	372	373	332	3,646

POPULATION OF NEW YORK

UNITED STATES CENSUS OF 1930

[illegible]

Number of Cities, designated by an (*) asterisk, 60; Number of Counties, 62

Albany		Cattaraugus		Chautauqua		Chazy	
*Albany	127,412	Allegheny	3,731	Cherry Creek	3,802	Clinton	2,916
Berne	1,210	Ashford	1,214	Clymer	1,181	Danemora	4,740
Bethlehem	7,160	Carrollton	1,026	*Dunkirk	17,802	Ellenburg	2,223
Coeysmans	4,542	Cold Spring	541	Dunkirk	726	Moers	2,655
*Cohoes	23,226	Congawango	1,011	Ellery	1,219	Peru	1,989
Conie	17,468	Dayton	1,011	Ellicott	1,237	Plattsburg	13,850
Green Island	4,331	East Otto	751	Ellington	1,079	Plattsburg	2,382
Guilderland	4,394	Elko	1,600	French Creek	768	Saranac	2,137
Knox	863	Ellicottville	1,793	Gerry	1,912	Schuyler Falls	1,350
New Scotland	2,841	Farmersville	719	Harmony	5,983		
Rensselaerville	1,203	Franklinville	2,963	*Jamestown	45,155		46,687
*Watervliet	16,083	Freedom	863	Klanton	706	Columbia	
Westerlo	1,220	Great Valley	1,366	Klanton	706	Anram	850
	211,953	Hinsdale	969	Mina	944	Ancram	850
		Humphrey	526	North Harmony	1,465	Canajoharie	943
		Ischua	568	Poland	1,598	Canaan	979
		Leon	720	Pomfret	8,062	Chatham	2,908
Allegheny		Little Valley	1,542	Portland	3,001	Claverack	4,168
Alfred	1,404	Lyndon	463	Ripon	2,354	Clermont	805
Allen	419	Machias	1,255	Sheridan	2,635	Copake	1,055
Alma	884	Manfield	661	Sherman	1,350	Gallatin	511
Almond	1,101	Napoli	578	Stockton	1,574	Germantown	1,462
Amity	1,867	New Albion	2,004	Villanova	917	Ghent	2,818
Anderson	1,905	Clean	21,790	Westfield	4,755	Greenport	1,181
Angelica	1,303	Olean	1,162	Cattaraugus In-		Hudson	968
Belfast	1,113	Otto	704	dian Res. (part	22	*Hudson	12,337
Birdsall	364	Perryburg	1,358	of)		Kinderhook	3,104
Bollivar	2,813	Persia	2,510		126,457	Livingston	1,473
Burns	1,152	Portville	2,407	Chemung		North Lebanon	2,422
Canaserota	1,096	Randolph	2,256	Ashland	948	Stockport	2,422
Candertville	553	Red Horse	313	Baldwin	483	Stuyvesant	1,440
Clarksville	768	*Salamanca	9,577	Big Flats	1,679	Taghkanic	683
Cuba	2,256	Salamanca	330	Catlin	670		
Friendship	1,868	South Valley	310	Chemung	1,285	Cortland	
Genesee	1,119	Yorkshire	1,512	*Elmira	47,875	Cincinnati	901
Grover	477	Allegheny Indian		Elmira	5,084	*Cortland	15,043
Grove	534	Reservation	972	Erin	774	Cortlandville	3,520
Hume	1,074	Cattaraugus In-	174	Foreheads	8,420	Cuyler	748
Independence	565	dian Res. (part	72,398	Southport	1,004	Freetown	418
New Hudson	506			VanEtten	1,515	Garford	399
Rushford	936	Cayuga		Veteran	1,515	Homer	3,963
Scio	1,205	*Auburn	36,652		74,680	Lapeer	383
Ward	209	Aurelius	1,430	Chenango		Marathon	1,322
Wellsville	6,909	Brutus	2,108	Afton	1,871	Preble	642
West Almond	391	Cato	1,286	Bainbridge	2,192	Scot	453
Willing	820	Conquest	906	Columbus	724	Solon	484
Wirt	1,269	Glenora	987	Covey	780	Taylor	503
	38,025	Flamingo	1,407	German	303	Truxton	997
Bronx		Franklin	1,342	Greene	3,048	Virgil	1,137
Bronx borough		Ledyard	1,236	Guilford	1,119	Willet	512
(part of New York city)	1,265,258	Locke	714	Lincklaen	447		31,709
		Mentz	1,553	McDonough	598	Delaware	
Broome		Montezuma	690	New Berlin	2,123	Auster	1,899
Barker	992	Moravia	1,913	North Norwich	689	Bovina	771
*Hinghamton	76,662	Niles	903	*Norwich	1,681	Colchester	2,489
Rochampton	1,192	Owasco	1,754	Norwich	639	Danversport	1,197
Chenango	2,074	Scipio	991	Otselic	880	Depot	1,469
Colesville	2,394	Sennett	542	Oxford	2,904	Franklin	2,037
Conklin	1,332	Springsport	1,316	Pharsalia	598	Hamden	1,171
Dickinson	4,255	Sterling	1,966	Plymouth	767	Hancock	3,963
Fulton	2,903	Sumnerhill	445	Preston	679	Hamsteadfield	1,360
Kirkwood	1,237	Venice	1,050	Herburne	2,619	Kortright	1,343
Liste	1,299	Victory	1,037	Smithville	1,020	Masonville	854
Maine	1,628			Smyrna	1,020	Meredith	1,295
Nanticoke	454				34,665	Middletown	3,532
Oriskany	2,538			Clinton		Roxbury	2,267
Triangle	1,452	Chautauqua		Altona	1,834	Sidney	3,854
Union	42,579	Arkwright	746	Ausable	1,868	Stamford	2,141
Vestal	2,848	Aust	3,508	Ausabletown	1,533	Tompkins	1,665
Windsor	2,183	Carroll	1,972	Black Brook	1,533	Walton	5,111
	147,022	Charlotte	1,208	Champlain	4,434		41,161

POPULATION OF NEW YORK

19

[illegible]

POPULATION OF NEW YORK

Niagara		Manchester.....	5,882	Middlefield.....	1,504	Massena.....	12,029
Cambria.....	1,786	Naples.....	1,933	Milford.....	1,635	Maristown.....	1,658
Hartland.....	2,500	Phips.....	4,590	Morris.....	1,355	Norfolk.....	4,047
Leawiston.....	3,420	Richmond.....	983	New Lisbon.....	781	*Ogdensburg.....	16,915
*Lockport.....	23,160	Seneca.....	2,635	*Oneonta.....	12,536	Oswegatchie.....	2,269
Lockport.....	2,720	South Bristol.....	654	Oneonta.....	2,314	Parishville.....	1,330
Newfane.....	4,225	Victor.....	2,424	Otego.....	1,373	Pierceland.....	1,330
Niagara.....	865	West Bloomfield.....	1,040	Otsego.....	4,345	Pierrepont.....	1,379
*Niagara Falls.....	75,460			Pittsfield.....	727	Pitcairn.....	570
*N. Tonawanda.....	19,019		54,276	Plainfield.....	707	Potsdam.....	8,890
Pendleton.....	1,253	Orange		Richfield.....	2,099	Rosie.....	1,585
Porter.....	2,954	Blooming Grove.....	1,922	Roseboom.....	833	Stockholm.....	2,253
Royalton.....	4,690	Chester.....	2,164	Springfield.....	1,305	Waddington.....	1,709
Somerset.....	1,892	Cornwall.....	5,067	Unadilla.....	2,276		
Wheatfield.....	2,212	Crawford.....	1,800	Westford.....	652		90,960
Wilson.....	2,801	Deerpark.....	1,779	Worcester.....	1,946		
Tuscarora Indian Reservation.....	402	Goshen.....	5,152		46,710		
		Greenville.....	674	Putnam		Saratoga	
	149,329	Hamptonburg.....	1,130	Carmel.....	3,434	Ballston.....	2,578
Oneida		Highlands.....	7,057	Kent.....	770	Charlton.....	978
Ansville.....	1,242	Minisink.....	1,360	Patterson.....	1,196	Clifton Park.....	2,222
Augusta.....	1,739	Monroe.....	3,000	Phillipstown.....	3,982	Corinth.....	3,760
Ava.....	588	Montgomery.....	8,032	Putnam Valley.....	859	Day.....	328
Boonville.....	3,320	Mount Hope.....	1,847	Southeast.....	3,508	Edinburg.....	512
Bridgewater.....	730	*Newburgh.....	31,275		13,744	Greenfield.....	1,137
Camden.....	2,977	Newburgh.....	5,072			Hadley.....	841
Deerfield.....	983	New Windsor.....	3,126	Queens		Halfmoon.....	1,739
Florence.....	641	Port Jervis.....	10,243	Queens borough (part of New York city).....	1,079,120	Malta.....	1,277
Floyd.....	752	Tuxedo.....	2,406			*Mechanicville.....	7,324
Forestport.....	794	Walkkill.....	3,835	Rensselaer		Milton.....	5,672
Kirkland.....	5,059	Warwick.....	8,017	Berlin.....	1,359	Moreau.....	4,471
Lee.....	1,300	Wayanda.....	1,946	Brunswick.....	3,949	Northumberland.....	1,059
Marcy.....	2,604	Woodbury.....	1,923	East Greenbush.....	3,267	Providence.....	470
Marshall.....	1,431		130,383	Grafton.....	633	Saratoga.....	3,027
New Hartford.....	7,121	Orleans		Hoosick.....	7,026	*Saratoga Springs.....	13,169
Paris.....	2,994	Albion.....	5,994	Nassau.....	2,020	Stillwater.....	3,942
Remsen.....	887	Albion.....	5,994	New Greenbush.....	2,215	Waterford.....	5,667
*Rome.....	32,338	Barre.....	1,886	Petersburg.....	976	Wilton.....	997
Sangerfield.....	1,362	Carlton.....	1,699	Pittstown.....	2,426		63,314
Stenben.....	690	Clarendon.....	1,224	Poestenkill.....	1,164	Schenectady	
Trenton.....	2,262	Gaines.....	1,702	*Rensselaer.....	1,223	Deaneburg.....	1,937
*Utica.....	101,740	Murray.....	3,251	Sandlake.....	2,022	Glenville.....	12,069
Vernon.....	4,584	Ridgeway.....	6,068	Schaghticoke.....	3,006	Niskayuna.....	4,931
Verona.....	3,192	Shelby.....	3,946	Schodack.....	4,639	Princeton.....	472
Vienna.....	1,554	Yates.....	1,914	Stephentown.....	1,093	Rotterdam.....	9,920
Western.....	1,139		28,795	*Troy.....	72,763	*Schenectady.....	95,692
Westmoreland.....	2,170				119,781		125,021
Whitestown.....	11,818	Oswego		Richmond		Schoharie	
	198,763	Albion.....	1,175	Richmond bor-ough (part of New York city).....	158,346	Blenheim.....	397
Onondaga		Amboy.....	507			Broome.....	650
Camillus.....	4,066	Boyston.....	444	Rockland		Carliste.....	796
Cicero.....	3,684	Constantia.....	1,405	Clarkstown.....	10,188	Cobleskill.....	3,980
Clay.....	3,560	*Fulton.....	12,462	Haverstraw.....	11,603	Conesville.....	569
DeWitt.....	9,536	Granby.....	2,130	Orangetown.....	18,029	Esperance.....	881
Elbridge.....	2,814	Hannibal.....	1,855	Ramapo.....	16,321	Fulton.....	1,010
Fabius.....	1,252	Hastings.....	2,149	Stony Point.....	3,458	Gilboa.....	978
Geddes.....	10,210	Mexico.....	2,720		59,599	Jefferson.....	916
Lafayette.....	1,438	Minetto.....	856	St. Lawrence		Middleburg.....	1,927
Lysander.....	4,849	New Haven.....	1,110	Brasher.....	1,706	Richmondville.....	1,463
Manlius.....	7,620	Oswego.....	22,652	Canton.....	6,795	Schoharie.....	2,193
Marcellus.....	2,993	Palermo.....	1,012	Clare.....	227	Seward.....	1,128
Onondaga.....	5,826	Parish.....	1,249	Clifton.....	1,291	Sharon.....	1,319
Otisco.....	871	Redfield.....	583	Colton.....	986	Summit.....	705
Pompey.....	1,996	Richland.....	3,816	DeKalb.....	2,346	Wright.....	755
Salina.....	10,117	Sandy Creek.....	2,156	DePeyster.....	805		19,667
Skaneateles.....	4,795	Schroeppe.....	3,010	Edwards.....	1,399	Schuyler	
Spafford.....	767	Serbia.....	1,973	Fine.....	1,053	Catharine.....	1,177
*Syracuse.....	209,326	Volney.....	2,347	Fowler.....	1,608	Cayuta.....	258
Tully.....	1,461	West Monroe.....	666	Gouverneur.....	5,512	Dix.....	3,583
VanBuren.....	3,814	Williamstown.....	706	Hammond.....	1,338	Hector.....	2,904
Onondaga Indian Reservation.....	611		69,645	Herkon.....	1,356	Montour.....	1,868
	291,606			Hopkinton.....	1,046	Orange.....	812
Ontario				Lawrence.....	1,526	Reading.....	1,267
Bristol.....	743	Otsego		Lisbon.....	2,642	Tyrene.....	1,060
Canadice.....	317	Burlington.....	913	Louisville.....	1,555		12,909
*Canandaigua.....	7,541	Butternuts.....	1,260	Macomb.....	933	Seneca	
Canandaigua.....	1,936	Cherry Valley.....	1,326	Madrid.....	1,388	Covert.....	1,578
East Bloomfield.....	4,631	Decatur.....	336			Payette.....	2,396
Farmington.....	1,477	Edmeston.....	1,556			Junius.....	775
*Geneva.....	16,053	Exeter.....	691			Levi.....	1,044
Geneva.....	1,327	Hartwick.....	1,487			Ovid.....	2,843
Gorham.....	1,843	Laurens.....	1,422				
Hopewell.....	1,365	Maryland.....	1,830				

POPULATION OF NEW YORK

Romulus.....	2,866	Sullivan	Shandaken.....	2,066	Westchester	
Seneca Falls.....	7,166	Bethel.....	Shawangunk.....	2,127	Bedford.....	8,653
Tyre.....	743	Callicoon.....	Ulster.....	3,597	Cortlandt.....	26,492
Varick.....	1,013	Cochecton.....	Wawarsing.....	7,437	Eastchester.....	20,340
Watertown.....	4,569	Delaware.....	Woodstock.....	1,652	Greenburgh.....	35,821
	24,983	Fallsburgh.....			Harrison.....	10,195
		Forestburg.....		80,155	Lewisboro.....	1,427
Steuben		Fremont.....	Warren		Mamaroneck.....	19,040
Addison.....	1,975	Highland.....	Bolton.....	1,308	Mount Pleasant.....	20,944
Avoca.....	1,788	Liberty.....	Caldwell.....	1,730	*Mount Vernon.....	61,499
Bath.....	7,843	Lumberland.....	Chester.....	1,610	Newcastle.....	6,792
Bradford.....	507	Manakating.....	*Glens Falls.....	18,531	*New Rochelle.....	64,000
Cameron.....	704	Neversink.....	Hague.....	741	North Castle.....	2,540
Campbell.....	1,263	Rockland.....	Horicon.....	800	North Salem.....	1,128
Canisteo.....	3,391	Thompson.....	Johnsburg.....	1,887	Ossining.....	17,724
Caton.....	915	Tusten.....	Luzerne.....	1,150	Pelham.....	11,851
Cohocton.....	2,516		Queensbury.....	3,169	Poundridge.....	602
*Corning.....	15,777	Tioga	Stony Creek.....	464	Rye.....	37,495
Corning.....	2,997	Barton.....	Thurman.....	521	Scarsdale.....	9,690
Dansville.....	995	Berkshire.....	Warrensburg.....	2,263	Somers.....	1,514
Erwin.....	3,518	Candor.....		34,174	*White Plains.....	35,830
Fremont.....	697	Newark Valley.....	Washington		*Yonkers.....	134,646
Greenwood.....	968	Nichols.....	Argyle.....	1,452	Yorktown.....	2,724
Hartsville.....	470	Oswego.....	Cambridge.....	1,677		520,947
Hornby.....	683	Richford.....	Dresden.....	470	Wyoming	
*Hornell.....	16,250	Spencer.....	Easton.....	1,726	Arcade.....	2,404
Hornellsville.....	2,505	Tioga.....	Fort Ann.....	2,977	Attica.....	2,891
Howard.....	1,032		Fort Edward.....	5,841	Bennington.....	1,515
Jasper.....	986	Tompkins	Granville.....	5,806	Castile.....	1,996
Lindley.....	945	Caroline.....	Greenwich.....	3,872	Cornington.....	1,996
Prattsburg.....	1,421	Danby.....	Hampton.....	673	Eagle.....	960
Pulteney.....	983	Dryden.....	Hartford.....	1,102	Gainesville.....	2,074
Rathbone.....	695	Enfield.....	Hebron.....	1,191	Genesee Falls.....	509
Thurston.....	646	Grouton.....	Jackson.....	822	Java.....	1,403
Troupsburg.....	1,124	*Ithaca.....	Kingsbury.....	8,094	Middlebury.....	1,091
Tuscarora.....	839	Wayne.....	Putnam.....	479	Orangeville.....	679
Urbana.....	2,108	West Union.....	Salem.....	2,145	Perry.....	5,086
Wayland.....	516	Wheeler.....	White Creek.....	2,180	Pike.....	913
Wayne.....	516	Woodhull.....	Whitehall.....	5,975	Sheldon.....	1,845
	82,671			46,482	Warsaw.....	4,361
Suffolk		Ulster	Wayne		Wethersfield.....	641
Babylon.....	19,291	Dennings.....	Arcadia.....	10,051		28,764
Brookhaven.....	28,291	Esopus.....	Butler.....	1,384	Yates	
Easthampton.....	25,582	Gardiner.....	Galen.....	3,901	Barrington.....	790
Huntington.....	33,194	Hardenbergh.....	Huron.....	1,313	Benton.....	1,845
Islip.....	7,956	Hurley.....	Lyons.....	5,072	Italy.....	510
Riverhead.....	1,113	*Kingston.....	Macedon.....	2,330	Jerusalem.....	2,072
Shelter Island.....	11,855	Kingston.....	Marion.....	2,172	Middlesex.....	839
Smithtown.....	15,341	Lloyd.....	Ontario.....	2,713	Milo.....	6,561
Southampton.....	11,669	Marbletown.....	Palmyra.....	4,223	Potter.....	1,196
Shinnecock and Poospatuck In- dian Reserva- tion.....	194	New Paltz.....	Rose.....	1,921	Starkey.....	2,237
	161,055	Olive.....	Savannah.....	1,485	Torrey.....	804
		Plattekill.....	Sodus.....	5,003		
		Rochester.....	Watworth.....	2,047		
		Rosendale.....	Williamson.....	3,504		
		Saugerties.....	Wolcott.....	2,876		
				49,995		16,848

POPULATION OF NEW YORK, 1790 TO 1930

CENSUS YEAR	Population	INCREASE OVER PRE- CEDING CENSUS	
		Number	Per cent
1830.....	12,588,066	2,202,839	21.2
1820.....	10,385,227	1,271,013	14.0
1810.....	9,113,614	1,844,720	25.4
1800.....	7,268,894	1,265,720	21.1
1790.....	6,003,174	920,303	18.1
1880.....	5,082,871	700,112	16.0
1870.....	4,382,759	502,024	12.9
1860.....	3,880,735	783,341	25.3
1850.....	3,097,394	668,473	27.5
1840.....	2,428,921	510,313	26.6
1830.....	1,815,908	545,796	39.8
1820.....	1,372,512	413,763	43.1
1810.....	959,049	369,998	62.8
1800.....	589,051	248,931	73.2
1790.....	340,120		

LARGEST CITIES IN UNITED STATES

UNITED STATES CENSUS OF 1920, 1930

Three hundred and sixty-five cities are stated below in the order of their rank by population, the list comprising all the cities of the country whose population reaches 25,000.

Rank	CITIES	1930	1920	Rank	CITIES	1930	1920
1	New York City, N. Y.	6,930,446	5,620,048	81	Tampa, Fla.	101,161	51,608
2	Chicago, Ill.	3,376,438	2,701,705	82	Gary, Ind.	100,426	55,378
3	Philadelphia, Pa.	1,850,961	1,893,773	83	Lowell, Mass.	100,164	119,759
4	Detroit, Mich.	1,568,662	993,678	84	Waterbury, Conn.	99,902	91,715
5	Los Angeles, Cal.	1,238,048	576,673	85	Schenectady, N. Y.	95,992	88,723
6	Cleveland, O.	900,429	796,841	86	Sacramento, Cal.	93,750	65,908
7	St. Louis, Mo.	821,960	772,897	87	Allentown, Pa.	92,563	73,502
8	Baltimore, Md.	804,874	733,826	88	Bayonne, N. J.	88,979	75,754
9	Boston, Mass.	781,188	748,060	89	Wilkes-Barre, Pa.	86,626	73,833
10	Pittsburgh, Pa.	669,817	588,343	90	Rockford, Ill.	85,864	65,651
11	San Francisco, Cal.	634,394	506,676	91	Lawrence, Mass.	85,068	94,270
12	Milwaukee, Wis.	578,249	457,147	92	Savannah, Ga.	85,024	83,252
13	Buffalo, N. Y.	573,076	506,775	93	Charlotte, N. C.	82,675	46,338
14	Washington, D. C.	486,869	437,571	94	Berkeley, Cal.	82,109	56,036
15	Minneapolis, Minn.	464,356	380,582	95	Altoona, Pa.	82,054	60,331
16	New Orleans, La.	458,762	387,219	96	Little Rock, Ark.	81,679	65,142
17	Cincinnati, O.	451,160	401,247	97	St. Joseph, Mo.	80,935	77,939
18	Newark, N. J.	442,337	414,524	98	Saginaw, Mich.	80,715	61,903
19	Kansas City, Mo.	399,746	324,410	99	Harrisburg, Pa.	80,339	75,917
20	Seattle, Wash.	365,583	315,312	100	Sioux City, Ia.	79,183	71,227
21	Indianapolis, Ind.	361,161	314,194	101	Lansing, Mich.	78,397	57,327
22	Rochester, N. Y.	328,132	295,730	102	Pawtucket, R. I.	77,149	69,448
23	Jersey City, N. J.	316,715	298,103	103	Manchester, N. H.	76,834	78,384
24	Louisville, Ky.	307,745	234,891	104	Binghamton, N. Y.	76,662	66,800
25	Portland, Ore.	301,815	258,288	105	Shreveport, La.	76,655	43,874
26	Houston, Tex.	292,352	234,688	106	Pasadena, Cal.	76,086	45,354
27	Toledo, O.	290,718	243,164	107	Lincoln, Neb.	75,933	58,948
28	Columbus, O.	290,564	237,031	108	Huntington, W. Va.	75,572	50,177
29	Denver, Colo.	287,861	256,491	109	Niagara Falls, N. Y.	75,460	50,760
30	Oakland, Cal.	284,663	216,261	110	Winston-Salem, N. C.	75,374	48,395
31	St. Paul, Minn.	282,352	234,688	111	E. St. Louis, Ill.	74,347	64,348
32	Atlanta, Ga.	270,366	200,616	112	Troy, N. Y.	72,763	72,013
33	Dallas, Tex.	260,475	158,976	113	Quincy, Mass.	71,983	47,876
34	Birmingham, Ala.	259,678	178,806	114	Springfield, Ill.	71,864	59,183
35	Akron, O.	255,040	208,435	115	Portland, Me.	70,810	65,272
36	Memphis, Tenn.	253,143	162,361	116	Leakey, Va.	70,509	50,707
37	Providence, R. I.	252,981	237,695	117	Roanoke, Va.	69,206	50,842
38	San Antonio, Tex.	231,542	161,379	118	Springfield, O.	68,743	60,840
39	Omaha, Neb.	214,006	191,601	119	Mobile, Ala.	68,302	60,777
40	Syracuse, N. Y.	209,395	171,713	120	New Britain, Conn.	68,149	59,616
41	Dayton, O.	200,982	152,559	121	E. Orange, N. J.	67,020	50,710
42	Worcester, Mass.	195,311	179,754	122	Racine, Wis.	67,542	58,593
43	Oklahoma City, Okla.	185,389	91,295	123	Johnstown, Pa.	66,903	67,527
44	Richmond, Va.	182,929	171,667	124	Clermont, Ill.	66,062	44,995
45	Youngstown, O.	170,002	132,358	125	Atlantic City, N. J.	66,198	50,710
46	Grand Rapids, Mich.	168,592	137,634	126	Montgomery, Ala.	66,079	43,464
47	Hartford, Conn.	164,072	138,036	127	Newton, Mass.	65,276	46,054
48	Fort Worth, Tex.	163,447	106,482	128	Covington, Ky.	65,252	57,121
49	New Haven, Ct.	162,557	139,637	129	Pontiac, Mich.	64,928	34,773
50	Flint, Mich.	156,492	91,599	130	Hammond, Ind.	64,560	50,022
51	Nashville, Tenn.	153,866	118,342	131	Topeka, Kan.	64,120	50,022
52	Springfield, Mass.	149,900	129,614	132	Oak Park, Ill.	63,982	39,858
53	San Diego, Cal.	147,995	74,983	133	Brockton, Mass.	63,797	66,254
54	Bridgeport, Ct.	146,716	143,555	134	Evansville, Ind.	63,338	37,224
55	Scranton, Pa.	143,433	137,783	135	Pascale, N. J.	62,959	63,841
56	Des Moines, Ia.	142,559	126,468	136	Terre Haute, Ind.	62,810	66,083
57	Long Beach, Cal.	142,032	55,593	137	Glendale, Cal.	62,736	13,536
58	Pulsa, Okla.	141,258	72,075	138	Charleston, S. C.	62,205	67,957
59	Salt Lake City, Utah	140,267	118,110	139	Wheeling, W. Va.	61,950	56,208
60	Patterson, N. J.	138,513	135,875	140	Mt. Vernon, N. Y.	61,499	42,726
61	Yonkers, N. Y.	134,646	100,176	141	Davenport, Ia.	60,751	56,727
62	Norfolk, Va.	129,710	115,777	142	Charleston, W. Va.	60,408	39,808
63	Jacksonville, Fla.	129,549	91,558	143	Augusta, Ga.	60,349	52,548
64	Albany, N. Y.	127,412	113,441	144	Lancaster, Pa.	59,949	55,150
65	Trenton, N. J.	123,356	119,289	145	Medford, Mass.	59,714	39,038
66	Kansas City, Kan.	121,857	101,177	146	Hoboken, N. J.	59,261	68,166
67	Chattanooga, Tenn.	118,798	57,895	147	Chester, Pa.	59,164	58,030
68	Canden, N. J.	118,700	116,300	148	Union City, N. J.	58,659	49,103
69	Erie, Pa.	115,967	93,372	149	Malden, Mass.	58,036	49,103
70	Spokane, Wash.	115,514	104,437	150	Madison, Wis.	57,899	38,378
71	Fall River, Mass.	115,274	120,485	151	Bethlehem, Pa.	57,892	50,358
72	Port Wayne, Ind.	114,946	85,549	152	Beaumont, Tex.	57,732	40,422
73	Elizabeth, N. J.	114,589	95,783	153	Springfield, Mo.	57,527	39,651
74	Cambridge, Mass.	113,643	109,694	154	Decatur, Ill.	57,510	43,818
75	New Bedford, Mass.	112,597	121,217	155	Irrington, N. J.	56,733	25,480
76	Reading, Pa.	111,171	107,784	156	Holyoke, Mass.	56,637	60,203
77	Wichita, Kan.	111,110	72,217	157	Hamtramck, Mich.	56,368	48,615
78	Miami, Fla.	109,637	29,571	158	Cedar Rapids, Ia.	56,097	45,566
79	Tacoma, Wash.	106,817	96,065	159	York, Pa.	55,254	47,512
80	Wilmington, Del.	106,597	110,168	160	Jackson, Mich.	55,187	48,374
81	Knoxville, Tenn.	105,802	77,818	161	Kalamazoo, Mich.	54,786	49,487
82	Peoria, Ill.	104,969	76,121	162	E. Chicago, Ind.	54,784	36,887
83	Canton, O.	104,906	87,091	163	McKeesport, Pa.	54,632	46,781
84	South Bend, Ind.	104,193	70,983	164	New Rochelle, N. Y.	54,000	36,213
85	Somerville, Mass.	103,908	98,091	165	Macon, Ga.	53,829	52,905
86	El Paso, Tex.	102,421	77,560	166	Greensboro, N. C.	53,569	19,861
87	Lynn, Mass.	102,390	99,148	167	Austin, Tex.	53,120	34,876
88	Evansville, Ind.	102,249	85,264	168	Highland Park, Mich.	52,959	46,499
89	Utica, N. Y.	101,740	94,756	169	Galveston, Tex.	52,938	44,255
90	Duluth, Minn.	101,463	98,917	170	Waco, Tex.	52,848	38,500

LARGEST CITIES IN UNITED STATES

23

Rank	CITIES	1930	1920	Rank	CITIES	1930	1920
181	Fresno, Cal.	52,513	45,086	274	Easton, Pa.	34,468	33,813
182	Hamilton, O.	52,476	39,875	275	Plainfield, N. J.	34,422	27,700
183	Durham, N. C.	52,037	21,719	276	Newport News, Va.	34,417	35,596
184	Cleveland Heights, O.	50,945	15,236	277	Santa Barbara, Cal.	33,613	19,441
185	Port Arthur, Tex.	50,902	22,251	278	Paduach, Ky.	33,541	24,735
186	Dearborn, Mich.	50,728	2,470	279	Mansfield, O.	33,525	27,824
187	Kenosha, Wis.	50,262	40,472	280	Waukegan, Ill.	33,499	19,226
188	Columbia, S. C.	50,211	37,524	281	Joplin, Mo.	33,454	29,902
189	Asheville, N. C.	50,193	28,504	282	Norwood, O.	33,411	24,966
190	Pueblo, Colo.	50,096	48,050	283	Sioux Falls, S. D.	33,362	25,302
191	Pittsfield, Mass.	49,677	41,763	284	Colorado Springs, Colo.	33,237	30,165
192	Woonsocket, R. I.	49,376	43,496	285	Elkhart, Ind.	32,949	24,277
193	Haverhill, Mass.	48,710	53,884	286	Kokomo, Ind.	32,843	30,067
194	New Castle, Pa.	48,674	44,938	287	Laredo, Tex.	32,618	22,710
195	Everett, Mass.	48,424	40,120	288	Tucson, Ariz.	32,508	20,292
196	Jackson, Miss.	48,282	22,817	289	Richmond, Ind.	32,493	26,765
197	Phoenix, Ariz.	48,118	29,053	290	Rome, N. Y.	32,338	26,341
198	Stockton, Cal.	47,963	40,296	291	Wilmington, N. C.	32,270	33,372
199	Brookline, Mass.	47,490	37,748	292	Moline, Ill.	32,236	30,754
200	Elmira, N. Y.	47,397	45,393	293	Watertown, N. Y.	32,205	31,285
201	Bay City, Mich.	47,355	47,554	294	Muskogee, Okla.	32,026	30,277
202	Berwyn, Ill.	47,027	14,150	295	Meridian, Miss.	31,954	23,399
203	Clifton, N. J.	46,875	26,470	296	Pensacola, Fla.	31,579	31,035
204	Aurora, Ill.	46,589	36,397	297	Nashua, N. H.	31,463	28,729
205	Muncie, Ind.	46,529	36,528	298	Fort Smith, Ark.	31,429	28,870
206	Stanford, Conn.	46,346	35,096	299	Port Huron, Mich.	31,361	25,944
207	Waterloo, Ia.	46,191	36,230	300	Newburgh, N. Y.	31,275	30,366
208	Chelsea, Mass.	45,816	43,184	301	Marion, O.	31,084	27,891
209	Lexington, Ky.	45,736	41,534	302	Bloomington, Ill.	30,930	28,610
210	Williamsport, Pa.	45,729	36,188	303	Hagerstown, Md.	30,861	28,064
211	Plymouth, Va.	45,704	34,387	304	Bellingham, Wash.	30,823	25,585
212	Jamesstown, N. Y.	45,155	38,917	305	Baton Rouge, La.	30,729	21,782
213	Lorain, O.	44,512	37,295	306	Newark, O.	30,596	26,718
214	Chicopee, Mass.	43,907	37,221	307	Everett, Wash.	30,567	27,689
215	Wichita Falls, Texas	43,690	40,079	308	Santa Ana, Cal.	30,222	15,485
216	Battle Creek, Mich.	43,575	36,164	309	Alton, Ill.	30,151	24,682
217	Perth Amboy, N. J.	43,516	41,707	310	Middletown, O.	29,992	23,594
218	Salem, Mass.	43,353	42,529	311	Newport, Ky.	29,744	29,317
219	Anaheim, Tex.	43,287	15,494	312	Garfield, N. J.	29,739	19,891
220	Columbus, Ga.	43,131	31,125	313	Riverside, Cal.	29,696	19,341
221	Joliet, Ill.	42,993	38,442	314	Parkersburg, W. Va.	29,623	20,050
222	Cranston, R. I.	42,911	29,407	315	Wilkinsburg, Pa.	29,539	24,403
223	Portsmouth, O.	42,560	33,011	316	Greenville, S. C.	29,154	23,125
224	Lima, O.	42,287	41,326	317	Ashland, Ky.	28,074	14,729
225	Council Bluffs, Ia.	42,048	36,162	318	Clarksburg, W. Va.	28,866	27,869
226	Montclair, N. J.	42,017	28,810	319	Galesburg, Ill.	28,830	23,834
227	Dubuque, Ia.	41,679	39,141	320	Great Falls, Mont.	28,822	24,121
228	Muskegon, Mich.	41,321	36,570	321	Bangor, Me.	28,749	26,002
229	Warren, O.	41,062	27,050	322	Spartanburg, S. C.	28,723	22,638
230	Kearny, N. J.	40,716	26,724	323	Mishawaka, Ind.	28,630	15,195
231	Fitchburg, Mass.	40,692	41,029	324	Fargo, N. D.	28,619	21,961
232	Lynchburg, Va.	40,661	30,070	325	Petersburg, Va.	28,564	31,012
233	St. Petersburg, Fla.	40,288	14,237	326	Bristol, Conn.	28,451	20,625
234	Poughkeepsie, N. Y.	40,288	35,000	327	Belleville, Ill.	28,425	24,823
235	Ogden, Utah	40,272	32,804	328	Wyandotte, Mich.	28,368	13,851
236	Oshkosh, Wis.	40,108	33,162	329	Kingston, N. Y.	28,088	26,688
237	Anderson, Ind.	39,804	29,767	330	Ottumwa, Ia.	28,075	25,003
238	East Cleveland, O.	39,667	27,292	331	Corpus Christi, Tex.	27,741	10,522
239	LaCrosse, Wis.	39,614	30,421	332	Newport, R. I.	27,612	30,255
240	Butte, Mont.	39,532	41,611	333	Orlando, Fla.	27,330	9,282
241	Sheboygan, Wis.	39,261	30,955	334	Allouppa, Pa.	27,116	2,931
242	Waltham, Mass.	39,247	30,915	335	Hutchinson, Kan.	27,065	25,298
243	Quincy, Ill.	39,241	35,878	336	Bellevue, N. J.	26,974	15,680
244	Meriden, Ct.	38,481	29,867	337	Ann Arbor, Mich.	26,944	19,516
245	Bloomfield, N. J.	38,077	22,019	338	Burlington, Ia.	26,775	24,057
246	Rock Island, Ill.	37,953	35,177	339	Michigan City, Ind.	26,735	19,457
247	Cumberland, Md.	37,747	29,837	340	West Palm Beach, Fla.	26,610	8,659
248	San Bernardino, Cal.	37,481	18,721	341	Albuquerque, N. M.	26,570	15,157
249	Green Bay, Wis.	37,415	31,017	342	Fond du Lac, Wis.	26,449	23,427
250	Raleigh, N. C.	37,379	24,418	343	Massillon, O.	26,400	17,428
251	Taunton, Mass.	37,355	37,137	344	Emd, Okla.	26,399	16,576
252	Santa Monica, Cal.	37,146	15,252	345	Eau Claire, Wis.	26,287	20,906
253	W. New York, N. J.	37,107	29,926	346	Salem, Ore.	26,266	16,679
254	Danville, Ill.	36,765	33,778	347	Lafayette, Ind.	26,240	22,486
255	Hazleton, Pa.	36,765	32,277	348	Nanticoke, Pa.	26,043	22,614
256	High Point, N. C.	36,745	14,302	349	Albion, Conn.	26,040	20,623
257	Auburn, N. Y.	36,692	36,192	350	Monroe, La.	26,029	12,675
258	Zanesville, O.	36,440	29,569	351	Bakersfield, Cal.	26,015	18,638
259	Superior, Wis.	36,113	39,871	352	Sharon, Pa.	25,908	21,747
260	Arlington, Mass.	36,094	18,665	353	Central Falls, R. I.	25,898	24,174
261	Norwalk, Ct.	36,019	27,743	354	Maywood, Ill.	25,829	12,072
262	Elgin, Ill.	35,629	27,454	355	New Albany, Ind.	25,819	22,902
263	Norristown, Pa.	35,553	32,319	356	University City, Mo.	25,809	6,792
264	White Plains, N. Y.	35,830	21,031	357	Clinton, Ia.	25,726	24,151
265	Revere, Mass.	35,680	28,823	358	Elyria, O.	25,633	20,474
266	Steubenville, O.	35,422	28,505	359	Lebanon, Pa.	25,561	24,643
267	Orange, N. Y.	35,390	33,268	360	San Angelo, Tex.	25,508	10,050
268	Alameda, Cal.	35,033	28,806	361	Appleton, Wis.	25,267	19,561
269	Lewiston, Me.	34,948	31,791	362	Concord, N. H.	25,228	22,167
270	Watertown, Mass.	34,913	21,457	363	Granite City, Ill.	25,130	14,757
271	Amsterdam, N. Y.	34,817	33,521	364	Beverly, Mass.	25,086	22,561
272	West Allis, Wis.	34,671	13,745	365	Johnson City, Tenn.	25,080	15,442
273	New Brunswick, N. J.	34,655	32,779				

POPULATION OF UNITED STATES

UNITED STATES CENSUS OF 1920 and 1930

TOTAL POPULATION in 1920, 107,347,291; in 1930, 124,746,053

STATES	POPULATION		STATES	POPULATION	
	1930	1920		1930	1920
Alabama.....	2,646,248	2,348,174	New York.....	12,688,066	10,385,227
Arizona.....	435,573	334,162	North Carolina.....	3,170,276	2,559,123
Arkansas.....	1,854,482	1,752,204	North Dakota.....	680,845	646,872
California.....	5,677,251	3,426,861	Ohio.....	6,646,697	5,759,394
Colorado.....	1,035,791	938,629	Oklahoma.....	*2,396,040	2,028,283
Connecticut.....	1,606,903	1,380,631	Oregon.....	953,797	733,389
Delaware.....	238,380	223,003	Pennsylvania.....	9,631,350	8,720,017
District of Columbia.....	486,869	437,571	Rhode Island.....	687,497	604,397
Florida.....	1,468,211	968,470	South Carolina.....	1,738,765	1,683,724
Georgia.....	2,908,506	2,895,532	South Dakota.....	692,849	636,547
Idaho.....	445,032	431,866	Tennessee.....	2,616,556	2,337,885
Illinois.....	7,630,654	6,485,280	Texas.....	5,824,715	4,663,228
Indiana.....	3,238,503	2,930,390	Utah.....	507,847	449,396
Iowa.....	2,470,939	2,404,021	Vermont.....	359,611	352,428
Kansas.....	1,880,999	1,769,257	Virginia.....	2,421,851	2,309,187
Kentucky.....	2,614,589	2,416,630	Washington.....	1,563,396	1,566,621
Louisiana.....	2,101,593	1,798,508	West Virginia.....	1,729,205	1,463,701
Maine.....	797,423	768,014	Wisconsin.....	2,939,006	2,632,067
Maryland.....	1,631,536	1,449,661	Wyoming.....	225,665	194,402
Massachusetts.....	4,249,614	3,852,356	Total for States.....	122,775,046	105,710,620
Michigan.....	4,842,325	3,668,412			
Minnesota.....	2,563,953	2,387,125	Territories		
Mississippi.....	2,009,821	1,790,618	Alaska.....	58,758	54,899
Missouri.....	3,629,367	3,404,055	Hawaii.....	368,336	255,912
Montana.....	537,606	548,889	Porto Rico.....	1,643,913	1,299,809
Nebraska.....	1,377,963	1,296,372	Total for Territories.....	1,971,007	1,610,720
Nevada.....	81,058	77,407			
New Hampshire.....	465,293	443,086			
New Jersey.....	4,041,334	3,155,900			
New Mexico.....	423,317	360,350			

*Includes Indian Territory

POPULATION OF ROCHESTER AND MONROE COUNTY

State Census of 1985

United States Census of 1920 and 1980

Wards	1920	1925	1930	Towns	1920	1925	1930
1.....	2,113	2,428	1,346	Brighton.....	2,911	4,584	9,003
2.....	3,821	2,924	2,163	Chili.....	1,780	2,086	2,483
3.....	7,800	7,822	7,775	Clarkson.....	1,403	1,501	1,456
4.....	6,068	4,825	4,161	Cates.....	1,419	2,289	3,670
5.....	10,876	9,948	8,871	Greece.....	3,350	6,805	12,075
6.....	8,396	8,138	7,109	Hamlin.....	1,999	2,251	2,035
7.....	8,281	8,968	8,861	Henrietta.....	1,910	2,127	1,924
8.....	16,787	16,161	14,561	Irondequoit.....	5,123	10,469	17,935
9.....	8,444	8,515	7,379	Mendon.....	2,509	2,736	2,338
10.....	28,404	31,669	34,040	Ogden.....	2,681	3,066	3,159
11.....	12,246	13,264	11,684	Parma.....	2,923	3,258	3,225
12.....	17,777	18,033	17,376	Penfield.....	2,087	3,259	3,267
13.....	5,861	5,677	5,061	Perinton.....	7,799	9,265	9,743
14.....	17,268	18,882	20,100	Pittsford.....	4,014	6,266	7,338
15.....	9,505	9,959	9,277	Riga.....	1,649	1,737	1,710
16.....	12,361	10,489	9,705	Rush.....	2,091	2,024	1,901
17.....	21,681	23,700	26,206	Sweden.....	3,984	4,578	4,608
18.....	29,635	33,613	35,310	Webster.....	3,976	4,572	4,675
19.....	29,402	36,007	39,522	Wheatland.....	2,076	2,516	2,361
20.....	11,468	11,846	11,672	Rural total.....	56,294	75,398	94,936
21.....	7,011	8,676	11,524	Rochester.....	295,750	316,786	325,019
22.....	12,024	16,578	20,030	County.....	352,034	392,174	419,955
23.....	3,511	4,717	6,482				
24.....	4,924	6,047	7,546				
Total.....	295,750	316,786	325,019				

METEOROLOGICAL RECORD

For the Year Ending May 31, 1932. Hours of Observation: 8 A.M. and 8 P.M.
Furnished by the U. S. Weather Bureau, Government Building.

MONTH	THERMOMETER					BAROMETER (STATION*)			WIND		AM'T of RAIN AND MELTED SNOW	
	Maximum	Date	Minimum	Date	Mean	Highest	Lowest	Mean	Prevailing Direction	Maximum ve- locity (miles per hour)	Amount in Inches	No. of days on which rain or snow fell
1931												
June.....	93	20	48	2	67	29.70	28.86	29.44	S. W.	22	2.35	9
July.....	99	2	58	12	75	29.61	29.03	29.36	S. W.	28	2.63	15
August.....	95	6	51	31	71	29.79	29.14	29.48	N. E.	26	1.84	13
September.....	95	12	42	25	68	29.91	29.02	29.45	S. W.	29	2.85	14
October.....	82	4	35	13	56	30.05	28.77	29.47	S. W.	23	1.59	14
November.....	74	23	27	28	49	29.99	29.07	29.55	S. W.	27	1.91	22
December.....	56	12	12	8	35	30.09	28.96	29.52	W.	36	2.74	17
1932												
January.....	64	14	14	31	37	30.06	28.84	29.50	W.	34	3.75	27
February.....	70	11	13	16	31	30.05	28.80	29.40	W.	30	2.77	23
March.....	65	30	8	9	30	29.70	28.45	29.26	W.	32	4.77	24
April.....	73	22	25	13	41	29.90	28.79	29.40	W.	30	2.54	15
May.....	87	16	36	3	57	29.90	29.19	29.48	W.	26	2.22	18
Summary.....	99	8	51	30.09	28.80	29.44	W.	36	31.96	211

*Correction to sea level adds about six-tenths of an inch. Rochester lies about 510 feet above sea level.

During the year 1931 there were 82 clear days; 118 partly cloudy; 165 cloudy; rain or snow fell on 154 days to the amount of 0.01 inch or more; on 101 to the amount of 0.04 or more; snow fell on 88 days; hail on 2; thunder storms occurred on 24; and auroras on 2. The total wind movement was 64,536 miles; total rainfall, 31.25 inches; average cloudiness 64 per cent; average relative humidity 70 per cent; the maximum temperature was freezing or below, 29 days; minimum, freezing or below, 101 days.

Average temperature for 60 years, 47°; average precipitation, 32.83 inches.

LEGAL HOLIDAYS.

There are ten public holidays—New Year's Day, 1st of January; Lincoln's Birthday, 12th of February; Washington's Birthday, 22d of February; Memorial Day, 30th of May; Independence Day, 4th of July; Labor Day, first Monday in September; Columbus Day, October 12th; Tuesday following the first Monday in November, or day of State election; any day appointed by the Governor of the State or President of the United States, as a day of public fast, or Thanksgiving; Christmas day, 25th of December; also every Saturday, from 12 o'clock noon until 12 o'clock midnight.

When a public holiday falls upon Sunday, the following Monday becomes a public holiday.

WEALTH OF ROCHESTER

The Assessors' Valuation of Rochester:—

	1929	1930	1931	1932
Real Estate.....	\$614,467,776.00	\$627,929,811.00	\$631,104,804.00	\$631,500,004.00
Personal Estate.....	153,950.00	144,450.00	113,950.00	89,950.00
Franchise.....	21,984,140.00	21,967,876.00	21,912,168.00	22,902,984.00
Pension Money Purchases Taxed for Schools and Highways.....	684,740.00	741,468.00	764,294.00	886,071.00
Total.....	\$637,290,606.00	\$650,783,605.00	\$655,985,216.00	\$655,379,009.00
Amount of City Tax (See Tax Levy below).....	16,380,688.38	16,751,420.75	16,863,616.47	18,249,757.71
Amount of Rochester's County and State Tax.....	4,090,306.96	3,728,267.39	3,785,100.36	3,744,161.91
Rate of County and State Tax per \$1,000.....	6.47	5.84	5.84	5.74
Rate of City Tax for 1932, per \$1,000, \$27.87. School and Highway Tax on Pension exempted property, \$11.32.				

EXPENDITURE AUTHORIZATION 1932 BY FUNCTIONS

General Administration:	Courts.....	\$110,266.50	Recreation:		
Mayor, Manager, Civil Service, Law,	Public Safety:		Parks.....	\$407,000.00	
Purchasing.....	Fire (Including Pensions).....	1,860,000.00	Playgrounds.....	174,938.00	
Council.....	Police (Including Pensions).....	1,220,378.00	Care and Relief (Including Hospital Expenses).....	2,340,183.60	
Election Expenses.....	Building Inspection.....	47,744.15	Public Works:		
Audit and Disbursement of Funds.....	Weights and Measures.....	18,920.00	Engineering.....	199,939.00	
Assessment of Taxes and Improvements	Fire-Police Telegraph.....	116,850.00	Maintenance and Operation of Public Works.....	2,106,520.00	
Maintenance of Municipal Buildings.....	Commissioner's Office.....	18,173.37	Street Lighting.....	769,946.25	
Debt Service:	Public Health (See Care and Relief).....	334,800.00	Water Supply (Including Debt Service).....	1,439,688.32	
Payments on City Debt.....	Education:		Public Market.....	20,490.00	
Interest on City Debt.....	School, Current Expenses.....	7,380,000.00	Mt Hope Cemetery.....	40,000.00	
Fixed Charges Other Than Debt:	School, Debt Service.....	1,413,573.04	Harbor Terminal.....		
Judgments and Settlements, Rebates,	Public Library.....	250,987.27			
Taxes and Assessments, Pensions,	Municipal Museum.....	17,000.00			
Contingent Fund.....	School Census.....	7,410.00			

ESTIMATED REVENUES—1932

General Fund	Estimated	Division of Buildings and Structures:		Licenses, Fees and Fines:	
	1931	Building Permits.....	\$10,000.00	City Clerk:	
Corporation Tax.....	\$400,000.00	Convention Hall—Rentals.....	4,500.00	Marriage Licenses.....	\$2,000.00
State Income Tax.....	300,000.00	Edgerton Park—Rentals.....	2,500.00	Dog Licenses.....	25,000.00
State Aid-Unemployment Relief.....	500,000.00	Municipal Dock—Rentals.....	4,000.00	Miscellaneous.....	12,000.00
Bank Taxes.....	100,000.00		500.00		
Mortgage Taxes.....	60,000.00	Purchasing Agent—Rentals:		Other Sources:	
Interest and Penalties on Taxes.....	200,000.00	Pittsford St.—Rentals.....	7,000.00	State and County—Licenses.....	7,000.00
Interest on Bank Balances.....	50,000.00	Other Rentals.....	6,000.00	City Court—Civil Branch.....	23,000.00
Searches and Redemptions.....	5,000.00			City Court—Criminal Branch.....	6,000.00
Bureau of Assessments.....	2,800.00	Department of Public Safety:		Total General Fund.....	\$2,020,100.00
Public Library.....	12,000.00	Bureau of Fire and Police Teleg.....	1,000.00	School Fund:	
Department of Law.....	3,500.00	Bureau of Police—Miscellaneous.....	3,000.00	Board of Education.....	\$2,740,000.00
Unclassified Receipts.....	7,000.00	Bureau of Police—Licenses.....	4,000.00	Water Fund:	
Department of Public Works:		Bureau of Health—Licenses.....	3,600.00	Department of Public Works, Division of Water.....	1,550,000.00
Bureau of Maintenance and Operation:		Bureau of Health—Municipal Hospital	35,000.00	Market Fund:	
Incinerator Plant.....	12,000.00	Bureau of Public Welfare.....	2,000.00	Public Market.....	50,000.00
Garbage Reduction Plant.....	90,000.00	Miscellaneous.....	200.00	Mt. Hope Cemetery Fund:	
Rental of Sewer Facilities.....	7,500.00	Division of Parks:		Mt. Hope Cemetery.....	125,000.00
Aviation Field.....	10,000.00	Rentals and Concessions.....	12,000.00		
Sidewalk Repairs and Cleaning.....	8,000.00	Golf and Tennis Fees.....	45,000.00	Grand Total.....	\$6,485,100.00
Miscellaneous.....	25,000.00	Playgrounds.....	15,000.00	Total Net Levy for 1932.....	\$18,249,757.71
		Miscellaneous.....	1,000.00		

MUNICIPAL
ELECTION
FIRST TUESDAY
AFTER THE
FIRST MONDAY
OF NOVEMBER,
IN AN ODD-
NUMBERED
YEAR

CITY
GOVERNMENT
ORGANIZED
SECOND
DAY OF
JANUARY
IN AN EVEN
NUMBERED
YEAR

MAYOR, CHARLES S. OWEN
Salary, \$4,000. Office, 8 City Hall; Office Hours,
9 A.M. to 5 P.M.

VICE MAYOR—R. Andrew Hamilton
Executive Clerk—Floy S. Benham; appointed by the
City Manager.
The Mayor is the presiding officer of the City Council
and is chosen by the Council.

CITY COUNCIL.
Councilmen at Large—Isaac Adler, Joseph L. Guz-
zetta, R. Andrew Hamilton, Charles Stanton. Terms
expire December 31, 1933.

District Councilmen—Northeast District (wards 5,
7, 8, 9, 17, 22) Edward L. Miller. East District
(wards 6, 12, 16, 18, 21) Louis S. Foulkes. North-
west District (wards 1, 2, 9, 10, 15, 20, 23, 24),
Nelson A. Milne. South District (wards 3, 4, 11, 13,
14, 19) Harold S. W. MacFarlin. Salaries, \$1,500,
terms expire Dec. 31, 1935.

Regular Meetings of the Council—Regular meetings
shall be held at 8 P.M. in the Council Chamber Room,
No. 30 City Hall, on the second and fourth Tuesday
of each month from the months of July and August
regular meetings shall be held on the
second Tuesday of the month; a regular meeting shall
also be held at the same hour and place on the 15th
day of Sept. in each year and also at such other
time as the Council may by adjournment to a day
certain appoint. When the date for a regular meeting
falls on a legal holiday the meeting shall be held on
the following day.

Special Meetings—Special meetings may be called at
any time by the Mayor, the City Manager or any three
Councilmen. The City Clerk shall cause the written
notice thereof specifying the object of the meeting, to be
served upon each member personally or to be de-
livered at his usual place of residence at least twenty-
four hours before the time fixed for such meeting. At
such special meeting no business other than that named
in the notice of meeting shall be transacted.

City Manager—C. Arthur Poole; salary, \$10,000.
Office 8 City Hall; office hours, 9 A.M. to 5 P.M.
Secretary, Evelyn A. Urteal.

The City Manager is the Chief Executive Officer of
the City; appointed by the City Council. All officers
of the City not elected by the people (except as other-
wise provided) are appointed by the City Manager.

City Clerk—Thomas P. O'Leary; office hours, 9 A.M.
to 5 P.M.; office, 31 City Hall, appointed biennially
by the Council; term expires Dec. 31, 1933.

Deputy City Clerk—Robert P. Clifford; appointed
by City Clerk.

Marriage License Clerk—Jacob Weber; appointed by
City Clerk.

Secretary—Harland J. Boardman; appointed by the
City Clerk.

Clerk—Ettie J. Smyth.

Stenographer—Evelyn L. Pattison.

Messenger to Common Council—Ernest Finkbeiner; ap-
pointed by the Council.

Examining Board of Stationary Engineers—Willard
Bond, Harry Randall, John G. Welser; terms expire Dec.
31, 1932; appointed by the Commissioner of Public
Safety. Meets every Wednesday at 7:30 P. M. at 31
City Hall.

Examination fee, \$3 and \$2; renewals, \$2 and \$1.

DEPARTMENT OF FINANCE.
Comptroller's Office and Div. Audit and Accounts
Office, 23 and 24 City Hall; Hours, 9 A.M. to 5
P.M.

Comptroller—Geo. F. Argelsinger, appointed by City
Manager. Auditor—Louis B. Cartwright.
General Bookkeeper—Edwin R. Beall. Chief Clerk
and Investigator—Thomas J. Cashman. Local Improve-
ment Clerk—Frank Knickerbocker. Departmental Audi-
tor—Adrian S. Leys. Recorder of Voucher Claims—
Thomas W. Kavanagh. Investigator—George Kapp, Jr.
Clerk—Katherine Sullivan. General Clerk—William S.
Briggs. Payroll Clerk—Rose C. Thompson. Clerk—
Frank Hawken.

Secretary—Anna R. McGrath. Bookkeeping Machine
Operator—Oliver P. O'Grady. Typist—Jean Cohen.

Division of Treasury
Office, 16 City Hall; Hours 9 A.M. to 3 P.M.
City Treasurer—Augustine B. Hone, appointed by the
Comptroller. Treasurer in charge of fiscal adm.—Jas.
E. Kane. Deputy Treasurer—Louis S. Leys.
Cashier—Lee J. Rowley. Assistant Cashier—George
A. Fox.

Division of Purchase and Supply
Office, 37 City Hall
Purchasing Agent—Emmett V. Norton. Deputy
Purchasing Agent—Frank T. Robb.
Deputy in Charge of Real Estate—Warren W. Allen.

Department of Assessment
Office, 26 City Hall; Hours, 9 A.M. to 4 P.M.
Assessors—Hiram I. Davis, chairman; Martin B.
O'Neil, Chas. G. Schumann.

City taxes payable without interest in four install-
ments; the first during the month of January; the second
during the month of March; the third during the month
of June; and the fourth during the month of August.
Beginning with the first day of February on the first
installment, the first day of April on the second install-
ment, the first day of July on the third installment
and the first day of September on the fourth installment
one per centum per month shall be added up to and
including November. After November 15th, interest on
all unpaid taxes and accrued penalties thereto shall be
charged at the rate of ten per centum per annum.

CIVIL SERVICE COMMISSION.
34 Court
Commissioners—Ednor A. Marsh, term expires May
31, 1934; Fredk. D. Lamb, term expires May 31, 1936;
Wm. H. Grogan, term expires May 31, 1938. Chief
Examiner and Acting Secretary—Louis Lazarus. Clerk
—Margaret Lucy.

DEPARTMENT OF PUBLIC WORKS.
(Water Works, Streets, Sewers and Municipal Buildings)
Office, 54 Court. Hours, 9 A.M. to 5 P.M.
Commissioner of Public Works—John G. Rilandt,
salary, \$7,500; appointed by the City Manager.
Permit Clerk and Electric Engineer—Henry L. Howe.
Record Clerk—Charles Keogh.
Secretary—Clarence Aikenhead.

Division of Engineering
Office, 52 City Hall; Hours 8.30 A.M. to 5 P.M.
City Engineer—Irving E. Matthews.
Sanitary Engineer—John F. Skinner.
Mechanical and Electrical Engineer—Henry L. Howe.
Chief Clerk—Edward C. Widman.

Survey Section
Office, 52 City Hall
Superintendent—Arthur L. Vedder.

Division of Maintenance and Operation
Office, 54 Court Street
Director—John V. Lewis.
Superintendent of Maintenance—Edward E. Miller.

Superintendent of Garbage Collection—John Stucke.
Supt. of Ash and Rubbish Collection—Lewis D.
Clements.

Division of Municipal Buildings
Office, 54 South Fitzburg Street
Superintendent—William E. Flannigan.

Bureau of Water
Office, 43 City Hall; Hours, 8.30 A.M. to 5 P.M.
Superintendent of Water Works—John Julian, ap-
pointed by the Commissioner of Public Works.
Asst. Office Engineer—Truman A. Mott.
Accounting Officer, 14 City Hall; Hours 9 A.M. to
5 P.M.

Managing Clerk—J. Arthur Barth.
Engineer Holy Works—John Melloy.
Foreman of Repair Shop—Charles F. Miller, Supt.
Meter Shop—Thomas C. Lynch.
All employees of this Bureau are appointed by the
Superintendent of Water Works.

The original Water Works were begun in July 1873,
and completed in February, 1876. They embrace three
distinct systems of water distribution from two separate
sources. The first or principal one is the gravity sys-
tem from Hemlock Lake as source, which now includes
three conduits and 493 miles of distributing pipe; the
second is the Holly system which serves essentially in
affording a more efficient fire protection in the central
and manufacturing districts of the city, the extent of
distributing pipe connected therewith being about 25
miles. The third is the Charlotte System which de-
rives its supply from Lake Ontario with about ten miles
of distributing pipes. Total length of distributing
pipes, in city, of three systems about 528 miles.

Conduit I consists of 9.8 miles of 36-inch, and 3
miles of 24-inch wrought-iron riveted pipe, and 15.5
miles of 24-inch cast-iron pipe; total length of con-
duit I is 28.3 miles.

Conduit II consists of 2,252 miles of brick conduit
6 feet in diameter, .29 of 60-inch steel intake pipe and
25.34 miles of 36-inch riveted steel pipe, with 2 miles
of 36-inch cast-iron pipe; total length of conduit II,
30.4 miles.

Conduit III was constructed in 1914 to 1918 from
the foot of the brick tunnel to Rochester and consists
of 7.5 miles of 37-inch cast-iron pipe and 17.7 miles of
37-inch lock-bar steel pipe. Total length of conduits
and distributing pipes, January 1, 1919, 542.2 miles.

Miles from City Hall to Highland Reservoir, 1.6;
to Rush Reservoir, 10.4; to Hemlock Lake, 29.7.

Elevation of Highland Reservoir above canal aqueduct
125.48 feet; capacity of Highland Reservoir, 24 million
gallons at a depth of 16 feet; water surface area, 54
acres.

Elevation of Rush Reservoir above canal aqueduct,
242.85 feet; capacity of Rush Reservoir, 74 million
gallons at a depth of 19 feet; water surface area, 14
acres.

Elevation of Cobb's Hill Reservoir above canal aqueduct,
125.48 feet; capacity about 144 million gallons
at a depth of 25 feet. Water surface area, about
18 acres.

Elevation of Hemlock Lake above canal aqueduct, 385
feet; water surface area, 1,828 acres; drainage area,
48 square miles; length of lake, 7 miles; average width
of lake, 3 of a mile; depth of lake, 86 feet.

Elevation of Candace Lake above canal aqueduct,
586 feet; length of lake, 34 miles; average width of
lake, one-third of a mile; depth of lake, 86 feet.

Number of fire hydrants set in January 1, 1932,
7,189; number of stop valves, 13,794; capacity of
conduit I per day, 7,000,000 gallons, capacity of con-
duit II, 16,000,000 gallons, capacity of conduit III,
13,000,000 gallons. Daily pumping work, 15,000,000
gallons. Daily average consumption of Hemlock water,
32,000,000 gallons.

North Union St., near N. Y. C. R. R.
Market Master—William Doerrer.

FOR THE YEAR ENDING OCTOBER 1933

29

Board of Examiners of Midwifery.

Examiners—Dr. William S. Rambo, Dr. Solomon J. Applebaum.

Department of Public Welfare

Convention Hall Annex
Commissioner—Leo A. MacSweeney.
Deputy Commissioner—Frank J. Koch. Secretary—Elizabeth Whitley.

G. A. R. Relief Committee.

34 Court.

Quartermaster—Chas. Peck. Administrator—Graham H. Scott.

World War Relief Committee.

34 Court.

Administrator—George Beach. Case Supervisor—Kathryn Ellis. Investigators—Ruth Besley, Mildred Byrnes, Mrs. Frances Child, Dorothy Kurtz, Kathleen Littlejohn, Chas. McGarry, Ruth McVean, Mabel Whiters, Hilda McNamara, Mary Schreiner, Mary Price, Nick Parnell, Mary Hines, Ralph McLeod. Bookkeeper—Mary A. Mazza.

Board of Examiners of Plumbers.

34 Court.

Examiners—Thomas Morgan; George Walden, term expires Dec. 31, 1935; William M. Lawn, term expires Dec. 31, 1933.
Chief Plumbing Inspector—

PLANNING BOARD.

Chairman—J. Roster Warner, term expires July 2, 1935; Edward C. Minn, term expires July 2, 1933; John Fuldreger, Vice-Chairman, term expires July 2, 1934. Charles S. Owen, C. Arthur Poole members by charter authority. Secretary—Arthur L. Vedder, 52 City Hall. Meets on call of secretary in City Manager's Office.

ZONING BOARD OF APPEALS.

Albert A. Hopenam, Chairman, C. A. Livingston, Elmer Roblin, Howard C. Rupert, Frank C. Frey, Supervisor—R. Mes. Meets every other Thursday of each month at 10 A. M. at 60 S. Fitzhugh.

STREET LIGHTING.

Supervisor—Ruden W. Post, 54 Court.

SCHOOL CENSUS BOARD.

First floor, Caudus Building.

The School Census Board consists of the Mayor, the Supt. of Schools and the Commissioner of Public Safety. All officers are chosen by the Board.
President, Chas. S. Owen. Secretary—Joseph H. Bush. Typist—Carla Potter. Clerks—Nellie H. Reifer, Julia M. Sauer.

ROCHESTER MUNICIPAL museum

9 Edgerton Park.

Director—C. Arthur Parker. Commissioners—Florence R. Baxter, Frederick A. Sherwood, Clement L. Miner.

CITY HISTORIAN.

Edgerton Park

Historian—Edward R. Foreman

PRINTING AND ADVERTISING.

City Printers—Rochester Journal and Post Express—for proceedings, resolutions, ordinances and notices—contract at \$.08 agate line.

CONSTABLES.

Elected by the People.

Ward 1—Irving A. Altmstead, Wd. 2—Santo Casasola, Wd. 3—Charles W. Pumphrey, Wd. 4—George B. Laties, Wd. 5—Carl Carl, Wd. 6—John W. Clark, Wd. 7—Samuel Bernbaum, Wd. 8—Manuel J. Palermo, Wd. 9—Alfred Maurizio, Wd. 10—Morgan R. Franks, Wd. 11—Paul W. Barlow, Wd. 12—Charles W. Barlow, Wd. 13—Harry T. Overburg, Wd. 14—Dawson J. Stubbe, Wd. 15—George M. Glasser, Wd. 16—John P. Duffy, Wd. 17—Joseph Bum, Wd. 18—Walter J. Koberg, Wd. 19—Chas. H. Barlow, Wd. 20—Jacob Bubel, Wd. 21—Emil Stalb, Wd. 22—Frank C. Smith, Wd. 23—Chester J. Baker, Wd. 24—Frank Moorhouse.

DEPARTMENT OF PUBLIC INSTRUCTION.

Office, Education Bldg, 13 S. Fitzhugh. Hours, 8.30 A. M. to 5.30 P. M., Saturdays, 12 M.

Commissioners.

Salaries \$1,200 per year. Elected by the people for a term of four years.

Mrs. Henry G. Danforth (pres) term expires Dec. 31, 1933; James E. Kittrell, term expires Dec. 31, 1935; Jas. W. Gray, term expires Dec. 31, 1935; Chas. F. Wray, term expires Dec. 31, 1935; Mrs. Cora Forsyth, term expires Dec. 31, 1935.

Superintendent—Herbert S. West. Deputy Superintendent—Joseph P. O'Hern. Asst. Superintendents—James F. Barker, Harold E. Akery. Secretary—J. S. Mullan.

Property Clerk—Assistant—Paul Reed.

Superintendent of Buildings—John M. Tracy. Deputy Superintendent of Buildings—Francis R. Scherer. Asst. Supt. of Buildings—Brinard M. Wilson.

Terms and Holidays.

The school year is divided into two semesters. The first begins the Tuesday following Labor Day, and continues until the Friday of the week of the Regents Examinations in January. The second begins on Monday next following the close of the first, and continues as long as is necessary to complete the school year as fixed by the Board of Education.

Holidays—All National and State Thanksgiving Days; Columbus Day (Oct. 12); Election Day (Nov. 7); (Nov. 30th); Washington's Birthday (Feb. 22d); Christmas, New Year's, and intervening days, the day following Thanksgiving Day and Saturdays.

Numbers of Pupils and Teachers.

Number of pupils registered in Public Schools (day and evening), 67,441. Number of teachers, 2,144, including evening school teachers (not including supply teachers).

High Schools

Benjamin Franklin High School, 390 Norton cor. Hudson av.—Principal, Roy L. Butterfield, 3,600 pupils.

Charlotte High School, 4070 Lake av. cor. River—Principal, Nathaniel G. West, 965 pupils.

East High School, 1297 Park av. cor. Main East, annex, 754 University av.—Principal, Albert H. Wilcox, V—Principal, John L. Merrill, 2,079 pupils.

John Marshall High School, Ridgeway av. cor. Marigold—Principal, Edna W. Snyder, V—Principal, C. Willard Buttrick, 1,222 pupils.

West High School, 501 Genesee—Principal, Jas. M. Spinning, 1,778 pupils.

Madison Junior-Senior High School, Wilson park, 239 Bronson av.—Principal, Theodore A. Zornow, V—Principal, Fredk. A. Newhall, 2,621 pupils.

Monroe Junior-Senior High School, 164 Alexander cor. Pearl—Principal, Wm. E. Hawley, 2,929 pupils.

Jefferson Junior High School, Edgerton park—Principal, Arthur L. Vedder, V—Principal, Marguerite Shelmadine, 1,900 pupils.

Washington Junior High School, 725 Clifford av.—Principal, Geo. E. Eddy, V—Principal, Mary A. Sheehan, 1,956 pupils.

City Normal School, University av. cor. Scio—Principal, Edw. J. Bonner, 57 pupils.

Graded Schools.

Number One.—(Martin B. Anderson School), 85 Hillside av. Principal, Howard H. Lewis, 448 pupils.

Number Three.—(Nathaniel Rochester School), 59 Tremont near Plymouth av. S. Principal, Robert W. Montfort, 719 pupils.

Number Four.—(Genesee School), 115 Jefferson Terrace. Principal, Edna S. Jones, 511 pupils.

Number Five.—(John Williams School), 555 Plymouth av. N. Principal, Jessie M. Shedd, 1,095 pupils.

Number Six.—(Franklin School), 40 Montrose. Principal, Alice M. Gorman, 708 pupils.

Number Seven.—(Lake View School), 219 Pierpont. Principal, Mrs. Dorothea K. Lortcher, 369 pupils.

Number Eight.—(Carthage School), 253 Conkey av. Principal, Josephine L. Hoffman, 747 pupils.

Number Nine.—(Andrews School), 261 56th av. cor. Baden. Principal, George A. McNeill, 1,205 pupils.

Number Eleven.—(Samuel A. Lattimore School), 500 Webster av. Principal, Milton R. Priddis, 821 pupils.

Number Thirteen.—(Horace Mann School), 81 Hickory near South Av. Principal, Katherine B. Powers, 517 pupils.

Number Fourteen.—200 University av. cor. Scio. Principal, Edward J. Bonner, 822 pupils.

Number Fifteen.—(Freeman Clarke School), 494 Averill av. Principal, Mrs. Gertrude F. Brown, 421 pupils.

Number Sixteen.—(John Walton Spencer School), 321 Post av. Principal, Paul R. Rex, 785 pupils.

Number Seventeen.—(Whitney School), 223 Orange cor. Sexton. Principal, Frank M. Jenner, 1,213 pupils.

Number Eighteen.—(Concord School), 20 Draper cor. North. Principal, Squire H. Snell, 1,210 pupils.

Number Nineteen.—(Edward H. Seward School), 465 Seward cor. Magnolia. Principal, W. E. Barlow, 1,032 pupils.

Number Twenty.—(Henry Lomb School), 54 Oakman near Clinton Av. N. Principal, Mark W. Way, 721 pupils.

Number Twenty-One.—(Jonathan Child School), 399 Colvin near Jay. Principal, P. O'Hern, 545 pupils.

Number Twenty-Two.—(Lincoln School), 27 Zimbrich near Joseph Av. Principal, Lillian M. Jenkins, 517 pupils.

Number Twenty-Three.—(Francis Parker School), 170 Barrington cor. Milburn. Principal, Jackson Galup, 484 pupils.

Number Twenty-Four.—(Elwanger & Barry School), 900 Meigs near Crawford. Principal, Albert H. Downey, 583 pupils.

Number Twenty-Five.—(Nathaniel Hawthorne School), 965 North Goodman. Principal, Loretta D. Wilkinson, 894 pupils.

Number Twenty-Six.—(Sylvanus A. Ellis School), 135 Bernard. Principal, Fred M. Pile, 942 pupils.

Number Twenty-Seven.—(Susan B. Anthony School), 256 Center cor. First St. Principal, George D. Taylor, 1,101 pupils.

Number Twenty-Eight.—(Hendrick Hudson School), 450 Humboldt. Principal, James T. Pitts, 570 pupils.

Number Twenty-Nine.—(James Whitcomb Riley School), 76 Moran near Genesee. Principal, Olive A. Paine, 805 pupils.

Number Thirty.—(General Elwell S. Otis School), 36 Otis near Sherman. Principal, Margaret A. Tracy, 710 pupils.

Number Thirty-One.—(Hamilton School), 208 N. Goodman opp. U. of R. Campus. Principal, Mrs. Mabel Orr, 875 pupils.

Number Thirty-Three.—(Audubon School), 250 Grand Av. Principal, Clifford G. Stark, 640 pupils.

Number Thirty-Four.—(Lexington School), 516 Lexington av. cor. Holmes. Principal, E. Helen MacLachlan, 427 pupils.

Number Thirty-Five.—(Pinnacle School), 156 Field. Principal, Clara A. Corey, 529 pupils.

Number Thirty-Six.—(Henry W. Longfellow School), 101 Carter. Principal, Ivan K. Potter, 1,077 pupils.

Number Thirty-Seven.—(Lewis H. Morgan School), 335 Congress av. cor. Post Av. Principal, Emma M. O'Keefe, 820 pupils.

Number Thirty-Eight.—(George Clinton Latta School), 270 Latta Rd. Principal, Lucie L. Dower, 421 pupils.

Number Thirty-Nine.—(Andrew J. Townsend School), 245 Midland av. Principal, Mrs. Kathryn Ward Wright, 834 pupils.

Number Forty.—(John Warrant Castleman School), 409 LaGrange av. Principal, Julia E. Arnott, 351 pupils.

Number Forty-One.—(Kodak School), 279 Ridge Rd. Principal, David W. Densmore, 1,034 pupils.

Number Forty-Two.—(Abelard Reynolds School), 3,330 Lake av. opp. Stonewood av. Principal, L. Dudley Wilcox, 928 pupils.

Number Forty-Three.—(Theodore Roosevelt School), 1305 Lyell av. cor. M. Read Blvd. Principal, George Wallace Cooper, 1,056 pupils.

Number Forty-Four.—(Lincoln Park School), 820 C. M. cor. Stanton. Principal, Christine L. Lotz, 525 pupils.

Number Forty-Six.—(Chas. Carroll School), Newcastle rd. cor. Dorchester Rd. Principal, Alice A. Hughes, 241 pupils.

Number Forty-Nine.—(George H. Thomas School), Barton Park. Teacher in charge, Mrs. Mary C. Hiller, 150 pupils.

Number Fifty-Two.—(Frank Fowler Dow School), 100 Farmington Rd. Principal, Carlbel E. Bruce, 604 pupils.

Open Air School.—(Edward Mott Moore School), 100 Culver Rd., Cobb's Hill. Principal, Katherine E. Fichtner, 61 pupils.

Iola Air School.—E. Henrietta Rd. cor. Westfall Rd. Mrs. C. Clytia Osterberg, Teacher, 78 pupils.

Continuation Schools.—20 Saratoga av. Principal, Royal F. Johncox, 1,300 pupils.

Thos. A. Edison Technical & Vocational High School (Roch. Shop School)—75 Martin. Principal, Howard S. Bennett, 851 pupils.

Boys' Pre-Vocational School.—569 Bay cor. North Goodman. Principal, Frederick O. B. Ray, 182 pupils.

West Side School for Boys.—35 King. Teacher in charge, Maurice J. Callahan, 159 pupils.

Special Teachers.

Director of Health Education.—Herman J. Norton.
Director of Attendance and Employment Certification.—Raymond C. Keopie.

Director of Business Education.—Charles E. Cook. Asso. Dir.—Mary Ashe.

Director of Art.—Orel L. Adams.
Director of Home Economics.—Eustace A. Winchell.
Supervisor of Domestic Art.—Mary A. McCormack.
Supervisor of Domestic Science.—Emma L. Morrow.
Director of Modern Languages.—Charles H. Holzward.

Director of Music.—Charles H. Miller.
Director of Manual Training.—James F. Barker.
Director of Practical Arts.—Edwin A. Roberts.
Director of School Lunches.—Mrs. Alice M. Hotelkin.

Director of Visiting Teachers.—Shirley Leonard.
Director of Ed. Grades and Kde.—Mabel E. Simpson.
Director of Child Study.—A. Lella Martin.

Director of Employment and Certification of Teachers.—Roy H. Outerson.
Director of Junior High School Grades and Citizenship.—Charles E. Finch.

ROCHESTER PUBLIC LIBRARY

Administration Headquarters, 9 Edgerton Park.
Board of Trustees.

Terms expire Dec. 31 of year after name.
Charles H. Wiltzie, 1936, Pres.; Harvey F. Remington, 1932; Vice-Pres.; Mrs. Richard T. Ford, 1933; Albert W. Ben, 1934; Charles H. D. Davis, 1935; Charles S. Owen, Mayor; Mrs. Henry G. Danforth, Pres. Board of Education.

The Library Board consists of seven members, five appointed by the Mayor for a term of five years, and two members ex-officio, the Mayor and the President of the Board of Education.

Director of Libraries and Secretary to the Board of Trustees.—John Adams.
Director of Circulation.—Bernice E. Hodges, J. Vernon Steinhilber. Head of Book Order and Catalogue Dept.—Ada J. White.

Children's Section.—Head—Julia L. Sauer.
Central Library—54 Court. Branches: 210 Art Blvd., 535 Clifford av., Edgerton pk., 707 Main W., 809 Monroe av., 511 N. Goodman, 5 Owen, 511 Portland av., 145 South av., 40 Stinson, 25 Winton rd. av., 256 Park av., Other agencies: 100 sub-branches, 78 stations and 554 Grade Libraries.

LIBRARIES.

(See Business Directory)

CHURCHES.

(See Business Directory)

HOSPITALS

(See also Business Directory)

CONVALESCENT HOSPITAL FOR CHILDREN

425 Beach Avenue

Officers: Herbert W. Bramley, President; Ernest A. Paviour, Vice President; Mrs. Charles W. Wels, Jr., Secretary; William C. Barry, Treasurer; Daniel M. Beach, Attorney; Miss Marjorie Austin, Superintendent. Board Members: Mrs. Edward Bausch, J. Warren Cutler, Mrs. Samuel E. Durand, Mrs. W. D. Ellwanger, Mrs. William P. Farley, Mrs. Harold L. Field, Mrs. Thomas L. Foulkes, Mrs. John B. Fox, Mrs. Frank E. Gannett, Mrs. Paul Knox, Fred C. Goodwin, Jr., J. Howard Kidd, Jr., Webster H. Kline, Mrs. Harry F. Leiter, Carl F. Lomb, Arthur M. Lowenthal, Mortimer R. Miller, Buell P. Mills, Mrs. E. Mott Moore, Mrs. Eric C. Moore, Mrs. Albert H. Motley, Frederick J. Odenbach, John D. Pike, Mrs. Charles H. Stearns, Mrs. Sherwood W. Smith, Pritchard H. Strong, Mrs. William G. Stuber, Mrs. Clarence P. Thomas, Albert H. Vogt, Charles J. Wolcott.

THE GENESEE HOSPITAL

224 Alexander St.

Officers: Thomas G. Spencer, President; Wesley M. Angle, 1st Vice President; Kendall B. Castle, 2d Vice President; Wilnot V. Castle, Secretary; H. Dean Quinby, Jr., Treasurer; Leslie H. Wright, M.D., Medical Director. Board Members: Harper Sibley, Bernard E. Finucane, J. S. Watson, Dr. J. S. Watson, Herman Russell, George J. Keyes, Hiram Sibley, E. V. Crittenden.

MISCELLANEOUS DEPARTMENT

den, Nelson Sage, John N. Beckley, Joseph Michaels, Lewis B. Jones, Roland B. Woodward, John D. Pike.

HIGHLAND HOSPITAL OF ROCHESTER

Bellevue Drive

Officers: Herbert P. Lansdale, President; John P. Boylan, 1st Vice President; Swayne Goodenough, 2d Vice President; J. Sawyer Fitch, Secretary; Charles P. Schiegel, Treasurer; George B. Landers, M.D., Superintendent. Board Members: Louis S. Foulkes, John B. Fry, H. B. Graves, E. Lowenthal, Albert E. May, W. Roy McCann, F. S. Miller, Harry S. Moody, Henry D. Sheed, F. A. Sherwood, C. W. Smith, George W. Todd, Robert C. Watson, Charles F. Wray, Joseph Neisner, John W. Morrison.

PARK AVENUE HOSPITAL

789 Park Avenue

Officers: Charles R. Barber, M.D., President; John W. McCauley, M.D., Vice President; John M. Swan, M.D., Secretary; W. Douglas Ward, M.D., Treasurer; Harriet G. Moore, R.N., Superintendent. Board Members: Sol J. Appelbaum, M.D., Willis E. Bowen, M.D., George G. Carroll, MD., George H. Gage, M.D., Charles W. Hennington, M.D., Charles G. Lenhart, M.D., Edward T. Wentworth, M.D.

ROCHESTER GENERAL HOSPITAL

501 Main St. W.

Officers: Theodore C. Briggs, President; Charles F. Pond, Honorary Vice President; George H. Hawks,

Vice President; C. Schuyler Davis, Vice President; Samuel E. Durand, Secretary; John Craig Powers, Treasurer; Christopher G. Parnall, M.D., Medical Director. Board Members: Erickson Perkins, Charles J. Brown, Edward G. Miner, George D. B. Bonbright, William E. Sloan, William A. E. Drescher, Edward Harris, Frank W. Lovejoy, Edwin Allen Stebbins, George C. Gordon, J. Allen Farley, Edward Bausch, Mortimer R. Anstice, Harvey E. Cory, Frederick J. Odenbach, Douglas C. Townson, Buell P. Mills, Richard M. Harris, Albert A. Hopeman, Thomas J. Hargrave, Smith Sheldon, Thomas H. Remington, J. Howard Kidd, Jr., Pritchard H. Strong, Raymond N. Ball, Frank J. Little, Frank E. Gannett.

ST. MARY'S HOSPITAL

909 Main St. W.

Officers: Sister M. Gertrude, President; Sister M. Madeline, Vice President; Sister M. Marie Louise, Treasurer; Sister M. Isabelle, Director; Sister M. Hilda, Director. Advisory Board: Hon. William H. Love, Michael Shea, Frederick Weider, James E. Cuff, J. P. B. Duffy, A. J. Cunningham, William T. Nolan.

STRONG MEMORIAL HOSPITAL

260 Crittenden Blvd.

Officers: N. W. Faxon, M.D., Director. Hospital Committee of Board of Trustees: William B. Hale, Louis S. Foulkes, M. Herbert Eisenhart.

MONROE COUNTY

Incorporated in 1831—Includes 682 square miles.

BOARD OF SUPERVISORS.

Salary, \$1,200. Elected Biennially. Annual Session begins on Second day of January. Regular Meetings, first and second day of each month at the Supervisors' Rooms, Court House.

Rochester.

Terms of all expire December 31, 1933
Ward 1.—William J. Callister, Wd. 2.—Frank Bataglia, Wd. 3.—John F. Maloney, Wd. 4.—James T. Grady, Wd. 5.—John Steuwerwald, Wd. 6.—Herbert S. Jenner, Wd. 7.—Jerry R. Leonardo, Wd. 8.—Ray Bloch, Wd. 9.—Peter Boncone, Wd. 10.—George H. Hieschick, Wd. 11.—Charles Hawken, Wd. 12.—Victor Hendee, Wd. 13.—Timothy J. Kelly, Wd. 14.—J. Grover Conley, Wd. 15.—John J. Kennedy, Wd. 16.—Pasquale Laudisi, Wd. 17.—Philip Heberde, Wd. 18.—Arthur J. Kilb, Wd. 19.—Lester B. Rapp, Wd. 20.—William Kramer, Wd. 21.—Otis A. Barber, Wd. 22.—Edward J. Schnarr, Wd. 23.—Stephen O'Brien, Wd. 24.—Frederick J. Ruppel.

Towns.

Terms of all expire December 31, 1933
Brighton.—Saml. A. Cooper.
Chili.—Walter H. Wickins.
Carson.—Charles Thompson.
Gates.—Benjamin F. Metcalf.
Greene.—William F. Schmitt.
Hannan.—Fred Leverenz.
Henrietta.—Homer E. Benedict.
Irondequoit.—Thomas E. Broderick.
Mendon.—Jesse E. Buckland.
Ogden.—Julius G. Stettner.
Parma.—Myron Roberts.
Penfield.—Howard C. Whalen.
Perinton.—Jesse B. Hannan.
Pittsford.—Howard R. Bacon.
Riga.—Walter S. Robinson.
Rush.—Eugene Barr.
Sweden.—Burton H. Avery.
Webster.—Dayton T. Lawrence.
Westland.—Homeny S. Dunn.
Three Democrats; others are Republicans.
Clerk Board of Supervisors—Clarence A. Smith.
Deputy Clerk—Frederick H. Hacker. Record Clerk—Merton J. DeWitt. Bookkeeper—Earl J. Miller. General Clerk—Joseph P. Loney. Counter Clerk—John G. Cullen. Clerks—Leah I. Sawyer, William H. Clark, Jr., Manger, Morris E. Ater; appointed annually by the Supervisors.

Commissioners of Public Buildings—Wm. J. Callister, Timothy J. Kelly, Thomas E. Broderick, Arthur J. Kilb; meet at Court House, Wednesday; appointed annually by the Supervisors.

Superintendents of Schools—Fred W. Hill, Brockport; Wallace W. Rayfield, Webster; Mark Furness, E. Rochester; John Malloch, Churchville.
County Sealer of Weights and Measures—Fred J. Young, 65 Broad W., rm. 305; appointed annually by the Supervisors.

Librarian Appellate Division (Law Library)—Fred E. Rosbrook; appointed by the Justices of Appellate Division, Fourth Dept. Assistants—Mrs. Lois Dean, Mrs. Edna L. Block.

County Superintendent of Highways—George C. Wright, 19 Main W., rm. 310; appointed by the Supervisors.

Purchasing Agent—Mrs. Lillian R. Jones, salary, \$4,500; elected by the people; term expires Dec. 31, 1934.

Deputy Purchasing Agent—Adeleide R. Heberling. Clerks—Mildred Hill, Abigail J. Rice; appointed by Purchasing Agent. Store F. Clark.

Superintendent Court House—Patrick Grant.
Chief Engineer—Arthur Fertig.

Night Watchman Court House—Raymond Riley.
Asst. Bacteriologist—George W. O'Grady; appointed annually by the Supervisors. Office Assistant—M. E. Seifert. Laboratory Assistant—Mrs. G. A. Metcalfe, Edith Bradshaw. Hematologist, Mary C. Loos.

COUNTY CLERK'S OFFICE.

Office, Court House.

Office Hours, 9 A.M. to 5 P.M.

County Clerk—John H. Law, salary, \$7,500; elected by the people; term three years; expires December 31, 1933.

Deputy Clerk—William K. Yorkey.
First Assistant—Boris G. Cooper.

Bookkeeper—Helen C. Driscoll.
Supreme Court Clerk—John C. Hobe.

County Court Clerk—William J. Ward.
Asst. County Court Clerk—Martin J. Rowan, Thomas R. Boone.

Organization and Assistant Court Clerk—M. C. Roberts.

Judgment Clerk—Martha M. Tait.

Mortgage Tax Clerk—Francis J. Larkin.

Search Clerks—Anna Kavanaugh, May Kavanaugh,

Charles Davis, George A. Kapcil, Helen C. Weed,

August V. Pappert.

Superintendent of Records—Jennie Oliver.

General Indexer—Agnes M. Birmingham.

Assistant Indexers—Bernice M. Hill, Mertha B. Reagan, A. Maude Purdy, Margaret G. Fanning.

Comparers—Ida M. Salvers, Margaret B. Lewis,

Mary E. Cooper, Grace B. Swift.

Recorders—Ella M. Thane, S. Corinne Hill,

Flornice G. Merck, Julia A. Heavey, Emma L. Cook,

Bessie W. Sill, Agnes M. McGlynn, Gertrude Froeh-

licher, Grace Dugan, Emma Howard, Eleanor M. Ger-

saghty, Marie H. Albricht, Winifred M. Page, Edith

D. Fraher, Kathieen Carroll, Florence E. Tobin, Mrs.

Mary E. Knapp, Helen M. Brown, Adelaide Cray John-

son, Florence M. Sullivan, Margaret D. Thompson, Lester E.

Gulies, Clyde LeMessurier, Arthur Quackenbush.

Porter—Porter J. Wilson.

Laborers—Henry Washington, William J. Cougevan,

Charles L. Goetzman.

Typewriter Copyist—Maud A. DeWitt, Gladys Pearce.

Cashier—John A. Dahin.

Clerk Auto Bureau—Thomas E. Mykns.

County Messenger—Morris Meyers.

Messenger—George D. Callahan.

The County Clerk appoints all his subordinates.

FINANCIAL DEPARTMENT.

Office, Court House. Office Hours, 10 A.M. to 3 P.M.

County Treasurer—Harry J. Bareham, salary, \$7,500;

elected by the people; term three years, expires October

1, 1933.

Deputy Treasurer—Arthur H. Jameson, appointed by

County Treasurer.

Cashier—Fred B. McGuire, appointed by County

Treasurer.

Clerks—Jas. A. Patterson, James B. Milligan, Geo.

White, Edna M. Kilp, Francis L. Ryan, John D.

Allen, Clarence P. Wagner, Charlotte M. McCartney,

Ellsworth W. Relyea; appointed by County Treasurer.

COUNTY TAXES payable January 1.

Fees will be added as follows

County Taxes payable January 1—Fees will be added as follows

All of January without fees; February 1st to February

14th inclusive, 1 per cent.; February 15th to February

28th inclusive, 2 per cent.; March 1st to March

14th inclusive, 3 per cent.; March 15th to March

31st inclusive, 4 per cent.; April 1st to April

14th inclusive, 5 per cent.

A warrant may be issued for taxes and fees and interest from that date at the rate of 12 per cent. per annum.

On August 1st an additional fee of \$1.50.

On the 15th day of August a list of all unpaid taxes will be published.

On the 20th day of August all unpaid taxes will be sold, and the delinquent only by paying advertising and sale charges with interest.

Checks payable to Monroe County Treasurer, and mailed, will be accepted.

Office hours 10 A.M. to 3 P.M. Saturdays 10 A.M. to 12 M.

LAW DEPARTMENT.

Office, Court House.

District Attorney—Ray F. Fowler, of Pittsford,

salary, \$10,000, fixed by Supervisors; elected by the

people; term three years; expires December 31, 1934.

Asst. District Attorneys—Fred J. Wegner, Anthony

Miceli, Carl B. Neumaier, Gregory F. May, Harry

L. Rosenthal, Basil E. Moore, Leland Yost; appointed

by District Attorney.

Grand Jury Stenographers—Edgar C. Ostrander, Bert

J. Barton; appointed by District Attorney.

Secretary—Ceal Goldstein; appointed by District

Attorney.

Stenographer—Virginia B. Armstrong; appointed by

District Attorney.

Managing Clerk—Frank B. Schmidt; appointed by

District Attorney.

Telephone Operator—Anne M. Hagg.

COUNTY ATTORNEY'S OFFICE.

19 Main W. rm. 1006.

County Attorney—James E. Cuff; salary, \$6,500;

appointed by Supervisors; term expires December 31,

1933.

Law Clerk—Thomas D. Lynch.

Stenographer—Mae J. Brady.

COMMISSIONER OF JURORS.

Commissioner of Jurors—George W. Aldridge; ap-

pointed by the resident Judges of the Supreme Court

and Judge of Monroe County Court; term five years;

expires 1933.

Clerk—Mrs. C. Lillian Rich.

Stenographer—Margaret A. Johnson.

Messenger and Interpreter—August J. May.

All subordinates are appointed by the Commissioner

of Jurors, and approved by the Justices of the Supreme

Court and Judge of County Court.

COMMISSIONER OF ELECTIONS.

Office, Court House. Hours, 9 A.M. to 5 P.M.

Commissioner of Elections—H. Alden Nichols; term

expires April 30, 1935, salary, \$6,500; appointed by

County Judge, Special County Judge and Surrogate for

a term of four years.

Stenographers—Helen R. Laman, Evelyn F. Barton.

Chief Clerk—Robert W. Smith.

Clerk—Alice E. Quinn.

SHERIFF AND DEPUTIES.

Office, Court House.

Sheriff—Wm. C. Stalknecht, elected by the people;

term three years; expires December 31, 1934; salary,

\$10,000; fixed by statute.

Under Sheriff—William E. Blackwood; appointed by

the Sheriff.

Chief Deputy Sheriff—Thomas Woods. Asst. Chief

Deputy Sheriffs—Nelson Milne, Colbourne A. Bennett.

Attorney—Donald Harris.

Cashier—Evelyn Bohm.

Deputy Sheriffs—Edward Rice, Edward Heberger,

George A. Conway, Patrick H. O'Loughlin, Michael A.

DeLoe, Raymond O'Loughlin, Andrew C. Berg, Harry

Ovenburg, Charles Kase, August Viaretti, Albert

Murphy, Reuben Fitch, Fred Kussnall, Morris Van

Orsdeland, John Williams, Charles Scheey, Charles A.

Miller, Joseph A. Stalknecht, Alphonse Casen, George

H. Klein, Louis Bittker, W. Fred Hoff, Charles A.

Smith, Walter Wheelahan, Robert J. Fagan, John Pike,

John Meagher, Elmer Wood, Jos Zielsinski, Walter Wil-

cox.

Secretary to Sheriff—Irene Riess.

Jail.

Jailors—Albert Haight, William A. Rautler, Donald

Mitchell. Asst. Jailors—Frederick C. Streib, Margaret

McLaughlin, Anna Tobin; appointed by the Sheriff.

Physician—James Davis; appointed by the Super-

visors.

Chaplains—Protestant, Robert J. Drysdale; Catholic,

J. Francis O'Hern; Jewish, Solomon Sadovsky; ap-

pointed by the Supervisors.

Deputy Sheriffs—Clarence Bates, Charles Jessup, Lee

Clark, George J. Saile, Edward C. Schipper; appointed

by the Sheriff.

Matron—Katherine Stalknecht, appointed by the

Sheriff.

Engineers—Willard Bond, Patrick J. Kane.

CORONERS.

Office, Public Morgue, 70 Clarissa.

Richard A. Leonardo, David H. Atwater, elected by

the people for a term of three years; terms expire

December 31, 1934; salaries, \$3,000. Attendants—

Patrick Brennan, Benedict Corcoran; appointed by the

Supervisors.

Chaufeurs—George M. Glaser, Alfredo Maurizio,

William Brodie, Loran T. Hinton.

Laborers—Philip Eisenhauer, Martin Sullivan.

Coroners' Physicians—Appointed annually by the

Supervisors.

City—Walter J. Riley, for East side; Floyd Winslow,

for West side, Brockport.

Towns—George S. Price, for East side, Fairport;

John L. Hazen, for West side, Brockport.

BOARD OF CHILD WELFARE.

Office, 45 Exchange, rm. 417.

Members of the Board—Harry B. Crowley, Chairman.

Mrs. Sherman Clarke, Vice-Chairman, Mrs. Charles

Paisley, Corresponding Secretary, Mrs. Ida M. Gor-

don, H. Douglas VanDuser, William F. Udell, Sec-

retary—Verna A. Chapin, Assistant Secretary—M. Vera

Wilbur. Domestic Educators—Christine M. Galvin,

Helen McAmmond. Stenographer—Hilda Kane.

County Committee—Mrs. Ida M. Gordon, Mrs. Chas. J. Paisley, May E. Rosenthal.
 Law Committee—H. Douglass VanDuser, Mrs. Sherman Clark, William F. Udell.
 Medical Committee—May E. Rosenthal, Mrs. Ida M. Gordon, William F. Udell.
 Office Administration Committee—Mrs. Charles J. Paisley, Mrs. Sherman Clarke, H. Douglass VanDuser.
 Committee on Application and Investigation—William F. Udell, May E. Rosenthal, Mrs. Sherman Clarke.
 "Family Committee"—Mrs. Sherman Clarke, Mrs. Charles J. Paisley, Mrs. Ida M. Gordon, May E. Rosenthal.

PUBLIC WELFARE DEPARTMENT.

County Commissioner of Public Welfare—William F. Udell; office, Court House; term of office, three years; expires December 31, 1933.
 County Outdoor Relief Dept.—Court House Deputy Commissioner—Alice G. Paul, Secretary—Grace Marsellus.
 Investigators—Mrs. Marie C. Taylor, Mary V. Putnam, Ruth Trimby, Irene L. Michel. Confidential Secretary—Dana M. Forter. Bookkeeper, Wendell F. Pierce. Record Clerk—Audrey Earnise. Stenographers—Eleanor Collins, Thelma M. Donahue. Open daily 9 A.M. to 4 P.M.
 County Poor Physicians for Rochester—Charles R. Barber, Robert J. Campbell, William J. Gibson, Chas. T. Lunford, Elizabeth H. Merle; appointed by the Commissioner.
 Old Age Security—Wm. J. Powers, Supervisor.

COUNTY HOME

1450 South Av.
 Warden—George H. Maitland; appointed by the Commissioner.
 Chaplains—William S. McCoy, Eugene Golding, appointed by the Supervisors.
 Clerk—Wilbert C. Snider.
 Assistants—Appointed by the Commissioner. Matron—Susan J. Udell. Baker—Wenzel G. Reber. Assistant to Matron—Blanche Burnette. Housekeeper—Margaret Cray and 19 other employees.

COUNTY HOSPITAL.

1460 South Av.
 Resident Medical Supervisor—Eric S. Green. Resident Physicians—Ellis Kram and Elmer Warner. Chief—William G. M. Koehler. Supt. of Nurses—

MISCELLANEOUS DEPARTMENT

Retah B. Hodges. Night Asst. Supt. of Nurses—Ida V. Perry. Day Asst. Supt. of Nurses—Elizabeth L. Knight. Clerk—Mildred M. Beecher. Clerk and Steno.—Verne P. Clickner. Asst. Matron Nurses' Home—Lena Abelein. Druggist—Florence B. Hamburg. There are also 29 nurses and 35 other employees in the hospital.

COUNTY PENITENTIARY.

Superintendent—Warren R. Henderson; term expires December 31, 1934; appointed by the Supervisor.
 Deputy Superintendent—_____; appointed by the Superintendent.
 Bookkeeper—Joseph C. Powers.
 Physician—Joseph Carlucci.
 Chaplains—Eugene Golding, William McCoy.
 Assistants—Appointed by the Superintendent. Night Watch—Albert Schoeller. Overseer—Ethel Henderson. Farmer—Joseph Horan, Hiram Colwell and thirteen others. Baker—Nicholas Karr. Chief Engineer—Harry Lancaster. Engineers—Sidney A. Hampson, Lewis H. Galusha, John J. Smith, George Bacon, Alois J. Arbogast.

IOLA MONROE COUNTY TUBERCULOSIS

SANATORIUM

South Av. corner Westfall Rd., Rochester.
 President—Max L. Holtz.
 Vice-Presidents—Chas. R. Barber, Floyd S. Winslow.
 Superintendent—Ezra R. Bridge.
 Business Officer—Wallace H. Bush.
 Resident Physicians—Caroline Reed, Perry A. Bly, Sutherland E. Simpson, Arthur M. Stokes.
 Board of Managers—Max L. Holtz, Charles R. Barber, Floyd S. Winslow, Edward J. Walsh, Elbert W. Brigham.
 Established by the County of Monroe, October 1, 1910, for the care and treatment of tuberculosis—Post Office Address, R. D. 2, Rochester, N. Y.

ROCHESTER STATE HOSPITAL.

Incorporated 1891. 1500 South Av.
 Medical Superintendent, John L. VanDeMark; First Asst. Physician, Willard H. Veeder; Director of Clinical Psychiatry, Ferd D. Streeter; Pathologist, Robert King; Senior Asst. Physicians, Sarah G. Pierson, Grace H. Griffin, Evelyn E. Reichbach, Kenneth K. Slaght, Asst. Physicians, Raymond C. Hill, Donald J. Mc-

Intosh; Medical Internes, Norbert Schott, Wm. H. English, Ernest R. Thompson, Meyer Gorin, Paul W. Ziegler, Dental Interns, Lawrence B. Burdge; Pharmacist Albert F. Veeder. Steward, Calvin L. West. Principal School of Nursing, Anna L. MacPherson. R.N. Asst. Principal School of Nursing, Florence W. Dean. Chief Occupational Therapist, Jessie W. Tozier. Occupational Therapists, Laura Clark, Marion Muntz. Social Worker, Minnie I. Gainey, R. N.; Asst. Social Worker, Harold H. Young, R. N. Chief Engineer, Stephen H. Veile. Master Mechanic, Harris J. Fulton. There are approximately 500 employees in the hospital.

PARK COMMISSION.

45 Exchange, rm. 601.
 Appointed by the Board of Supervisors.
 Charles J. Brown, Chairman; Alphonse Klem, Solomon Levin, Theron Bastian, Fred Gleason, Rochester; George A. Johnson, Riga; William F. Kittelberger, Webster.
 Counsel to Park Commission and Regional Planning Board—James E. Cuff, County Attorney; appointed annually by the Board of Supervisors.
 Executive Secretary—Herbert W. Pierce.
 General Superintendent and Forester—Raymond E. Phillips.
 Asst. Superintendent—Lewis J. Hiller.
 Clerk and Stenographer—Hilda A. Saunders; appointed by the Park Commission.

DEPARTMENT OF SANITATION.

E. Henrietta Rd.
 Chief—Emmett R. Gahn; appointed annually by Supervisors.
 Stenographers—Genevieve L. Pritchard, Marjorie C. Ward.
 Inspectors—Charles L. Binder and Lyle E. Wells.
 County Veterinarian—Frank G. Tegg.

COUNTY REGIONAL PLANNING BOARD.

65 Broad W., rm. 410.
 Appointed by Board of Supervisors.
 Esten A. Fletcher, Frank W. Moffett, Donald S. Barrows, Rochester; Andrew H. Bown, East Rochester; Harold G. Dobson, Brockport.
 Secretary—J. Franklin Benner.
 Planning Engineer—Roy F. Warren.

COURTS

COURT OF APPEALS.

Term of Office, fourteen years.

Chief Judge—Cuthbert W. Pound, of Lockport; salary, \$92,500; term expires December 31, 1934.
Associate Judges—Salary, \$22,000 and \$3,000 in lieu of expenses.

Irving Lehman, New York City; term expires December 31, 1937.
Frederick E. Crane, Brooklyn; term expires December 31, 1934.
Leonard C. Crouch, of Syracuse; term expires December 31, 1932.
Henry T. Kellogg, Valcour; term expires December 31, 1935.
John F. O'Brien, New York City; term expires Dec. 31, 1941.
Irving G. Hubbs, Pulaski; term expires December 31, 1940.

Clerk—William J. Armstrong. Deputy Clerk—John Ludden. Reporter—Louis J. Rezzemini.

SUPREME COURT.

Appellate Division (Fourth Department). Includes the Fifth, Seventh and Eighth Judicial Districts.

Presiding Justice—Charles B. Sears, Buffalo; term expires Dec. 31, 1945; salary, \$17,500.
Associate Justices—Harry L. Taylor, Buffalo; term expires Dec. 31, 1938; Ernest I. Edgcomb, Syracuse; term expires Dec. 31, 1936; Robert F. Thompson, Canandaigua; term expires Dec. 31, 1944; Harley N. Crosby, Falconer; term expires Dec. 31, 1935.
Clerk—Herbert E. Wait. Deputy Clerk—Floyd G. Greene.

Consultation Clerk—Robert E. Wilcox. Stenographer—Olga G. Johnson.
Terms for Year 1932. First Tuesday (5th day) of January; second Tuesday (8th day) of March, first Tuesday (3d day) of May; this Monday (19th day) of September; second Tuesday (10th day) of November.

Seventh Judicial District of New York. Includes the Counties of Cayuga, Livingston, Monroe, Ontario, Seneca, Steuben, Wayne, Yates.
Justices—Salaries, \$15,000; when assigned to Appellate Division, \$17,000 (Term of Office, fourteen years).

Benjamin Kenyon, Auburn; term expires Dec. 31, 1944.

Edwin C. Smith, Bath; term expires Dec. 31, 1940.
Clyde W. Knapp, Lyons; term expires Dec. 31, 1941.

Robert F. Thompson, Canandaigua; term expires Dec. 31, 1944.

Benjamin B. Cunningham, Rochester; term expires Dec. 31, 1933.

Willis K. Gillette, Rochester; term expires Dec. 31, 1941.

Marsh N. Taylor, Rochester; term expires Dec. 31, 1941.

Wm. F. Love, Rochester; term expires Dec. 31, 1945.

Official Referees—Nathaniel Foote, John B. M. Stephens, S. Nelson Sawyer, Rochester.

Clerk—John Hobe, appointed by the County Clerk.

Assignment Clerk—Thomas B. Boone. Asst. Clerk—Martin J. Rowan, Willis C. Gillette. Asst. Court Clerk and Naturalization Clerk—M. Clarence Roberts.

Stenographers—William E. Cherry, Harold W. Soule, Fred S. Reed, Louis B. Freer, Frederick W. Parkhurst, Rupert O. Burrows, Leslie H. Wayman; appointed by Judges of Districts in session.

COURT OF CLAIMS.

The Court of Claims (restored by Laws of 1915), is required to hold eight sessions each year, unless otherwise ordered by the Court. Court regularly composed of three judges, appointed by Governor. Term nine years. Additional judges may be appointed as required, for term not exceeding three years.

Judges—James J. Barrett, Syracuse, presiding; term expires Dec. 31, 1939; James A. Parsons, Hornell, 1932; Owen L. Potter, Albany, 1935; Bernard Ryan, Albion; term expires March 22, 1934; Fred M. Ackerson, Niagara Falls, term expires Feb. 1, 1933; salaries, \$10,000 and expenses.
Clerk—John W. Walsh.

COUNTY COURT.

Court House.

County Judges—William C. Kohlmetz, of Rochester, salary, \$14,000; fixed by statute; term expires 1934; John D. Lynn, of Rochester; salary \$14,000, term expires December 31, 1932.

Special County Judge—Henry D. Shedd, salary, \$10,000, fixed by statute; term expires December 31, 1932.

County Court Clerk—John H. Gilmore.

Asst. Court Clerk—William J. Ward.
Stenographers—Howard G. Nobles; Herbert J. Erb; appointed by County Judge.

Special Clerk, Children's Court—
Clerk, Children's Court—Lou Magrain.

Chief Probation Officer for Children—Harry O. Argeno; appointed by County Judge.

Asst. Chief Probation Officer—
Probation Officers—Leon C. Whitlock, Helen M. O'Reilly, Millie J. Bristol, and Edward F. Green.

Confidential Clerks to County Judge—Martha M. Miller, and Jane B. Grimm.

Confidential Clerk to Special County Judge—Helen O. Vogler.

Clerk and Stenographer, Children's Court—Margaret R. McKissick.

Stenographer and Record Clerk—Regina M. Powers.

County Probation Office—Adult Division.
Chief Probation Officer—Abram N. Jones.

Asst. Chief Probation Officer—Elmer T. Lindquist.
Probation Officers—Joseph H. McMahon, George Gray, Charles B. Tutty, Jr., John A. Vaisey, Willard M. Green.

Clerk—Emilie A. LePine; appointed by County Judge.
Stenographers—Eather S. Whall, Audrey Davidson

Terms of Court.

Third Monday of January; third Monday of March; third Monday of May; third Monday of September; third Monday of November; each with a trial jury; every Saturday for contested motions and Ex-parte applications, except during July and August when said motions will be heard on each Monday.

SURROGATE'S COURT.

Court House.

Surrogate—Joseph M. Feely, salary, \$14,000; fixed by statute; term six years; expires December 31, 1937.

Clerk of Court—Marietta E. Allen; appointed by the Surrogate.

Deputy Clerk—Frank R. O'Brien; appointed by the Surrogate.

Clerks—Indexer, Ada E. Campbell, Anna M. Waltermann, Clara M. Seiner, Mabel W. Grey, Laura B. Wehnert, Helen M. Renaud, Ruth A. Holden, Mary M. O'Brien.

Transfer Tax Clerk—Cordelia S. Monroe.
Stenographer—Albert E. Lazarus; appointed by the Surrogate.

Sessions daily at 10 A.M. (except Wednesdays and Saturdays and the month of August).

CITY COURT OF ROCHESTER.

(See Index to Contents)

UNITED STATES COURTS.

Government Building, North Fitzhugh Street.
Chief Justice Supreme Court—Charles E. Hughes (Fourth Circuit); salary, \$20,500.

Associate Justice—Harlan F. Stone of N. Y., (Second Circuit); \$20,000; appointed in 1925.

Circuit Court.

Circuit Judges for Second Circuit (includes New York, Vermont and Connecticut)—Martin T. Manton, of Bayport, L. I.; Learned Hand, of New York city; Thomas W. Swan of New Haven, Conn.; Augustus N. Hand, of New York city; Harrie B. Chase, of Brattleboro, Vt., salaries, \$12,500.
Clerk—William Parkin, of New York city.

District Court.

(Western District of New York)

District Judges—John Knight of Buffalo, Simon L. Adler, Rochester, salaries, \$10,000.

Clerk—May C. Siskmon, of Buffalo, salary, \$5,400.
Chief Deputy Clerk—Alice J. Rieister of Buffalo.

U. S. Marshal—Joseph Fritsch, Jr., of Rochester, salary, \$5,800. Chief Deputy Marshal—Andrew J. Miller.

Deputy Marshals—Frances V. Murphy, Albert W. Skinner, Joseph Fazio, Michael T. Ryan.

U. S. Attorney—Richard H. Templeton, of Buffalo, salary, \$7,000. Asst. U. S. Attorney—Joseph J. Doran, of Rochester.

U. S. Commissioners—Cyrus W. Phillips, Wm. H. Emerson, Walter A. Swan, of Rochester.

U. S. Referee in Bankruptcy—Nelson P. Sanford.
Clerk—Alice King.

Terms of District Court.

Second Tuesday of January, at Elmira; second Tuesday of March, at Buffalo; second Tuesday of May, at Rochester; second Tuesday of July, at Jamestown; second Tuesday of September, at Canandaigua; second Tuesday of October at Lockport; second Tuesday of November, at Buffalo.

RAILROAD STATIONS.

(See Business Directory)

NEW YORK STATE GOVERNMENT, 1932-33

ELECTION BIENNIALY
FIRST TUESDAY AFTER
THE FIRST MONDAY
IN NOVEMBER

LEGISLATURE MEETS ON
THE FIRST WEDNESDAY
IN JANUARY

ELECTIVE OFFICERS

Governor—Franklin D. Roosevelt of Hyde Park, salary \$25,000. Term expires December 31, 1932.
Guernsey T. Cross, Sec. to the Governor. Office, rm. 203, Capitol building, Albany.
Lieutenant Governor—Herbert H. Lehman of New York, salary \$10,000; elected biennially; term expires December 31, 1932. Office third floor, Capitol building, Albany.
Comptroller—Morris S. Tremaine, of Buffalo. Salary \$12,000. Term expires December 31, 1932.
Attorney General—John J. Bennett, Jr. of Brooklyn. Salary \$12,000. Term expires December 31, 1932.

DEPARTMENT OF TAXATION AND FINANCE

Commissioner—Thomas M. Lynch, term expires December 31, 1932. Salary \$12,000. Appointed by the Governor for a term of six years. State Office building, Albany.

DEPARTMENT OF STATE

Secretary of State—Edward J. Flynn, salary \$12,000; term expires December 31, 1932. Office, 260 The Capitol, Albany.

DEPARTMENT OF PUBLIC WORKS

Superintendent—Frederick Stuart Greene, salary \$12,000, appointed by the Governor. 13th floor State Office building, Albany.

DEPARTMENT OF AGRICULTURE AND MARKETS

Commissioner—Berne A. Pyrke, salary \$12,000. State Office building, Albany.
New York State Fair—J. Dan. Ackerman, of Syracuse, Director.

DEPARTMENT OF LABOR

Industrial Commissioner—Frances Perkins, salary, \$12,000. 9th floor State Office building, Albany.

EDUCATION DEPARTMENT

Commissioner—Frank P. Graves, salary \$15,000. Education Building, Albany.

DEPARTMENT OF HEALTH

Commissioner—Thomas Parran, Jr., M.D., salary, \$12,000. 15th floor State Office building, Albany.

DEPARTMENT OF MENTAL HYGIENE

Commissioner—Frederick W. Parsons, M.D., salary, \$12,000. 18th floor, State Office building, Albany.

DEPARTMENT OF SOCIAL WELFARE, FORMERLY DEPARTMENT OF CHARITIES

Commissioner—Charles H. Johnson, salary, \$12,000. State Office building, Albany.

DEPARTMENT OF CORRECTION

Commissioner—Walter N. Thayer, Jr., M.D., salary, \$12,000. 17th floor, State Office building, Albany.

PUBLIC SERVICE COMMISSION

Commissioner—Milo R. Maltbie, Chairman. State Office building, Albany.

BANKING DEPARTMENT

Superintendent—Joseph A. Broderick, salary, \$12,000. 27th floor State Office building, Albany.

INSURANCE DEPARTMENT

Superintendent—George S. VanSchaick, salary, \$12,000. 8th floor State Office building, Albany.

DEPARTMENT OF CIVIL SERVICE

Commissioner—Mrs. Chas. Bennett Smith, President, salary, \$9,000. 15th floor State Office building, Albany.

NEW YORK REPRESENTATIVES IN CONGRESS

MEMBERS OF THE SEVENTY-FIRST CONGRESS

- 1 Robert L. Bacon (R), Westbury, L. I.
- 2 William F. Brunner (D), Rockaway Park
- 3 George W. Lindsay (D), Brooklyn
- 4 Thomas H. Cullen (D), Brooklyn
- 5 Loring M. Black Jr. (D), Brooklyn
- 6 Andrew L. Somers (D), Brooklyn
- 7 —, Brooklyn
- 8 Patrick J. Carley (D), Brooklyn
- 9 David J. O'Connell (D), Brooklyn
- 10 Emanuel Celler (D), Brooklyn
- 11 Anning S. Prall (D), West New Brighton, L. I.
- 12 Samuel Dickstein (D), New York
- 13 Christopher D. Sullivan (D), New York
- 14 William I. Sivorch (D), New York
- 15 John J. Boylan (D), New York

- 16 John J. O'Connor (D), New York
- 17 Mrs. Ruth Baker Pratt (R), New York
- 18 Martin J. Kennedy (D), New York
- 19 Sol Bloom (D), New York
- 20 Fiorello H. LaGuardia (R), New York
- 21 Joseph A. Gavagan (D), New York
- 22 Anthony J. Griffin (D), Bronx
- 23 Frank Oliver (D), Bronx
- 24 James M. Fitzpatrick (D), Bronx
- 25 Chas. D. Millard (R), Tarrytown
- 26 Hamilton Fish Jr. (R), Garrison
- 27 Harcourt J. Pratt (R), Highland
- 28 Parker Corning (D), Glenmont
- 29 James S. Parker (R), Salem
- 30 Frank Crowther (R), Schenectady

- 31 Bertrand H. Snell (R), Potsdam
- 32 Francis D. Cushman (R), Oswego
- 33 Frederick M. Davenport (R), Clinton
- 34 John D. Clarke (R), Fraser
- 35 Clarence E. Hancock (R), Syracuse
- 36 John Taber (R), Auburn
- 37 Gale H. Stalker (R), Elmira
- 38 James L. Whitley (R), Rochester
- 39 Archie D. Sanders (R), Stafford
- 40 Walter G. Andrews (R), Buffalo
- 41 Edmund F. Cooke (R), Alden
- 42 James M. Mead (D), Buffalo
- 43 Daniel A. Reed (R), Dunkirk

FOR THE YEAR ENDING OCTOBER 1933

35

LEGISLATIVE DEPARTMENT

Legislature meets on the first Wednesday in January.

Senate.

Monroe County constitutes the Forty-fifth and Forty-sixth Districts.

District 45—The forty-fifth senate district shall consist of that part of the county of Monroe comprising the towns of Brighton, Henrietta, Irondequoit, Mendon, Penfield, Perinton, Pittsford, Rush and Webster; together with the following city wards: fourth, sixth, seventh, eighth, twelfth, thirteenth (3, 4, 5 and 6th election districts), fourteenth (14th election district), sixteenth, seventeenth, eighteenth, twenty-first and twenty-second. 49 districts in towns, 125 in city. Senator, Cosmo A. Cilano.

District 46—The forty-sixth senate district shall consist of that part of the county of Monroe comprising the towns of Chili, Clarkson, Gates, Greece, Hamlin, Ogdens, Parma, Riga, Sweden and Wheatland; together with the first, second, third, fifth, ninth, tenth, eleventh, thirteenth (1st and 2d election districts), fourteenth (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 and 13th election districts), fifteenth, nineteenth, twentieth, twenty-third and twenty-fourth wards. 33 districts in towns, 135 in city. Senator, Fred J. Slater.

Assembly.

Monroe County is divided into Five Assembly Districts.

District 1—Towns of Brighton, Henrietta, Irondequoit, Mendon, Penfield, Perinton, Pittsford, Rush and Webster; together with the following city wards: fourteenth (14th election district), seventeenth (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 16 and 17th election districts), eighteenth (12, 21, 22, 25, 27 and 28th election districts), twenty-second (1, 2, 3, 10 and 11th election districts), 49 districts in towns, 24 in city. Assemblyman, Daniel J. O'Mara.

District 2—Sixth ward (6, 7 and 8th election districts), eighth (6, 7, 8 and 9th election districts), twelfth (10, 11, 12, 13, 16 and 17th election districts), sixteenth (5th election district), eighteenth (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 13, 14, 15, 16, 17, 18, 19, 20, 23, 24 and 25th election districts), twenty-first, twenty-second (4, 5, 6, 7, 8, 9, 12, 13 and 14th election districts), 56 districts. Assemblyman, Harry J. McKay.

District 3—Fourth ward, sixth (1, 2, 3, 4 and 5th election districts), seventh, eighth (1, 2, 3, 4 and 5th election districts), twelfth (1, 2, 3, 4, 5,

6, 7, 8, 9, 14 and 15th election districts), thirteenth (3, 4, 5 and 6th election districts), sixteenth (1, 2, 3, 4, 6 and 7th election districts), seventeenth (11, 12, 13, 14 and 15th election districts), 45 districts. Assemblyman, Haskell H. Marks.

District 4—The town of Greece; together with the following city wards: first, second, third, fifth, ninth, tenth (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 20, 21, 22, 23, 24, 25 and 26th election districts), eleventh (1, 2, 3 and 4th election districts), thirteenth (11 and 2d election districts), fourteenth (1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12 and 13th election districts), fifteenth (1 and 2d election districts), twenty-third, 10 districts in towns, 72 in city. Assemblyman, Richard L. Saunders.

District 5—The towns of Chili, Clarkson, Gates, Hamlin, Ogdens, Parma, Riga, Sweden and Wheatland, together with the following city wards: tenth (18 and 19th election districts), eleventh (5, 6, 7, 8 and 9th election districts), fifteenth (3, 4, 5, 6, 7 and 8th election districts), nineteenth, twentieth and twenty-fourth, 23 districts in towns, 63 in city. Assemblyman, Wallace R. Austin.

NATIONAL GUARD, NEW YORK

Commander-in-Chief—Franklin D. Roosevelt.

Major General, Franklin W. Ward. The Adjutant

General of the State, Chief of Staff.

Office of the Adjutant General of the State, 600 The Capitol, Albany.

Col. Wm. A. Taylor, Col. Walter G. Robinson, Asst. Adj. Gens.

Lieut. Col., Burton H. Mull, Director of Finance Bureau.

Lieut. Col., Arthur R. Lawrence, Director of Personnel Bureau.

Captain James A. Coffey, Director Grounds and Structures Bureau.

Wm. A. Saxton, Director of Bureau of War Records.

Captain Thurber T. Hine, Director Files, Mails and Distribution Bureau.

Major Clarence Strevel, Director Veteran and Soldiers' Affairs Bureau.

104th COLLECTION COMPANY, 102d MED. REGIMENT

New York State Armory, Rochester, N. Y.

Captain, J. Eugene Kraft.

NATIONAL GUARD

FIFTY-FOURTH BRIGADE

Headquarters Second Battalion, 108th Infantry, State Armory, Rochester, N. Y.

Major Arthur T. Smith, Commanding

First Lieut., A. W. Callin, Adjutant

Meets Wednesday nights

Headquarters Company, Second Battalion—First Lieut. A. W. Callin, Commanding. Second Lieut. Charles A. Mitchell. Drills Wednesdays.

Company E—Captain Earl R. Mooney. First Lieut. Robt. L. Bullock, Second Lieut. Philip H. Salmon. Drills Wednesday nights.

Company G—Captain John A. Kelly. First Lieut. Sec. Lieuts. Donald Payment, Joseph Weber. Drills Thursdays.

Company H—Machine Gun Company—Captain Clarence M. Olson. First Lieut. Frank Smith. Sec. Lieut. McKee A. Palmer. Drills Mondays.

Howitzer Company—Capt. Donald L. Marsh. First Lieut. Edw. Thompson. Sec. Lieut. Robt. Craig. Drills Mondays.

Medical Corps—Major George H. Clark. Headquarters 121st Cavalry, Culver Road Armory—Colonel Kenneth C. Townsend, Commanding.

Headquarters Troop—Lieut. Alfred H. Dowd, Commanding.

Troop F—Lieut. Cyril G. Kress.

121st Cavalry Band—A. H. Truitt, Leader.

NAVAL MILITIA

Organized 1891

Headquarters, Third Battalion, Naval Militia,

New York.

Com. W. B. Zimmer. Supply Officer, Lieut. (J. G.) D. J. Stephens, Asst. Surgeon.

Ninth Fleet Division, Third Battalion—Ensign, K. E. Mathews. Lieut. (J. G.) R. H. McCumber. Ensign, F. D. Cowles.

Tenth Division—Ensign, C. A. Day. Lieut. H. G. Baist. Ensign, Jos. Lighthouse.

Headquarters, in State Armory, Rochester, and at Summerville. All divisions drill every Tuesday evening.

302d (formerly Second) Marine Co. Captain, E. F. Doyle. 1st Lieut. G. F. Doyle. 2d Lieut., M. B. Galbreath. Drills Tuesday evenings.

UNITED STATES GOVERNMENT

THE EXECUTIVE

President—Herbert C. Hoover, of California; salary \$75,000; term expires March 4, 1933.
Vice-President—Charles Curtis, of Kansas; salary \$15,000; term expires March 4, 1933.

THE CABINET

Arranged in the order of succession for the Presidency.

Secretary of State—Henry L. Stimson of New York; salary \$15,000.
Secretary of the Treasury—Ogden Mills, of New York; salary \$15,000.
Secretary of War—Col. Patk. J. Hurley, of Oklahoma; salary \$15,000.
Attorney-General—Wm. D. Mitchell, of Minnesota; salary \$15,000.
Postmaster General—Walter F. Brown, of Ohio; salary \$15,000.
Secretary of the Navy—Chas. Francis Adams, of Massachusetts; salary \$15,000.

Secretary of the Interior—Dr. Ray L. Wilbur, of California; salary \$15,000.
Secretary of Agriculture—Arthur M. Hyde, of Missouri; salary \$15,000.
Secretary of Commerce—Roy D. Chapin, of Michigan; salary \$15,000.
Secretary of Labor—Wm. N. Doak, of Virginia; salary \$15,000.

DEPARTMENTAL EXECUTIVES

Commissioner of Education—Wm. J. Cooper; salary \$9,000.
Commissioner of Pensions—Earl D. Church; salary \$9,000.
Commissioner of Patents—Thos. E. Robertson.
Commissioner of Indian Affairs—Chas. J. Rhoads; salary \$9,000.
Director Bureau of Engraving and Printing—Alvin W. Hall; salary \$8,500.
Civil Service Commissioners—Thos. E. Campbell, pres.; Geo. R. Wales, Miss Jessie Dell; salaries \$9,000 each.

Interstate Commerce Commission—Claude R. Porter, chairman; Frank McManamy, Ernest I. Lewis, Balthasar H. Meyer, Clyde S. Atchison, Jos. B. Eastman, Patk. J. Farrell, Wm. E. Lee, Hugh M. Tate, Chas. Mahaffie, Ezra Brainerd Jr.
Commissioner of Internal Revenue—David Burnet; salary \$10,000.
Commissioner of Labor Statistics—Ethelbert Stewart; salary \$8,500.
Commissioner of Naturalization—Raymond F. Crist; salary \$8,500.
Commissioner General of Immigration—Harry E. Hull, of Iowa; salary \$8,500.
Director of Census—Wm. M. Stewart.
Librarian of Congress—Herbert Putnam, of Massachusetts; salary \$9,000.

THE SENATE

Seventy-second Congress; began March 4, 1931; ends March 3, 1933.
Salary of Senators and Representatives; \$10,000 and 20 cents mileage.

SENATORS

Alabama—*John H. Bankhead, 1937; *Hugo Black, 1933.
Arizona—*Henry F. Ashurst, 1935; *Carl Hayden, 1933.
Arkansas—*Mrs Hattie W. Caraway, 1933; *Jos. T. Robinson, 1937.
California—Sam'l. M. Shortridge, 1933; Hiram E. Johnson, 1935.
Colorado—*Edwd. P. Costigan, 1937; Chas. W. Waterman, 1933.
Connecticut—Hiram Bingham, 1933; Fred C. Walcott, 1935.
Delaware—Dan'l. O. Hastings, 1937; John G. Townsend, Jr., 1935.
Florida—*Duncan U. Fletcher, 1933; *Park Trammell, 1935.
Georgia—*Walter F. George, 1933; *John S. Cohan, 1937.
Idaho—*Wm. E. Borah, 1937; John Thomas, 1933.
Illinois—*J. Hamilton Lewis, 1937; Otis F. Glenn, 1933.
Indiana—Jas. E. Watson, 1933; Arthur R. Robinson, 1935.
Iowa—L. J. Dickinson, 1937; Smith W. Brookhart, 1933.
Kansas—Arthur Capper, 1937; *Geo. McGill, 1933.
Kentucky—*Alben W. Barkley, 1933; *M. M. Logan, 1937.
Louisiana—*Edwin S. Broussard, 1933; *Huey P. Long, 1937.
Maine—Fredk. Hale, 1935; Wallace H. White, Jr., 1937.

Maryland—*Millard E. Tydings, 1933; Phillips Lee Goldsborough, 1935.
Massachusetts—*Marcus A. Coolidge, 1937; *David I. Walsh, 1935.
Michigan—Jas Couzens, 1937; Arthur H. Vandenberg, 1935.
Minnesota—*Henrik Shipstead, 1935; Thos. D. Schall, 1937.
Mississippi—*Hubert D. Stephens, 1935; *Pat Harrison, 1937.
Missouri—*Harry B. Hawes, 1933; Roscoe C. Patterson, 1935.
Montana—*Burton K. Wheeler, 1935; *Thos. J. Walsh, 1937.
Nebraska—*Robt. B. Howell, 1935; Geo. W. Norris, 1937.
Nevada—Tasker L. Oddie, 1933; *Key Pittman, 1935.
New Hampshire—Geo. H. Moses, 1933; Henry W. Keyes, 1937.
New Jersey—Hamilton F. Kean, 1935; W. Warren Barbour, 1937.
New Mexico—*Sam G. Bratton, 1937; Bronson M. Cutting, 1935.
New York—*Royal S. Copeland, 1935; *Robt. F. Wagner, 1933.
North Carolina—*Cameron Morrison, 1933; Josiah W. Bailey, 1937.
North Dakota—Gerald P. Nye, 1933; Lynn J. Frazier, 1935.
Ohio—*Simeon D. Fess, 1935; *Robt. J. Bulkley, 1937.

Oklahoma—*Thos. P. Gore, 1937; *Elmer Thomas, 1933.
Oregon—Chas. L. McNary, 1937; Fredk. Steiwer, 1933.
Pennsylvania—David A. Reed, 1935; Jas. J. Davis, 1937.
Rhode Island—Jesse H. Metcalf, 1937; Felix Hebert, 1935.
South Carolina—*Ellison D. Smith, 1933; *Jas. F. Byrnes, 1937.
South Dakota—Peter Norbeck, 1933; *Wm. J. Bulow, 1937.
Tennessee—*Kenneth I. McKellar, 1935; *Cordell Hull, 1937.
Texas—*Morris Sheppard, 1937; *Tom Connally, 1935.
Utah—Reed Smoot, 1933; *Wm. H. King, 1935.
Vermont—Porter H. Dale, 1935; Warren K. Austin, 1935.
Virginia—*Carter Glass, 1937; *Claude A. Swanson, 1935.
Washington—Wesley L. Jones, 1933; *Clarence C. Dill, 1935.
West Virginia—*M. M. Neely, 1937; Henry D. Hatfield, 1935.
Wisconsin—*Robt. M. LaFollette, Jr., 1935; John J. Blaine, 1933.
Wyoming—*John B. Kendrick, 1935; Robt. D. Carey, 1937.

*Indicates Democrats; its absence Republicans;

†Farmer-Labor.

FOR THE YEAR ENDING OCTOBER 1933

37

CUSTOM HOUSE

Office, Government Building, N. Fitzhugh Street.
By regulation of the Treasury Department, the Custom House opens at 9 A.M. and closes at 4.30 P.M. except Saturday, closes at noon, for the Transaction of business through the year.
Collector and Custodian—Andrew Wiedenmann.
Assistant Collector—Frank Gallagher.
Deputy Collectors at Rochester—Fred O. Buchan, Daniel DeLelys.
Appraiser—H. A. King.
Cashier—F. A. Neal, Jr.
Inspectors at Rochester—John M. Walton, John W. Dunne.
Deputy Collector in Charge at Charlotte—William J. Slater.
Inspector at Charlotte—Glenn Ward.
Clerk—Robert E. Doyle.
Storekeeper at Rochester—Raymond J. Harold, Charles W. Westfall.
Clerks, Alton C. Childs, John E. Coughlin, Basil V. Reed, Warren N. Staunton, George P. Flanagan, John W. O'Connor.
Examiner—John J. Devaney.
The District of Rochester includes all of the counties of Oswego, Oneida, Onondaga, Cayuga, Seneca, Wayne, Broome, Tompkins, Chenango, Madison, Cortland, Hamilton, Schuyler, Chemung, Herkimer, Monroe, Ontario, Livingston, Yates, Steuben, Orleans, Genesee and Wyoming, with District headquarters at Rochester.
Rochester, Oswego, Utica, Syracuse, Charlotte, Fair Haven and Sedus Point are ports of entry.
Amount of cash receipts at Custom House for the fiscal year ending June 30, omitting cents, in 1877, \$64,414; in 1880, \$105,707; in 1885, \$298,575; in 1890, \$243,444; in 1895, \$212,211; in 1900, \$280,854; in 1905, \$361,571; in 1910, \$511,372; in 1915, \$410,678; in 1916, \$261,743; in 1917, \$283,080; in 1918, \$127,302; in 1919, \$163,193; in 1920, \$531,622; in 1921, \$430,269; in 1922, \$786,505; in 1923, \$1,344,885; in 1924, \$1,462,923; in 1925, \$1,735,753; in 1926, \$2,007,435; in 1927, \$2,049,467; in 1928, \$2,105,824; in 1929, \$1,840,710; in 1930, \$1,966,826.19; in 1931, \$1,264,634; in 1932, \$610,927.59.

CUSTOMS PATROL

Chief Inspector—Frank J. Wittman.
Inspectors—Frank Gallagher, Jr., Frank Mogridge, Carl A. Forest.

INTERNAL REVENUE.

Twenty-eighth Collection District of New York.

Headquarters at Buffalo.

Includes the Counties of Monroe, Orleans, Livingston, Ontario, Yates, Chemung, Steuben, Allegany, Niagara, Erie, Genesee, Wyoming, Cattaraugus, Chautauque.
Office, Government Building, N. Fitzhugh Street:
Office Hours, 8.30 A.M. to 4 P.M.
Collector—Gilbert T. Snyden.
Division Chief—Lester P. Kaplan.
Office Deputies at Rochester—Leo A. Koch, Martha C. Hill.
Cashier—Matthew R. Connor.
Zone Deputies at Rochester—Edward A. Brown, Francis A. Dalton, Allen J. Oliver, Amosden J. Posson, Harry B. Huntington.
Amount of collections for year ending June 30, 1882, \$2,326,976.02; in 1895, \$2,149,409.98; in 1900, \$4,673,303.10; in 1905, \$4,964,772.40; in 1910, \$2,698,625.39; in 1915, \$5,074,254.68; in 1916, \$6,633,808.88; in 1917, \$11,741,874.66; in 1918, \$71,014,133.74; in 1919, \$63,193,724.32; in 1920, \$37,858,383.32; in 1921, \$71,680,282.58; in 1922, \$50,597,005.54; in 1923, \$30,102,118.65; in 1924, \$42,332,525.11; in 1925, \$36,825,278.21; in 1926, \$39,448,983.63; in 1927, \$40,240,153.25; in 1928, \$37,558,385.49; in 1929, \$30,338,805.80; in 1930, \$41,155,900.58; in 1931, \$29,161,337.66; in 1932, \$16,034,036.29.

U. S. WEATHER BUREAU.

Office, 40 Government Building, North Fitzhugh St.

Office Hours, 8 A.M. to 4 P.M.

Meteorologist in Charge—Jesse L. Vanderpool. Junior Observer—Harold N. Burke. Minor Observer—Irving I. Weinstein.
For Meteorological Record of Rochester, for year ending May 31, 1932, see page 25.

ROCHESTER POST OFFICE.

Government Building, North Fitzhugh Street—

Established in 1812.

Postmaster—Adolph M. Spiehler. Asst. Postmaster—George J. Sullivan. Supt. of Mails—Edward J. Donnelly. Asst. Supts. of Mails—George F. Schake, Joseph A. Renaud, M. M. Lush, Robert J. Hall. Bookkeepers—Merton T. Young, Donald McCowan.

Cashier Money Order Division—S. R. Fullam. Foreman—R. W. Whitbeck, Leo Stephenson, Fred C. Langworthy, Reuben Colton, E. A. Bailey, John R. Callward, Harry T. Doolin. Cashier—Edward F. Rosenhagen. Assistant Cashiers—John W. Oberlies, Edward L. Frank, Field Foreman—Patt. H. Gigan, Robert E. Lee, Carl A. Schubmehl, Edward J. Courneen. Stamp Clerks—Wm. G. Wynn, Charles Fleckenstein, George Rogers.

Station Examiner—John J. Keegan.
Supt. of Motor Vehicles—Edward J. Doell.
Local Secretary Board of U. S. Civil Service Examiners—Edward F. Rosenhagen.

Railway Mail Service—Chief Transfer Clerk—William Radigan. Office at New York Central R. R. station.

There are also 257 carriers, 269 clerks, 18 laborers and 5 janitors.

The General Delivery is open from 7 A.M. to 6 P.M. Saturday, 7 A.M. to 1 P.M. for delivery of transient letters.

Money Order Department and Postal Savings Bank is open from 9 A.M. to 5 P.M.; Saturday 9 A.M. to 1 P.M. Registry Departments from 8 A.M. to 6.30 P.M.; Saturday 8 A.M. to 2 P.M. Parcel Post Department from 7 A.M. to 6.30 P.M.; Saturday 7 A.M. to 2 P.M.

Gross receipts for the year ending June 30, 1932, \$2,598,468.

Post Office Stations—Open from 7.30 A.M. to 6.30 P.M. for registration of letters and parcels issuing and paying money orders, sale of stamps, etc.

East Avenue Station—40-42 Seio street. Frank C. Metcalf, Supt.; John J. Ansler, Asst. Supt.

Central Avenue Station—In east wing of New York Central station, W. T. Waters, Supt.

Arnett Station—312 Arnett boulevard. Jacob Mathias, Supt.

Beechwood Station—1099-1101 Main street East. Geo. M. Barnes, Supt.

Brighton Station—169 Winton road North. Charles B. Mann, Supt.

Charlotte Station—Lake avenue, Charlotte. Charles Wilder, Supt.

Dewey Station—Driving Park avenue. Arthur Wilson, Supt.

Parcel Post Annex—114 N. Fitzhugh street. Dell C. VanGraffeland, Supt.; George H. Noll, Milton F. Meier, Foremen.

POST OFFICES IN MONROE COUNTY.

Post Office.	Town.	Post Office.	Town.
*Adams Basin	Ogden	*Honore Falls	Mendon
*Arnett	Rochester	*Industry	Rush
*Beechwood	Rochester	*Mendon	Mendon
*Brighton	Rochester	*Mumford	Wheatland
*Brookport	Sweden	*North Chili	Chili
*Central Av.	Rochester	*North Greece	Greece
*Charlotte	Greece	*Penfield	Penfield
*Chili	Chili	*Pittsford	Pittsford
*Churchville	Riga	*Point Pleasant	Irondequoit
*Clarkson	Clarkson	*Rochester	Rochester
*Claverhouse	Irondequoit	*Rochester Junction	Mendon
*Clifton	Chili	*Rush	Rush
*Cold Water	Gates	*Scottsville	Wheatland
*Dewey Av.	Rochester	*Sea Breeze	Irondequoit
*East Av.	Rochester	*Spencerport	Ogden
*East Rochester	Perinton	*Union Hill	Webster
*Fairport	Perinton	*Walker	Hamlin
*Forest Lawn	Webster	*Webster	Webster
*Garbutt	Wheatland	*West Henrietta	Henrietta
*Hamlin	Hamlin	*West Rush	Rush
*Henrietta	Henrietta	*West Webster	Webster
*Hilton	Parma		

*Money Order Offices.

†Discontinued for winter.

‡Station of Rochester

DOMESTIC POSTAGE RATES

First Class

Letters, etc.: 3 cents for each ounce or fraction of an ounce.

Post Cards: 1 cent each, within prescribed sizes.

Business Reply Cards: Ordinary, 2 cents each; air mail, 9 cents each.

Business Reply Envelopes, ordinary or air mail: 1 cent in addition to regular postage. Apply at P. O. for permit.

Collect-on-Delivery Service is applicable to domestic registered and unregistered sealed mail of any class bearing postage at the first-class rate. Bills or statements of indebtedness are not mailable C. O. D. Such articles as are mailable (deeds, abstracts of title, insurance policies, bills of lading representing freight shipments, valuable light-weight merchandise, etc.) must be based on bona fide orders for the contents or in conformity with agreements between senders and addressees.

Shortpaid Matter: First-class matter mailed short-paid one rate (3 cents) shall be rated 3 cents due for collection upon delivery, and 4 cents due for each short-paid ounce or fraction of an ounce when shortpaid more than one rate.

Second Class

Newspapers and Periodicals (Transient rate): 1 cent for each 2 ounces or fraction of 2 ounces or fourth-class rate whichever is lower.

Third Class

Miscellaneous: 13 cents for each 2 ounces or fraction of 2 ounces, up to and including 8 ounces. **Books and Catalogs,** 24 printed pages or more (including covers), **Seeds, etc.,** 1 cent for each 2 ounces or fraction of 2 ounces up to and including 8 ounces.

Bulk Third Class: Not less than either 20 pounds or 200 separately addressed identical pieces. Apply at P. O. for permit to mail.

Miscellaneous: 12 cents for each pound or fraction, but not less than 1 cent per piece.

Books, Seeds, Plants, etc.: 8 cents for each pound or fraction, but not less than 1 cent per piece. It must be separated by states and offices. Matter mailed at bulk rates can not be Registered, Insured or sent C. O. D.

FOURTH CLASS—PARCEL POST

Fourth Class: Includes printed matter, merchandise and all other matter weighing in excess of 8 ounces except first and second class matter. Parcels limited to 100 inches, length and girth combined.

Weight limit 70 pounds.
For complete Parcel Post rates see next page.
Insure all valuable parcels.
For quick delivery, send Special Delivery

Parcels Mailed on Rural Routes: 2 cents less per parcel than indicated in foregoing table for local delivery and 3 cents less for other than local delivery.

Library Books: First, Second and Third Zones, and State, 3 cents for first pound or fraction, 1 cent each additional pound or fraction. Libraries, organizations or associations entitled to mail books at these rates should apply at post office for permit.

Note—On parcels for delivery in first and second zones where shortest practicable mail route is 300 miles or more, the rate is 9 cents for first pound and 2 cents for each additional pound.

General Instructions

Pack well—wrap securely—address plainly.
Show name of sender.
Fragile and perishable matter should be so marked.

FOREIGN POSTAGE RATES

Letters: 3 cents for each ounce or fraction thereof, to the following countries: Canada, Newfoundland (including Labrador), Cuba, Dominican Republic, Haiti, Mexico, Spain (including possessions), and all Central and South American countries except British, Dutch, French Guiana and British Honduras.

Post Cards: Single, 2 cents; double, 4 cents.

To all other foreign countries:

Letters: 5 cents for the first ounce and 3 cents for each additional ounce or fraction thereof.

Postal Cards: 3 cents each.

Printed Matter, including newspapers, to all foreign countries, 13 cents for each 2 ounces or fraction of 2 ounces.

Parcels: Rates and conditions vary to different countries; call at post office.

AIR MAIL INFORMATION

Eight cents for the first ounce or fraction thereof, and 13 cents for each additional ounce or fraction thereof. Air mail can be insured, registered, sent C. O. D. or special delivery when the additional fees are prepaid. It may be deposited in any mail box, but must be indorsed "VIA AIR MAIL" underneath the postage stamp immediately above the address. For further information call Main 4792, ext. 4.

FEES IN ADDITION TO REGULAR POSTAGE

Special Delivery

First Class Only—2 pounds or less, 10 cents; over 2, not over 10 pounds, 20 cents; over 10 pounds, 25 cents.

Mail Other Than That of the First Class will be given the most expeditious handling and transportation practicable, and in addition receive immediate delivery at the office of address, upon payment of the following special-delivery fees:

2 lbs. or less.....15 cents

Over 2 lbs. but not over 10 pounds.....25 cents

Over 10 lbs.....35 cents

"Special Delivery" must be so indorsed.

Special Handling

(Without Special Delivery)

Fourth Class: 2 pounds or less, 10 cents; over 2, not over 10 pounds, 15 cents; over 10 pounds, 20 cents. "Special Handling" must be so indorsed.

Money Orders

Not exceeding \$ 2.50.....	6 cents
Not exceeding 5.00.....	8 cents
Not exceeding 10.00.....	11 cents
Not exceeding 20.00.....	13 cents
Not exceeding 40.00.....	15 cents
Not exceeding 60.00.....	18 cents
Not exceeding 80.00.....	20 cents
Not exceeding 100.00.....	22 cents

Registry

Up to \$5.....	Fee	\$300 to \$400.....	Fee
\$ 5 to 25.....	\$0.15	400 to 500.....	.70
25 to 50.....	.18	500 to 600.....	.80
50 to 75.....	.20	600 to 700.....	.85
75 to 100.....	.25	700 to 800.....	.90
100 to 200.....	.40	800 to 900.....	.95
200 to 300.....	.50	900 to 1000.....	1.00

All registered matter may be sent C. O. D. Fee for return receipt, except C. O. D., 3 cents extra. Limit of C. O. D. collection \$200. When declared value of registered matter exceeds \$1,000 a small zone rate surcharge is made.

Collect-On-Delivery

Not exceeding \$ 5.00.....	12 cents
Not exceeding 25.00.....	17 cents
Not exceeding 50.00.....	22 cents
Not exceeding 100.00.....	28 cents
Not exceeding 150.00.....	34 cents
Not exceeding 200.00.....	40 cents
Not exceeding 250.00.....	45 cents

Insurance

Indemnity not exceeding \$ 5.00.....	5 cents
Indemnity not exceeding 25.00.....	10 cents
Indemnity not exceeding 50.00.....	15 cents
Indemnity not exceeding 100.00.....	25 cents
Indemnity not exceeding 150.00.....	30 cents
Indemnity not exceeding 200.00.....	35 cents

Fee for return receipt, 3 cents extra.

Senders' Receipts for Domestic Ordinary Mail

A receipt (certificate of mailing) is furnished the sender of domestic ordinary mail of any class upon payment of 1 cent for each piece. This fee does not insure against loss, rifling or damage, but merely furnishes evidence of mailing, and no receipt will be obtained from the addressee on delivery. Additional duplicate receipts may be obtained upon payment of 1 cent each.

AIDS TO PROPER MAILING

Write name and address plainly and completely.
Place name and address of sender on all matter.
Prepay postage fully on all letters and parcels.
Always address mail for city delivery to street and number and request correspondents to do likewise.

Use designation North or South, East or West when it is a proper part of the address and save delay in delivery.

Insure valuable parcels.

Wrap parcel post carefully in heavy paper and tie knots securely.

You will often gain a day's time in delivery by depositing mail as soon as it is ready.

ADOLPH M. SPIEHLER, Postmaster.

FOURTH CLASS OR PARCEL POST RATES

Weight in pounds	Zones							
	Local	Up to 50 miles	50 to 150 miles	150 to 300 miles	300 to 600 miles	600 to 1000 miles	1000 to 1400 miles	1400 to 1800 miles
	Over 1800 miles							
1.....	\$0.07	\$0.08	\$0.08	\$0.09	\$0.10	\$0.11	\$0.12	\$0.15
2.....	.08	.10	.10	.11	.14	.17	.23	.26
3.....	.08	.11	.11	.13	.17	.22	.26	.32
4.....	.09	.12	.12	.15	.21	.27	.33	.41
5.....	.09	.13	.13	.17	.24	.33	.40	.50
6.....	.10	.14	.14	.19	.28	.38	.47	.59
7.....	.10	.15	.15	.21	.31	.43	.54	.68
8.....	.11	.16	.16	.23	.35	.49	.61	.77
9.....	.11	.17	.17	.25	.38	.54	.68	.86
10.....	.12	.18	.18	.27	.42	.59	.75	.95
11.....	.12	.19	.19	.29	.45	.64	.82	1.04
12.....	.13	.21	.21	.31	.49	.70	.89	1.13
13.....	.13	.22	.22	.33	.52	.75	.96	1.22
14.....	.14	.23	.23	.35	.56	.80	1.03	1.31
15.....	.14	.24	.24	.37	.59	.86	1.10	1.40
16.....	.15	.25	.25	.39	.63	.91	1.17	1.49
17.....	.15	.26	.26	.41	.66	.96	1.24	1.58
18.....	.16	.27	.27	.43	.70	1.02	1.31	1.67
19.....	.16	.28	.28	.45	.73	1.07	1.38	1.76
20.....	.17	.29	.29	.47	.77	1.12	1.45	1.85
21.....	.17	.30	.30	.49	.80	1.17	1.52	1.94
22.....	.18	.32	.32	.51	.84	1.23	1.59	2.03
23.....	.18	.33	.33	.53	.87	1.28	1.66	2.12
24.....	.19	.34	.34	.55	.91	1.33	1.73	2.21
25.....	.19	.35	.35	.57	.94	1.39	1.80	2.30
26.....	.20	.36	.36	.59	.98	1.44	1.87	2.39
27.....	.20	.37	.37	.61	1.01	1.49	1.94	2.48
28.....	.21	.38	.38	.63	1.05	1.55	2.01	2.57
29.....	.21	.39	.39	.65	1.08	1.60	2.08	2.66
30.....	.22	.40	.40	.67	1.12	1.65	2.15	2.75
31.....	.22	.41	.41	.69	1.15	1.70	2.22	2.84
32.....	.23	.43	.43	.71	1.19	1.76	2.29	2.93
33.....	.23	.44	.44	.73	1.22	1.81	2.36	3.02
34.....	.24	.45	.45	.75	1.26	1.86	2.43	3.11
35.....	.24	.46	.46	.77	1.29	1.92	2.50	3.20
36.....	.25	.47	.47	.79	1.33	1.97	2.57	3.29
37.....	.25	.48	.48	.81	1.36	2.02	2.64	3.38
38.....	.26	.49	.49	.83	1.40	2.08	2.71	3.47
39.....	.26	.50	.50	.85	1.43	2.13	2.78	3.56
40.....	.27	.51	.51	.87	1.47	2.18	2.85	3.65
41.....	.27	.52	.52	.89	1.50	2.23	2.92	3.74
42.....	.28	.54	.54	.91	1.54	2.29	2.99	3.83
43.....	.28	.55	.55	.93	1.57	2.34	3.06	3.92
44.....	.29	.56	.56	.95	1.61	2.39	3.13	4.01
45.....	.29	.57	.57	.97	1.64	2.45	3.20	4.10
46.....	.30	.58	.58	.99	1.68	2.50	3.27	4.19
47.....	.30	.59	.59	1.01	1.71	2.55	3.34	4.28
48.....	.31	.60	.60	1.03	1.75	2.61	3.41	4.37
49.....	.31	.61	.61	1.05	1.78	2.66	3.48	4.46
50.....	.32	.62	.62	1.07	1.82	2.71	3.55	4.55
51.....	.32	.63	.63	1.09	1.85	2.76	3.62	4.64
52.....	.33	.65	.65	1.11	1.89	2.82	3.69	4.73
53.....	.33	.66	.66	1.13	1.92	2.87	3.76	4.82
54.....	.34	.67	.67	1.15	1.96	2.92	3.83	4.91
55.....	.34	.68	.68	1.17	1.99	2.98	3.90	5.00
56.....	.35	.69	.69	1.19	2.03	3.03	3.97	5.09
57.....	.35	.70	.70	1.21	2.06	3.08	4.04	5.18
58.....	.36	.71	.71	1.23	2.10	3.14	4.11	5.27
59.....	.36	.72	.72	1.25	2.13	3.19	4.18	5.36
60.....	.37	.73	.73	1.27	2.17	3.24	4.25	5.45
61.....	.37	.74	.74	1.29	2.20	3.29	4.32	5.54
62.....	.38	.76	.76	1.31	2.24	3.35	4.39	5.63
63.....	.38	.77	.77	1.33	2.27	3.40	4.46	5.72
64.....	.39	.78	.78	1.35	2.31	3.45	4.53	5.81
65.....	.39	.79	.79	1.37	2.34	3.51	4.60	5.90
66.....	.40	.80	.80	1.39	2.38	3.56	4.67	5.99
67.....	.40	.81	.81	1.41	2.41	3.61	4.74	6.08
68.....	.41	.82	.82	1.43	2.45	3.67	4.81	6.17
69.....	.41	.83	.83	1.45	2.48	3.72	4.88	6.26
70.....	.42	.84	.84	1.47	2.52	3.77	4.95	6.35

EXCEPTIONS

(a) In the first or second zone, where the distance by the shortest regular practicable mail route is 300 miles or more, the rate is 9 cents for the first pound and 2 cents for each additional pound.

(b) On parcels collected on rural routes the postage is 2 cents less per parcel than shown in the foregoing table when for local delivery and 3 cents less per parcel when for other than local delivery.

(c) Parcels weighing less than 10 pounds, measuring over 84 inches, but not more than 100 inches in length and girth combined, are subject to a minimum charge equal to that for a 10-pound parcel for the zone to which addressed.

SOCIAL SERVICE AGENCIES

Council of Social Agencies—70 North Water st. Gen. Sec., Oscar W. Kuolt; Information Sec., Hortense Purdy.

American Red Cross—Rochester Chapter—Chairman, Ernest R. Willard; Vice-Chairman, J. Warren Cutler; Sec., Mrs. Morton Baum; Treas., Percy R. McPhail.

Associated Hebrew Charities of Rochester—Org. 1908. 144 Baden st. Pres., Lester Nusbaum; Vice-Pres., Sol Levin, H. Suckle; Sec., A. Alderman; Treas., W. Brown. Annual election in Jan.

Association for the Blind of Rochester, Inc.—439 Monroe av. Inc. 1913. Pres., Jacob L. Frank; Vice-Pres., Alfred Watson, Edith Carter; Sec., Ray Smith; Treas., David Lawless; Supt., H. Frances Lewis. Meets 3d Tues.

Baden Street Settlement of Rochester—Org. 1901. 152 Baden. Pres., Mrs. J. L. Garson; Sec., Mrs. G. F. Johnston; Treas., J. M. Wile; Cor. Sec., Mrs. M. H. VanBergh.

Baptist Home of Monroe County—Fairport, N. Y. Inc. 1904. Pres., G. Fred Laube; Vice-Pres., Joseph H. Gilmore; Sec., Harvey F. Remington; Treas. Current Fund, George Eichenman; Treas. of Endowment Fund, Charles W. Silcox.

Boy Scouts of America—Rochester Council—Pres., William P. Barrows; Vice-Pres., Herbert Eisenhart, Walter E. Hastings; Treas., W. Bloss. Scout Executive, W. Arthur McKinney; Field Scout Executives, M. W. Smith, David Swift, Stanley A. Murdock, Dewey Sawyer.

Catholic Women's Club—Organized April 28, 1922. Sec., Mary A. Buelte; Treas., Mrs. Charles P. Hery. Meets 1st Mon. after 1st Fri. at 215 Alexander.

Children's Service Bureau—Exec. Sec., Winona F. Young, 31 Gibbs st., rm. 310.

Church Extension Society (Episcopal)—J. Arthur Waring, Supt., 31 Gibbs cr. 202.

Church Home of the Protestant Episcopal Church in the City of Rochester—509 Mt. Hope av. Org. 1868. Inc. 1869. Pres., Roy C. Kates; Vice-Pres., Rev. Samuel Tyler; Sec., Joseph L. Humphrey; Treas., John Craig Powers. The home receives and cares for aged women and children.

Family Welfare Society of Rochester, Inc. (formerly The Social Welfare League)—31 Gibbs. Pres., Leroy E. Snyder; Vice-Pres., Matthew D. Lawless, Mrs. Richd. T. Ford; Treas., Edward Harris 2d; Gen. Sec., John P. Sanderson.

Hillside Home for Children—1161 Monroe av. Org. 1837. Inc. 1938. Pres., John N. Beckley; Rec. Sec., Mrs. L. Walton Smith; Cor. Sec., Mrs. Harold P. Brewster; Registrar, Mrs. W. S. Hubbell; Superintendent, Douglas E. Young. Meets last Wed. Annual meeting in October. Sec., Walter S. Hubbell; Treas., Herbert J. Winn.

Humane Society for the Prevention of Cruelty to Animals—Pres., Rev. W. C. Compton; Sec., Mrs. W. M. Angle; Treas., W. M. Angle; Supt. and Pound Master, William J. Boyink. Meets second Thurs. at 263 Central av.

Industrial Workshops—14 Charlotte. Exec. Committee, Fredk. L. Higgins; Vice-Pres., Mrs. Erickson Perkins; Sec., Walter F. Prie; Treas., Raymond J. Fowler; Dir., Eliz. K. Wise.

Jewish Children's Home (for orphan children)—Inc. 1914. 27 Cornhill. Hon. Pres., Abraham D. Joff; Pres., Alfred Hart; Sec., Hyman Kolko; Treas., Fredrick Bieger; Supt., Jacob S. Hollander. Directors meet the 1st Mon.

Jewish Home for the Aged, 1162 St. Paul.

Jewish Orphan Asylum Association of Western New York—Inc. 1881. Pres., Joseph Michaels; Vice-Pres., Isaac Adler; Treas., Arthur M. Lowenthal; Mrs. Ida K. Richardson, director of placement, 868 University av.

Jewish Welfare Council, 144 Baden.

Jewish Young Men's Association—Org. 1906. Inc. 1907. 123 Franklin st. Pres., Haskell B. Marks; Vice-Pres., A. H. Neisner; Sec., Samuel Polakoff; Exec. Sec., Tobias Roth; Treas., Lester Fisher. Directors meet second Wed. Annual meeting in Oct.

Legal Aid Society of Rochester, 68 Main W., rm. 607.

Lewis Street Center—57 Lewis street. Resident worker, Miss Louise Naylor.

Masonic Service Bureau, 875 Main E.

People's Rescue Mission, 134 Front.

Public Health Nursing Assn Inc.—Director, Cora Warrant, R. N. Board of Directors: Pres., Charles F. Turton; Vice-Pres., Mrs. Wm. J. Baker; Sec., Mrs. Robert Heilbrunn; Treas., William O. Boswell. Office, 130 Spring.

Rochester Catholic Charities—Inc. 1917. Pres., Right Rev. John Francis O'Hern, D.D.; Vice-Pres., John L. Keenan; Sec., William P. Farrell; Gen. Sec., William T. Nolan; Treas., William C. Barry. Executive Offices, 50 Chestnut st. Family and Child Welfare Dept., 39 State.

Rochester Children's Nursery—133 Exchange. Inc. 1857. Pres., Mrs. Wendell J. Curtis; Treas., Mrs. Frank Oumpaghat; Cor. Sec., Mrs. James E. Gleason; Rec. Sec., Mrs. W. Osborne Ashley; Supt., Mrs. Cora L. Hanna. The monthly meeting last Thurs. Annual meeting last Thurs. in April.

Rochester Community Chest, Inc.—70 N. Water. Honorary Pres., Charles S. Owen; Pres., Geo. G. Ford; Vice-Pres., F. Harper Sibley, Edwin Allen Steinhens; Treas., Wendell J. Curtis; Asst. Treas., Mortimer Adler; Sec., John P. Boykin; Mgr., Harry F. Warheim; Asst. Mgr., Oscar W. Kuolt; Director of Publicity, Paul McFarland.

Rochester Community Home for Girls Inc.—293 Troup. Pres., Mrs. Henry D. Shedd; Vice-Pres., Mrs. W. H. Lakeman; Mrs. J. F. Weller; Ex. Sec., Mildred P. Carpenter; Treas., Mrs. Harry Tompkins.

Rochester Dental Society—Org. 1878. Rooms 800 Main E. Pres., James V. Maloney; Vice-Pres., Geo. A. Cronk; Sec., W. A. Gray; Treas., W. D. Sprague. Meets first Tues. Election of officers in April.

Rochester Female Charitable Society—Org. 1822, for the relief of the sick poor. Pres., Mrs. W. D. Ellwanger; Vice-Pres., Mrs. Wm. J. Baker, Mrs. Charles Hoising; Treas., Miss Anna D. Hubbell; Rec. Sec., Miss Jessie Bacon; Cor. Sec., Mrs. Edward M. Harris. Meets first Tues. Election of officers in April.

Rochester Friendly Home—East av., Brighton. Org. 1849. Inc. 1855. Pres., Mrs. Fred C. Goodwin; Vice-Pres., Mrs. J. A. DuPuy; Mrs. H. W. Moran; Rec. Sec., Mrs. Saxe H. Hanford; Cor. Sec., Miss Louise H. Little; Treas., Mrs. Harvey J. Burkhardt; Supt., Mrs. Florence S. Lee. Meets third Thurs.

Rochester Presbyterian Home, 256 Thurston rd.

Rochester School for the Deaf, 1545 St. Paul.

Rochester Society for Prevention of Cruelty to Children—Inc. 1875. Pres., Thomas J. Hargrave; Vice-Pres., Arthur A. Barry, Mrs. Francis G. Ferrin; Rec. Sec., Mrs. Hugh Shirey; Cor. Sec., Mrs. Jesse Horwitz; Treas., Mrs. John Finucane; Asst. Treas., Mrs. Richard Harris. Meets second Thurs. at 81 Plymouth av. N. Officers elected in October.

St. Ann's Home for the Aged, 1971 Lake av.

St. Elizabeth's Guild House, 1 Field.

St. John's Home for the Aged, 1262 South av.

St. Joseph's Orphan Asylum—305 Andrews. Under direction of Sisters of Notre Dame. Sister Superior, Mary Constantia.

St. Mary's Boys' Orphan Asylum—851 Main West. Under the charge of Sisters of St. Joseph.

St. Patrick's Orphan Girl's Asylum—160 Clifton av. Under direction of Sisters of St. Joseph. Sister M. Benigna, Superior.

Salvation Army—64 North and 112 Exchange.

Travelers Aid Society—N. Y. C. Station.

Tuberculosis and Health Assn of Rochester and Monroe County, Inc.—Pres., Dr. Albert D. Kaiser; Vice-Pres., Dr. William A. Sawyer, Joseph P. MacSweeney; Sec., Raymond H. Greenman; Treas., Frederick L. Higgins; Asst. Treas., Allan C. Ross; Exec. Sec., Raymond H. Greenman; Office, 274 Alexander.

United Jewish Charities—Pres., Joseph Michaels; Treas., Julius M. Wile; Sec., Jacque Meyers.

Woman's Educational and Industrial Union—Org. 1893. Pres., Jeannette Huntington; Vice-Pres., Mrs. Edwd. Cumpston; Rec. Sec., Mrs. Warren C. Duly; Cor. Sec., Mrs. Ernest Whitbeck; Treas., Mrs. Chas. R. Witherspoon. About 500 members. Directors meet second Fri. at The Sagamore. Officers elected in May.

Young Men's Christian Assn—Org. 1875. Inc. 1880. General Offices, Gibbs cor. Grove pl. Pres., F. Harper Sibley; Vice-Pres., Ernest A. Paviour; Rec. Sec., Fredk. L. Higgins; Treas., Elmer Roblin; Asst. Treas., Ernest A. Paviour; Counsel, H. D. Shedd; Gen. Sec., S. Wirt Wiley. Board of Directors meets third Mon. except July and August. Annual meeting in April.

Central Branch—100 Gibbs. Chairman, G. Fred Laube; Ex. Sec., Frank E. Gugelman.

Maplewood Branch—Driving Park av., near Lake av. Chairman, Edwin S. Hyde; Ex. Sec., Richd. Tullis.

Railroad Department—Mixe park. Org. 1881. Sec., Frederick D. Lamb; Treas., Edwd. C. Stratton; Chairman Committee of Management, Franklin T. Everett. Business meetings first Mon.

Monroe Branch—737 Monroe av. Chairman, Gilbert C. McCurdy. Exec. Sec., Charles W. Carson.

Arnett Branch—Arnett bldg. cor. Kenwood av. Chairman, E. Reed Shutt; Sec., Geo. A. Brown.

Women's Auxiliary—Org. 1885. Pres., Male Galliger; Rec. Sec., Mrs. W. S. Baxter. Member Sec., Mrs. John D. Thompson; Treas., Mrs. Hudson D. Bly. Meets first Thurs. from Oct. to June, in Y. M. C. A. bldg, 100 Gibbs. Election of officers in May.

Young Women's Christian Assn—Org. 1883. Administration bldg., 190 Franklin; residence 175 Clinton av. N. Kent Hall, 57 S. Washington; Mary Thompson Ellison House, 26 Portsmouth ter.; Branch for Colored Women, 192 Carlisle, Camp Ononda, Canandaigua Lake, Camp Waconda at Lake Ontario; Honorary Pres., Mrs. Henry A. Strong; Pres., Mrs. Arthur J. Gosnell; Rec. Sec., Miss Mary Moulthrop; Cor. Sec., Mrs. Willard H. Veeder; Treas., Miss Anna D. Hubbell; Executive Sec., Miss Leona MacGeorge. Election of officers in May.

SOCIETIES, CLUBS, ASSOCIATIONS, ETC.

Before deciding that a society has been omitted from this list, look under Rochester, Monroe County, Knight and other designations which might form the initial word of its title.

Alpha Zeta Alumni, Chapter of Theta Chi Fraternity—U. of R. Campus River bldg. Pres., Wm. E. Brown; Vice-Pres., Don Garman; Sec., Walter Dutton; Treas., Geo. Weber.

Alumnae Assn of Highland Hospital—Reorganized 1909. Sec., Lorna E. Belcher. Meets 3d Wed of Jan., March, May, July, Sept. and Nov., at Highland Hospital.

Alumni Council of the University of Rochester—Org. 1925. Pres., Joseph R. Webster; Vice-Pres., Embury C. MacDowell; Sec., Hugh A. Smith; Treas., Raymond G. Phillips. Meets June and October. Officers elected in June.

American Chemical Society—Rochester Section—Org. 1912. Chairman, W. R. Lipe; Vice-Chairman, R. W. Hunkpaul; Sec.-Treas., T. F. Murray, Jr. Meets 1st and 3d Mon., October to May at the Lathrop Chemical Laboratory, Univ. of Roch., River bldg. Officers elected in May.

American Institute of Electrical Engineers—Chairman, Chas. F. Retwick; Vice-Chairman, Ernest N. Huntington; Sec.-Treas., Leigh R. Gillespie.

American Order of the Square, Inc.—Supreme Council Inc. 1921. Supreme Master, John M. Barrons; Supreme Sec., Samuel Secor; Supreme Treas., Howard W. Ketchum; Headquarters, 198 Main W.

Council No. 1—Org. 1921—Worthy Master, Edwin Kase; Sec., Alfred G. Nudd; Treas., Geo. D. Ruthven. Meets 2d and 4th Tues. at 198 Main W. Officers elected in June and December.

Council No. 2—2 Instituted 1925—Worthy Mistress, Mrs. Florence Cornell; Sec., Emma Josh; Treas., Mary E. Travis. Meets 1st & 3d Mon. at 198 Main W. Officers elected in June and December.

American Society of Civil Engineers—Rochester Section—Pres., Robert B. Jeffers; 1st Vice-Pres., Henry L. Howe; 2d Vice-Pres., Carl C. Cooman; Sec.-Treas., Chas. E. Starr; Treas., Arthur J. Bickel.

Ancient Order of United Workmen of Conn.—Rochester Lodge No. 87—Recorder, William B. Moynihan. Meets 2d & 4th Tues. at 546 Jay

Degree of Honor, Hope Lodge, No. 15—Inst. 1895. Recorder, Ida M. Toppan. Meets 4th Wed. at 22 Danforth. Officers elected in December.

Arbeter Scharfgrund—Pres., George Stuhler; Cor. Sec., Reinhard Rieger; Fin. Sec. and Treas., John Zehn. Meets every Wed at 580 St. Paul. Officers elected in Jan.

Associate Alumnae of Vassar College—Rochester Branch—Pres., Mrs. Walter S. Meyers; Vice-Pres., Mrs. Chas. Challie; 2d Vice-Pres., Miss Ruth Barber; Sec., Jean Kendrick; Treas., Mrs. J. H. Smith. Meets last Wed from Sept. to June at the homes of members. Officers elected in April

Associated Alumni of The University of Rochester—Inc. 1894. Pres., Eugene C. Denton; 1st Vice-Pres., Arthur B. Hatfield; Sec., Hugh A. Smith; Treas., R. G. Phillips. Annual meeting in June.

Associated Master Plumbers of Rochester—Pres., Bert L. Paulus; Vice-Pres., Fred I. Parrish; Sec., Edw. Miller; Treas., Anthony J. Heinle. Meets 1st & 3d Tues. at 135 Spring.

Automobile Club of Rochester—Headquarters, Sagamore Building, 127 East av. Pres., John B. Mullan; Sec., Harry B. Crowley; Treas., Charles J. Brown; Cor. Sec., George C. Donahue.

Baptist Union of Rochester and Monroe County—Executive Sec., Rev. Alfred E. Isaac, First Baptist Church; Treas., George W. Colburn, 214 Granite Bldg. Annual meeting in Nov.

Benevolent Protective Order of Elks—Rochester Lodge, No. 24—Organized 1884. Incorporated 1899. Exalted Ruler, Lewis C. Hall; Sec., F. Edward Williams; Treas., George W. Barlow. Meets 1st Wed. at 113 Clinton av. North except during June, July, August and September, when there is but one meeting each month. Election of officers in Nov.

B'nai B'rith—Zerubbabel Lodge, No. 63—Organized 1884. Sec., Chas. Tobias Roth, 123 Franklin sq.; Fin. Sec., Harry Hanauer; Treas., Abraham Levinson. Meets 2d Mon. except Aug. and Sept. at 123 Franklin sq. Officers elected in Nov.

Boy Troop Bearers of America, Inc.—Hon. Pres., Col. Samuel P. Mouthrop; Hon. Vice-Pres., Robert A. Bernhard; Chief Troop Bearer, Edwin F. Smith; Treas., Emil Vetter; Sec., Anthony J. Franch. National Headquarters, 312 Hunsbrouse rd. Rochester.

Brotherhood of Locomotive Firemen and Enginemen—Rochester Lodge No. 86—Pres., John McNally; Sec., Harry A. Tange, 41 Coventry street; Fin. Sec., P. H. Proetz. Meets 1st and 3d Thurs. at 90 State.

Ladies' Society, No. 58—Pres., Edna Gardner; Sec., Mayme Tange, 41 Coventry street; Coll. Elsie Paige. Meets 1st and 3d Tues. at 90 State. Election in Nov.

Brotherhood of Railway Trainmen—Genesee Lodge, No. 289—Pres., H. T. Gossnell; Vice-Pres., R. J. Plant; Sec., L. F. Flattery; Treas., A. F. Kileck, 100 Tremont; Legislative Sec., H. F. Flattery, 100 Tremont; 1st and 4th Sun. at 46 N. Fitzhugh. Election of officers in Nov.

Rochester Lodge, No. 681—Pres., J. J. Burke; Sec., D. H. Norton Follett; Treas., T. M. Silver. Meets 2d and 4th Tues. at 1101 Main East. Election of officers in Nov.

Rochester Auxiliary, No. 311—Pres., Mrs. Lucille Cole; Sec., John Bryr; Treas., Mrs. Albert Salle. Meets 1st and 3d Tues. at 1101 Main East.

Builders' Exchange—138 Spring. Inc. 1888. Pres., Carl Luther; Vice-Pres., Roy J. Beal; Sec., Fred H. Ripley; Treas., Grover A. Cliequennol. Meets 4th Thurs. Annual meeting in Jan.

Burrough's Audubon Nature Club—Sec., Mrs. A. M. Heydweil. Meets Rochester Museum, Edgerton Park.

Catholic Young Men's Association—Organized 1890. Pres., John C. McDowell; Vice-Pres., Louis J. Kuhn; Sec., Walter D. Moore; Treas., J. J. Seel. 1st and 3d Membership Sec., Fred M. Kuhn. Annual election of officers in December. Rooms at 51-53 Franklin sq.

Century Club—Organized 1910. Club House, 566 East av. Pres., Mrs. Clarence Walker Smith; Vice-Pres., Mrs. George Hotchkiss and Mrs. V. R. Powers; Sec., Mrs. Chas. W. Wets; Treas., Mrs. Albert C. Small. Annual meeting 2d Mon. in May.

Chatterbox, The—25 N. Goodman st. Sec., Mrs. Alvan G. Strong; Treas., Mrs. H. Douglas Mitchell.

Chess Players—24 Arcade. Pres., Allan H. Candee; Sec., George G. King; Treas., Samuel C. McKown.

Children's Aid Society—Org. 1895. Pres., Rev. William H. Compton; Vice-Pres., Mrs. Leon Stern; Sec., Mrs. Harold M. Jenkins; Treas., Mrs. Edward F. Wellington.

Citizens Rifle and Revolver Club—Org. 1908. Affiliated with the National Rifle Association of America. Pres., C. E. Berry; Vice-Pres., H. E. Dodson; Sec.-Treas., Frank C. Sherman; Exec. Officer, Bert Goodwin. Meets every Sat. at the New York State Armory range. Annual election in Jan.

City Club of Rochester—Sec., Paul McFarland; Treas., G. Alfred Sprout. Meets every Sat. Oct. to April inclusive at Powers Bank Bldg.

Clothiers' Exchange—811 Temple bldg. Inc. 1890. Pres., Max L. Holtz.

College Women's Club, Roch. branch, American Association of University Women—Org. 1897. Pres., Mrs. C. H. Cleaves; 1st Vice-Pres., Mrs. Joseph Paterson; 2d Vice-Pres., Jessie Winchell; Sec., Mrs. Dwight Greenfield; Treas., Mary K. Wesson; Councilors, Dr. Isabel K. Wallace, Mrs. Nelson R. Peet. Meets 2d Mon. from Oct. to May. Officers elected in May.

Colonial Club—Org. 1896. Pres., Harry Barth; Sec. and Treas., J. P. Schaff, 42 Alerton st., Greece. Meets 4th Fri. Officers elected in Dec.

Cornell Club of Rochester—Inc. 1907. Pres., James C. O'Brien; 1st Vice-Pres., Dr. Kenneth C. Leslie; 2d Vice-Pres., Membership Sec., Harold A. Meng; Treas., Fred Goodelle.

Cosmos Club—Org. 1913. Pres., Mrs. Harvey F. C. O'Brien; Vice-Pres., Leslie Lang; Sec. and Treas., Roy Sherman Stowell. Meets 1st Fri. Officers elected in April.

Council of Jewish Women—Rochester Section—Org. 1905. Pres., Mrs. Saml. M. Weil; Vice-Pres., Mrs. Fred Barth; Sec., Mrs. S. J. Cohen; Treas., Mrs. Morris Missal; Rec. Sec., Mrs. A. Wm. Black; Treas., Mrs. Nelson Corkhill. Meets monthly, Oct. to May. Housewife Officers elected in May.

Council of Social Agencies—70 North Water st. Gen. Sec., Oscar W. Kuolt.

Country Club of Rochester—Club House at Brighton. Pres., Jos. F. Weller; Vice-Pres., Daniel M. Beach; Charles W. Smith; Treas., G. N. Perkins; Sec., E. L. Williams. Election of officers in April.

Daughters of St. George—Primrose Lodge, No. 72—Org. 1892. Pres., Mrs. Daisy Thompson; Fin. Sec., Mrs. Elizabeth A. Wright; Rec. Sec., Mrs. Grace Evans; Treas., Mrs. Bertha Masterman. Meetings held 2d and 4th Thurs. at 11 Clinton av. N.

Daughters of Scotia—Lady MacNaughton Lodge, No. 80—Instituted 1918. Child Mauder, Mrs. Elsie Barclay; Rec. Sec., Mrs. A. Margt. Topham, 62 Electric av.; Fin. Sec., Mrs. Elsie Dier; Treas., Chas. Gray. Meets 2d and 4th Fridays at Union League Hall, Gregor near South av. Officers elected in October.

Daughters of the American Revolution, The—Irondequoit Chapter—1894-1922-1937. Chapter House, 11 Livingston st. Regent, Mrs. John P. Seeger; Rec. Sec., Mrs. Theron W. Knapp; Cor. Sec., Mrs. Stearns S. Rullen; Treas., Mrs. Chester B. Jacobs. Annual meeting in first Fri.

Delta Delta Delta Fraternity Alliance—Pres., Mrs. Edmund Randall, 49 Melrose st.

Delta Kappa Epsilon—Beta Phi Chapter—Inc. 1890. Chapter House, River Campus, University of Rochester. Pres., R. M. Stebbins; Sec., Victor J. Chambers; Sec., Matthew D. Lawless; Treas., Wm. B. Hale; Asst. Treas., Howard J. Henderson.

Delta Tau Delta—Rochester Alumni Chapter—Organized 1912. Sec. and Treas., Geo. A. McNeill, 193 Elmford av.

Delta Upsilon Club of Rochester—Inc. 1890. Club House, 35 Strathallan pk. Sec., Kenneth Keating, 911 Wilder bldg.

Duca degli Abruzzi Societa—Pres., Salvatore Corona; Sec., Francesco Lupatini, 14 Oak st.; Treas., Giuseppe Cola. Meets first Thurs. at 587 Broad W. Officers elected in November.

Eighteenth Ward Permanent Republican Club—Organized January 1892. Inc. 1893. Club House, 619 Central Park West. Sec., William Ellendoff, 306 State st. Meets second Fri. Annual meeting in January.

Elthigh Cavalry—Org. 1868. Pres., Fred Mate, Rochester; Vice-Pres., Joseph Bauer, Rochester; Chaplain, Henry M. Baker, Penfield; Sec. and Treas., Mrs. Carrie Groves, Rochester. Annual meeting for the election of officers June ninth.

Electrical Contractors and Dealers, N. Y. State Association—Rochester District—Org. 1915. Pres., C. Fred Laube; Treas., Patrick A. Drayser, Sec., Edward Vanderlinde. Meets every Friday.

Elim Home—1025 East av. Supt., Miss Susie A. Duncan; Treas., H. M. Duncan.

Edgeworth League Rochester District—Pres., Shirley Bowdoin; Corr. Sec., Florence Bull, 403 Medical Arts bldg.

Eureka Lodge, No. 36, F. & A. M.—W. M., Ernest Dubois; Sec., Saml. R. Ball. Meets fourth Wed. at 90 State. Annual meeting in November.

Exempt Volunteer Firemen—Inc. 1898. Pres., A. H. Boddy; Vice-Pres., F. G. Tegg; J. C. Nugent; Rec. Sec., R. T. Chapin; Fin. Sec., Henry M. Brandt; Treas., J. Heribson. Meets second Wed. at 32 N. Fitzhugh.

Federation of Italian Societies of Rochester—Org. 1909. Pres., Pietro Roncone; Rec. Sec., Frank Sciala; Treas., Salvatore Corona. Meets second Wed. at 414 Smith. Officers elected in November.

Fire Department of the City of Rochester, Trustees of the (former Firemen's Benevolent Association)—Inc. 1836. 810 Powers Bldg. Pres., Jay W. Mann; field; Vice-Pres., William H. Stout, J. C. Kalb; Treas., Sec., A. H. Otto; Treas., Reed T. Chapin; Collector, Frank A. James; Attorney, Herbert L. Ward. Meets second Mon. Annual meeting in Dec.

First Fraternal Regiment N. Y. Inc.—Pres., A. J. Ritter; Vice-Pres., Albert Cleminson; Clerk, H. L. Landers; Treas., Frank Curtis, 661 Seward st.; Col. August Rockwell; Adjutant, John Kelley. Board of officers meets on third Sun. and at call of President. Election of officers in January.

1st Battalion—Grand Canton Stebbins No. 2, Capt. T. Bowden; 1st Lt., Hon. Roch. No. 33, Capt. J. H. Gibbs; Knights of Garter, Capt. Frank Kelly.

First Ward Improvement Association—103 Main st. W. Sec., George R. Newell. Meets subject to call.

Fraternal Aid Union—Pres., Benjamin Andrews; Sec. Otto J. Musch. Meets first Thurs. at 199 Lark.

Fraternal Order of Eagles—Aerie No. 52—Org. 1899. Pres., Society Abbs; Vice-Pres., J. H. McGinnis; Sec., Henry J. Gabe; Treas., Chas. N. Spitz. Meets first and third Thurs. at 22 N. Washington. Officers elected in Nov.

Free Sons of Israel—Rochester Continental Lodge No. 45—Organized 1872. Pres., Lester Rapp; Sec., Sol. Posner; Treas., Joseph Blumenstiel. Meets 1st Mon. at 414 Broad W. rm. 607. Election of officers in December.

French Alliance—Rochester Branch—Org. 1904. Pres., Mrs. David F. Lawless; Vice-Pres., Mrs. Beckman C. Little; Sec., Eva Howe; Treas., Mrs. Rochester H. Rogers. Meets 1st monthly from October to May.

General Hospital Alumni Association—Org. 1883. Pres., Mary G. Curran; Sec., Glenn Smith, 87 Thornton rd.; Treas., Mrs. Lantia J. Smith. Meets 8th Mon. Annual meeting in January.

Genesee Conference of the Methodist Episcopal Church—Treas., Emmet M. Kelley, 240 Powers bldg. Annual election in November.

Genesee Valley Canoe Club—Org. 1904. Genesee Valley Park, Comodore, Arthur Schoen; Vice Comodore, James Rife, Purser, G. Wallace Neff; Clerk, Chas. E. Stallman. Meets monthly. Annual election in May.

Genesee Valley Club—Org. 1885. Club House, 421 East av.; Pres., Samuel E. Durand; Vice-Pres., Freeman C. Allen; Sec., G. H. Hawick; Treas., Erickson Spang. Annual meeting first Saturday in February.

German-American Society—Org. 1883. Pres., Herman Duell; Fin. Sec., Mrs. Augusta Hoppe, 45 Leona; Treas., Herman Stoll. Meets second Tues. at 315 Gregory.

Grand United Order of Odd Fellows—Empire Lodge, No. 3124—Org. 1889. Sec., G. Walter Berdon, 40 Cypress st.; Treas., D. E. Jackson, 73 Barton St. Meets first Thurs. at 472 Clarissa.

G. G. Master's Council, No. 451—Org. Nov. 27, 1917. Sec., G. Walter Berdon, 40 Cypress st.; Treas., Alex Alexander, 1150 East av. Meets third Thurs. at 472 Clarissa.

Marilda Household of Ruth, No. 750—Org. 1891. Sec., Mrs. Mary E. Evans, 921 Columbia av. Meets second and fourth Tues. at 82 State.

Gyro Club of Rochester, Inc.—Installed Feb. 4, 1921. Member of International Assn. Gyro Clubs. Pres., Willard L. Baseman; Sec., Herbert T. Haldt; Treasurer, John J. McLaughlin. Wednesday noon Sagamore Hotel. Business meeting fourth Wednesday. Elections in Dec.

Haruari—District Deputy, G. B. Mrs. Mary Hancon. Columbia Lodge, No. 38 (Ladies')—Rec. Sec., Anna Schulz; Treas., Mrs. Mary Hammann. Meets second and fourth Tues. at 486 Clifford av. Election of officers in July.

Saxonia Lodge, No. 270, D. O. H.—Org. 1872. Pres., William Goegelman; Vice-Pres., Chas. Welsch; Sec., George Welsch; Treas., Fred Keck. Meets third Mon. at Clifford av. cor. Remington.

Clinton av N. and Genesee Valley park. Pres.,
Harry S. Moody; Vice-Pres., Herbert W. Brigham;
J. Francis S. Macomber; Treas., Ray W. Smith.

43

Theosophical Society—Genesee Lodge—Org. 1900.
Pres., Geo. W. Whitmarsh; Vice-Pres., Virgil Walker;
2d Vice-Pres., Mrs. F. W. Wille; Secretaries, Mrs.
F. W. Wille, Sarah Kitchen; Treas., Mrs. Minnie E.
Schneider.

Theta Chi Club of Rochester—Inc. 1901. Chapter House, River bldg. Pres., Carl D. Ott; Vice-Pres., Richard Long; Sec., G. Norman Miller; 150 Melville; Treas., Raymond J. Walter.

Theta Phi Fraternity—Alpha Theta Chapter, U. of R. Campus, River bldg. Pres., Chas. S. Agey.

Tribe Ben Hur—Genesee Valley Court No. 18—Chief William T. Robinson; Scribe, Cora L. Robinson, 52 Chapin street; Keeper of Tribute, Mary McDonald 255 Merriman street. Meets 1st & 3d Thurs. at 217 Lake av.

Underwriters Board of Rochester N. Y. Inc.—Pres., Thos. A. Sharp; Vice-Pres., Ernest A. Paviour; Secs., and Treas., Louis Hawes. Meets 3d Thurs. Election of officers in Dec.

Union League Republican Club—South av. and Gregory. Pres., Clarence S. McBurney; Sec., John A. Russell; Fin. Sec., Alex. Stiened; Treas., Charles J. Schell. Meets 2d & 4th Tues. Election of officers in Dec.

United German American Societies of Rochester, Inc. 315 Gregory. Pres., Otto Hiller; Vice-Pres., Herman Boes; Sec., Herman Pernot; Treas., Herman Dull. Meets 3d Fri. at 315 Gregory. Election of officers in Jan.

Universal Craftsmen Council of Engineers—Rochester Council No. 4—Org. 1919. Worthingly Office, Fred G. Sheehan; Sec., Fred Wadsworth, 321 Thurston rd. Meets first and third Sat. at 441 East av. Officers elected in Dec.

University Club—26 Bway. Org. and Inc. 1909. Pres., Fred A. Hale; Vice-Pres., Andrew R. Scharf; Sec., Leland D. Judd; Treas., Chas. C. Hopkins. Annual meeting third Thurs. in Sept.

Washington Club Inc.—Org. 1921. Club House 37 S. Washington. Pres., Wm. W. Mackay; Vice-Pres., Adolphus D. Faucher, Chas. F. Crandall; Sec., David Z. Morris; Treas., Charles A. Elwood; Asst. Treas., and Mgrs., Byron G. Wilder.

Washington Italian-American Assn.—Org. 1909. Pres., Frank J. Catapano, 218 Smith st.; Sec., Frank Srial'done; Treas., Antonio Mortone. Meets first Tues. at 190 Jay. Officers elected in Jan.

Williams College Alumni Assn. of Rochester and vicinity—Pres., Myron W. Greeng; Vice-Pres., Ralph M. Cole; Sec. and Treas., John F. Thomas. Annual meeting in April. Other meetings at call of the president.

Woman's Christian Temperance Union Rochester City Union—Pres., Mrs. Gertrude D. Browne; Vice-Pres., Mrs. Harriet Butler; Cor. Sec., Mrs. S. Courtright; 9 Beechwood av.; Treas., Mrs. M. Punnett. Election of officers in Oct. Meets fourth Tues. in Y. W. C. A. on Franklin st. There are 6 local unions in the different wards of the city.

Women's Aid Club of Rochester—Pres., Edna Bollow; Sec., Adeline Bush. Meets 2d and 4th Wed., Columbus bldg., 6:30 P.M.

Workmen's Circle—Branch 27—Org. 1903. Sec., J. Kennerly, 87 W. 1st ter.; Treas., William Bloom. Meets first and third Sun. at 549 Joseph av. Officers elected in July and Jan.

Branch 27—Ladies' Auxiliary. Org. 1908. Sec., Mrs. Doreen C. Catharine. Meets second and fourth Wed. at 549 Joseph av.

Branch 152—Org. 1910. Sec., Harry L. Hoffman, 343 Wilkins. Meets first and third Mon. at 547 Joseph av. cor. Sullivan st.

Branch 349—Org. 1909. Chairman, Saml. Miller; Vice Chairman, B. Rothman; Sec., Edw. Kominsky; Fin. Sec., Ed. Schilt; Treas., Philip Bayarsky. Meets first and third Thurs. at 449 Joseph av.

World Federation of Rochester and Monroe County—Pres., Harold Newman; Sec., Bessie Ambler, 258 Genesee st.; Treas., Grace Desmit.

Young People's Society of Christian Endeavor—Rochester Union—Pres., E. B. Bur; Sec., G. Alhart; Cor. Sec., Dorcas Schwalbach; Treas., J. Wendell Fishbaugh. Union meetings third Tues. except July and August. Election of officers in May.

Zeta Psi Alumni Assn.—Org. 1905. Pres., Myron W. Greeng; Sec., Herbert G. Williams. Annual meeting in Feb.

Zionist Organization of America—Haddassah Chapter of Rochester—Inc. 1901. Goldman; Sec., Mrs. J. Rosenzweig; Treas., Mrs. N. P. Sher.

Zonta Club of Rochester—Pres., Ethel Woodworth; Sec., Evelyn F. Harding. Meets Tues. at Rochester Club, 120 East av.

ANCIENT ORDER OF HIBERNIANS.

County Board—Pres., J. F. Redding; Vice-Pres., Pack, O'Hare; Sec., Eugene Leary; Treas., Mart. Walsh. Meets fourth Thurs. at 198 Main W. Officers elected biennially in Sept.

Div. No. 2—Sec. John McMahon. Meets second and fourth Thurs. at 108 Main W.

Div. No. 7—Sec. Wm. H. Whitley. Meets first and third Tues. at 198 Main W.

Ladies' County Board—Treas., Mary Morrison. Meets first and third Thurs. at 46 N. Fitzhugh.

Auxiliary No. 1—Cor. Sec., Mrs. Mae Seaghill. Meets second and fourth Thurs. at 46 N. Fitzhugh.

CATHOLIC WOMEN'S BENEVOLENT ASSN.

Fioral Council No. 50—Sec. Mrs. Catherine L. Rauber; Treas., Miss Mary Schwind. Meets first Tues. of each month in St. Michael's Hall. Election of officers in March.

Good Shepherd Council No. 103—Sec. Cecelia M. Yawman. Meets fourth Wednesday of each month in St. Joseph's Hall, Franklin st. Election of officers in March.

Holy Redeemer Council No. 114—Sec. Mrs. Libbie M. Lutz. Meets third Wednesday of each month in Holy Redeemer Hall.

Rochester Council No. 129—Meets second Thurs. of each month at Eagles Hall, 22 N. Washington.

GRAND ARMY OF THE REPUBLIC.

Myron Adams Post, No. 84—Organized 1898. Commander, Charles T. Peck. Meets first Wednesday afternoon of each month. Election of officers in October. E. G. Marshall Post, No. 397—Commander, C. D. Carr. Meets first and third Tuesdays of each month. Annual election in October.

I. F. Quincy Post, No. 408—Commander, James A. Hiram. Meets first and third Thursdays of each month. Election of officers third Thursday in October.

F. E. Pierce Post, No. 455—Commander, Hiram Kritt. Meets second and fourth Mondays of each month. Election of officers in October.

Memorial and Executive Committee—Org. 1899. Commander, Joseph J. Bauer. Election of officers in November.

Grand Army Relief Committee—Quartermaster, Chas. T. Peck; Administrator, Graham H. Scott. Meetings second Saturday of each month.

Woman's Relief Corps—Auxiliary No. 16, to F. E. Pierce Post—Meets second and fourth Mon. Officers elected in Dec.

Auxiliary No. 26, to E. G. Marshall Post—Meets first and third Tues.

Auxiliary No. 27, to Myron Adams Post—Org. 1899. Meets first and third Mon. of each month.

Auxiliary No. 51, to I. F. Quincy Post—Org. 1897. Meets second and fourth Thurs.

Woman's Relief Corps—Auxiliary No. 18, to I. F. Quincy Post—Meets second and fourth Thurs.

Wm. McKinley Circle, No. 30—Ladies of the G. A. R. Meets first and third Thurs.

Captain Henry Lomb Circle, No. 75—Ladies of the G. A. R. Meets second and fourth Fri.

FORESTERS OF AMERICA.

Knights of Sherwood Forest, Lincoln Conclave, No. 97—Commander, August Miller; Adjutant, Frank Currey; Paymaster, Eugene Hatch; Secr. Major, Harry Hauer. Meets first and third Fri. at Foresters hall, cor. Webster and Grand av. Officers elected in Jan.

City of Rochester No. 35—Chief Ranger, Samuel C. Fink; Sec., Charles E. Mum; Treas., Edward J. Ward. Meets second and fourth Wed. at 1101 Main E.

Court Genesee Valley, No. 107—Fin. Sec., Chas. T. Peck; Princeton, Sec. Fred Bauer; Treas., John J. Heim. Meets first and third Wed. at Foresters Hall, Grand and Webster avs.

Knights of Lincoln, No. 85—Fin. Sec., Charles Coan; 93 Wiltonia rd. Meets second and fourth Wed. at Highland Hall, Gregory and Cayuga.

Knights of Lincoln, No. 85—Fin. Sec., Charles Coan; 93 Wiltonia rd. Meets second and fourth Thurs. at 274 Clevel.

Shepherds of America, Sanctuary Seneca, No. 64—Fin. Secr. Patrick Cullen, 380 Magnolia. Meets first and third Mon. at Foresters Hall, Webster cor. Grand av.

Floral Circle, Org. 1896, Fin. Sec., Mrs. Anna Hauer, 87 W. 1st. Meets second and fourth Thurs. at 11 Clinton av. N.

Golden Circle, No. 397—Org. 1897. Fin. Sec., Mrs. Mary Stewart, 154 New York. Meets second and fourth Tues. at Fraternal bldg.

Swan and Main East.

Diamond Circle, No. 442—Fin. Sec., Mrs. Hattie Orlander, 399 Caroline. Meets second and fourth Tues. at 11 Clinton av. N.

Flower City Circle, No. 464—Fin. Sec., Mrs. Augusta C. Conway, 104 W. 1st. Meets second and fourth Mon. at 11 Clinton av. N.

Maplewood Circle, No. 637—Org. 1901. Fin. Sec., Mrs. Mary C. Craig, 154 New York. Meets second and fourth Tues. at Charles House, Saxton and Jay.

City of Rochester Circle, No. 862—Fin. Sec., Mrs. Anna Ernst, 80 Woodward. Meets second and fourth Thurs. at Charles House, Saxton and Jay.

Radium Circle, No. 977—Fin. Sec., Mrs. Lena Schleyer. Meets the first and third Monday at 11 Clinton av. N.

Marie S. Cobbin Circle, No. 1341. Org. 1925. Fin. Sec., Mrs. Augusta Polle, 8 Arden. Meets second and fourth Wed. at 668 South av.

SONS OF UNION VETERANS OF THE CIVIL WAR. C. A. Glidden Camp, No. 6—Com. Thomas E. Croush; Sec., Chas. E. Quincy; Treas., Wm. E. Morylan. Meets first Mon. at 34 Court. Annual election first Mon. in Oct.

F. E. Pierce Camp, No. 15—Com. Charles Stickle; Sec., John W. Dredge; Treas., Frederick C. Long. Meets second and fourth Mon. at 34 Court. Annual election in October.

Auxiliary No. 18 to Pierce Camp S. of V. No. 15—Pres. Mr. Laura Scriv; Vice-Pres., Mary Setzer; Chaplain, Barbara Schmitt; Treas., Alice French; Sec., Gladys Smith.

Roxe Camp, No. 60—Com. Delloyd R. Dinsmore; Sec. Harold Belthy; Treas. Wm. Bay. Meets second and fourth Wed. at 34 Court. Annual election in Oct.

Captain Henry Lomb Camp, No. 100—Com. Theodore C. Conway; Sec. and Treas., Chester E. Klee. Meets at 11 Livingston pk.

Sons of Veterans' Auxiliary, No. 1—Pres. Mrs. Nellie Gregory; Sec., Mrs. Schell; Treas., Mrs. C. Gardner. Meets second and fourth Tues. at 34 Court. Officers elected in Dec.

Sons of Union Veterans' Auxiliary, No. 23—Pres., Elmer E. Bell; Sec., Mrs. Adelle D. Bell; Treas., Celia E. Petz. Meets second and fourth Wed. at 34 Court. Annual election in Oct.

Sons of Veterans Reserves, Company H—Capt., George W. Dredge. Meets second and fourth Thurs. at 34 Court. Annual election in Jan.

Daughters of Union Veterans of the Civil War—Anna F. Cleary Tent, No. 18—Org. 1910. Pres., Mrs. Laura Servis; Sec., Margaret Amacher; Treas., Clara Clayton. Meets first and third Wed. at 34 Court. Officers elected in Dec.

Clara Barton Tent, No. 22—Treas., Mrs. Carrie Groves. Meets second and fourth Fri. at 11 Clinton av. N.

UNITED SPANISH WAR VETERANS

Borden Smith Camp, No. 25—Org. 1900. Com., Frank W. Embser; Adj., Freeman J. Boyer. Meets first and third Wed. at 34 Court. Officers elected in Dec.

Betsey Ross Auxiliary, No. 6—Org. 1903. Pres., Caroline Smith; Treas., Mrs. Celesta Bindigale; Sec., Mary VanTassel. Meets second and fourth Thurs. at 34 Court. Officers elected in Dec.

Col. Wm. W. Gilbert Camp, 108—Meets first and third Thurs. at 34 Court. Officers elected in Dec.

Col. Wm. W. Gilbert Auxiliary, No. 60—Pres., Mrs. Sophia Sydel. Meets first and third Tues. at 34 Court.

Rochester Joint City Council—Pres., Albert M. Barager; Vice-Pres., Joseph E. Marcell; Sec. Treas., Freeman J. Boyer. Meets fourth Tues. at 34 Court.

AMERICAN LEGION

Monroe County Organization, County Officers: Chairman, Stalham S. Baker; 1st Vice-Chairman, Dr. Joseph C. Spoto; 2d Vice-Chairman, Raymond Corbit; Adjutant, R. Leighton Gridley; Treasurer, Edward C. Junker; Chaplains, Rev. C. J. Bruton; Rev. John W. Dennis. County Committee meets first Monday at 34 Court st.

Avery-Barry Post No. 98—Commander, John H. Boudard; Adjutant, Joseph Kilpcek; Treasurer, Ira J. Goldman.

Brooks-Shepard Post No. 785—Commander, William B. Cobb; Adjutant and Treasurer, Lee Clouser.

Burton-Miller No. 239—Commander, Howard J. Shearer; Adjutant, Stewart C. Brown; Treasurer, William Tople.

Wm. H. Cooper No. 603—Commander, Raymond Holan; Adjutant, Hugh J. McWhinnie; Treasurer, Leo L. Conley.

Cottrell-Warner No. 942—Commander, Frank Packard; Adjutant, Dr. Earl Baxter; Treasurer, Trip Wager.

Doty-Magill No. 771—Commander, Marvin R. Eby; Adjutant, Frederick W. Hewitt; Treasurer, J. Emmett O'Brien.

Wm. W. Doud No. 98—Commander, Elmer Gillette; Adjutant, Louis M. Kastner; Treasurer, Alfred Townsend.

Emerrick-Seaford-Richardson No. 952—Commander, Alfred Richardson.

Engineer No. 445—Richard J. Howland; Commander; Adjutant, David B. Brady; Treasurer, Charles F. Bode.

Falls No. 664—Commander, Urban B. Drowne; Adjutant and Treasurer, Harold D. Varney.

Ferris-Goodridge No. 330—Commander, Raymond Goodridge; Adjutant, Francis H. Donahue; Treasurer, Raymond L. Plager.

Flower City No. 180—Commander, _____.

Genesee Valley No. 194—Commander, Harry B. Ade; Adjutant, Austin O'Grady; Treasurer, Ross P. Miller.

Greece No. 468—Commander, _____.

Gudinas No. 459—Commander, _____.

Harcourt-Hamilton No. 706—Commander, Geo. A. Pugsley; Adjutant, Archibald Griffiths; Treas., Rance Smith.

Hiscock-Fishbaugh No. 788—Commander, _____.

Irondequoit No. 134—Commander, James Gray; Adjutant, Albert Birmingham; Treas., William F. Kohler.

Ira J. Jacobson No. 474—Commander, John MacKenzie; Adjutant, Leonard Gould; Treas., Earl Keenan.

Julius Verne Fish No. 896—Commander, Leon R. Cooper; Adjutant, Hamilton Connors; Treas., Dean Lauder.

Burrell R. Kohnetz No. 674—Commander, Henry A. Maillard; Adjutant, Andrew M. Stitt; Treas., Willard Robinson.

Milton L. Lewis No. 121—Commander, John H. Renner; Adjutant, A. Irving Frankel; Treas., George Schindler.

Memorial No. 206—Commander, Fred S. Riedel; Adjutant, Edwin L. Cooper; Treasurer, Carl G. Meyer.

Florence Nightingale No. 706—Commander, Anna L. Miller; Adjutant, Katherine McHugh; Treasurer, Dora Playford.

Harvey C. Noone No. 954—Commander, _____.

Pulaski No. 782—Commander, John Kaleta; Adjutant, S. J. Kowalski; Treasurer, M. Schepard.

Rayson-Miller No. 898—Commander, Raymond Steve; Adjutant, Irving Schoen; Treasurer, Francis Gotti.

Frank E. Robertson No. 100—Commander, Frank J. Webber; Adjutant, Lester Wallinger; Treasurer, Joseph Webber.

Frank L. Simes No. 146—Commander, Clarence F. Hafner; Adjutant, Edward P. Cutter; Treasurer, James McKinley Jr.

Slager Band No. 941—Commander, P. S. Lester; Adjutant, Ward C. Schlotzer; Treasurer, Edward P. Noonan.

Smith-Warren No. 367—Commander, Dr. Clarence Pearson; Adjutant, George Eck; Treasurer, George N. Livingston.

Frank M. Stewart No. 117—Commander, Roger H. Wellington; Adjutant, Mark D. Tillson; Treasurer, William Blamire.

John Vandermalle No. 1064—Commander, Howard G. MacLean; Adjutant, Sidney G. Feenstra; Treasurer, Peter Grogan.

Clayton L. Warner No. 1013—Commander, Floyd F. Hovey; Adjutant, B. M. Wery; Treasurer, Clement R. Miller.

Emmanuel B. Wilson No. 153—Commander, Joseph Bacco; Adjutant, Jos. W. Bean; Treasurer, John Quinn.

FOR THE YEAR ENDING OCTOBER 1933

Yerkes-Couchman No. 90—Commander, Walter C. Schaefer; Adjutant, Dewey Seidenbach; Treasurer, Ellis S. Smith.

VETERANS OF FOREIGN WARS OF THE UNITED STATES.

Dept. State of New York.

Lake Ontario County Council Veterans of Foreign Wars—Com., Raymond Hertzlin; Senior Vice-Com., Monroe Delaney; Vice-Com., Geo. Studley; Adj., J. Prall; Q. M., F. Brundage.
Thos. F. Healy Post, No. 16—Com., F. Brundage; Vice-Com., S. Robinson; Jr. Vice-Com., T. Leiske; Adj., S. Delius; Q. M., G. Hanner. Meets first and third Thurs. at 44 State. Officers elected in Dec. Monroe County Post, No. 1466—Com., J. Falbey. Meets second and fourth Wed. at 34 Court. Officers elected in Dec.
27th Div. Post, No. 1554, Veterans of Foreign Wars—Com., H. Tiffany; Sen. Vice-Com., Norris Ellisworth; Jun. Vice-Com., Hiram Tiffany; Adj., H. H. Gessner; Q. M., Joseph Thompson. Meets first and third Thurs. at 34 Court.
Dr. Kirk Otis Post, No. 1457—Com., Marine DeLee.

Gold Chevron Post, No. 2700—Com., H. Spranklin. Irons Post—Com., S. Dwyon.
Millard Order of Workers, Flower City Pub. Tent, No. 5—Meets second Mon. at 44 State. Election in Dec.

Ladies' Auxiliary Post 16—Sec., Mary Hendricks; Treas., Clara Bacon. Meets second and fourth Fridays at 34 Court. Election of officers in December.
Ladies' Auxiliary, Post 1457—Sec., Elizabeth Goldin; Treas., Olive T. Smith. Meets second and fourth Mon. at 34 Court. Election in Dec.

IMPROVED ORDER OF RED MEN.

I. O. R. M. Bldg., 46 N. Fitzhugh.

Great Council State of N. Y.—Guy B. Vinton, chief of records, 46 N. Fitzhugh.
Wah Be Tribe, No. 7—C. of R. Fred B. Smith. Meets Wed. at 46 N. Fitzhugh.

Go-oo-oo Tribe, No. 74—C. of R. Joseph Goeckel, 677 Grand. Meets Fri. at 123 Archer.
Minnesota Tribe, No. 227—C. of R. Joseph Vay, 395 Maple. Meets first and third Thurs. at 416 Wilder.

Wahoo Tribe, No. 227—C. of R. Frank J. Groh. Meets first and third Thurs. at 46 N. Fitzhugh.
Tecumseh Tribe, No. 233—C. of R. Louis F. Schweikart. Meets first and third Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489—C. of R. Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.
Go-oo-oo Tribe, No. 74—C. of R. Joseph Goeckel, 677 Grand. Meets Fri. at 123 Archer.
—Org., 1900. Collector of Straws, Henry S. Eldredge, 4683 Plymouth av. Meets first and third Thurs. at 46 N. Fitzhugh.

Degree of Pocahontas.

Leota Council, No. 54—Keeper of Records, Mrs. Charlotte Lang. Meets first and third Thurs. of each month at 416 Wilder.

Maia Council, No. 48—C. of R. Mrs. Mary Bemish. Meets second and fourth Thurs. at 46 N. Fitzhugh.
Wahbee Council, No. 296—K. of R. Lauretta Compemenger, 833 Thurston rd. Meets second and fourth Sat.

White Cloud Council, No. 134—K. of R. Mrs. Charles Beck. Meets second and fourth Mon. at 416 Wilder.

INDEPENDENT ORDER OF FORESTERS.

Deputy Supreme Chief Ranger—Geo. H. Smith, 15 Spencer Rd.

Court Flower City, No. 336—Org. 1888. C. R. P. J. Neisser; Fin. Sec., Chas. W. Steffen; Rec. Sec., A. E. Goettel. Meets first and third Thurs. at Highland Hall, Gregory cor. Cayuga. Election of officers in Dec.

Court Genesee, No. 387—C. R. E. Roegen; Fin. Sec., Raymond P. Fox; Rec. Sec., G. Winters. Meets fourth Thurs. at 11 Clinton av. N.

Court Wenger C., James Knopf. Meets second and fourth Fridays.
Court Monroe, No. 391—Org. 1888. C. R. Chas. C. Schaefer; Fin. Sec., C. Schaefer, 8 Main East; Rec. Sec., Charles L. Hahn.

Court Rochester, No. 1687—Org. 1892. C. R. M. D. Quinlan; Fin. Sec., J. J. Lutz; Rec. Sec., K. M. Metcalf. Meets second and fourth Fri. at 11 Clinton av. N.

Companion Court Louise, No. 223—C. R. Louise Witzke; Fin. Sec., C. Schaefer; Rec. Sec., Anna Molt. Meets second and fourth Fri. at 11 Clinton av. N.

Companion Court Flower City, No. 539—Org. 1921. Chief Ranger, J. Morse; Fin. Sec., M. Decker; Rec. Sec., H. Monroe. Meets first and third Fri. at 668 South av. Election of officers in Dec.

Companion Court Gladiolus, No. 725—C. R., Caroline Wolf; Fin. Sec., Hattie Glosser; Rec. Sec., Tamar Downton. Meets second Mon. at 459 Alexander.

INDEPENDENT ORDER OF ODD FELLOWS.

Odd Fellows' Temple, 11 Clinton av. N. Fraternal Building, 457 Main E.

Monroe District, No. 1.

District Grand Committee—District Deputy Grand Master, Geo. Meek, of East Rochester; Sec., James W. Camblin, 264 Parkway. Meets second Wed. in Jan., April, July and Oct. at 11 Clinton av. N.

Genesee Lodge, No. 8—Meets Fri. at 11 Clinton av. N.
Toronto Lodge, No. 8—Meets Mon. at 11 Clinton av. N.

Rochester Lodge, No. 66—Meets Thurs. at 11 Clinton av. N.
Girolamo Saronarola Lodge, No. 387—Meets Wed. at 710 Lake av.
Tippecanoe Lodge, No. 620—Meets Fri. in Fraternal bldg., 457 Main E.

Monroe District No. 2.

District Grand Committee—District Deputy Grand Master, Wm. Strauss; Sec., Clarence Green, 457 Main E. Meets second Wed. in April, third Wed. in June, September and November at 457 Main E.
Orient Lodge, No. 273—Meets Mon. at 457 Main E.
Floral Lodge, No. 281—Meets Wed. at 457 Main E.
Aurora Lodge, No. 466—Rec. Sec., Chas. Pike. Meets Wed. at 457 Main E.
Home City Lodge, No. 555—Meets Mon. at 457 Main E.
Unity Lodge, No. 736—Meets Fri. at 457 Main E.

Monroe District No. 3.

District Grand Committee—District Deputy Grand Master, Theodore H. Freese; Sec., Jos. L. Kuchmaier, 140 Glenwood av. Meets second Wed. in April, Sept. and Oct. at 11 Clinton av. N.
Summit Lodge, No. 138—Meets Wed. at 11 Clinton av. N.
Koerner Lodge, No. 288—Rec. Sec., Theo. H. Freese. Meets Thurs. at 457 Main E.
Manford Lodge, No. 570—Meets Wed. at 288½ Main W.
Frontier Lodge, No. 638—Meets Tues. at 710 Lake av.
Gideon Lodge, No. 785—Meets Tues. at 549 Joseph av.

Monroe District No. 4.

District Grand Committee—District Deputy Grand Master, Chas. DuColson of Hilton. Meets second Wed. in Jan., April, July and Oct. at 11 Clinton av. N.
Central Lodge, No. 666—Meets Thurs. at 11 Clinton av. North.
South Avenue Lodge, No. 733—Meets Mon. at 668 South av.
Zaratz Lodge, No. 784—Meets Fri. at cor. Joseph av. and Sullivan.

Patriarchs Militant

Grand Canton John W. Stebbins, No. 2—Organized 1886. Meets second and fourth Fri. at 11 Clinton av. N.

Rebekah Lodges

Monroe District, No. 1—D. D. P., Sadie Monroe, Pitsford.
Monroe Rebekah Lodge, No. 1—Meets first and third Wed. at 11 Clinton av. N.

Leota Rebekah Lodge, No. 21—Meets second and fourth Thurs. at 436½ Lake av.
Germana Rebekah Lodge, No. 83—Meets second Wed. at 11 Clinton av. N.

Monroe District, No. 2—D. D. P., Jean Lapides, 34 Trenaman.
Guiding Star Rebekah Lodge, No. 44—Meets first and third Thurs. at 11 Clinton av. N.

Titanita Rebekah Lodge, No. 170—Meets first and third Thurs. at 457 Main E.
Rochester Rebekah Lodge, No. 174—Meets first and third Thurs. at 11 Clinton av. N.

Agatha Rebekah Lodge, No. 218—Meets second and fourth Tuesdays at 11 Clinton av. N.
Leah Rebekah Lodge, No. 352—Meets first and third Mon. at 11 Clinton av. N.

Venus Rebekah Lodge, No. 523—Meets second and fourth Thurs. at 11 Clinton av. N.
Leah Rebekah Lodge, No. 352—Meets first and third Thurs. at 11 Clinton av. N.

Grace Rebekah Lodge, No. 54—Meets first and third Thurs. at 457 Main E.
Highland Rebekah Lodge, No. 172—Meets first and third Thurs. at 668 South av.

Meiba Rebekah Lodge, No. 332—Meets first and third Thurs. at 11 Clinton av. N.

Patriarchal Branch

D.D.G.P., Robt. Klemm, 100 Gibbs
Mount Hope Encampment, No. 2—Scribe, L. R. Lattime, 283 Hamilton street. Meets first and third Thursdays of each month at 11 Clinton av. N.

Teutonia Encampment, No. 55—Scribe, Otto Schanz. Meets second and fourth Thursdays of each month at 11 Clinton av. N.

Unity Encampment, No. 75—Scribe, Wm. L. Phillips. Meets second and fourth Thursdays of each month in Fraternal bldg. Main street East and Swan st.

Alliance Encampment, No. 165—Scribe, Arthur F. Marples, 11 Clinton av. N. Meets first and third Fridays of each month at 11 Clinton av. N.

Gore Encampment, No. 47—Meets first and third Fridays at Brockport.

Associations.

Oriental Order of Humility and Perfection of United States and Canada—Persic Sanctum, No. 136—Meets first Sat. at 288½ Main W. Perfection Club Room open daily at 288½ Main W.

Odd Fellows' Fraternal Union—Meets first Tues. at 11 Clinton av. N.

Fraternal Building Assn.—Directors meet first Thurs. at 457 Main E.

St. Hope Burial Lot Assn.—Meets semi-annually at 11 Clinton av. N.

Monroe County Past Graders' Assn.—Meets in April, August and Dec., at 11 Clinton av. N.

KNIGHTS OF PYTHIAS.

30th Pythian District—D. G. C., Monroe A. Blumenthal.
Aurora Grata Lodge, No. 39 Org. 1870. K. of R. & S. M., M. D. O'Donnell, 106 S. Seneca. Meets first and third Mon. at 11 Clinton av. N.

Bluecher Lodge, No. 93—Org. 1873. C. C. A. Rapp; K. of R. & S., Bruno Lehman, 78 Strong. Meets first and third Thurs. at Main E. and Swan.

United Lodge, No. 212—Consolidated May 4, 1923. K. of R. & S., Edwin J. Dorn, 193 Frost av. Meets first and third Tues. at 457 Main E. Election of officers in Dec.

Rochester Lodge, No. 593—K. of R. & S., Harry R. Bloch, 57 Northview ter. Meets second and fourth Wed. at 441 East av.

Flower City Lodge, No. 602—Inst. 1928. C. C., Arthur Killip; K. of R. & S., Arthur R. Quackenbush, 64 Cedarwood ter. Meets first and third Wed. at 1101 Main E. Election of officers in Dec.

Uniform Rank—Anson Company, No. 16—Org. 1886. Capt., Albert G. Ritter; Recorder, William Schieber, 144 Front.

Insurance Dept., Section No. 194—Org. 1878. Sec., William Schieber, 144 Front. Annual meeting in Dec.

Pythian Sisters, Rochester Temple, No. 31—Org. 1892. P. G. C., Mrs. Lena Hafer, 1548 St. Paul; M. of R. & S., Colla E. Petz, 1828 St. Paul; Meets first and third Wed. at 457 Main E. Election of officers in Dec.

Monroe Temple, No. 33—Org. 1897. M. of R. & S. Mrs. Emma Schieber. Meets first and third Thurs. at 457 Main E. Election of officers in Dec.

Pythian Club of Rochester—Master and fourth Fri. at 84 Remington. Pres., Herman Krapp; Sec., Horace Rumsey, 181 Anderson av.

KNIGHTS OF ST. JOHN.

First New York Regiment—Colonel, Frank H. Biel, Adjutant, Joseph E. Fennell. Meets first Fri. of March, June, Sept. and Dec. at St. Joseph's Church Meeting Hall. Election of officers in Dec.

St. Mauritius Commandery, No. 9—Rec. Sec., Joseph Wander, 1618 Main E. Meets second Tues. at 108 Franklin.

St. Louis Commandery, No. 17—Rec. Sec., August W. Scheuch, 33 Carter. Meets second Mon. at 938 Clifford. Officers elected in Dec.

St. Boniface Commandery, No. 25—Rec. Sec., Leo Koenberger, 1001 Main E. Meets second Tues. at St. Boniface's Hall, Whalin st.

St. Peter and Paul's Commandery, No. 28—Rec. Sec., George A. Barker, 104 Wilder. Meets third Mon. in St. Peter and Paul's Church Hall, Brown st.

St. Eustace Commandery, No. 39—Rec. Sec., Walter J. Sawyer, 34 Culver parkway. Meets first Wed. at 58 Franklin.

St. Michael Commandery, No. 40—Rec. Sec., John G. Bittner, 64 Fairbridge. Meets first Mon. at Our Lady of Perpetual Help Church Hall, Joseph av.

St. George Commandery, No. 42—Rec. Sec., Joseph M. Weismiller, 17 Tensilla pl. Meets first Wed. at 869 Clinton av. N. Election of officers in Nov.

Cathedral Commandery, No. 106—Rec. Sec., Richd. Carey, 72 Madison. Meets second Fri. cor. Plymouth av. and N. Brown.

Holy Family Commandery, No. 197—Rec. Sec., William C. Schwab, 289 Campbell. Meets second Tues. in Holy Family School Hall.

St. Bernard Commandery, No. 272—Rec. Sec., George Cedarwood road, Irondequoit. Meets second Wed. at 314 Bay.

Corpus Christi Commandery, No. 305—Rec. Sec., Walter J. Dickson, 8 Beechwood. Meets second Wed. at Corpus Christi School Hall, Main st. E.

LABOR ORGANIZATIONS.

Central Trades and Labor Council—Pres., Henry D. O'Connell; Sec., William L. Burke. Meets alternate Thurs. at 113 N. Fitzhugh.

Allied Printing Trades—Sec., Walter E. Jarvis. Meets 3d Fri. at 35 Main E.

Amalgamated Clothing Workers of America—Sec., James Whittaker. Meets alternate Thurs. at 476 Clinton av. N.

Amalgamated Lithographers of America, No. 11—Sec., Fred H. Buss, 176 Marion. Meets first and third Wed. at 35 Main E.

Asbestos Workers, No. 26—Sec., Benj. H. Coon, 1538 South av. Meets second and fourth Wed. at 113 N. Fitzhugh.

Bakers' Union, No. 14—Sec., Joseph Stenglein, 580 St. Paul. Meets second and fourth Sat. at 580 St. Paul.

Barbers' Union, No. 240—Sec., Samuel Gellette, 113 N. Fitzhugh. Meets fourth Tues. at 113 N. Fitzhugh.

Beverage Dispensers, No. 17—Sec., E. Koveleski. Meets second and fourth Sun. at 90 State.

Bill Posters—Sec., David Ross, 79 Belmont.

Boiler Makers, No. 229—Sec., E. J. VanDyne, 93 McKinley. Meets second and fourth Tues. at 35 Main E.

Bookbinders, Nos. 80 and 165—Sec., Edward Hahn, 153 N. Union. Meets at 54 Main st. E.

Boot and Shoe Workers' Council, No. 3—Sec., J. A. Logle, 62 State. Meets alternate Mon. at 62 State.

Boot and Shoe Workers, Cutters & Fitters, No. 137—Sec., W. A. Denison, 62 State. Meets alternate Fri. at 62 State.

Boot & Shoe Workers Mixed Union, No. 15—Sec., E. McIntyre. Meets alternate Fri. at 62 State.

Brewery and Soft Drink Workers, No. 57—Sec., Leo Messmer, 708 South av. Meets fourth Tues. at 580 St. Paul.

Bricklayers, Masons, Plasterers, No. 11—Sec., H. G. Clinton, 19 Primrose. Meets every Thurs. at 113 N. Fitzhugh.

Brotherhood of Railway Clerks, N. Y. C. Div.—Meets third Mon. at 35 Main E.

Card & Label League—Sec., Louis J. Kment, 62 State. Meets alternate Thurs. at 113 N. Fitzhugh.

Carpenters, No. 72—Sec., Anthony Schneider, 113 N. Fitzhugh. Meets every Mon. at 113 N. Fitzhugh.

Carpenters, No. 179—Sec., Charles J. Somers, 67 Nichols. Meets first and third Tues. at 113 N. Fitzhugh.

Carpenters, No. 231—Sec., Justine W. Pero, 105 Flower. Meets second and fourth Tues. at 113 N. Fitzhugh.

Carpenters, No. 240—Sec., Bert DeMocker, 8 Huribart, at Fairport. Meets first and third Mon. at I. O. O. F. Hall, E. Rochester.

Carpenters, No. 2160—Rec. Sec., Robt. Kerry, 576 N. Goodman. Meets first and third Wed. at 113 N. Fitzhugh.

Carpenters' District Council—Sec., F. M. Conner, 113 N. Fitzhugh. Meets alternate Wed. at 113 N. Fitzhugh.

Cigs. Makers' Union, No. 5—Sec., Charles Bosdick, 2nd Floor, 2nd Flr.

Cloth Hat and Cap Makers—Sec., Helen Kaiser, 553 Hague. Meets first and third Wed. at Joseph av. cor. Sullivan.

Clothing Cutters, No. 136—Sec., Wm. Bay, 90 Walford rd., R. D. 5, Roch. Meets third Fri.

Coopers' Union, No. 68—Sec., Thos. McLaughlin, 9 Hudson av.

Electrical Workers, No. 86—Sec., Andrew L. Krauf, 34 Wilmington. Meets 2d and 4th Fri. at 113 N. Fitzhugh.

Elevator Constructors, No. 27—Sec., George Fegan, 5 Hobson. Meets second and fourth Fri. at 35 Main E.

Floorlayers, No. 1279—Sec., Howard VanOrder, 70 Parkville av. Meets first and third Fri. at 113 N. Fitzhugh.

Glass Bottle Blowers, No. 26—Sec., George J. Slaver, 288 Columbia av. Meets second and fourth Sun.

Holisting and Portable Engineers, No. 832—Sec., J. W. Brown, 518 S. Goodman. Meets every Tues. at 44 State.

Ice Handlers, No. 398—Sec., Paul Bunn, 42 Exchange. Meets every Sun. at 42 Exchange.

Iron Founders, No. 12—Sec., Fred Curran, 107 Hobart. Meets every Tues. at 35 Main E.

Iron Molders, No. 12—Sec., Edward J. O'Neill, 356 Parkville av. Meets first and third Wed.

Ironworkers, No. 33—Sec., James Earnest, 113 N. Fitzhugh. Meets at 113 N. Fitzhugh.

Jewelry Workers, No. 39—Sec., Wm. J. Rosie, 250 Mohawk st. Meets first and third Wed. at 698 South at 44 State.

Labor Temple Assn.—Sec., Wallace Bradley, 90 State. Meets alternate Thurs. at 90 State.

Laborers, No. 435—Sec., John Emcey, 113 N. Fitzhugh. Meets second Thurs. at 113 N. Fitzhugh.

Lathers Local, No. 14—Sec., Chas. Carey, 110 Milbank. Meets every Mon. at 42 Exchange.

Letter Carriers, No. 210—Sec., John J. Eckhardt, 72 Crawford. Meets first Sat. at 113 N. Fitzhugh.

Machinists, No. 93—Sec., William Kramer, 114 State. Meets second and fourth Mon. at 114 State.

Machinists R. R. No. 793—Sec., George Gass, 174 Garfield. Meets second and fourth Fri. at 114 State.

Meat Cutters, No. 95—Sec., Thos. Carmody, 103 Fourth. Meets second and fourth Wed. at 114 State.

Metal Polishers, No. 113—Sec., Richard A. Heaphy, 70 Reynolds. Meets first and third Fri. at 22 N. Wash.

Milk Drivers, No. 645—Sec., Fred W. Schiffler, 190 Weaver. Meets first and third Fri. at 86 State.

Moving Picture Machine Operators, No. 253—Sec., F. B. Spencer, 44 Beechwood Sta. Meets second Tues. at 457 Main E.

Operating Engineers No. 71—Sec., Harry Randall, Curdce rd. Meets every Fri. at 38 State.

Painters Local No. 150—Sec., John Frank, 113 N. Fitzhugh. Meets every Mon. at 113 N. Fitzhugh.

Pattern Makers Assn.—Sec., Floyd Barton, 83 Garfield. Meets first and third Fri. at 114 State.

Photo Engravers, No. 22—Sec., Milton M. Coan, 53 Mazda tr. Meets first Fri. at 35 Main E.

Plumbers and Steamfitters, No. 13—Sec., Albert Ugly, 113 N. Fitzhugh. Meets every Tues. at 113 N. Fitzhugh.

Post Office Clerks, Local 215—Sec., Joseph F. Norman, 109 Monroe pkwy. Meets second Sat. at 22 N. Wash.

Pressmen and Assistants, No. 38—Sec., William G. Halpine, 522 Garson av. Meets first Thurs. at 35 Main E.

Railroad Carmen, No. 645—Sec., George Rooney, 12 Orleans. Meets third Wed.

Rochester Municipal Protective Assn., Local No. 66, A. F. of M.—Sec., Wm. F. Wynn. Meets second Sun. of each and 3rd at 31 Clinton av. N.

Sheet Metal Workers, No. 46—Sec., J. R. Campbell, 27 Ironquills. Meets first and third Wed. at 113 N. Fitzhugh.

Stationary Firemen, No. 37—Sec., Charles Kirby, 73 Myrtle Hill. Meets second and fourth Mon. days at 113 N. Fitzhugh.

Stereotypers, No. 49—Sec., Chas. Wullshlager, Sea Breeze. Meets first Tues. at 35 Main E.

Stone Cutters—Sec., W. A. Robinson, 15 Alvin pl. Meets first and third Fri. at Labor Lyceum.

Stone Mounters, No. 39—Sec., A. E. Moelk, 329 Campbell. Meets second Fri. at 42 Exchange.

Street Railway Employees, Division No. 282—Sec., Wm. M. Foley, 220 Clay av. Meets second and fourth Fri. at 90 State.

Textile Weavers, No. 1624—Sec., Louis Scarlatto, 1 Wabash. Meets first Sun. at 404 Clinton av. N.

Theatrical Stage Employes—Sec., Harry Malone, 269 Ravenwood av. Meets Main st. cor. Swan.

Typographers, No. 5—Sec., Nicholas Enzinger, 28 Bly.

Typographical Union, No. 15—Sec., Walter E. Jarvis, 35 Main E. Meets first Sun. at 35 Main E.

United Garment Workers, No. 142—Sec., T. E. McGuire, 309 Child. Meets second Fri. at 416 Wilder.

United Garment Workers, No. 209—Sec., T. E. McGuire, 309 Child. Meets fourth Fri. at 416 Wilder.

United Garment Workers (Cutters), No. 64—Sec., H. H. Hildreth, 257 Clay av. Meets first and third Tues. at 35 Main E.

Upholsterers—Sec., Albert V. Loeb, 60 Coventry. Meets third Thurs. at 35 Main E.

Walters and Cooks Alliance, No. 763—Sec., Robert Halfey, 31 South av. Meets every Fri. at 31 South av.

Waitresses, No. 357—Sec., Grace Berns, 64 South. Meets first Wed. at 64 South.

Web Pressman, No. 36—Sec., Joseph E. Zimmer, 31 Walzer rd., Irondequoit. Meets fourth Wed. at 35 Main E.

Women's Auxiliary Typographical Union—Sec., Mrs. Robt. English, 1042 Arnet blvd. Meets second Tues. at 155 Main E.

Women's Int. Labor League, No. 24—Meets alternate Thurs. at 113 N. Fitzhugh.

THE MACCABEES.

Great Camp for Men and Women, 1008 Genesee Valley Tract bldg., Great Section, Edward J. Hader, Asst. Rec. Recorder Keeper, Ethel C. Townsend, Asst. Grand Commander, E. W. VanVeen.

Flower City Tent, No. 30—Org. 1886. Record Keeper, Ethel Townsend. Meets first and third Mon. at Main E. and Swan.

Rochester Tent, No. 80—Record Keeper, Stephen D. Perdue. Meets first and third Fri. at Main E. and Swan.

Teutonia Tent, No. 94—Record Keeper, Fred Reininger Jr. Meets third Fri. at 416 Wilder.

Defiance Tent, No. 121—Record Keeper, W. P. Maddock. Meets third Mon. at 1352 Clinton av. N.

Concordia Tent, No. 128—Record Keeper, John C. Noelle, 591 South av. Meets first Wed. at Ukrainian Hall, 975 Joseph av.

Siegel Tent, No. 135—Record Keeper, Fred M. Dony. Meets first Mon. at 484 Clifford av.

Jefferson Tent, No. 138—Record Keeper, Alfred G. Bailey. Meets fourth Wed. at 257 Hawley.

Imperial Tent, No. 198—Record Keeper, Edward G. Bartel. Meets fourth Mon. at 441 East av.

Schiller Tent, No. 207—Record Keeper, Herman C. Schankin. Meets third Tues. at Clifford av., cor. Remington st.

Rochester Olive, No. 808. Record Keeper, Irene Mullen. Meets fourth Mon. at 441 East av.

MASONIC SOCIETIES

Masonic Temple, 875 Main E.

Valley Lodge, No. 109, F. & A. M.—W. M., John A. Baird; Sec., John B. Mullan; Treas., Frederick B. Lyndon. Stated communications first and third Mon.

Yononddio Lodge, No. 163, F. & A. M.—W. M., Robt. K. Faulkner; Sec., Charles H. Carson; Treas., John J. A. Mennelly. Stated communications first and third Tues.

Genesee Falls Lodge, No. 507, F. & A. M.—W. M., Albert P. Kikley; Sec., W. Wirt Whitely; Treas., Harry W. Hall. Stated communications first and third Thurs.

Rochester Lodge, No. 660, F. & A. M.—W. M., Chas. H. Simpson; Sec., Clarence S. Callister; Treas., S. Harold Osgood. Stated communications second and fourth Mon.

Germania Lodge, No. 722, F. & A. M.—W. M., Albert H. Hatmaker; Sec., George F. Albrecht; Treas., Reinhold O. Leitau. Stated communications second and fourth Wed.

Frank R. Lawrence Lodge, No. 797, F. & A. M.—W. M., Truman G. Seale; Sec., Alfred H. S. Swan; Treas., Chaucery S. Bradt. Stated communications second Mon.

Corinthian Temple Lodge, No. 805, F. & A. M.—W. M., J. Lawrence Hill; Sec., Luther H. Miller; Treas., Charles A. Elwood. Stated communications first and third Mon.

Flower City Lodge, No. 610, F. & A. M.—W. M., Isaac B. DeCoster; Sec., Jacob M. Christy; Treas., Joseph E. Silverstein. Stated communications second Tues.

Seneca Lodge, No. 920, F. & A. M.—W. M., Atwood G. DeCoster; Sec., John M. Christy; Treas., August F. Crittenden. Stated communications third Tues.

Ancient Craft Lodge, No. 943, F. & A. M.—W. M., Fred T. Woodrow; Sec., W. Roy Wolf; Treas., Wm. K. Kaelber. Stated communications second and fourth Wed.

Fame Lodge, No. 945, F. & A. M.—W. M., Alfred L. Clifford; Sec., Howard W. Franke; Treas., George B. E. E. E. Stated communications second and fourth Tues. in Masonic Temple, Irondequoit.

Zetland Lodge, No. 951, F. & A. M.—W. M., John E. Williams; Sec., James A. Thompson; Treas., Harry W. Sabin. Stated communications second and fourth Thurs.

Warren C. Hubbard Lodge, No. 964, F. & A. M.—W. M., George J. Lewis; Sec., Harry G. Green-smith; Treas., Harold Russell. Stated communications first and third Fri.

Craftman Lodge, No. 969, F. & A. M.—W. M., Edwin H. Glewie; Sec., Walter G. Fox; Treas., Charles F. Rebscher. Stated communications first and third Tues.

Slimes Lodge, No. 990, F. & A. M.—W. M., Fred R. Hills; Sec., Howard G. Nobles; Treas., Minor J. Baker. Stated communications second and fourth Tues.

John A. Robertson Lodge, No. 1032, F. & A. M.—W. M., VanGraffland; Sec., Wm. H. Stark; Treas., John H. McKenny. Stated communications second and fourth Fri.

Wakan Lodge, No. 1054, F. & A. M.—W. M., Oscar E. Zaber; Sec., B. Leroy Findlay; Treas., Willis W. Bradstreet. Stated communications second and fourth Mon. in Masonic Temple, Irondequoit.

Orpheus Lodge, No. 1082, F. & A. M.—W. M., Geo. Stastat; Sec., Charles E. Harmon; Treas., Robt. J. Berenson. Meets first and third Wed. at 1130 A.M.

Charlotte Lodge, No. 1088, F. & A. M.—W. M., Chas. E. Campbell; Sec., J. Scott; Treas., Raymond Kallstedt. Meets first and third Tues. at 36 Stutson.

Hamilton Chapter, No. 62, R. A. M.—H. P., Floyd H. Minor; Sec., Frederick B. Lyndon; Treas., Raymond H. Cross. Stated convocations second and fourth Thurs.

Ionie Chapter, No. 210, R. A. M.—H. P., Silas F. Seavey; Sec., James A. Thompson; Treas., Lowell M. DeWitt. Stated convocations second and fourth Tues.

Doric Council, No. 19, R. & S. M.—T. I. M., Grover C. Bradstreet. Rec., Luther H. Miller; Treas., Charles F. Rebscher. Stated assemblies third Mon.

Monroe Commandery, No. 12, K. T.—E. C., Raymond W. Cross; Sec., Charles E. Drake; Treas., H. H. Carson. Stated convocations first and third Fri.

Cyrene Commandery, No. 39, K. T.—E. C., David M. Bradley; Sec., Wm. S. Barnard; Treas., Harry Bradfield. Stated convocations second and fourth Fri.

Grand Commandery, K. T.—Grand Recorder, John B. Mullan, 608 Terminal bldg.

Germania Lodge of Perfection, A. A. Scottish Rite—T. P. Master, Richard W. Lyman; Sec., Emil L. Rahm; Treas., Oswald Luchbach. Stated communications third Tues.

Rochester Lodge of Perfection, A. A. Scottish Rite—T. P. Master, Lessing W. Murs; Sec., Frank B. Gobie; Treas., Luther H. Miller. Stated communications first and third Thurs.

Rochester Chapter of P. of J. A. A. Scottish Rite—Sor. Prince, Roy J. Hiedesl; Sec., Frank B. Gobie; Treas., Luther H. Miller. Stated convocations first and third Thurs.

Rochester Chapter Rose-Croix, A. A. Scottish Rite—M. W. Master, Luther L. Gelser; Sec., Frank B. Gobie; Treas., Luther H. Miller. State assemblies first and third Thurs.

Rochester Consistory, A. A. Scottish Rite—Com. in Chief, Raymond E. Westbury; Sec., Frank B. Gobie; Treas., Luther H. Miller. Stated rendezvous first and third Thurs.

Damascus Temple, A. A. Order Nobles of the Mystical Shrine—Potentate, Fredk. M. Stromm; Rec., Luther H. Miller; Treas., Luther H. Miller. Stated convocations first and third Thurs.

Lalla Rookh Grotto, No. 3, M. O. V. P.—Monarch, F. Maurice Orlensheimer; Sec., Charles M. Colton; Treas., Frederick B. Lyndon. Meets on call of the Monarch.

Supreme Council, M. O. V. P. E. R.—Grand Treas., and Charles M. Colton; Grand Sec., George Edward Hatch, 846 Lincoln-Alliance Bank bldg.

Masonic Club—Inc. June, 1903. Pres., Joseph E. Garis; Sec., F. Lorimer MacLean; Sec., Wallace H. Thompson. Meets first and third Thurs.

Temple Civic Center of Rochester—Pres., Esten A. Fletcher; 1st Vice-Pres., John W. Fullender; 2d Vice-Pres., Wm. MacFarlane; Sec., Edward G. Stallman; Treas., John H. Miller. Meets second and fourth Tues.

Masonic Service Bureau—Pres., Walter L. Pierce; Vice-Pres., Elmer G. Sel; Sec., Frank L. Kellogg; Treas., Lowell M. DeWitt; Mgr., Hugh A. Taylor. Meets second Wed.

Shrine Lunch Club—Pres., Fredk. M. Stromm; 1st Vice-Pres., Marsh N. Taylor; 2d Vice-Pres., John R. Bourne; Sec., John E. Handy; Treas., Ruden W. Post. Meets first Mon. at Powers Hotel.

Rochester Chapter Order of DeMolay. Master, Councillor, Edw. D. Dickson; Treas., Wm. Crab; Scribe, John Fabry. Meets the first and third Mon. in Masonic Temple.

Sunshine Chapter, O. E. S.—W. Matron, Mrs. Mary Allen; W. Patron, Arthur Kurta. Meets first and third Fri. of each month.

Ruth Chapter, No. 66, O. E. S.—W. Matron, Mrs. Lillian Yorg; Worlthy P., Emil Blitau. Meets second and fourth Thurs.

Monros Chapter, No. 57, O. E. S.—W. Matron, Mrs. Emma Jamison; W. Patron, Arthur W. Metcalf. Meets first and third Tues.

Golden Rule Chapter, No. 59, O. E. S.—W. Matron, Mrs. Claudia Griffiths; W. Patron, John Amos. Meets second and fourth Mon.

Germania Chapter, No. 72, O. E. S.—W. Matron, Anna Fries; W. Patron, Ernest Zarpentina. Meets first and third Mon.

FOR THE YEAR ENDING OCTOBER 1933

47-127

Rochester Chapter, No. 314, O. E. S.—W. Matron, Hermina Raymond; W. Patron, Burt Hollenbeck. Meets first and third Sat.

Corinthian Chapter, No. 322, O. E. S.—W. Matron, Mrs. Clara Schoenheit; W. Patron, Glen L. Higgins. Meets second and fourth Wed.

Niner Chapter, No. 414, O. E. S.—W. Matron, Mrs. Minnie Clark; W. Patron, Amandus Clark. Meets second and fourth Fri.

Paul Chapter, No. 480, O. E. S.—W. Matron, Mrs. Ethel Walls; W. Patron, Carl Rommel. Meets first and third Thurs.

Amo Chapter, No. 547, O. E. S.—W. Matron, Luthera Mackey; W. Patron, Harry Bernard. Meets first and third Mon.

Flower City Chapter, No. 597, O. E. S.—W. Matron, Isabelle Stillman; W. Patron, Ben Leve. Meets second and fourth Mon.

Queen Louise Chapter, No. 589, O. E. S.—W. Matron, Mrs. Phyllis Gottburg; W. Patron, Carl Hooper. Meets second and fourth Thurs.

Fellowship Chapter, No. 685, O. E. S.—W. Matron, Mrs. Lottie Werchert; W. Patron, Clarence S. Dunn. Meets second and fourth Tues.

Charlotte Chapter, No. 507—W. Matron, Mrs. Alice Ritz; W. Patron, Walter Weidrich. Meets second and fourth Mon.

Vidalia Chapter, No. 723, O. E. S.—W. Matron, Mrs. Mildred Arend; W. Patron, Allen Venor. Meets second and fourth Fri.

Estella Chapter, O. E. S.—W. Matron, Mrs. Susan Toles; Sec., Mrs. Mabel McIntyre. Meets second Wed.

White Shrine—W. High Priestess, Mrs. Mary E. Wilkins; Watchman of Shepherds, Lowell DeWitt. Meets third Wed.

Ray-Diint Court, No. 9, O. of A.—Royal Matron, Eleanor Brice; Royal Patron, Nicholas J. Brown. Meets second and fourth Thurs.

Franklin S. Stebbins Court, No. 16, O. of A.—Royal Matron, Mrs. Minnie Schaffer; Royal Patron, Harry Hall. Meets first and third Wed.

Temple Court, No. 69, O. of A.—Royal Matron, Mrs. Florence Walrath; Royal Patron, George Rogers. Meets first and third Fri. in Odd Fellows Temple.

Genesee Valley Court, No. 94, O. of A.—Royal Matron, Mrs. Rena Brown; Royal Patron, Chas. Calford. Meets first and third Tues.

University Star, Chapter No. 797—W. Matron, Mrs. Marjorie Paddock; W. Patron, Lewis M. Paddock. Meets first and third Thurs.

Zama Temple—Queen, Mrs. Gertrude Bancroft. Meets first Wed.

MODERN WOODMEN OF AMERICA

Office, 306 Present Bldg.
Genesee Camp, No. 8450—Clerk, Richard B. Speare, Ward bldg. Meets first and third Tues. at 306 Ward bldg.

Rochester Camp, No. 8871—Clerk, Wm. E. Stanton, 772 Flower City park. Meets first Mon. at 457 Main E.

Monroe Camp, No. 9188—Clerk, Harry C. Stowe, 176 Clay av. Meets first and third Mon. at 90 State.

Flower City Camp, No. 9198—Clerk, John A. Hoch, 180 Danforth street. Meets first Thurs. at 180 Danforth.

Myrtle Hill Camp, No. 9503—Clerk, Walter Smith, 360 Sawyer street. Meets second and fourth Wed. at 418 Wilder.

Deutsche Nachbarn Camp, No. 10691—Clerk, Julius Seibert, 24 Rialto. Meets first Wed. at Schug's Hall, 296 Avenue A.

Uhlund Camp, No. 10727—Clerk, Morris VanGraaf, 932 Joseph av. Meets first Thurs. at 575 Joseph av.

Royal Neighbors of America—District Deputy, Miss Lillie M. Harris, 17 Grove pl.

Genesee Camp, No. 4711—Oracle, Barbara Vogt; Recorder, Beatrice B. Feeney. Meets second and fourth Wed. at 457 Main E.

Norfolk Camp, No. 4961—Oracle, Mary Deisinger; Recorder, Mary E. Ryan; Receiver, Mrs. Mary F. Wacherman. Meets fourth Wed. at 457 Main E.

PROTECTED HOME CIRCLE

District Deputy, Daniel L. Strait, 51 Strohm st. Crown Circle, No. 384—Sec., Hazel Binder, 92 Holter street. Meets second and fourth Sat. at 457 Main E.

Champion Circle, No. 413—Org. July, 1902. Sec., Anna Scouter, 4 Oscar. Meets second and fourth Thurs. at 457 Main E.

Consolidated Circle, No. 620—Sec., Grace M. Spies, 42 Rodessa rd. Meets first and third Sat. at 457 Main E.

Charlotte Circle, No. 375—Pres., Merrill Munsie; Rec. Sec., Lillian L. Strait, 51 Strohm st.; Treas., Raymond Parker. Meets first and third Fri. Officers elected semi-annually.

WOODMEN OF THE WORLD.

District Manager, Howard A. Maples, 240 Flower City pk.

Hudson Camp, No. 62—Clerk, William A. Frasch. Meets second Tues. at 532 Hudson av. Election of officers in Dec.

Wilber-Flower City, No. 80—Consul Com., L. Wake-man; Clerk, W. A. Close; Banker, Robert Dayton. Meets every Thurs. at 441 East av. Election of officers in Dec.

Hand-in-Hand Camp, No. 123—Consul Com., Henry Dunsing; Clerk and Banker, Charles Lang. Meets fourth Sat. at Clifford av. cor. Remington. Election of officers in Dec.

Liberty Camp, No. 204—Consul Com., Frank Kumpenacker; Clerk, Justin W. Pero; Banker, Bruce Morrison. Meets second and fourth Fri. at 602 South av. Election of officers in Dec.

WOODMEN'S CIRCLE.

Myrtle Leaf Grove, No. 8—Guardian, Jennie Zwan-zig; Clerk, P. J. Frasch; Banker, Fred. J. Frasch. Meets third Tues. at 87 Watkin ter. Election of officers in Dec.

Poplar Grove, No. 17—Guardian, Mrs. Mabel Maples; Clerk, W. A. Close; Banker, Harrison Woodhead. Meets second Thurs. at 441 East av. Election of officers in Dec.

SAVINGS AND LOAN ASSOCIATIONS

(See Business Directory)

PUBLIC PARKS AND SQUARES

Aberdeen Park—On Aberdeen st bet Woodbine av. and Post av., 1.53 acres.

Anderson Park—Between Main East, University av. and N. Union St., .94 acre.

Armory Park—Foot of Champeney terrace, 2.908 acres.

Brown's Park—Bounded by Brown, Jay, Kent and Verona sts. 4.50 acres.

Burke Terrace—Between Birr and Augustine sts. .15 acre.

Carter St. Park—On west side of Carter between Weddell way and Gothic. 6.84 acres.

Cobb's Hill Park—Between Culver rd and City line. 62.50 acres.

Convention Hall Triangle—Between Monroe av. and Clinton Av. South. .19 acre.

Douglase Triangle—At junct. St. Paul st. and Central av. .003 acre.

Durand-Eastman Park—On Lake Ontario and Sea Breeze rd., 3.6 miles from Norton st. 507.4 acres.

Edgerton Park—Between Backus st. and Dewey av. 42.0 acres.

Evergreen Park—On West side of St. Paul between Scanton and Evergreen sts. .038 acre.

Franklin Park—Between Andrews and Cumberland sts. .98 acre.

Genesee Valley Park—On both sides of the Genesee river, at south end of the city. 637.00 acres.

Highland Park—Between South av., South Goodman st. and Highland av. and between South av. and M-Hope av. 107.303 acres.

Jones Park—Bounded by Saratoga and Jones avenues, Lorimer and Plymouth av. N. 6.72 acres.

King St. Park—At junct. of King, Brown and Allen sts. .33 acre.

Lake View Park—On Lake View park, near Lake av. 5.18 acres.

Linden and South Goodman.—.001 acre.

Madison Park—Between Madison and King sts. .84 acre.

Maplewood Park—On the west side of the Genesee river, north of Driving Park av. 144.61 acres.

Morrison Park—At junct. of Harvard st. and Culver rd. .098 acre.

Ontario Beach Park—On Lake Ontario at end of Lake av. 32.64 acre.

Plymouth Park—On Plymouth av. S., between Edinburgh and Glasgow sts. .75 acre.

Seneca Park—On east side of the Genesee river, at north end of the city. 244.58 acres.

Sumner Park—On Sumner park near Richard st. .58 acre.

Wadsworth Park—Between Howell and Marshall sts. and Clinton av. South. 1.08 acres.

Washington Park—On Court st., between South and Clinton av. South. 1.08 acres.

Washington Playground—Rear of School No. 26, between Thomas and Weeger sts. .99 acre.

Webster Av. Park—Between Webster av. and Bay st. 10.3 acres.

Wilson Park—Between Frost av., Wooden, Cady and Epworth sts. 3.33 acres.

Total area of City Parks, 1826.4 acres.

Amount invested in land and buildings, \$5,600,000.00.

WARD BOUNDARIES

When a street, river, canal or railroad is named as constituting the boundary line, the line runs by its centre unless otherwise stated.

Ward 1—Beginning at a point in the Genesee river at Broad street and running by Broad to Allen, by Allen to State, State to Andrews, Andrews to the Genesee river, thence by the river to the place of beginning.

Ward 2—Beginning at a point in the Genesee river at Andrews street and running by Andrews to State, State to Allen, Allen to the subway, the subway to Jay, Jay street and its extension easterly, to the Genesee river, thence by the river to the place of beginning.

Ward 3—Beginning at a point in the Genesee river at the subway and running by the subway to the lands formerly used for the Genesee Valley canal, thence southerly by said lands to the south line of the Strong tract, by the south line of the Strong tract to the Genesee river, thence northerly by the river to the place of beginning.

Ward 4—Beginning at a point in the Genesee river at Main street East, and running by Main East to East avenue, East avenue to Broadway, Broadway to Monroe avenue, Monroe avenue to Alexander, Alexander to the subway, by the subway, northerly to Howell street, extended westerly, by Howell street extended to the Genesee river, thence northerly by the river to the place of beginning.

Ward 5—Beginning at a point in the Genesee river at Main street East and running northerly by the river to Avenue E extended westerly, by Avenue E and its extension to an alley 192 feet east of St. Paul street by said alley to Avenue D, to Harbison street, Harbison to Avenue A, Avenue A to Gladys, Gladys to Nielson, Nielson to Harris, Harris to Clifford avenue, Clifford avenue to Durgin, Durgin to Evergreen, Evergreen to Conkey avenue, Conkey avenue to Clifford avenue, Clifford avenue to Clinton avenue North, Clinton avenue North to Main East, Main East to the place of beginning.

Ward 6—Beginning at a point on Main street East at North and running by North to University avenue, University avenue to Main East, Main East to the N. Y. C. R. R., by the railroad to Culver road, by Culver road to East avenue, East avenue to Main East, Main East to the place of beginning.

Ward 7—Beginning at a point on Main street East at Clinton avenue North and running by Clinton avenue North to Nassau street extended westerly, by Nassau street and its extension to Joseph avenue, Joseph avenue to Baden, Baden to Hudson avenue, Hudson avenue to Wilson, Wilson to North, North to Main East, Main East to the place of beginning.

Ward 8—Beginning at a point on Clinton avenue North at Nassau street extended westerly and running by Clinton avenue North to Clifford avenue, Clifford avenue to Portland avenue, Portland avenue to North, North to Wilson, Wilson to Hudson avenue, Hudson avenue to Baden, Baden to Joseph avenue, Joseph avenue to Nassau, Nassau and its extension westerly to the place of beginning.

Ward 9—Beginning at a point in the subway at Jay street and running by Jay and its extension easterly to the Genesee river, by the river to Lorimer street extended, by Lorimer street and its extension, to Fulton avenue, Fulton avenue to Bloss, Bloss to the subway, thence by the subway to the place of beginning.

Ward 10—Beginning at a point in the centre of the Genesee river at its intersection of Scrantom street extended, and running by this extension and Lorimer street to Fulton avenue, by Fulton avenue to Bloss and its extension to Sherman street, Sherman to Otis, Otis and its extension to its intersection with the easterly line of lot number seventy-four of the town of Gates, thence northerly to a point 134 feet south of the south line of Emerson street, thence continuing northerly along the easterly line of the right of way of the N. Y. C. R. R., to the centre of Lexington avenue, which is also the division line between the towns of Gates and Greece, thence westerly along the centre of Lexington avenue to a point in the west line of Lee road, thence northerly on a line parallel to and 500 feet distance from the westerly line of Lee road a distance of a 150 feet from the north line of Lexington avenue extended westerly, thence along a line parallel to and 150 feet distant northerly from Lexington avenue to a point 150 feet from the west line of Lee road, thence northerly to the new city line in its northerly and easterly courses to a point that shall be 150 feet south of the south line of the McCall road, thence westerly along a line parallel to and 150 feet southerly to a point that shall be southerly and at right angles to a point in the division line

between townships numbers one and two short range, thence northerly to a point in the division line between townships numbers one and two, short range to the centre of the Genesee river and by the river to the place of beginning.

Ward 11—Beginning at a point on the lands of the W. N. & P. R. R. at Bronson avenue and running by Bronson avenue to Genesee, Genesee to Brown, Brown to Saxton, Saxton to Jay, Jay to the subway, subway to lands formerly used for the Genesee Valley canal, and by said lands to the place of beginning.

Ward 12—Beginning at a point on East avenue at Broadway and running by Broadway to Monroe avenue, Monroe avenue to Alexander, Alexander to the subway, by the subway to Culver road, thence northeasterly by Culver road to East avenue, through East avenue to the place of beginning.

Ward 13—Beginning at a point in the Genesee river at Howell street extended westerly and running easterly by said extension to the subway, subway to South Goodman street, South Goodman to Caroline, Caroline to South avenue, South avenue to Averill avenue, Averill avenue and its extension westerly to the Genesee river, thence by the river to the place of beginning.

Ward 14—Beginning at a point in the Genesee river at Averill avenue extended westerly and running by said extension and Averill avenue to South avenue, South avenue to Caroline, Caroline to South Goodman, South Goodman to the subway, subway to Culver road, Culver road and its extension to the south line of the city, thence through the lands of the Hillside Home for Children and by the south and east bounds of the city (including section annexed in 1914) to the Genesee river, thence by the river to the place of beginning.

Ward 15—Beginning at a point in the subway at Jay street and running by Jay to the old west bounds of the city, thence northerly by the old city bounds and Burrows street to Otis street, by Otis street to Sherman, Sherman to the extension of Bloss street, thence by said extension to the subway, by subway to the place of beginning.

Ward 16—Beginning at a point on North street at University avenue and running by North street to Portland avenue, Portland avenue to Bay, Bay to Hebard, Hebard to the N. Y. C. R. R. by the railroad to Main East, Main East to University avenue, University avenue to the place of beginning.

Ward 17—Beginning at a point in the Genesee river at the extension of Avenue E and running by the centre of the river to the short line of Lake Ontario at low water mark, by said shore line to a point 150 feet east of the east pier, thence south along a line 150 feet distant from all points of the river at low water mark to the lands of Upton and Robinson, thence easterly to a point in the west line of R. W. & O. R. R., thence south to the north line of lot No. 14 in the town of Irondequoit, thence east to the east line of the R. W. & O. R. R., south along this line to the north line of the Sibley property at the East Side boulevard, thence east along the north line of this property to its northeast corner, south along its east side to a point 150 feet north of the Ridge road; thence easterly on a line parallel with the Ridge road to the east line of the 1000 acre tract of Village of Carthage so called, thence south to a point 300 feet south of south line of Ridge Road E., thence east to the centre line of Hudson avenue, Hudson avenue to Clifford avenue, Clifford avenue to Conkey avenue, Conkey avenue to Evergreen street, Evergreen to Durgin, Durgin to Clifford avenue, Clifford avenue to Harbison street, Harbison to Gladys, Gladys to Avenue A, Avenue A, Harris to Avenue D, Avenue D to an alley 192 feet east of St. Paul street, by said alley to Avenue E and its extension to the place of beginning. This ward includes lands along the east side of the Genesee river annexed in 1916.

Ward 18—Beginning at a point on Portland avenue at Clifford avenue and running by Clifford avenue to city bounds, thence southerly, easterly and southerly (including section annexed in 1914) by city bounds to Brown to the place of beginning. This ward includes by Winton road North to Main East, Main East to Culver road, and by Culver road southerly to N. Y. C. R. R. thence by the railroad to Hebard street, Hebard to Bay, Bay to Portland avenue, Portland avenue to the place of beginning.

Ward 19—Beginning at a point in Bronson avenue at its intersection with the lands of the Pennsylvania Railroad Company, being the lands formerly used and occupied by the Genesee Valley canal, thence southerly by these lands to a point at the intersection with the south line of the Strong tract, thence along the south line of the Strong tract and said line extended to the centre of the Genesee river, thence southwesterly, westerly and southerly by the river to the city line, thence crossing river and following the city line to the northerly water line of the Barge canal, thence northwesterly along this water line, which is also the new city line to Chilli avenue, by Chilli avenue to West avenue, West avenue to Genesee street, Genesee to Bronson avenue and by Bronson avenue to the place of beginning.

Ward 20—Beginning at a point on Genesee street at Main West and running by Main West to Chilli avenue, Chilli avenue to the east line of Lincoln avenue, by the east line of Lincoln avenue to the south line of West avenue, by the south line of West avenue to Oren street extended southerly, thence northerly by said extension and Oren street, Oren street extended northerly to Jay street, Jay to Saxton, Saxton to Brown, thence by Brown street to the place of beginning.

Ward 21—Beginning at a point in Culver road at its intersection with Main East, and running easterly by Main East to Winton road North, by Winton road North to Browne's boulevard to the easterly bounds of the city, thence southerly, westerly and southerly by city line to lands of Hillside Home for Children, thence around lands of the Hillside Home for Children to the boundary line of ward 14, by the boundary line of ward 14 to Culver road, Culver road to Main East, the place of beginning. This ward includes the old village of Brighton, Cobb's mill section, and lands of Hillside Home for Children, annexed to the city in 1905, and a part of section annexed in 1914.

Ward 22—Beginning at a point in Clifford avenue at its intersection with Hudson avenue and running northerly by Hudson avenue to city bounds, thence easterly by city bounds to Culver road, by Culver, Hoffman street, Wigner roads to Durand-Eastman Park, thence southerly by the Durand-Eastman Park, and thence following the bounds of the park and lands belonging to the Sewage Disposal Plant of Lake Ontario, by the shore, the Lake Ontario to the east bounds of the park, by the shore of the lake, the park road to the east side of Wisner road, by the east side of Wisner road and Culver road southerly to a point 150 feet north of the north line of the city (including section annexed in 1914), thence southerly along this boundary line to the northerly line of the Denmore Creek territory (annexed in 1908), and following this northerly line (including section annexed in 1908), thence southerly along the west shore of Irondequoit Bay to the southerly line of the Denmore Creek territory, thence southwesterly to city line near Culver road, thence southerly and south-easterly to Clifford avenue, Clifford avenue to Hudson avenue, the place of beginning.

Ward 23—Beginning at a point in the centre of the Genesee river at its intersection with the city line between township numbers one and two, short range extended easterly, then westerly along said division line and its extension, to a point that shall be 1019 feet westerly from the easterly line of lot number fifty-six, township number two, short range, thence northerly at right angles to this line for a distance of about 592.33 feet, thence easterly along a line parallel to said division line between townships numbers one and two, short range to the westerly line of the city line, by the city line, following the line of the city line to the north line of lot 150 feet north of the Latta road, thence following the city line to Hilary street, to a point on the shore of Lake Ontario at low water mark, thence southerly along this low water mark and said line extended to the centre of the Genesee river, thence southerly along the centre of the river to the place of beginning.

Ward 24—Beginning at a point in the center of Chilli avenue where it intersects the easterly water line of the Barge canal, by this easterly water line to a point in the west line of Lee road, thence northerly along a line parallel to Lee road and 500 feet therefrom to Lexington avenue, thence along the centre line of Lexington avenue, which is also the city line between the towns of Gates and Greece, to the easterly line of the Charlotte branch of the N. Y. C. R. R., thence southerly by this line to the south line of the south line of Emerson street, thence continuing southerly by Burrows street and extension and Oren street and avenue, Lincoln avenue, Chilli avenue, and by Chilli avenue to the place of beginning.