

THE NORTHWESTERN MUTUAL LIFE INSURANCE CO.
OF MILWAUKEE, WIS.
EARL E. LINCOLN, General Agent
8TH FLOOR, GAS & ELECTRIC BLDG.
PHONE STONE 492

E. S. BOHACHEK, INC. AUTO INSURANCE

DUTTON INSURANCE

SUTRO BROS. & CO.

MEMBERS
NEW YORK STOCK EXCHANGE
ARTHUR SUMMERS, Manager
PHONE STONE 1100
30 STATE STREET

HOWE & ROGERS CO.

ESTABLISHED 1857

FLOOR COVERING **FURNITURE** DRAPERIES
RADIO

89-91 CLINTON AV. S. TELEPHONE
STONE 1800

MATHEWS & BOUCHER

Wholesale and Retail Dealers in

BUILDERS HARDWARE

MECHANICS TOOLS, FELT ROOFING, MANSFIELD TIRES,

TIN PLATE, SHEET IRON AND METALS

ELECTRICAL AND PLUMBING SUPPLIES

TIN, GALVANIZED, COPPER EAVE TROUGH AND CONDUCTOR PIPE

26 EXCHANGE ST. Phone Main 1064

ALLIANCE MERCANTILE AGENCY

COLLECTIONS
MAIN 2133

GO L E - 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

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

6 GOOD REASONS

For Visiting

THE GRAVES STORE

When Buying Home Furnishings

1. ***Wide Variety of Assortments***
From the Lowest Price 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.***

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

Local History
~~INFORMATION SERVICE~~

ROCHESTER PUBLIC LIBRARY

115 SOUTH AVENUE

3

ROCHESTER, NEW YORK 14607

Rochester Gas & Electric Corporation

OFFICERS

HERMAN RUSSELL
President

E. G. MINER
Chairman of the Board

FRED C. GOODWIN
Chairman of Executive Committee

J. P. HAFTENKAMP
Vice-President in Charge of Operations

E. C. SCOBELL
*Vice-President in Charge of Finance
 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
Asst. Supt. Electrical Dept.

A. M. BEEBEE
Supt. Gas Department

I. LUNDGAARD
Manager Industrial Sales Dept.

F. M. HOUSTON
Manager Domestic Sales Dept.

V. A. MILLER
Supt. Coke and Transportation Depts.

E. B. ROBINSON
Purchasing Agent

F. W. FISHER
Public Relations

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

Modern Conveniences

Lost, sometimes, amid the more spectacular conveniences, such as the auto, telephone, radio, or aircraft, yet the

CITY DIRECTORY

is probably the greatest convenience of this or any other age. Ponder, for a few moments, on the service rendered by the city directory. It would not be stretching matters to say that it can accurately answer a million questions about the municipality it represents. Familiarize yourself with this truly wonderful book. Learn how to use it to the greatest advantage. Study the index and miscellaneous information section for a few moments. The gold mine of local facts and information will surprise you. You will learn things about your own city that you never knew before.

SAMPSON & MURDOCK CO., Inc.

Directory Publishers

729 POWERS BUILDING - ROCHESTER, N. Y.

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:

<i>Travel and Hotel Directories</i>	<i>Trade Indexes</i>
<i>Railroad Employees' Journals</i>	<i>Business Guides</i>
<i>Buyers Commercial Register</i>	<i>National Reference Guides</i>
<i>Sellers Reference Guides</i>	<i>N. Y. State Business Directories</i>
<i>Buyers Classified Guides</i>	<i>Industrial Directory</i>

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

1934

Containing

Alphabetical Section (Page 273) 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 1137) 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 945) 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 11) 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

LXXXIV

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., 1933

NAMES IN THE ROCHESTER DIRECTORY

*Number of Names in General Directory of 1934.....	182,988
Number of Names in General Directory of 1933.....	182,800
Increase of Names.....	188

*This number includes the names of 2,460 persons who have died or removed from the city since the 1933 Directory was issued, with date of death, etc.

CALENDAR

1933

1934

1934

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

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.

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	274	Law Departments	28, 31
Advertising Department	129	Lawyers	1167
Alphabetical Section	275	Legislative Department State	35
American Legion	44	Libraries	29, 1169
Apartment Buildings	1138	Loan Associations	1184
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	1142	Monroe County Home	32
Banks	1142	Monroe County Penitentiary	32
Births and Marriages	17	Moving Picture Theatres	1172
Builders Exchange	41	Municipal Museum	29
Buildings & Halls	1180	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	1145	Newspapers	1172
Business Directory	1137	Notaries Public (see Lawyers)	1167
Calendar	6	Nurses	1173
Catholic Benevolent Societies	44	Odd Fellows	45
Cemeteries	1145	Parcel Post	39
Chamber of Commerce	43	Parks	28, 47
Chiropractors	1146	Penitentiary	32
Churches in Rochester	1146	Physicians	1177
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	1180
City Statistical Review	10	Public Safety Department	28
Civil Service	34	Public Schools	29
Clearing House Association	43	Public Welfare Department	29, 32
Clergymen	1148	Public Works Department	27
Clubs	41	Railroad Passenger Stations	1181
Commissioners of Elections	31	Railroads	1181
Commissioners of Jurors	31	Rates of Postage	38
Constables	29	Representatives	34
Coroners	32	Rochester Post Office	37
County Court	33	Royal Arcanum	43
County Home	32	Savings Banks	1142
County Officers	31	Savings & Loan Associations	1184
Courts	28, 33	Schools	1184
Custom House	37	Senators	36
Deaths in Rochester	17	Sheriff and Deputies	31
Department of Public Instruction	29	Social Service Agencies	40
Directory Library	409	Societies	41
District Court	33	Sons of Union Veterans	44
Division of Playgrounds and Recreation	28	State Dept of Social Welfare	34
Elks Benevolent Protective Order of	41	State Hospital	32
Exposition Association	43	State Officers	34
Expresses	1156	Street Directory	945
Financial Departments	27, 31	Street Lighting	29
Fire Department	28	Street Railways	1187
Foresters	44, 45	Supervisors	31
General Directory	273	Supreme Court	33
Grand Army of the Republic	44	Surrogate's Court	33
Halls	1180	Teachers	1188
Health Bureau	28	Telegraph Companies	1189
Hibernians	44	Telephone Companies	1189
Holidays	25	Theatres	1189
Hospitals	30, 1163	Trust Companies	1190
Hotels	1163	United Spanish War Veterans	44
House Directory	945	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	1164	Ward Boundaries	128
Insurance Companies	1165	Water Works Bureau	27
Internal Revenue	37	Wealth of Rochester	26
Jail	32	Weather Bureau	25, 37
Knights of Pythias	45	Woodmen	47
Knights of StJohn	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
Alliance Mercantile Agency.....front cover and	162
Alling & Miles, Inc.	135
Ament, Charles P.	209
American Laundry Machinery Co. The	197
American Taxicab Co.	226
Ashley, Egbert F. Co.	182-183
Ashley Machine Works, Inc.	182-183
Babcock, H. B. & Co.	197
Bailey, George C. J. Art Shop	211
Bareham & McFarland, Inc.	212
Barnard, Porter & Remington	209
Barr & Creelman Co.	212-213
Bartholomay Company, Inc.	166
Bausch & Lomb Optical Co.	207
Beaucha-Mitchell, Inc.	216
Bender Bros.	174
Berger Bros. Electric Motors, Inc.	170
Bisby, Herbert	197
Big Elm Dairy Co.	166
Biggers, W. B. Rochester Corp. The	133
Blandford Storage Co., Inc.	224
Bobachet E. S. Inc.	194
Boller, Ezra J.	187
Boobright George D. B. & Co.	197
Bourne, John B.	197
Brighton Place Dairy Co., Inc.	166
Brown Brothers Co.	197
Buckley, Joseph	174
Burr Steel Co., Inc.	174
Burr & Starkweather Co.	131
Bush, W. E. & Co., Inc.	174
Caley & Nash	174
Case, W. A. & Son Mfg. Co.	213
Central Trust Company	142
Clancy Carting & Storage Co., Inc.	209
Clark Steak-O Corporation	209
Clements, James C. Inc.	189
Comstock Lumber Co., Inc.	189
Cook Iron Store Co.	133
Cool Chevrolet Corp.	220
Co-operative Business Institute	220
Corbett-Stevens Pattern Works	210
Cowles, A. B.	154
Credit Rating Corporation, The	162
Crosby Pristan Fur Co. The	197
Crouch & Beahan Co.	194-195
Crowley Harry B.	186
Crown Ribbon & Carbon Mfg. Co.	133
Cunningham-Joy Motor Corp.	139
Dainard & Katsampas, Inc.	139
Davenport Machine Tool Co., Inc.	197
Dietrich, George C. Inc.	188
Doyle Detective Bureau & Police Patrol	197
DuBols Press, The	215
Dutton, Percy Bruce	197
East End Carting Co.	228
East Side Savings Bank	136
Electric Storage Battery Co. The	149
Elwanger & Barry Realty Co.	197
Engert, Geo. & Co., Inc.	197
Englehardt, Edward Co.	188
Enlele Performing Co.	216
Evans, F. W. Coal Co., Inc.	194
Exchange Lumber Company, Inc.	160
Exchange Warehouse Co., Inc.	194
Fairchild E. E. Corp. The	153
Fincher Motors, Inc.	134
First National Bank & Trust Co. of Rochester	142
Flower City Pipe Company, Inc.	173
Flower City Specialty Co.	137 and
Forbes & Porter, Inc.	184
Fort Hotel	151
Forman, B. Company	230
Fowler, N. A. Company	139
Francis Metal Door & Window Corp.	197
Gamrod-Harman Co., Inc.	208
Gay's Speedometer Service Station	136
General Ice Cream Co., Rochester Div.	144
Genesee Valley Trust Co.	194
Georgian Bay Lumber Co., Inc.	144
Good Stone Mfg. Co.	155
Jordine & Swan Construction Co.	183
Gottry, Sam Carting Co.	229
Graser, Wm. V. Co.	178
Greene, H. B. & Co.	197
Greece Lumber Co., Inc.	195
Green, T. H. Electric Co., Inc.	171
Halloran, Henry D. & Sons	174

Hammon H. Geo.	165
Hanna & Coyne	174
Hart & Vick, Inc.	220
Hartmann, C. L. Corp.	136
Hauheer & Stallmeier	175
Haeverstick & Co., Inc.	222
Hayes, Sharp & Haggerty, Inc.	190
Hayner, Norman C. Co., Inc. The	168
Heindl, Louis & Son	214
Henrich, Carl H. Inc.	184
Hernance Company	173
Hetzler Bros. Ice Co., Inc.	182
Hughes, F. L. & Co., Inc.	223
Hickok Mfg. Co., Inc.	153
Holmes Electric & Radio Corp.	170
Hires Turner Glass Co.	157
Hock Louis C. & Son Co.	188
Hollister Lumber Co., Ltd.	195
Horn, E. W. & Sons Co.	201
Horton, E. J., Inc.	134
Hotel Rochester	182
Howe & Rogers	181
Howe-Morgan Co.	217
Howe & Bassett Co., Inc.	212
Howe & Sons	170
Hubbs & Hastings	209
Humphreys The Paint Man.	208
Hurst Engraving Co., Inc. The	211
Idem	201
Ingmire & Thompson Co., Inc.	162
Irondequoit Coal & Supply Co.	162
Jeffrey & Sons	161
Jenkins & Macy Co.	161
Jewish Ledger Publishing Co., Inc.	203
Jordan, James Agency, Inc.	185
Keller, John B. Sons	185
Kennedy-Clark, Inc.	180
Knapp, E. H. & Son	221
Knapp, Homer	163
Knowles & Peck Co., Inc.	221
Korts Dairy Products	179
Lake Shore Country Club	179
Laugle, L. C. Coal Co.	161
Laube Electric Corporation	170
Leland-Weston-Lowe Co.	201
Leitch, Henry Hardware Co., Inc.	171
Levis Music Store	202
Likly-Frost Agency, Inc.	189
Linton, G. & Sons	184
Lincoln-Alliance Bank and Trust Co.	145
Lincoln, Earl E.	197
Link's, Anthony Sons	163
Loewenguth & Dineen	187
Lucas & Dake Co., Inc.	190
Ludington's, M. Sons, Inc.	183
Luther, John G. & Son	164
Mabbett Motors Inc.	134
McGee, John H. & Son	201
McKay, J. J. & Sons	189
McKesson-Rochester Drug Co., Inc.	189
Manufacturers Tool & Die Co., Inc.	198
Markin's Insurance Agency	183
Mechanic Savings Bank	183
Mathews & Boucher	180
Mattie, A. J. & Son	173
Mechanic Savings Bank	183
Meyer-Smith Co., Inc.	226
Michelsen, George J. Furniture Co.	177
Monroe Abstract Corporation	175
Monroe County Savings Bank	171
Monroe Republican Co., Inc.	250
Monroe Warehouse Co., Inc.	224
Monroe Cash Co., Inc.	171
Morris Plan Company of Rochester The	152
Morse, C. H. & Son	219
Morse Starr & Door Co.	157
Morse, Wm. B. Lumber Co.	197
Moseley & Motley Milling Co.	172
Multigraph Sales Agency	208
National Cash Co., Inc.	171
Nell Bros. & Kern	153
Neun, H. P. Co., Inc.	223
Norfolk Lumber & Supply Co.	157
Northway, Thomas	184
Nunn Brass Works, Inc.	151
O. K. Printing Co., Inc. The	214
O'Connell, Elmer	181
Odenbach Restaurants, Inc. The	181
Ontario Refractories, Inc.	159
Otis Lumber Co.	168
Paine Drug Co., The	169

Palmer-Sanderson Corp.	139
Patchen & Hoefler	198
Paviour, B. S. & Son Inc.	187
Post, J. K. Drug Co.	169
Powers Hotel	181
Projection Optics Co., Inc.	207
Provident Loan Society	141
Pullman Mfg. Company, Inc.	179
Rapp, F. H. Company, Inc.	164
Reidling, A. J. & Son Co., Inc.	188
Rice, Wm. S. Inc.	132
Richardson Corporation	222
Rochester Agency, Inc.	184
Rochester Carting Co.	225 and
Rochester Cleaning & Dyeing Co.	153
Rochester Folding Box Co.	153
Rochester Fur Dressing Co. Inc.	178
Rochester Gas and Electric Corporation	3
Rochester German Publishing Co.	203
Rochester Iron & Metal Co., Inc.	200
Rochester Lead Works, Inc.	200
Rochester Life Managers Association	191
Rochester Lumber Co.	196
Rochester News Corporation	203
Rochester Parcel Delivery Co.	210
Rochester Printing Co.	197
Rochester Savings Bank	151
Rochester Telephone Corp.	226
Rochester Times-Union, Inc.	204
Rochester Trust & Safe Deposit Co.	146
Rochester Woodcraft Shop, Inc.	155
Sayen's Anthony J. Son	193
Sage, Wolcott & Steele	193
Sampson & Murdoch Co., Inc., Direct Advertising	189
Schauman's, L. Sons	193
Scheer, E. J., Inc.	192
Scheuerman, C. F. Sons	176
Schlegel Mfg. Co., The	137
Schoen Bros	134
Security Trust Company	147
Service Storage Co.	225
Sibley, Lindsey & Curr Co.	945
Sibley, Samuel & Co.	213
Smith-Fredenburg Corp.	135
Smith, Graham & Rockwell	210
Smith, J. Hungerford Co.	222
Smith, L. Walton Agency	189
Standard Insurance Agency	190
Standard Insurer's Agency of N. Y. Inc.	189
Steiner-Traug Lithograph Corp.	215
Stewart & Bennett, Inc.	164
Straschnig, R. J. Co.	210
Strom, Norbert Co.	217
Stromberg-Carlson Telephone Mfg. Co.	216
Stuart-Oliver Holtz Co. Inc.	201
Sullivan, H. H. Inc.	273
Summerhays, William Sons Corp.	164
Sutro Bros. & Co.	140
Swart, Theodore J. Brick & Tile Co., Inc.	227
Taylor Instrument Companies	140
Teal, Yates & Mcintosh Inc.	217
Thomas & McKintosh	189
Tice & Gates	159
Timmerman, Eugene A.	175
Trott Bros. Co., Inc.	202
Union Trust Co.	134
Veredock Storage Co., Inc. The	225
Verschack, George	178
Vial, George & Son	214
Vierhle & DeMalle, Inc.	189
Ward, C. P. Inc.	165
West-Carlson Press, Inc.	214
West-Carlson and Storage Co., Inc.	224
West, Charles C. Coal Co., Inc.	161
West Tire Setter Co., The	198
White, J. R. Company	192
White Wire Works Co., The	230
Whiting C. L., Inc.	135
Wilson, H. B. & Son	157
Wilson, H. E., Inc.	157
Wilson, J. C. Co.	192
Wolfert Brothers	185
Wolfe, Henry	189
Wright, A. J. & Co.	141
Wright & Alexander Company	212
Yates Coal Co.	180
Zielinski, Stephen	198

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: \$646,315,013. City Tax rate \$26.94 per thousand in 1933.

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 Durand-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: 1932, \$56,472,159.

Financial: Rochester has four savings banks, six trust companies and one commercial bank with total deposits of \$354,003,336. Resources not including buildings and equipment amounted to \$410,705,000. Clearings aggregated \$360,161,965.

Post Office Receipts: Year ending June 30, 1933, \$2,506,325. Telephones in service June 30, 1933, 83,000.

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, 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 60,000 and there are 2,000 teachers. In addition, registrations in fifty-two parochial elementary schools and four senior high schools totals over 19,000. 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, 511 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 560 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, one 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 any 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 workmen'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.

Workmen'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 outdoor 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 13,000.

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, 1933.
From the Health Bureau Summary

	June 1932	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan. 1933	Feb.	Mar.	Apr.	May	Total
Total.....	302	275	268	233	259	297	339	451	328	336	327	288	3,703
Ages													
Under 1 year.....	25	15	18	19	14	16	29	34	24	25	28	23	270
Between 1 and 5.....	6	4	4	3	2	4	8	10	6	5	4	3	59
Between 5 and 10.....	6	3	2	0	7	4	11	5	3	6	4	2	53
Between 10 and 15.....	11	5	3	2	1	2	1	4	2	4	2	2	39
Between 15 and 30.....	10	19	10	6	13	9	13	20	14	16	9	9	148
Between 30 and 50.....	61	47	39	32	41	45	59	68	50	54	47	36	579
Between 50 and 70.....	97	91	100	97	99	124	102	154	128	127	119	112	1,350
Between 70 and over.....	86	91	92	74	82	93	116	156	101	99	114	101	1,205
Births.....	432	453	448	454	469	396	434	424	396	434	437	430	5,207
Marriages.....	249	164	183	213	151	146	106	103	115	87	124	162	1,803
Birth Rate.....	16.01	16.13	15.96	16.71	16.71	14.57	15.46	15.06	15.27	15.42	16.04	15.27	15.71
Death Rate.....	11.19	9.79	9.54	8.57	9.22	10.93	12.07	16.02	12.89	11.93	11.99	10.23	11.19

MORTALITY OF THE LAST TWENTY-FIVE YEARS.

	June	July	Aug.	Sept.	Oct.	Nov.	Dec.	Jan.	Feb.	Mar.	Apr.	May	Total
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	291	263	281	2,890
1909-1910.....	242	250	235	257	231	217	279	318	252	333	282	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	259	265	257	257	322	349	275	313	313	296	3,423
1916-1917.....	315	312	296	271	279	329	368	439	351	356	374	385	4,075
1917-1918.....	297	280	303	301	298	285	330	337	320	352	370	289	3,742
1918-1919.....	241	271	260	268	858	477	553	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	257	263	284	248	268	338	335	328	301	296	3,429
1921-1922.....	222	289	309	240	286	296	277	284	308	400	343	315	3,561
1922-1923.....	263	274	339	224	293	279	286	334	409	368	336	363	3,601
1923-1924.....	249	228	247	252	281	277	268	284	291	357	335	322	3,399
1924-1925.....	282	228	254	259	291	274	278	319	265	440	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	3,595
1927-1928.....	290	240	269	261	285	293	324	354	323	369	368	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	296	355	357	368	344	303	3,692
1931-1932.....	281	250	273	282	286	276	302	321	298	372	373	332	3,646
1932-1933.....	302	275	268	233	259	297	339	451	328	336	327	288	3,703

POPULATION OF NEW YORK

19

Duchess		Bombay	1,216	Herkimer		Nunda	2,100
Amenia.....	1,969	Brandon.....	516	Columbia.....	915	Ossian.....	510
*Beacon.....	11,933	Brighton.....	993	Danube.....	790	Portage.....	793
Beekman.....	764	Burke.....	1,512	Fairfield.....	1,248	Sparta.....	974
Clinton.....	1,041	Chateaugay.....	2,687	Frankfort.....	6,918	Springwater.....	1,381
Dover.....	3,775	Constable.....	1,016	German Flats.....	13,923	West Sparta.....	667
East Fishkill.....	1,545	Dickinson.....	1,061	Herkimer.....	12,327	York.....	2,349
Fishkill.....	2,890	Duane.....	177	Litchfield.....			
Hyde Park.....	3,388	Fort Covington.....	1,728	*Little Falls.....	11,105		37,560
LaGrange.....	1,210	Franklin.....	1,242	Little Falls.....	741		
Milan.....	1,210	Harrietstown.....	6,856	Manheim.....	3,831	Madison	
Northeast.....	2,119	Malone.....	11,798	Newport.....	1,768	Brookfield.....	1,750
Pawling.....	2,391	Molra.....	2,101	Norway.....	482	Cazenovia.....	3,504
Pine Plains.....	1,209	Santa Clara.....	528	Ohio.....	457	DeRuyter.....	1,047
Pleasant Valley.....	1,520	Waverly.....	1,337	Salisbury.....	1,347	Eaton.....	2,168
*Poughkeepsie.....	40,288	Westville.....	880	Schuyler.....	1,146	Fenner.....	795
Poughkeepsie.....	12,707	StRegis Indian Reservation.....	945	Stark.....	844	Georgetown.....	684
Rel Hook.....	3,404			Warren.....	674	Hamilton.....	3,687
Rhinebeck.....	2,968		45,694	Webb.....	1,785	Lenox.....	5,887
Stanford.....	1,269			Winfield.....	1,449	Lincoln.....	869
Union Vale.....	1,025					Madison.....	1,515
Wappinger.....	4,083					Nelson.....	1,026
Washington.....	3,042					*Oneida.....	10,558
		Fulton			64,006	Smithfield.....	653
	105,462	Bleeker.....	202	Jefferson		Stockbridge.....	1,389
		Broadalbin.....	2,226	Adams.....	3,284	Sullivan.....	3,383
Erie		Caroga.....	306	Alexandria.....	3,953		
Allen.....	4,463	*Saratoga.....	949	Antwerp.....	2,292		39,790
Amherst.....	13,181	*Gloversville.....	23,099	Brownville.....	3,489	Monroe	
Aurora.....	1,976	*Johnstown.....	10,801	Cape Vincent.....	1,958	Brighton.....	9,065
Boston.....	1,368	Johnstown.....	2,612	Champlain.....	3,001	Chili.....	2,493
Brant.....	1,603	Mayfield.....	2,077	Ellisburg.....	3,698	Clarkson.....	1,456
*Buffalo.....	673,076	Northampton.....	1,919	Henderson.....	1,165	Lebanon.....	3,653
Cheektowaga.....	20,849	Oppenheim.....	1,147	Hounsfield.....	2,926	Greece.....	12,113
Clarence.....	3,208	Perth.....	838	LeRay.....	2,422	Hamlin.....	2,079
Colden.....	1,217	Stratford.....	384	Lorraine.....	848	Henrietta.....	2,142
Collins.....	4,424		46,560	Lyme.....	1,585	Irondequoit.....	18,024
Concord.....	4,453	Genesee		Orleans.....	1,790	London.....	2,636
East Hamburg.....	1,234	Alabama.....	1,734	Panama.....	979	Orgen.....	3,159
Eden.....	2,773	Alexander.....	1,378	Philadelphia.....	1,563	Parma.....	3,222
Elma.....	2,320	*Batavia.....	17,375	Rodman.....	935	Pennfield.....	3,306
Evans.....	3,827	Batavia.....	2,248	Rutland.....	1,734	Perinton.....	9,854
Grand Island.....	626	Bergham.....	1,512	Theresa.....	1,715	Pittsford.....	7,192
Hamburg.....	13,058	Bethany.....	1,347	*Watertown.....	32,205	Riga.....	1,718
Holland.....	1,473	Byron.....	1,347	Watertown.....	1,270	*Rochester.....	328,132
*Lackawanna.....	23,948	Darlen.....	1,740	Wilna.....	7,322	Rush.....	1,901
Lancaster.....	15,260	Elba.....	1,695	Worth.....	415	S Sweden.....	1,613
Marilla.....	1,282	LeRoy.....	6,007		83,574	Webster.....	4,778
Newstead.....	4,334	Oakfield.....	3,115	Kings		Wheatland.....	2,364
North Collins.....	2,522	Pavilion.....	1,236	Brooklyn borough (part of New York city)	2,560,401		423,881
Sardinia.....	1,518	Pembroke.....	2,209	Lewis		Montgomery	
*Tonawanda.....	12,881	Stafford.....	1,231	Croghan.....	2,392	*Amsterdam.....	34,817
Tonawanda.....	25,006	Tonawanda Indian Reservation (part of).....	387	Denmark.....	1,987	Amsterdam.....	3,818
Wales.....	1,086		44,468	Diana.....	2,080	Canajoharie.....	4,023
West Seneca.....	10,401	Greene		Greig.....	821	Charleston.....	594
Cattaraugus Indian Reservation (part of).....	1,196	Ashland.....	482	Harrisburg.....	580	Florida.....	1,805
Tonawanda Indian Reservation (part of).....	56	Athens.....	2,254	High Market.....	222	Glen.....	1,749
	762,408	Catskill.....	8,200	Lewis.....	677	Minden.....	4,232
Essex		Coxsackie.....	3,139	Leyden.....	1,482	Mohawk.....	2,730
Chesterfield.....	1,599	Durham.....	1,104	Lowville.....	4,338	Palatine.....	2,287
Crown Point.....	1,468	Greenville.....	1,276	Lyonsdale.....	762	Root.....	1,021
Elizabethtown.....	1,113	Halcott.....	223	Montague.....	366	StJohnsville.....	3,000
Essex.....	1,116	Jewett.....	835	New Bremen.....	1,597		60,076
Jay.....	2,153	Lexington.....	815	Oscola.....	319	Nassau	
Kesene.....	667	New Baltimore.....	1,434	Pinckney.....	646	*Glen Cove.....	11,430
Lewis.....	567	Prattville.....	706	Turin.....	897	Hempstead.....	186,735
Minerva.....	567	Windham.....	1,269	Watson.....	528	*Long Beach.....	5,817
Morish.....	6,191		25,808	West Turin.....	1,886	North Hempstead.....	82,202
Newcomb.....	437				23,447	Oyster Bay.....	36,890
North Elba.....	6,472	Hamilton		Livingston			303,053
North Hudson.....	235	Arietta.....	165	Avon.....	3,566	New York	
StArmand.....	1,190	Benson.....	69	Caledonia.....	2,305	Manhattan borough (part of New York city)	1,867,312
Schroon.....	932	Indian Lake.....	1,120	Conesus.....	832		
Ticonderoga.....	5,105	Inlet.....	251	Genesee.....	3,135	*New York City	
Westport.....	1,534	Lake Pleasant.....	540	Groveland.....	3,295	Bronx.....	1,265,258
Willsboro.....	1,612	Long Lake.....	1,038	Leicester.....	1,565	Brooklyn.....	2,540,401
Wilmington.....	567	Morehouse.....	85	Lima.....	1,900	Manhattan.....	1,867,312
	33,959	Wells.....	527	Livonia.....	2,644	Queens.....	1,079,139
Franklin			3,929	Mount Morris.....	4,234	Richmond.....	158,346
Altamont.....	6,097			North Dansville.....	5,310		6,930,446
Bangor.....	1,701						
Belmont.....	1,303						

POPULATION OF NEW YORK

Niagara		Manchester	5,882	Middlefield	1,504	Massena	12,029
Cambria	1,786	Naples	1,933	Milford	1,635	Morristown	1,658
Hardland	2,500	Phelps	4,890	Morris	1,355	Norfolk	4,047
Lewiston	3,420	Richmond	883	New Lisbon	781	*Ogdensburg	16,916
*Lockport	23,160	Seneca	2,635	*Oneonta	12,536	Oswegatchie	2,269
Lockport	2,720	Santa Bristol	6,654	Oneonta	2,314	Parishville	1,284
Newfane	4,225	Victor	2,424	Otego	1,373	Piercefield	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	8,880
Pendleton	1,283	Orange		Richfield	2,099	Rosie	720
Porter	2,954	Blooming Grove	1,922	Roseboom	633	Russell	1,585
Royalton	4,660	Chester	2,164	Springfield	1,305	Stockholm	2,283
Somerset	1,892	Cornwall	5,067	Unadilla	2,276	Waddington	1,709
Wheatfield	2,212	Crawford	1,800	Westford	652		
Wilson	2,801	Deerpark	1,779	Worcester	1,946		90,960
Tuscarora Indian		Goshen	5,182		46,710	Saratoga	
Reservation	402	Greenville	674			Ballston	2,578
	149,329	Hamptonburg	1,130	Putnam		Charlton	978
Oneida		Highlands	7,057	Carmel	3,434	Clifton Park	2,222
Annsville	1,242	*Middletown	21,276	Kent	770	Corinth	3,760
Augusta	1,739	Minisink	1,360	Patterson	1,196	Day	328
Ava	588	Monroe	3,000	Phillipstown	3,982	Edinburg	612
Boonville	3,320	Montgomery	8,082	Putnam Valley	859	Galway	1,137
Bridgewater	730	Mount Hope	1,847	Southeast	3,503	Hadley	1,544
Camden	2,977	*Newburgh	31,275		13,744	Hartford	1,411
Deerfield	983	Newburgh	5,072			Halfmoon	1,739
Florence	641	New Windsor	3,126	Queens		Malta	1,277
Floyd	752	*Port Jervis	10,243	Queens borough		*Mechanicville	7,924
Forestport	796	Tuxedo	2,608	York city	1,079,129	Milton	5,692
Kirkland	5,059	Walkill	3,835			Moreau	4,471
Lee	1,300	Warwick	8,017			Northumberland	1,059
Marcy	2,604	Waywayanda	1,946	Rensselaer		Providence	470
Marshall	1,431	Woodbury	1,923	Berlin	1,359	Saratoga	3,027
New Hartford	7,121		130,383	Brunswick	3,949	*Saratoga Springs	13,169
Paris	2,994	Orleans		East Greenbush	3,267	Stillwater	5,667
Remsen	887	Albion	5,994	Grafton	633	Waterford	5,667
*Rome	32,338	Barre	1,886	Hoosick	7,026	Wilton	997
Sangerfield	1,862	Carlton	1,699	Nassau	2,020		63,314
Steuben	690	Clarendon	1,224	North Greenbush	2,215	Schenectady	
Trenton	2,262	Gaines	1,702	Petersburg	976	Duanesburg	1,937
*Utica	101,740	Kendall	1,311	Pittstown	2,426	Glenville	12,069
Vernon	1,454	Kendall	1,311	Postenkill	1,164	Hornburg	4,931
Verona	3,192	Murray	3,251	*Rensselaer	11,223	Princeton	5,922
Vlenna	1,554	Ridgeway	6,068	Sandlake	2,022	Rotterdam	9,920
Western	1,139	Shelby	3,946	Schaghticoke	3,006	*Schenectady	95,692
Westmoreland	2,170	Yates	1,914	Schodack	4,639		125,021
Whitestown	11,818		28,795	Stephentown	1,093		
	196,763			*Troy	72,763		
Onondaga		Oswego			119,781	Schoharie	
Camillus	4,086	Albion	1,175			Bienheim	397
Cicero	3,684	Amboy	507	Richmond		Broome	550
Clay	3,560	Boylston	444	Richmond bor-		Carlisle	796
DeWitt	9,536	Constantia	1,405	ough (part of		Cobleskill	3,980
Elbridge	2,814	*Fulton	12,462	New York city)		Conesville	569
Fabius	1,252	Granby	2,130		158,346	Esperance	881
Geddes	10,210	Hannibal	1,855	Rockland		Fulton	1,010
Lafayette	1,438	Hastings	2,149	Clarkstown	10,188	Gilboa	978
Lysander	4,849	Mexico	2,720	Havenstraw	11,803	Jefferson	916
Manlius	7,820	Minetto	856	Orangeburg	18,029	Middleburg	1,927
Marcellus	2,968	New Haven	1,116	Ramapo	16,321	Richmondville	1,463
Onondaga	5,826	Orwell	826	Stony Point	3,458	Schoharie	2,193
Otisco	871	*Oswego	22,652		59,599	Seward	1,128
Pompey	1,996	Palermo	1,012			Sharon	1,319
Salina	10,117	Parish	1,249	St. Lawrence		Summit	705
Scaneateles	4,795	Richfield	3,816	Brasher	1,706	Wright	755
Spafford	767	Sandy Creek	2,156	Canton	6,795		19,667
*Syracuse	209,326	Schroeppele	3,010	Clare	227	Schuyler	
Tully	1,461	Scriba	1,973	Clifton	1,291	Catharine	1,177
VanBuren	3,814	Volney	2,347	Colton	986	Cayuta	258
Onondaga Indian		West Monroe	666	DeKalb	2,346	Dix	3,583
Reservation	611	Williamstown	706	DePeyster	805	Hector	2,904
	291,606		69,645	Edwards	1,399	Montour	1,868
Ontario		Otsego		Fine	1,053	Orange	812
Bristol	743	Burlington	913	Gouverneur	1,808	Reading	1,257
Canadice	317	Butternuts	1,260	Hammond	1,358	Tyrene	1,050
*Canandaigua	7,541	Cherry Valley	1,326	Hermon	1,356		12,909
Canandaigua	1,938	Edinburg	356	Hopkinton	1,046	Seneca	
East Bloomfield	1,477	Edmeston	1,559	Lawrence	1,826	Covert	1,578
Farmington	1,477	Exeter	691	Lisbon	2,642	Fayette	2,396
*Geneva	16,053	Hartwick	1,487	Louisville	1,355	Junius	775
Geneva	1,327	Laurens	1,423	Macomb	953	Lodi	1,044
Gorham	1,843	Maryland	1,530	Madrid	1,388	Ovid	2,843
Hopewell	1,368						

POPULATION OF NEW YORK

Romulus.....	2,856	Sullivan.....	2,086	Shandaken.....	2,086	Westchester.....	8,653
Seneca Falls.....	7,169	Bethel.....	1,799	Shawangunk.....	2,127	Bedford.....	8,653
Tyre.....	743	Callicoon.....	1,996	Ulster.....	3,537	Cortlandt.....	26,492
Vatic.....	1,013	Cochecton.....	1,154	Wawarsing.....	7,437	Eastchester.....	20,340
Waterloo.....	4,669	Delaware.....	1,777	Woodstock.....	1,652	Greenburgh.....	35,821
	24,983	Fallsburgh.....	4,716		80,155	Harrison.....	10,195
Steuben.....		Forestburg.....	415	Warren.....		Lewisboro.....	1,427
Addison.....	1,975	Fremont.....	1,386			Mamaroneck.....	19,040
Avoca.....	1,788	Highland.....	850	Bolton.....	1,308	Mount Pleasant.....	20,944
Bath.....	7,843	Liberty.....	6,967	Caldwell.....	1,730	*Mount Vernon.....	61,499
Bradford.....	507	Lumberland.....	499	Chester.....	1,610	Newcastle.....	6,792
Cameron.....	704	Mamakating.....	2,277	*Glens Falls.....	18,531	*New Rochelle.....	54,000
Campbell.....	1,283	Neversink.....	1,256	Hague.....	741	North Castle.....	2,540
Canisteo.....	3,391	Rockland.....	3,286	Horicon.....	800	North Salem.....	1,128
Caton.....	915	Thompson.....	5,950	Johnsburg.....	1,887	Ossining.....	17,724
Cohocton.....	2,516	Tusten.....	914	Luzerne.....	1,150	Pelham.....	11,851
*Corning.....	15,777		35,272	Queensbury.....	3,169	Poundridge.....	602
Corning.....	2,997	Tioga.....		Stony Creek.....	464	Rye.....	37,495
Dansville.....	995	Barton.....	7,219	Thurman.....	521	Scarsdale.....	9,690
Erwin.....	3,518	Berkshire.....	771	Warrensburg.....	2,263	Somers.....	1,514
Fremont.....	597	Candor.....	2,564		34,174	*White Plains.....	35,830
Greenwood.....	668	Newark Valley.....	1,943	Washington.....		*Yonkers.....	134,646
Hartsville.....	470	Nichols.....	1,407	Argyle.....	1,452	Yorktown.....	2,724
Hornby.....	683	Owego.....	7,804	Cambridge.....	1,677		520,947
*Hornell.....	16,250	Richford.....	805	Dresden.....	470		
Hornellsville.....	2,505	Spencer.....	1,480	Easton.....	1,726	Wyoming.....	
Howard.....	1,032	Tioga.....	1,587	Fort Ann.....	2,977	Arcade.....	2,404
Jasper.....	986		25,480	Fort Edward.....	5,841	Attica.....	2,891
Lindley.....	945	Tompkins.....		Granville.....	5,806	Bennington.....	1,515
Prattsburg.....	1,421	Caroline.....	1,617	Greenwich.....	3,872	Castile.....	1,996
Pulteney.....	983	Danby.....	1,407	Hartford.....	673	Covington.....	696
Rathbone.....	695	Dryden.....	3,534	Hebron.....	1,102	Eagle.....	960
Thurston.....	646	Enfield.....	939	Jackson.....	822	Gainesville.....	2,074
Troupsburg.....	1,124	Groton.....	3,789	Kingsbury.....	8,094	Genesee Falls.....	509
Tuscarora.....	839	Ithaca.....	20,708	Putnam.....	479	Java.....	1,403
Urbana.....	2,108	Ithaca.....	2,943	Salem.....	2,145	Middlebury.....	1,091
Wayland.....	3,071	Lansing.....	2,720	White Creek.....	2,180	Orangeville.....	679
Wayne.....	516	Newfield.....	1,451	Whitehall.....	5,975	Perry.....	5,086
West Union.....	715	Ulysses.....	2,382		46,482	Pike.....	913
Wheeler.....	677		41,490	Wayne.....		Sheldon.....	1,545
Woodhull.....	1,151			Arcadia.....	10,051	Warsaw.....	4,361
	82,671	Ulster.....		Butler.....	1,384	Wethersfield.....	641
Suffolk.....		Denning.....	292	Galen.....	3,901		28,764
Babylon.....	19,291	Esopus.....	4,167	Huron.....	1,313	Yates.....	
Brookhaven.....	28,291	Gardiner.....	988	Lyons.....	5,072	Barrington.....	790
Easthampton.....	5,669	Hardenbergh.....	313	Macedon.....	2,330	Benton.....	1,845
Huntington.....	23,528	*Kingston.....	28,088	Marion.....	2,172	Italy.....	510
Islip.....	33,194	Kingston.....	194	Ontario.....	2,713	Jerusalem.....	2,072
Riverhead.....	7,956	Lloyd.....	3,709	Palmira.....	4,223	Middlesex.....	839
Shelter Island.....	1,113	Marbletown.....	3,627	Rose.....	1,921	Milo.....	6,561
Smithtown.....	11,555	New Paltz.....	2,550	Savannah.....	1,485	Potter.....	1,190
Southampton.....	15,341	Olive.....	1,196	Sodus.....	5,003	Starkey.....	2,237
Southold.....	11,669	Plattekill.....	1,713	Walworth.....	2,047	Torrey.....	804
Shinnecock and Indian Reserva- tion.....	194	Rochester.....	2,051	Wolcott.....	2,876		
	161,055	Rosendale.....	2,192		49,995		16,848
		Saugerties.....	8,752				

POPULATION OF NEW YORK, 1790 TO 1930

CENSUS YEAR	Population	INCREASE OVER PRE- CEDING CENSUS	
		Number	Per cent
1930.....	12,588,066	2,202,839	21.2
1920.....	10,385,227	1,271,613	14.0
1910.....	9,113,614	1,844,720	25.4
1900.....	7,268,894	1,265,720	21.1
1890.....	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.....	1,918,608	545,796	30.8
1820.....	1,372,812	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	91	Tampa, Fla.	101,161	51,608
2	Chicago, Ill.	3,376,438	2,701,705	92	Gary, Ind.	100,426	55,378
3	Philadelphia, Pa.	1,950,911	1,823,779	93	Lowell, Mass.	100,734	54,924
4	Detroit, Mich.	1,568,662	993,678	94	Waterbury, Conn.	99,902	91,715
5	Los Angeles, Cal.	1,238,048	576,673	95	Schenectady, N. Y.	95,692	88,723
6	Cleveland, O.	900,429	796,841	96	Sacramento, Cal.	93,750	65,908
7	St. Louis, Mo.	821,960	772,897	97	Allentown, Pa.	92,563	73,502
8	Baltimore, Md.	804,874	733,820	98	Bayonne, N. J.	88,979	76,754
9	Boston, Mass.	781,188	748,060	99	Wilkes-Barre, Pa.	86,626	73,833
10	Pittsburgh, Pa.	669,817	588,343	100	Rockford, Ill.	85,864	65,651
11	San Francisco, Cal.	634,394	506,676	101	Lawrence, Mass.	85,068	94,270
12	Milwaukee, Wis.	578,249	457,147	102	Savannah, Ga.	85,024	83,252
13	Buffalo, N. Y.	573,076	506,775	103	Charlotte, N. C.	82,675	46,338
14	Washington, D. C.	486,869	437,571	104	Berkeley, Cal.	82,109	56,036
15	Minneapolis, Minn.	464,356	380,582	105	Altoona, Pa.	82,054	60,331
16	New Orleans, La.	458,762	387,219	106	Little Rock, Ark.	81,679	65,142
17	Cincinnati, O.	451,160	401,247	107	St. Joseph, Mo.	80,935	77,939
18	Newark, N. J.	442,337	414,524	108	Saginaw, Mich.	80,703	61,903
19	Kansas City, Mo.	399,746	324,410	109	Harrisburg, Pa.	80,339	75,917
20	Seattle, Wash.	365,583	315,312	110	Sioux City, Ia.	79,183	71,227
21	Indianapolis, Ind.	364,161	314,194	111	Lansing, Mich.	78,397	57,327
22	Rochester, N. Y.	328,152	295,750	112	Pawtucket, R. I.	77,149	64,248
23	Jersey City, N. J.	318,715	298,103	113	Manchester, N. H.	76,834	78,384
24	Louisville, Ky.	307,745	234,891	114	Binghamton, N. Y.	76,662	66,800
25	Portland, Ore.	301,815	258,288	115	Shreveport, La.	76,655	43,874
26	Houston, Tex.	292,352	138,276	116	Pasadena, Cal.	76,086	45,354
27	Toledo, O.	290,366	200,616	117	Lincoln, Neb.	75,933	60,048
28	Columbus, O.	290,564	237,031	118	Huntington, W. Va.	75,572	50,177
29	Denver, Colo.	287,861	256,491	119	Niagara Falls, N. Y.	75,460	50,760
30	Oakland, Cal.	284,663	216,261	120	Winston-Salem, N. C.	75,274	48,395
31	St. Paul, Minn.	271,606	234,698	121	E. St. Louis, Ill.	74,347	66,767
32	Atlanta, Ga.	270,366	200,616	122	Troy, N. Y.	73,073	72,013
33	Dallas, Tex.	260,475	158,976	123	Quincy, Mass.	71,983	47,876
34	Birmingham, Ala.	259,678	178,806	124	Springfield, Ill.	71,864	59,183
35	Akron, O.	255,040	208,435	125	Portland, Me.	70,810	69,272
36	Memphis, Tenn.	253,143	162,351	126	Lakewood, O.	70,609	66,004
37	Providence, R. I.	252,981	237,695	127	Roanoke, Va.	69,206	50,842
38	San Antonio, Tex.	231,542	161,379	128	Springfield, O.	68,743	60,840
39	Omaha, Neb.	214,006	191,601	129	Mobile, Ala.	68,202	60,777
40	Syracuse, N. Y.	209,326	171,717	130	New Britain, Ct.	68,128	59,316
41	Dayton, O.	200,939	159,559	131	E. Orange, N. J.	67,510	59,116
42	Worcester, Mass.	195,311	179,754	132	Racine, Wis.	67,542	58,593
43	Oklahoma City, Okla.	185,389	91,295	133	Johnstown, Pa.	66,903	67,527
44	Richmond, Va.	182,929	171,667	134	Cicero, Ill.	66,602	44,995
45	Youngstown, O.	170,002	132,358	135	Atlantic City, N. J.	66,198	50,707
46	Grand Rapids, Mich.	168,592	137,636	136	Montgomery, Ala.	66,079	67,464
47	Hartford, Conn.	164,072	138,036	137	Newton, Mass.	65,276	46,054
48	Fort Worth, Tex.	163,447	106,482	138	Covington, Ky.	65,252	57,121
49	New Haven, Ct.	162,655	162,537	139	Pontiac, Mich.	64,928	34,273
50	Flint, Mich.	156,492	91,599	140	Hammond, Ind.	64,560	60,004
51	Nashville, Tenn.	153,866	118,342	141	Topeka, Kan.	64,120	50,022
52	Springfield, Mass.	149,900	129,614	142	Oak Park, Ill.	63,982	38,858
53	San Diego, Cal.	147,995	74,683	143	Brockton, Mass.	63,797	66,254
54	Bridgeport, Ct.	146,716	143,555	144	Evansville, Ind.	63,338	37,234
55	Scranton, Pa.	143,433	137,783	145	Pascale, N. J.	62,959	63,841
56	Des Moines, Ia.	142,559	126,468	146	Terre Haute, Ind.	62,810	66,083
57	Long Beach, Cal.	142,032	55,593	147	Glendale, Cal.	62,736	13,536
58	Tulsa, Okla.	141,258	72,075	148	Charleston, S. C.	62,265	67,957
59	Salt Lake City, Utah	140,267	118,110	149	Wheeling, W. Va.	61,659	56,208
60	Paterson, N. J.	138,513	135,875	150	Mt. Vernon, N. Y.	61,409	42,726
61	Yonkers, N. Y.	134,646	100,176	151	Davenport, Ia.	60,751	56,727
62	Norfolk, Va.	129,710	115,777	152	Charleston, W. Va.	60,408	39,608
63	Jacksonville, Fla.	129,549	91,558	153	Augusta, Ga.	60,342	52,548
64	Albany, N. Y.	127,412	113,441	154	Lancaster, Pa.	59,940	53,150
65	Trenton, N. J.	125,356	119,289	155	Medford, Mass.	59,714	58,038
66	Kansas City, Kan.	121,857	101,177	156	Hoboken, N. J.	59,261	68,166
67	Chattanooga, Tenn.	119,798	57,895	157	Chester, Pa.	59,164	58,030
68	Camden, N. J.	118,700	116,309	158	Union City, N. J.	58,659	
69	Erie, Pa.	115,967	98,372	159	Malden, Mass.	58,026	49,103
70	Spokane, Wash.	115,514	104,437	160	Madison, Wis.	57,899	38,378
71	Fall River, Mass.	115,274	120,485	161	Bethlehem, Pa.	57,892	50,358
72	Fort Wayne, Ind.	114,946	86,549	162	Beaumont, Tex.	57,732	40,422
73	Elizabeth, N. J.	114,589	85,783	163	Springfield, Mo.	57,527	39,631
74	Cambridge, Mass.	113,643	109,694	164	Decatur, Ill.	57,510	36,218
75	New Bedford, Mass.	112,597	121,217	165	Irrington, N. J.	56,733	25,480
76	Reading, Pa.	111,171	107,784	166	Holyoke, Mass.	56,537	60,203
77	Wichita, Kan.	111,110	72,217	167	Hamtramck, Mich.	56,268	48,815
78	Miami, Fla.	110,637	29,671	168	Cedar Rapids, Ia.	56,097	45,566
79	Tacoma, Wash.	106,817	96,965	169	York, Pa.	55,254	47,512
80	Wilmington, Del.	106,597	110,168	170	Jackson, Mich.	55,187	48,374
81	Knoxville, Tenn.	105,802	77,818	171	Kalamazoo, Mich.	54,786	48,487
82	Peoria, Ill.	104,969	76,121	172	E. Chicago, Ind.	54,784	35,967
83	Canton, O.	104,906	87,091	173	McKeesport, Pa.	54,632	46,781
84	South Bend, Ind.	104,193	70,983	174	New Rochelle, N. Y.	54,550	36,818
85	Somerville, Mass.	103,908	98,091	175	Macon, Ga.	53,829	52,995
86	El Paso, Tex.	102,421	77,560	176	Greensboro, N. C.	53,569	19,881
87	Lynn, Mass.	102,320	99,148	177	Austin, Tex.	53,120	34,876
88	Evansville, Ind.	101,249	85,264	178	Highland Park, Mich.	52,659	46,499
89	Utica, N. Y.	101,740	94,754	179	Galveston, Tex.	52,348	44,365
90	Duluth, Minn.	101,463	98,917	180	Waco, Tex.	52,348	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.	52,176	39,675	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	Paducah, Ky.	33,541	24,735
186	Dearborn, Mich.	50,358	2,470	279	Mansfield, O.	33,525	27,824
187	Kenosha, Wis.	50,262	40,472	280	Waukegan, Ill.	33,489	19,228
188	Columbia, S. C.	49,191	28,111	281	Joplin, Mo.	33,457	29,602
189	Asheville, N. C.	50,193	28,504	282	Newwood, O.	33,411	24,966
190	Pueblo, Colo.	50,096	48,050	283	Sioux Falls, S. D.	33,362	25,202
191	Pittsfield, Mass.	49,677	41,763	284	Colorado Springs, Colo.	33,327	30,185
192	Woonsocket, R. I.	49,376	43,496	285	Elkhart, Ind.	32,949	24,277
193	Haverhill, Mass.	49,710	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.	32,506	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	30,734
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	28,379
205	Muncie, Ind.	46,548	36,524	298	Fort Smith, Ark.	31,429	28,870
206	Stamford, Conn.	46,346	35,006	299	Port Huron, Mich.	31,361	25,944
207	Waterloo, Ia.	46,139	30,300	300	Newburgh, N. Y.	31,275	31,466
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	28,725
210	Williamsport, Pa.	45,729	36,198	303	Hagerstown, Md.	30,861	28,064
211	Portsmouth, Va.	45,704	54,387	304	Bellingham, Wash.	30,823	25,585
212	Jamestown, N. Y.	45,155	39,917	305	Baton Rouge, La.	30,729	29,902
213	Lorain, O.	44,512	37,295	306	Newark, O.	30,596	26,718
214	Chicopee, Mass.	43,930	36,214	307	Everett, Wash.	30,567	27,644
215	Wichita Falls, Texas.	43,690	40,079	308	Santa Ana, Cal.	30,322	15,485
216	Battle Creek, Mich.	43,575	36,150	309	Alton, Ill.	30,151	24,682
217	Perth Amboy, N. J.	43,516	41,707	310	Middletown, O.	29,992	23,944
218	Salem, Mass.	43,353	42,529	311	Newport, Ky.	29,744	29,317
219	Amariilo, Tex.	43,132	15,494	312	Gardner, N. J.	29,739	19,381
220	Columbus, Ga.	43,131	31,125	313	Riverside, Cal.	29,696	19,341
221	Joliet, Ill.	42,594	34,142	314	Parkersburg, W. Va.	29,023	20,050
222	Cranston, R. I.	42,911	29,407	315	Wilkesburg, Pa.	29,539	24,403
223	Portsmouth, O.	42,580	33,011	316	Greenville, S. C.	29,154	23,127
224	Lima, O.	42,287	41,326	317	Ashland, Ky.	29,074	14,729
225	Council Bluffs, Ia.	42,048	36,162	318	Clarksburg, W. Va.	28,866	27,869
226	Montclair, N. J.	42,017	28,510	319	Galesburg, Ill.	28,830	27,428
227	Dubuque, Ia.	41,679	39,141	320	Great Falls, Mont.	28,822	24,121
228	Muskegon, Mich.	41,390	36,570	321	Bangor, Me.	28,749	25,978
229	Warren, O.	41,062	27,050	322	Spartanburg, S. C.	28,723	22,638
230	Kearny, N. J.	40,716	26,774	323	Mishawaka, Ind.	28,630	15,193
231	Fitchburg, Mass.	40,692	41,029	324	Fargo, N. D.	28,519	23,661
232	Lynchburg, Va.	40,661	30,070	325	Petersburg, Va.	28,564	31,012
233	St. Petersburg, Fla.	40,425	14,237	326	Bristol, Ct.	28,451	20,620
234	Poughkeepsie, N. Y.	40,288	35,000	327	Belleville, Ill.	28,425	24,823
235	Ogden, Utah.	40,272	39,304	328	Wyanotte, Mich.	28,368	13,851
236	Oshkosh, Wis.	40,108	33,162	329	Kingston, N. Y.	28,088	26,686
237	Anderson, Ind.	39,804	29,767	330	Ottumwa, Ia.	28,075	23,003
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.	39,251	30,955	334	Albuquerque, N. M.	27,116	2,931
242	Waltham, Mass.	39,247	30,915	335	Hutchinson, Kan.	27,085	23,298
243	Quincy, Ill.	39,241	35,978	336	Belleville, N. J.	26,974	15,660
244	Meriden, Conn.	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	19,437
247	Cumberland, Md.	37,747	29,837	340	West Palm Beach, Fla.	26,610	8,859
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	Masonlon, O.	26,400	17,428
251	Taunton, Mass.	37,355	37,137	344	Enid, 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	37,774	347	Lafayette, Ind.	26,240	22,486
255	Hazleton, Pa.	36,765	32,277	348	Nantioke, Pa.	26,043	22,614
256	High Point, N. C.	36,745	14,302	349	Torrington, Conn.	26,040	20,623
257	Auburn, N. Y.	36,652	36,192	350	Monroe, La.	26,028	12,675
258	Zanesville, O.	36,440	29,569	351	Bakersfield, Cal.	26,015	18,638
259	Superior, Wis.	36,113	39,671	352	Sharon, Pa.	25,908	11,747
260	Arlington, Mass.	36,094	18,665	353	Central Falls, R. I.	25,898	20,174
261	Norwalk, Ct.	36,019	27,743	354	Maywood, Ill.	25,829	12,072
262	Elgin, Ill.	35,929	27,454	355	New Albany, Ind.	25,819	22,992
263	Norristown, Pa.	35,853	32,319	356	University City, Mo.	25,809	6,792
264	White Plains, N. Y.	35,830	21,031	357	Clinton, Ia.	25,726	22,261
265	Revere, Mass.	35,800	28,823	358	Elyria, O.	25,633	20,474
266	Steubenville, O.	35,422	28,508	359	Lebanon, Pa.	25,561	24,643
267	Orange, N. J.	35,399	33,268	360	San Angelo, Tex.	25,308	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	33,524	364	Beverly, Mass.	25,086	22,561
272	West Allis, Wis.	34,671	13,745	365	Johnson City, Tenn.	25,080	12,442
273	New Brunswick, N. J.	34,555	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	12,588,066	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	5,877,251	3,426,861	Ohio	6,648,697	5,759,394
Colorado	1,035,791	939,629	Oklahoma	*2,396,040	2,028,283
Connecticut	1,606,903	1,380,631	Oregon	953,786	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	1,883,724
Georgia	2,908,506	2,895,332	South Dakota	692,849	636,647
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	1,860,999	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	1,798,509	West Virginia	1,729,205	1,463,701
Maine	797,423	768,014	Wisconsin	2,939,006	2,632,067
Maryland	1,651,626	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	Territories		
Minnesota	2,563,953	2,387,125			
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	1,543,913	1,299,809
Nebraska	1,377,963	1,296,372	Total for Territories	1,971,007	1,610,720
Nevada	91,058	77,407			
New Hampshire	465,293	443,06			
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 1925

United States Census of 1920 and 1930

Wards	1920	1925	1930	Towns	1920	1925	1930
1	2,113	2,428	1,346	Brighton	2,911	4,594	9,003
2	3,821	2,924	2,163	Chili	1,780	2,086	2,483
3	7,900	7,622	7,775	Clarkson	1,403	1,501	1,456
4	6,065	4,825	4,151	Gates	1,419	2,288	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	8,251	6,898	5,861	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	3,297
13	5,851	5,577	5,061	Perinton	7,799	9,265	9,743
14	17,288	18,882	20,100	Pittsford	4,614	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	26,299	Sweden	3,984	4,573	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	56,284	75,388	94,936
21	7,011	8,976	11,524	Rochester	295,750	318,798	325,019
22	12,024	16,378	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, 1933. Hours of Observation: 8 A.M. and 8 P.M.
Furnished by the U. S. Weather Bureau, Federal 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
1932												
June.....	89	20	45	24	68	29.66	29.01	29.35	W.	32	1.45	9
July.....	87	25	51	5	69	29.61	28.74	29.31	W.	30	3.67	18
August.....	95	31	52	20	71	29.77	29.09	29.42	S. W.	24	2.47	13
September.....	92	1	36	30	64	29.88	29.10	29.51	N. W.	26	1.47	14
October.....	79	3	35	14	54	29.85	28.92	29.42	S. W.	30	3.08	18
November.....	61	6	16	27	38	30.31	28.99	29.62	S. W.	24	3.56	21
December.....	64	25	9	15	34	30.04	28.87	29.53	S. W.	36	2.23	22
1933												
January.....	61	19	9	1	36	29.99	28.72	29.41	S. W.	39	1.38	18
February.....	56	22	-2	9	29	30.01	28.78	29.39	W.	40	1.63	19
March.....	56	31	11	10	33	29.87	28.59	29.39	W.	35	4.39	25
April.....	85	30	29	22	47	29.86	28.95	29.39	S. W.	29	2.76	20
May.....	81	19	39	5	60	29.71	29.00	29.39	S. W.	32	2.17	14
Summary....	95	-2	50	29.88	28.90	29.43	S. W.	40	30.26	211

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

During the year 1932 there were 83 clear days; 105 partly cloudy; 178 cloudy; rain or snow fell on 168 days to the amount of 0.01 inch or more; on 122 to the amount of 0.04 or more; snow fell on 98 days; hail on 4; thunder storms occurred on 28; and auroras on 2. The total wind movement was 81,161 miles; total rainfall, 33.98 inches; average cloudiness 66 per cent; average relative humidity 68 per cent; the maximum temperature was freezing or below, 35 days; minimum, freezing or below, 116 days.

Average temperature for 61 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:—

	1930	1931	1932	1933
Real Estate	\$627,929,811.00	\$631,194,804.00	\$631,560,004.00	\$622,884,659.00
Personal Estate	144,450.00	113,950.00	89,950.00	67,950.00
Franchise	21,967,876.00	21,912,168.00	22,902,984.00	22,296,534.00
Pension Money Purchases Taxed for Schools and Highways	741,468.00	764,294.00	886,071.00	1,065,870.00
Total	\$650,733,605.00	\$653,985,216.00	\$655,379,009.00	\$646,315,013.00
Amount of City Tax (See Tax Levy below)	15,751,420.75	16,863,618.47	18,249,737.71	17,394,178.37
Amount of Rochester's County and State Tax	3,728,267.39	3,785,100.36	3,744,161.91	3,587,185.81
Rate of County and State Tax per \$1,000	5.84	5.84	5.74	5.54
Rate of City Tax for 1933, per \$1,000, \$26.94. School and Highway Tax on Pension exempted property, \$9.36.				

EXPENDITURE AUTHORIZATION 1933 BY FUNCTIONS

General Administration:				
Mayor, Manager, Civil Service, Law,				
Purchasing	\$ 131,960.99			
Council	61,028.50			
Election Expenses	52,000.00			
Audit and Disbursement of Funds ..	155,963.00			
Assessment of Taxes and Improvements	76,335.00			
Maintenance of Municipal Buildings ..	200,000.00			
Debt Service:				
Payments on City Debt	3,322,500.00			
Interest on City Debt	1,516,810.23			
Fixed Charges Other Than Debt:				
Judgements and Settlements, Rebates,				
Taxes and Assessments, Pensions,				
Contingent Fund	178,238.22			
Courts		110,266.00		
Public Safety:				
Fire (Including Pensions)		1,203,209.30		
Police (Including Pensions)		1,084,346.50		
Building Inspection		53,259.00		
Weights and Measures		18,862.25		
Fire-Police Telegraph		80,968.00		
Commissioner's Office		17,452.00		
Public Health (See Care and Relief) ..		335,466.62		
Education:				
School, Current Expenses		6,420,000.00		
School, Debt Service		1,492,059.55		
Public Library		110,111.27		
Municipal Museum		6,010.00		
School Census		6,168.00		
Recreation:				
Parks			224,430.36	
Playgrounds			74,602.58	
Care and Relief (Including Hospital Ex-				3,396,590.00
pense)				
Public Works:				
Engineering			136,780.00	
Maintenance and Operation of Public				
Works			1,415,811.00	
Street Lighting			646,000.00	
Water Supply (Including Debt Ser-				1,218,647.72
vice)				
Memorial Day Expenses			1,500.00	
Mt. Hope Cemetery			95,000.00	
Public Market			16,530.00	
Port Commission			8,350.00	

ESTIMATED REVENUES—1933

GENERAL FUND				
General:				
Corporation Tax	\$400,000.00			
State Income Tax	223,000.00			
Bank Taxes	96,000.00			
Mortgage Taxes	32,000.00			
State Aid—Home and Work Re-				
lief	900,000.00			
Employees' Contributions	4,000.00			
Interest and Penalties on Taxes ..	200,000.00			
Interest on Bank Balances	50,000.00			
Searches and Redemptions	2,700.00			
Department of Assessment	12,000.00			
Public Library	2,000.00			
Department of Law	4,000.00			
Harbor Terminal	7,000.00			
Unclassified Receipts				
Department of Public Works:				
Division of Maintenance and Op-				
eration				
Incinerator Plant	10,000.00			
Garbage Reduction Plant	40,000.00			
Rental of Sewer Facilities	7,500.00			
Aviation Field	8,000.00			
Sidewalk Repairs and Cleaning		6,000.00		
Miscellaneous		25,000.00		
Rentals City Buildings		500.00		
Department of Public Safety:				
Subdivision of Fire-Police Tele-				
graph		500.00		
Bureau of Police—Miscellaneous ..		2,500.00		
Bureau of Police—Licenses		3,800.00		
Bureau of Health—Licenses		3,000.00		
Bureau of Health—Municipal				
Hospital		40,000.00		
Bureau of Buildings—Bldg. Per-				
mits		9,000.00		
Miscellaneous		100.00		
Parks:				
Rentals and Concessions		10,000.00		
Golf and Tennis Fees		45,000.00		
Playgrounds		10,000.00		
Miscellaneous		500.00		
Department of Public Welfare		5,000.00		
Rentals—Sundry Properties:				
Fitzhugh St.		6,000.00		
Other Properties		7,000.00		
Licenses, Fees and Fines:				
City Clerk:				
Marriage Licenses			2,000.00	
Dog Licenses			25,000.00	
Miscellaneous			12,000.00	
Other Sources:				
State and County—Licenses ..			7,000.00	
City Court—Civil Branch			25,000.00	
City Court—Criminal Branch			10,000.00	
Total General Fund			\$2,762,900.00	
SCHOOL FUND				
Board of Education			2,880,000.00	
WATER FUND				
Department of Public Works,				
Division of Water			1,350,000.00	
MARKET FUND				
Public Market			50,000.00	
MT. HOPE CEMETERY FUND				
Mt. Hope Cemetery			100,000.00	
GRAND TOTAL			\$7,142,900.00	
Total Net Levy for 1933			\$17,394,178.37	

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, PERCIVAL DeW. OVIATT
Salary, \$2,500. 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. Guzzetta, R. Andrew Hamilton, Wm. T. Nolan, Charles Stanton. Terms expire December 31, 1933.
District Councilmen—Northeast District (wards 5, 7, 8, 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 except that during 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 delivered 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—Theo. C. Briggs; salary, \$10,000. Office 8 City Hall; office hours, 9 A.M. to 5 P.M.

Secretary, Evelyn A. Urtel.

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 otherwise 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, 1935.

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 R. Finkbeiner; appointed by the Council.

Examining Board of Stationary Engineers—Willard Bond, Harry Randall, John G. Weller; terms expire Dec. 31, 1935; 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—Charles S. Owen, appointed by City Manager. Secretary—Anna R. McGrath. Auditor—Louis B. Cartwright.
General Bookkeeper—Edwin R. Beall. Chief Clerk and Investigator—Thomas J. Cashman. Departmental Auditor—Adrian S. Leys.

Division of Treasury

Office, 16 City Hall; Hours 9 A.M. to 3 P.M.
City Treasurer—Augustine B. Hone, appointed by the Comptroller. Deputy Treasurer—Louis S. Lee. Asst. to Treas.—Fred J. Smith.
Cashier—Lee J. Rowley. Assistant Cashier—George A. Fox.

Division of Purchase and Supply

Office, 37 City Hall
Purchasing Agent—Emmett V. Norton.
Deputy in Charge of Real Estate—Harry A. Schweld.
Property Clerk—Edward C. Perdue.

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 installments; 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 installment, 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; Freden D. Lamb, term expires May 31, 1938; Wm. H. Gragen, 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. Ellendt, salary, \$7,500; appointed by the City Manager.

Permit Clerk—Felix Ernst.

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—C. Arthur Poole.

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 Fitzhugh 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, appointed by the Commissioner of Public Works.
Asst. Office Engineer—Tuman A. Mott.
Accounting Office, 14 City Hall; Hours 9 A.M. to 5 P.M.

Managing Clerk—J. Arthur Barth.
Engineer Holly Works—John Melody.
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 system 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 derives 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 15.6 miles of 24-inch cast-iron pipe; total length of conduit 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 25.94 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 7.8 miles of 37-inch 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, 1.8; 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, 51 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, 8 of a mile; depth of lake, 86 feet.

Elevation of Candace Lake above canal aqueduct, 586 feet; length of lake, 18 miles; average width of lake, one-third of a mile; depth of lake, 86 feet.

Number of fire hydrants set in January 1, 1933, 7,189; number of stop valves, 13,794; capacity of conduit I per day, 7,000,000 gallons, capacity of conduit II, 16,000,000 gallons, capacity of conduit III, 19,000,000 gallons. Holly pumping works, 15,000,000 gallons. Daily average consumption of Hemlock water, 32,000,000 gallons.

MISCELLANEOUS DEPARTMENT

Original cost of introduction of the water, for which 1907 year 7 per cent. bonds were issued, \$3,518,000; additional cost of introduction of the water within the city limits, including large new distributing mains and new storage reservoir, being the amount included in tax levies and bond issues, from 1870 to January 1, 1915, \$5,856,586.58. Cost of conduit, 11 and new distributing mains, approximately, \$3,000,000. Cost of conduit 11, \$1,422,243.01.

Number of days water was shut off: 1887, 3,260; June 1, 1880, 7,395; June 1, 1885, 15,659; January 1, 1890, 23,068; April 1, 1895, 27,921; January 1, 1900, 33,977; January 1, 1905, 37,680; January 1, 1910, 45,729; January 1, 1915, 56,311; January 1, 1916, 58,092; January 1, 1917, 60,704; January 1, 1918, 61,633; January 1, 1919, 61,836; January 1, 1920, 62,185; January 1, 1921, 62,437; January 1, 1922, 62,889; January 1, 1923, 70,437; January 1, 1924, 71,186; January 1, 1925, 73,042; January 1, 1926, 73,746; January 1, 1927, 74,176; January 1, 1928, 77,315; January 1, 1929, 78,273; January 1, 1930, 78,273; January 1, 1931, 79,204; January 1, 1932, 79,273; January 1, 1933, 79,415.

Revenue from Water Rents and all other sources, January 1 to December 31, 1932, \$1,412,399.59. Operating expenses January 1 to December 31, 1932, \$593,930.33. Amount applied to payment of interest, serial bond installment sinking fund contributions, on funded water dept., in 1932, \$754,246.20.

Water Rates—\$1.35 per 1,000 cu. ft. for each service taking less than 10,000 cu. ft. per month. For each service taking more than 10,000 cu. ft. per month, \$1.35 per 1,000 cu. ft. for the first 20,000 cu. ft. per month, \$1.20 per 1,000 cu. ft. for the next 10,000 cu. ft. per month, and \$1.05 per 1,000 cu. ft. for all in excess of 100,000 cu. ft. per month.

When more than one water service enters one and the same piece of property and the consumption of water thereon exceeds 100,000 cu. ft. per month, and all such water is used for one and the same business or commercial purpose, then the charge for water may be based upon the combined usage from all the services instead of each service separately.

The minimum charge for water under these rates shall be \$1.50 per quarter of three months. A charge of \$10.00 per quarter of three months shall be made for each city owned Fire Service meter which is or may be installed on any premises.

Metered Water Bills—Payable quarterly. \$1.35 per 1,000 cubic feet. Minimum \$1.50 per quarter.

DEPARTMENT OF LAW.

Office, 46 City Hall; Hours, 9 A.M. to 5 P.M.
Corporation Counsel—Clarence M. Platt.
Deputy Corporation Counsel—Irvin L. Gelsler, George B. Draper, Rocco M. Fischette, C. Benjamin Forsyth, Claude C. Smith, Senior Assistant Corporation Counsel—Honora A. Miller, Fred B. Goodelle, Junior Ass. Corporation Counsel—Samuel J. Danno, Abraham Schulman, James V. Jones. Secretary—George J. Hanlon.
Confidential Investigator—Vincent J. Scancarella.
Process Server—Charles H. Barons.

City Court of Rochester City Branch.

Court Room, 34 Court.

Judges—James P. O'Connor; term expires Dec. 31, 1935. Raymond C. Harry Rosenberg, H. Raymond Carroll, terms expire Dec. 31, 1933. Elected by the people for the term of six years.

Clerk—Ray C. Schaefer; appointed by the court.

City Court of Rochester Criminal Branch.

137 Exchange.

Judge City Court—Arthur L. Wilder; term expires Dec. 31, 1935.

Clerk—Frederick O. Viehmann; appointed by the court.

Deputy Clerk—Charles A. Engel.

Investigator—Ralph K. Hutchings.

Confidential Clerk—R. Leighton Gridley.

Bureau of Probation.

30 City Hall.

Chief Probation Officer—E. L. Verton Beebe.
Probation Officers—R. Delmar Barker, Philip Federbush, Thomas Salter, Dwight Kemble, Helen F. McLaughlin, Clerk, Helen A. Lorscheider.

DEPARTMENT OF PUBLIC SAFETY.

(Police, Fire, Health, Parks, Buildings, Weights & Measures, Markets).

Office, 34 City Hall.

Commissioner of Public Safety—Wm. F. Durnan; appointed by the City Manager.

Deputy Commissioner—Curtis W. Barker.

Bookkeeper—John C. Allen. Clerk—Wm. D. Ho-

Stenographer—M. Dorothy Milne. Surgeon—John A. Stapleton, M.D.

Bureau of Buildings

Office, 54 S. Fitzhugh St.

Supt. of Buildings—Walker S. Lee.

Office Mgr.—Michl. Cleary.

Bureau of Police

Central Police Station, 137 Exchange Street.

Chief of Police—Andrew J. Kavanaugh. Deputy Chief of Police—William R. Miller. Detectives—Captain John P. McDonald, Lieutenants—Anthony A. Andrews, George Salter, Edward Collins, Sergeant—George L. Miller. Grade A—Charles Austin, George R. Smylie, William F. Popp, George G. Fordham, Eugene Badhorn, Ambrose Armstrong, Emil L. Blase, George O'Hara, Archibald B. Sharpe, Jacob Falk,

Charles Sweeney, John Fleming, William Doherty, George Claessens, H. F. Norman, Patrick Durkin, Grade B—Dwight Fox, William Foustler, Thomas R. Kavanaugh, Joseph Hagerty, Harry Schwind, Wesley W. Kuebel, William J. Farron, Frank P. Zahlan. Women Police Officers—Nellie L. McElroy, Rose C. Knobles, Traffic Squad—Captain George Heisel, Lieut. E. D. Rahringer. Relief Captain—Property Clerk—Joseph W. Sheridan. Statistician—Charles W. Volmer. Director of Training School—Bryan E. Ford. Chief Sanitary Inspector—E. E. Willis.

Court Officers—Stephen Drexelius, Paul Newton, Doorman—Thomas Condon. Bertillon Clerks—Edward R. Kane, William A. Windfeld, Victor Raycroft, George W. Keenan. Turnkeys—Daniel Collins, Joseph Holenstein, John T. Halloran. License Officers—James B. Bennett, Albert E. Sindon, George Anderson. Matrons—Elizabeth Sinden, Jane Mourin, Anna McNamara, Elizabeth Duskey.

Police Precincts

First Precinct—137 Exchange. Inspector—James Collins. Captain—George Ruthenberg. Lieutenant—Forest Burne. Sergeants—William J. Pobl, John Evans, Frank Janson. Grade B Detectives—Raymond Jeffery, Alex. Tomczak.

Second Precinct—213 Franklin. Inspector—George E. Steimmler. Captain—Harold J. Burpe. Lieutenant—James Moore. Sergeants—John A. Culhane, Herbert Leary. Grade B Detectives—Joseph L. Hehir, Robert Strong, Joseph Clancy, C. E. Schlegel.

Third Precinct—40 University. Sergeant—Leon Benard. William J. Kline. Grade B Detectives—Edmund Schneider, William Hussey.

Fourth Precinct—480 Joseph av. Captain—Edward H. Leary. Lieutenant—Robert M. Malsbenden. Michl. J. Bochn, Paul Hutchinson, Robert Muls. Grade B Detective—Frank Piotrowski. Special Officer—John Keegan.

Fifth Precinct—464 Lyell av. Captain—James R. Moran. Lieutenant—T. Herbert Kilpin. Sergeants—Louis Fleckenstein, Michael Muffhann, George Mensing. Grade B Detective—James Duffy. Special Officer—David Hughes.

First Inspection District, Fifth Precinct—50 Stutsen. Sergeant—Victor Arveyte, W. G. Wilson. Special Officer—Thomas Sheehan.

Sixth Precinct—140 Bronson av. Captain—Edward J. Doherty. Lieutenant—Cleon H. Wilkin. Sergeants—Thomas Sullivan, Thomas B. Males. John P. Sullivan. Grade B Detectives—William Higgins, J. Elmer Sherwood.

Bureau of Fire

Fire Headquarters, 37 67 Central av. and 32 N. Fitzhugh.

Chief Engineer—Maurice Keating. Deputy Chief Engineers—Rollin A. Fitts, George J. Moran. Battalion Chiefs—George N. Fletcher, Wm. E. J. O'Leary, David B. Frank V. Gallager, Frank B. Kelly, Joseph P. Culligan, Thomas H. Coates, John A. Slattery, Edward G. Selke. Instructor of Training School—Alexander Suberland.

Clerks—Edward A. Shultz, Edward J. Muolo. Superintendent Hose Depot—John C. Forbes. Asst. Supt. Hose Depot—Albert Grindler.

Supervisor of Apparatus—John P. Hoffman. Auto Mechanics—Eugene Flinn, George Platt. Blacksmith—Edward Kirshel. Woodworker—Edward Huber. Painter—Carl W. Rapp. Helper—Sylvester Yeager. Janitor—Fred Winters. Laborer, James Yawman.

Engine Companies

Engine Co. No. 1.—83 Stone; Raymond T. Schleyer, captain.

Engine Co. No. 2.—676 Clinton av. North; Joseph J. Slattery, captain.

Engine Co. No. 4.—25 Ford st.; Edward M. Legler, captain.

Engine Co. No. 5.—282 Lyell av.; John H. Bisher, captain.

Engine Co. No. 6.—785 University av.; Charles Berli, captain.

Engine Co. No. 7.—373 Plymouth av. S.; Joseph P. Eagan, captain.

Engine Co. No. 8.—357 Gregory st.; Charles G. Michels, captain.

Engine Co. No. 9.—50 Parsells av.; Frank S. Richardson, captain.

Engine Co. No. 10.—15 Driving Park av.; Joseph Long, captain.

Engine Co. No. 13.—109 Genesee st.; James J. Crouch, captain.

Engine Co. No. 14.—61 Central av.; John J. Furlong, captain.

Engine Co. No. 15.—715 Monroe avenue. George Asmund, captain.

Engine Co. No. 16.—704 Hudson av.; Arth. Estebberger, captain.

Engine Co. No. 17.—41 Stillson st.; Albert C. Morrison, captain.

Engine Co. No. 18.—Child cor. Campbell; John C. Mueller, captain.

Engine Co. No. 19.—East av. near Probert; Walter Houllan, captain.

Engine Co. No. 21.—Genesee cor. Barton; William J. Sweeney, captain.

Engine Co. No. 22.—58 Stutsen st.; Wm. Percy Norris, captain.

Engine Co. No. 23.—156 Exchange st.; Jay I. Dickerson, captain.

Engine Co. No. 25.—1492 Clifford av.; William Kalemback, captain.

Hose Co. No. 3.—Plymouth av. N. cor. Platt; Stephen Eling, captain.

Hose Co. No. 11.—32 North Fitzhugh; George A. Fichtner, captain.

Hose Co. No. 12.—188 St. Paul; George Andrews, captain.

Hose Co. No. 20.—Dewey av. cor. Bryan; Frank A. Ryan, captain.

Hose Co. No. 24.—300 Ridge rd.; Arthur L. Wilson, captain.

Truck Co. No. 1.—37 Central av. cor. Mill; Walter Adams, captain.

Truck Co. No. 2.—41 Stillson st. near Main st. E.; George Ulrich, captain.

Truck Co. No. 3.—280 Lyell av. Thomas Quinlan, captain.

Truck Co. No. 4.—713 Monroe av.; Fred'k W. Stiefel, captain.

Truck Co. No. 5.—105 Genesee st.; Richard C. Boon, captain.

Truck Co. No. 6.—Hudson av. cor. Bernard; James G. Murray, captain.

Truck Co. No. 7.—1261 South av.; Benjamin Thomas, captain.

Truck Co. No. 8.—Dewey av. cor. Bryan; Fred W. Stark, captain.

Truck Co. No. 9.—212 Webster av.; Henry M. Metzger, captain.

Truck Co. No. 10.—156 Exchange; Timothy J. O'Brien, captain.

Proble Sack and Bucket Co.—67 Central av.; Frank Tegg, captain.

Water Tower No. 1.—188 St. Paul; Frank A. Mengel, captain.

Supply Co. No. 1.—25 Ford st.

Supply Co. No. 2.—85 Stone.

Fire Prevention Bureau—188 St. Paul; Frank V. Croucher, captain; Charles W. Crouch, captain.

Thomas E. Boyle, lieut.

Bureau of Fire and Police Telegraph

Superintendent—Jeremiah J. McCarthy. Assistant Superintendent—Harold B. Smith. Chief Operator—Henry W. Martin. Operators—Max J. Nowack, Charles B. Tutty, Emmett Harris, Charles Mahoney, Oswald V. Hughes, John V. O'Loughlin, Carl Mee, Wm. T. Hall.

Inspector—John McGrath, Gerald Peartree.

Cable Splicers—Albert W. Ruhr, Wm. Dorsey. Linemen—Edward McDonald, John J. O'Connell.

Inside Wiremen—Charles Harrington, James Dunn.

Laborers—Thomas Fogarty, Howard W. Whitley.

Bureau of Health

Office, 82 Chestnut; Hours, 8:30 A.M. to 5 P.M.

Health Officer—Harold B. Johnson, M.D. Deputy Health Officers—Harry C. Hummell, M.D., Joseph Roby, M.D., Chief Clerk—Minnie E. Kohlmetz. Telephone Operator—Adelaide Walters. Stenographers—Evelyn Smith, Irene Shapiro, Olive Marie M. Lafferty, L. J. Fischer, David B. Hill, Frederick Leathers.

Inspector of Plumbing—Martin W. Halloran, John P. DeYoung, Harold B. Driscoll, James E. Riggs.

Clerk—Edward C. Reger.

Health Inspectors—Christian Nagel, John Quinn, Joseph Orloland, Herbert E. Olney, Max Shapiro, Joseph J. Lafferty, John P. O'Connor, Curtis N. Jasevorn, Frank J. Colgan, John A. Whittle, Grace A. B. Carter, Homer W. Smith, M. L. Casey, H. L. Burger, H. L. St. John, T. Huntington, George Vetter, H. Sadden, N. H. Orchard, Eugene Kraft, Mary C. Saxe.

Health Nurses—Supervising—Mrs. Nellie L. Russ. Assistants—Bertha O'Hern, Mary Cummings, Mrs. Florence Quinn, Lulu E. Burt, Rose A. Weber, Irene Bishop, Cecilia A. Shaw, Mrs. Hilda T. Fisher, Susan Cullen, Mary L. Burger, H. L. St. John, George Dowdle, Margaret Kannan, Helen Baush, Ella Whitmer, Ethel M. Smith, Ethel Miller, Virginia Alencaster, Grace Irwin, Grace W. Brown, Mary Earl, Emma Frey, G. M. Virdus, Susan A. Kelsey, Elsie K. Becker, Eliza Carter, Mildred Tribben, Anna Reader, Mary O'Neill, Margaret Ryan, M. A. Clement, M. U. Horner, L. Slat, M. E. Torrey, C. Barnett, R. Schur, A. McCauley, Florence N. Trentman, Emma Kehrig, Mary T. Walsh, E. Mae Clayman, Margaret Barber, Arthur A. Rice, Sallie Rhee, Frances Dolan, A. R. Murphy, Ione Baullig, Marjorie M. Costello, Mary T. McGrath, Rose M. Fritz, Helen Egan, Frances E. MacDonald, Grace H. Nelson, Elizabeth VanVleet, Arlene Ames, Martha A. Chudskinski, C. Margaret Collier, Estelle Furstoss, Gertrude Cummings, Gertrude McDonald, Helen E. Veltz, Ave C. Wirth, Anna L. Powers, Olive Young, Bernadine G. Matzra, J. Gruppe, Lucy A. Madden, Ruby M. Frolicke.

Bureau of Parks

34 Court.

Director—Patrick Slavin. Deputy Director—Gertrude M. Hartnett. Superintendent—Bernard Slavin. City Forester—Thomas Maloy.

Division of Playgrounds and Recreation.

34 Court.

Superintendent—Chester B. Leake. Asst. Superintendent—Raymond Slattery.

Bureau of Weights and Measures

34 Court.

City Sealer—Acting Martin J. Mack.

Bureau of Markets.

North Union St., near N. Y. C. R. R.

Market Master—William Doerfer.

Board of Examiners of Midwifery.

Examiners—Dr. Solomon J. Applebaum.

FOR THE YEAR ENDING OCTOBER 1934

29

Department of Public Welfare

Convention Hall Annex

Commissioner—Christopher G. Parnall, M.D.
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. McGeary, Ruth McVean, Label Whitacre. Hilda McNamara, Mary Schreiner, Mary Price, Nick Parnall, Mary Hines, Ralph McLeod, Margaret Smith, Phyllis Davidson. Bookkeeper—Mary A. Mazza.

Boards of Examiners of Plumbers.

34 Court.

Examiners—William M. Lawn, term expires Dec. 31, 1933; Herman F. Weldel, term expires Dec. 31, 1934; George Walden, term expires Dec. 31, 1935. Chief Plumbing Inspector—Martin W. Halloran.

PLANNING BOARD.

Chairman—J. Foster Warner, term expires July 2, 1935; Edward G. Miner, term expires July 2, 1936; John Fulbreder, Vice-Chairman, term expires July 2, 1934. Percival DeW. Oviatt, member by charter authority. Secretary—Arthur L. Vetter, 52 City Hall. Meets on call of secretary in City Manager's office.

ZONING BOARD OF APPEALS.

Albert A. Hopeman, Chairman, C. A. of Livingston, Elmer Roblin, Howard Runko, Max L. Holiz. Supervisor—R. F. Meo. Meets six or four 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, Education 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, Percival DeW. Oviatt. Secretary—Joseph H. Bush. Typist—Alice Potter. Clerks—Nellie H. Reifer, Julia M. Sauer.

ROCHESTER MUNICIPAL MUSEUM

9 Edgerton Park.

Director—Arthur C. Parker. Commissioners—Florus 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 apate line.

CONSTABLES.

Elected by the People.

Ward 1—Irving A. Alstead, Wd. 2—Santo Casata, Wd. 3—Charles W. PUNCH, 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—Fred Maurice, Wd. 10—Morgan B. Thistle, Wd. 11—Michl Ulton, Wd. 12—Edward C. Downer, Wd. 13—Harry T. Ovensburg, Wd. 14—Glennwood F. Simpson, Wd. 15—Charles W. Glasser, Wd. 16—John P. Duffy, Wd. 17—Joseph Blum, Wd. 18—Walter J. Kingsburg, Wd. 19—Chas. B. Barons, Wd. 20—Jacob Bubel, Wd. 21—Emil Stab, 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.
Mr. Henry G. Danforth (res.) term expires Dec. 31, 1933; James K. Kittrell, term expires Dec. 31, 1933; Jas. W. Gray, term expires Dec. 31, 1933; Chas. F. Wray, term expires Dec. 31, 1935; Mrs. Cora Forsyth, term expires Dec. 31, 1935.
Superintendent—Herbert S. West. James M. Spinning, asst. to supt. Deputy Superintendent—Joseph P. O'Brien. Asst. Superintendents—James F. Barker, Harold E. Akerly, Secretary—J. S. Mullan.
Property Clerk—Acting—Paul Reed.
Superintendent of Buildings—Deputy Superintendent of Buildings—Francis R. Scherer. Asst. Supt. of Buildings—Brainard 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 Mon-

day 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. 12th); Memorial Day (May 30th); Washington's Birthday (Feb. 22d); Christmas, New Year's, and intervening days, the day following Thanksgiving Day and Saturdays.

Number of Pupils and Teachers.

Number of pupils registered in Public Schools (day and evenings), 60,633. Number of teachers, 2,024, including evening school teachers (not including supply teachers).

High Schools

Benjamin Franklin High School, 330 Norton cor. Hudson av.—Principal, Roy L. Butterfield, 3,793 pupils.
Charlotte High School, 4115 Lake av.—Principal, Nathaniel G. West, 1,014 pupils.
East High School, 410 Alexander near Main East, 554 University av.—Principal, Albert H. Wilcox, V-principal, John L. Merrill, 2,223 pupils.
John Marshall High School, Ridgeway av. cor. Marigold—Principal, Elmer W. Snyder, V-principal, C. Willard Burt, 1,923 pupils.
West High School, 501 Genesee—Principal, Chas. H. Holzwarth, 1,839 pupils.
Monroe Junior-Senior High School, Wilson park, 239 Bronson av.—Principal, Theodore A. Zornow, V-principal, Fredk. A. Newhall, 2,771 pupils.
Monroe Junior-Senior High School, 164 Alexander cor. Post—Principal, Wm. E. Jewley, 2,953 pupils.
Jefferson Junior High School, Edgerton park—Principal, Arthur C. Simmons; V-principal, Marguerite Simon, 1,025 pupils.
Washington Junior High School, 725 Clifford av.—Principal, Geo. E. Eddy; V-principal, Mary A. Sheehan, 2,021 pupils.

Graded Schools.

Number One.—(Martin B. Anderson School), 85 Hillside av. Principal, Howard H. Lewis, 485 pupils.
Number Three.—(Nathaniel Rochester School), 59 Fremont near Plymouth St. S. Principal, Robert W. Montfort, 838 pupils.
Number Four.—(Genesee School), 115 Jefferson Terrace, Principal, Edna S. Eddy, 974 pupils.
Number Five.—(John Williams School), 555 Plymouth Av. N. Principal, Jessie M. Shedd, 1,224 pupils.
Number Six.—(Franklin School), 40 Montrose. Principal, Alice M. Montgomery, 736 pupils.
Number Seven.—(Lake View School), 219 Pierpont. Principal, Mrs. Dorothea K. Lortcher, 439 pupils.
Number Eight.—(Carthage School), 233 Conkey av. Principal, Josephine L. Hoffman, 796 pupils.
Number Nine.—(Andrews School), 261 Joseph av. Principal, George A. McNeill, 1,339 pupils.
Number Eleven.—(Samuel A. Lattimore School), 500 Webster av. Principal, Milton R. Priddy, 887 pupils.
Number Thirteen.—(Horace Mann School), 81 Hickory near South av. Principal, Katherine B. Powers, 583 pupils.
Number Fourteen.—200 University av. cor. Sci. Principal, Edward J. Bonner, 873 pupils.
Number Fifteen.—(Freeman Clarke School), 494 Averill av. Principal, Mrs. Gertrude F. Brown, 512 pupils.
Number Sixteen.—(John Walton Spencer School), 321 Post av. Principal, Karl F. Rex, 837 pupils.
Number Seventeen.—(Whitcomb School), 10 Orange cor. Saxton. Principal, Frank M. Jermer, 1,283 pupils.
Number Eighteen.—(Concord School), 20 Draper cor. North. Principal, Squire H. Snell, 1,242 pupils.
Number Nineteen.—(Seward School), 405 Seward cor. Magnolia. Principal, R. Park Parkhill, 725 pupils.
Number Twenty.—(Henry Lomb School), 54 Oakman near Clinton av. N. Principal, —, 853 pupils.
Number Twenty-One.—(Jonathan Child School), 399 Colvin near Jay. Principal, —, 591 pupils.
Number Twenty-Two.—(Lincoln School), 27 Zimbrick near Joseph av. Principal, Lillian M. Jenkins, 1,000 pupils.
Number Twenty-Three.—(Francis Parker School), 17 Barrington cor. Milburn. Principal, Jackson Galup, 528 pupils.
Number Twenty-Four.—(Ellwanger & Barry School), 900 Meigs near Crawford. Principal, Albert H. Downey, 819 pupils.
Number Twenty-Five.—(Nathaniel Hawthorne School), 965 North Goodman. Principal, Loretta D. Wilkinson, 1,014 pupils.
Number Twenty-Six.—(Sylvanus A. Ellis School), 135 Bernard. Principal, Fred M. Pile, 1,000 pupils.
Number Twenty-Seven.—(Susan B. Anthony School), 256 Central Park cor. First St. Principal, George D. Taylor, 1,159 pupils.
Number Twenty-Eight.—(Hendrik Hudson School), 450 Humboldt. Principal, James T. Pitts, 630 pupils.
Number Twenty-Nine.—(James Whitcomb Riley School), 16 Moran near Genesee. Principal, Olive A. Paine, 647 pupils.
Number Thirty.—(General Ellwells S. Otis School), 36 Otis near Sherman. Principal, Mrs. Isabel McCook Butler, 757 pupils.
Number Thirty-One.—(Hamilton School), 208 N. Goodman. Principal, Mrs. Mabel Orr, 758 pupils.
Number Thirty-Two.—(Audubon School), 250 Grand av. Principal, Clifford G. Stark, 690 pupils.
Number Thirty-Four.—(Lexington School), 516 Lexington av. cor. Holmes. Principal, E. Helen MacLachlan, 480 pupils.
Number Thirty-Five.—(Pinnacle School), 156 Field. Principal, Clara A. Corey, 583 pupils.

Number Thirty-Six.—(Henry W. Longfellow School), 101 Carter. Principal, Ivan K. Potter, 1,147 pupils.
Number Thirty-Seven.—(Lewis H. Morgan School), 353 Congress av. cor. Post av. Principal, Emma M. O'Keefe, 898 pupils.
Number Thirty-Eight.—(George Clinton Latta School), 270 Latta Rd. Principal, Lucie L. Dover, 490 pupils.
Number Thirty-Nine.—(Andrew J. Townsend School), 245 Midland av. Principal, Mrs. Kathryn Ward Wright, 893 pupils.
Number Forty.—(John Warrant Castleman School), 409 LaGrange av. Principal, Julia E. Arnott, 377 pupils.
Number Forty-One.—(Kodak School), 239 Ridge Rd. Principal, David W. Densmore, 1,098 pupils.
Number Forty-Two.—(Abelard Reynolds School), 3,330 Lake av. opp. Stonewood av. Principal, L. Dudley Wiley, 707 pupils.
Number Forty-Three.—(Theodore Roosevelt School), 1305 Lyell av. cor. Mt. Read Blvd. Principal, George Wallace Cooper, 1103 pupils.
Number Forty-Four.—(Lincoln Park School), 820 Cliff av. cor. Stanton. Principal, Christine L. Lott, 616 pupils.
Number Forty-Six.—(Chas. Carroll School), Newcastle rd. cor. Dorchester Rd. Principal, Alice A. Haines, 273 pupils.
Number Forty-Nine.—(George H. Thomas School), Brighton Park. Teacher in charge, Mrs. Mary C. Hiller, 166 pupils.
Number Fifty-Two.—(Frank Fowler Dow School), 111 Farmington Rd. Principal, Carlisle E. Bruce, 653 pupils.
Open Air School.—(Edward Mott Moore School), 100 Culver Rd. Cobb's Hill. Teacher in charge, Mary R. Weiman, 61 pupils.
Iola Air School.—Henrietta Rd. cor. Westfall Rd. Mrs. C. Clytia Osterberg, Teacher. 135 pupils.
Continuation School.—22 Saratoga av. Principal, Royal F. Johncox, 1,653 pupils.
Thos. A. Edison Technical & Vocational High School (Tech. School), 1575 Martin. Principal, Howard S. Bennett, 1,022 pupils.
Boys' Pre-Vocational School.—562 Bay cor. North Goodman. Principal, Frederick O. E. Raab, 195 pupils.
West Side School for Boys.—35 King. Teacher in charge, Maurice J. Callahan, 184 pupils.

Special Teachers.

Director of Health Education.—Herman J. Norton.
Director of Attendance and Employment Certification.—Raymond C. Kopley.
Director of Business Education.—Charles E. Cook. Asso. Dir.—Mary Ashe.
Director of Art.—Orel L. Adams.
Director of Home Economics.—Jessie A. Winchell.
Supervisor of Domestic Science.—Emma L. Morrow.
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. Hotchkiss. Asst. to Director, Constance C. Hart.
Director of Visiting Teachers.—Shirley Leonard.
Director of Ed. Grades and Kindergarten.—Mabel E. Simpson.
Director of Child Study and Special Education.—A. Leila 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. Wilsite, 1936, Pres.; Percival D. Oviatt, 1935, Vice-Pres.; Mrs. Richard P. Fort, 1933; Albert W. Beaver, 1932; Harvey Dept. Adams, 1937; The Mayor and the Pres. Board of Education.

The Library Board consists of seven members, five appointed by the City Manager for a term of five years, and two elected by the public, the Mayor and the President of the Board of Education.

Director of Libraries and Secretary to the Board of Trustees.—John Adams Lowe. Assistants to Director—Bernice E. Hodges, J. Vernon Steinhart. Head of Book Order and Catalogue Dept.—Ada J. White. Head of Children's and Extension Dept.—Julia L. Sauer.

Central Library—54 Court. Branches: 310 Arnett bldg., 585 Clifford rd., Edgerton park, 310 Main, 809 Monroe av., 511 N. Goodman, 5 Owen, 571 Portland av., 715 South av., 40 Stutson, 25 Winton rd. n., 1151 Hudson av. Other agencies consist of 9 sub-bran., 67 stations and 476 Grade Libraries.

LIBRARIES.

(See Business Directory)

CHURCHES.

(See Business Directory)

HOSPITALS

(See also Business Directory)

MISCELLANEOUS DEPARTMENT

CONVALESCENT HOSPITAL FOR CHILDREN

425 Beach Avenue

Officers: Herbert W. Bramley, President; Ernest A. Paviour, Vice President; Mrs. Charles W. Weis, Jr., Secretary; William C. Barry, Treasurer; Daniel M. Beach, Attorney; Hannah L. Harle, Superintendent. Board Members: Mrs. Edward Bausch, J. Warren Cutler, Mrs. Samuel E. Durand, Mrs. W. D. Ellwanger, Mrs. Harold L. Field, Mrs. Thomas L. Foulkes, Mrs. John R. 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 F. Mills, Mrs. Albert A. Hopeman, Mrs. Leon W. Sage, Mrs. Albert N. Chapman, 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; B. Emmett Fingane, 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, Charles Weis, P. V. Crittenden, Nelson Sage, Raymond Thompson, Joseph Michaels, Lewis B. Jones, Roland B. Woodward, John D. Pike.

HIGHLAND HOSPITAL OF ROCHESTER

Bellevue Drive

Officers: Swayne Goodenough, President; John P. Boylan, 1st Vice President; John W. Morrison, 2d Vice President; J. Sawyer Fitch, Secretary; Charles P. Schlegel, Treasurer; George B. Landers, M.D., Superintendent. Board Members: Louis S. Foulkes, John B. Frey, H. B. Graves, E. Lowenthal, Albert E. May, W. Roy McCame, F. S. Miller, Harry S. Moody, Henry D. Shedd, F. A. Sherwood, C. W. Smith, George W. Todd, Robert C. Watson, Charles F. Wray, Joseph Neisner, John W. Morrison, Charles T. Crouch, Donald E. Dailey, James H. Slocum, Jr.

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: George H. Hawks, President; Charles F. Pond, Honorary Vice President; Richard M. Harris,

Vice President; C. Schuyler Davis, Vice President; Smith Sheldon, Secretary; John Craig Powers, Treasurer; Harry D. Clough, M. D., Acting Medical Director. Board members: Erickson Perkins, 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 F. Mills, Theodore C. Briggs, Samuel Durand, Albert A. Hopeman, Thomas J. Hargrave, 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 Emily, 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: James E. Gleason, William B. Hale, Frank W. Lovejoy, Harper Sibley, Thomas G. Spencer, Martin F. Tiernan.

MONROE COUNTY

Incorporated in 1821—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 Battaglia, Wd. 3.—John F. Maloney, Wd. 4.—James T. O'Grady, Wd. 5.—John Steuwer, Wd. 6.—Herbert S. Jenner, Wd. 7.—Jerry R. Leonardo, Wd. 8.—Ray Bloch, Wd. 9.—Michl L. Rogers, Wd. 10.—George H. Hesselink, Wd. 11.—Charles Hawken, Wd. 12.—Victor Hendus, Wd. 13.—Timothy J. Kelly, Wd. 14.—J. Grover Conley, Wd. 15.—John J. Kennedy, Wd. 16.—Pasquale Laudis, Wd. 17.—Philip Heberger, Wd. 18.—Arthur J. Kilby, Wd. 19.—Lester B. Rapp, Wd. 20.—William Kramer, Wd. 21.—Otis A. Barber, Wd. 22.—Chas. J. Knapp, 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. Wickles.
Clarton.—Chas. B. Thompson.
Gates.—Benjamin F. Metcalf.
Greene.—William F. Schmitt.
Hamlin.—Fred Leverenz.
Henrietta.—Homer E. Benedict.
Irondequoit.—Thomas E. Broderick.
Mendon.—Jesse E. Buckland.
Ogden.—Julius G. Stettner.
Parma.—Myron Roberts.
Penfield.—Howard C. Wislen.
Perton.—Jesse B. Hannan.
Pittsford.—Howard R. Bacon.
Riga.—Walter S. Robertson.
Rush.—Eugene Barker.
Sweden.—Burton H. Avery.
Webster.—Dayton T. Lawrence.
Whiteland.—Romeyn S. Dunn.
Five Democrats; others are Republicans.
Clerk Board of Supervisors—Clarence A. Smith.
Deputy Clerk of Board—Frederick H. Hacker.
Record Clerk—Merton J. DeWitt.
Bookkeeper—Joseph P. Loney.
General Clerk—John G. Cullen.
Counter Clerk—William H. Clark, Jr.
Clerk—Alan G. Rowntree.
Mngr., Morris E. Ater; appointed annually by the Supervisors.
Commissioners of Public Buildings—Wm. J. Callister, Timothy J. Kelly, Thomas E. Broderick, Arthur Kilby; meet at Court House, Wednesdays; appointed annually by the Supervisors.
Superintendents of Schools—Fred W. Hill, Brockport; Wallace W. Rayfield, Webster; Mark Furman, E. Rochester; John Malloch, Churchville.
County Sealer of Weights and Measures—Fred J. Young, 85 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.
Sten.-Clk., Mrs. Laura McDonald.
Superintendent Court House—Michael T. Ryan.
Chief Engineer—Arthur Fertig.
Night Watchman Court House—Raymond Riley.
County Bacteriologist—George W. O'Grady appointed annually by the Supervisors.
Office Assistant—M. E. Rebert.
Laboratory Assistant—Mrs. G. A. Metcalf, Edith Bradshaw.
Haematologist, Mary C. Leach.

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 C. Yorke.
First Assistant—Howard G. Cooper.
Bookkeeper—Helen C. Driscoll.
Supreme Court Clerk—John C. Hohe.
County Court Clerk—John H. Gilmore.
Asst. County Court Clerk—William J. Ward.
Asst. Court Clerks—Martin J. Rowan, Thomas R. Boone.
Naturalization and Assistant Court Clerk—M. C. Roberts.
Judgment Clerk—Martha M. Tait.
Mortgage Tax Clerk—Frances J. Larkin.
Search Clerks—May Kavanagh, Charles Davis, Geo. A. Kane, Helen C. Weed, August V. Pappert.
Superintendent of Records—General Indexer—Agnes M. Birmingham.
Assistant Indexers—Bernice M. Hill, Martha B. Reagan, A. Maude Purdy, Margaret G. Fanning, Mary E. Cooper, Grace B. Swift.
Records—Edna M. Thane, S. Corinne Hill, Florence G. Merick, Emma L. Cook, Bessie W. Sill, Agnes M. McGilvray, Gertrude Froehlicher, Grace Dugan, Emma Howard, Eleanor M. Gersaghy, Marie H. Albright, Winifred M. Page, Edith D. Fraher, Florence E. Tobin, Mrs. Mary E. Knapp, Helen M. Brown, Adelaide Cray Johnson, Evelyn Harrison, typist.
Clerk—Edith A. Allen, Kathleen Carroll, Winifred E. Clement, Louise Hanna, George H. Hunter, Gertrude M. Lavin, Mary M. Miller, Esmah C. Nicholson, Adah Joan Smith, Florence M. Sullivan, Margaret D. Thompson, Lester E. Guiles, Clyde LeMessurier, Arthur Quakenbush.
Porter—Porter J. Wilson.
Labors—Henry Washington, William J. Cougevan, Charles L. Goetzman.
Typewriter Copyist—Maud A. DeWitt, Gladys Pearce Osgood.
Cashier—John A. Daehn.
Clerk Auto Bureau—Thomas E. Mykins.
Court Messenger—Morris Meyers.
Messenger—The County Clerk appoints all his subordinates.

FINANCIAL DEPARTMENT.

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

County Treasurer—James I. Morrall, salary, \$7,500; elected by the people; term three years, expires October 1, 1936.

Deputy Treasurer—Arthur H. Jameson, expires December 31, 1935.
Clerks—Fred B. McGuire, James A. Patterson, James B. Milligan, George White, Edna M. Killip, Francis L. Ryan, John D. Allen, Clarence F. Wagner, Charlotte 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.
After April 14th said addition of 5 per cent. and also interest from that date at the rate of 12 per cent. per annum.
If a warrant may be issued for taxes and fees and interest with collector's fees of 5 per cent. added after April 14th.

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 can be redeemed 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, Carlyle B. Newcomb, Gregory F. Mills, 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—Cecil 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. Happ.

COUNTY ATTORNEY'S OFFICE.

19 Main W. rm. 1006.

County Attorney—James E. Cuff; salary, \$8,500; 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; appointed by the resident Judges of the Supreme Court and Judges of Monroe County Court; term five years; expires 1938.

Clerk—Mrs. C. Lillian Rich.
Stenographer—Margaret J. Feenstra.
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, 1936, salary \$6,500; appointed by County Judge, Special County Judge and Surrogate for a term of four years.

Stenographers—Helen R. Lannan, Evelyn F. Barton.
Chief Clerk—Robert W. Smith.

SHERIFF AND DEPUTIES.

Office, Court House.

Sheriff—Wm. C. Stallnecht, 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 Rohm.
Deputy Sheriffs—Edward Rice, Edward Heberger, George A. Conway, Patrick H. O'Loughlin, Michael A. Deleo, Raymond O'Loughlin, Andrew C. Berg, Harry Overnburg, Charles Kase, Agostino Vicaretti, Albert Murphy, Reuben Fitch, Fred Kussmull, Morris Van-Graenelland, John Williams, Charles Schey, Charles A. Miller, Joseph A. Stallnecht, Alphonse Cason, George H. Klem, Louis Bittker, W. Fred Hoff, Charles A. Smith, Walter Whelehan, Robert J. Fagan, John Pike, John Meagher, Elmer Wood, Jos Zielinski, Walter Wilcox.
Secretary to Sheriff—Irene Ries.

Jail.

Jailors—Albert Haight, William A. Raustler, Donald Mitchell, Asst. Jailors—Frederick C. Streeb, Margaret McLaughlin, Anna Tobin, appointed by the Sheriff.
Physician—James Davis; appointed by the Supervisors.
Chaplains—Protestant, Robert J. Drysdale; Catholic, William M. Hart; Jewish, Solomon Sadowsky; appointed by the Supervisors.
Deputy Sheriffs—Clarence Bates, Charles Jessup, Lee Clark, George J. Salle, Edward C. Schipper; appointed by the Sheriff.
Matron—Louise Stallknecht, 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. Glasser, Alfredo Maurizio, William Brodie, Lorin 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, Rochester.
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 J. Paisley, Corresponding Secretary. Mrs. Ida M. Gordon, May E. Rosenthal, H. Douglass VanDuser, Wm. F. Udell. Secretary—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 Clarke, 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.

MISCELLANEOUS DEPARTMENT

Putnam, Ruth Trimby, Irene L. Michel. Confidential Secretary—Dana M. Porter. Bookkeeper, Wendell F. Pierce. Record Clerk—Audrey Ernisee. Clerk—Sten.—Eleanor Collins. 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. Lunsford, Elizabeth H. Merie; appointed by the Commissioner.
Old Age Security—1400 South av. Wm. J. Powers, Supervisor.

COUNTY HOME

435 E. Henrietta rd.
Warden—George H. Matland; appointed by the Commissioner.
Chaplain—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 Bumette. Housekeeper—Charlotte Eichler and 19 other employees.

COUNTY HOSPITAL.

435 E. Henrietta Rd.
Resident Medical Supervisor—Eric S. Green. Asst. Physician—Fred D. Andrew. Resident Physicians—Ellis Kram and Kent D. Williams. Chief—William G. M. Koshler. Supt. of Nurses—Retab 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 F. Clineker. Asst. Matron Nurses' Home—Lena Abelein. Druggist—Florence B. Hamburg. There are also 29 nurses and 34 other employees in the hospital.

COUNTY PENITENTIARY.

Superintendent—Warren R. Henderson; term expires December 31, 1934; appointed by the Supervisor.
Deputy Superintendent—Arthur J. Whaley; appointed by the Superintendent.
Bookkeeper—Joseph C. Powers.
Physician—Joseph Carlucci.
Chaplain—Eugene Golding, William McCoy.
Assistants—Appointed by the Superintendent.
Night Watch—Overseer—Ethel Henderson.
Farmers—Joseph Horan, Hiram Colwell and thirteen others. Baker—Nicholas Karr. Chief Engineer—Harry Lancaster. Engineers—Sidney A. Hamson, Lewis H. Galusha, 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, John M. MacMillan, Jerome Corven.

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 E. Griffin, Evelyn B. Reichenbach, Kenneth K. Slaght, Medical Internes, Norbert Schott, Leonard Horn, Geo. H. Harkin, Meyer Gorin, Paul W. Ziegler. Dental Interns, Lawrence R. Burdige; Pharmacist, Albert F. Veeder. Steward, Calvin L. West. Principal School of Nursing, Christine M. Stewart, R.N. Asst. Principal School of Nursing, Florence W. Dean. Chief Occupational Therapist, Jessie W. Towner. Occupational Therapists, Laura Clark, Marion Muntz. Social Worker, Minnie L. Galney, R. N.; Asst. Social Worker, Harold H. Young, R. N. Chief Engineer, Stephen H. Velle. 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.
Wm. F. Kittelberger, Webster, pres.; Theron Bastian, vice-pres.; Alphonse Klen, Solomon Levin, Fred Gleason, Rochester; George A. Johnson, Riga.
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. at Westfall Rd.
Chief—Emmett R. Gauth; appointed annually by Supervisors.
Stenographers—Genevieve L. Pritchard, Marjorie C. Ward.
Two Inspectors—Charles L. Binder and Lyle E. Wells.
County Veterinarian—Frank G. Tegg.

COUNTY REGIONAL PLANNING BOARD.

65 Broad W., rm. 405.
Appointed by Board of Supervisors.
Donald S. Barrows, Rochester; Harold G. Dobson, Brockport; Andrew H. Bown, E. Rochester; Ester A. Fletcher, Rochester; Frank W. Moffett, Rochester.
Secretary—J. Franklin Bonner.
Engineer—Roy P. Warren.
Asst. Engineers—Wilbur C. Slayton, Henry R. Blodgett.

COURT OF APPEALS.

Term of Office, fourteen years.

Chief Judge—Cuthbert W. Pound, of Lockport; salary, \$22,500; term expires December 31, 1934.
Associate Judges—Salary, \$22,000 and \$5,000 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, 1946.
Henry T. Kellough, Valcour; term expires December 31, 1939.
John P. O'Brien, New York City; term expires Dec. 31, 1941.
Irving G. Hubbs, Putnam; term expires December 31, 1940.

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

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—James L. Fay, Buffalo; term expires Dec. 31, 1936.
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 1933. First Wednesday (4th day) of January; second Tuesday (14th day) of March; second Tuesday (9th day) of May; third Wednesday (20th day) of September; second Thursday (9th 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.

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

Edwin C. Smith, Bath; term expires Dec. 31, 1940.

Clyde W. Knapp, Lyons; term expires Dec. 31, 1941.

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

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

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

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

Official Referees—Nathaniel Foote, S. Nelson Sawyer, Rochester.

Clerk—John Hobe. Asst. Clerks—Martin J. Rowan, Willis C. Gillette. Assignment Clerk—Thomas R. Boone. Asst. Court Clerk and Naturalization Clerk—M. Clarence Roberts. Appointments by County Clerk.

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 season.

COURTS

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. Dunn, of Rochester; salary \$14,000, term expires December 31, 1938.

Special County Judges—Henry D. Sheed, salary, \$10,000, fixed by statute; term expires December 31, 1935.

County Court Clerk—John H. Gilmore.
Stenographers—Howard G. Nobles; Herbert J. Erb; appointed by County Judge.

Special Clerk, Children's Court—Victor E. Brown.
Clerk, Children's Court—Lou Magrain.

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

Asst. Chief Probation Officer—Crystal M. McCollister.
Probation Officers—Leon C. Whitlock, Helen M. O'Reilly, Millie J. Bristol, and Edward P. Geen.

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—Edward T. Lindquist.
Probation Officers—Joseph H. McMahon, George J. Gray, Charles B. Tutty, Jr., John A. Vaisey, Willard M. Green.

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

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 Monday for contested motions and Ex-parte applications.

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 E. O'Brien; appointed by the Surrogate.

Clerks—Indexer, Ada E. Campbell, Anna M. Walterman, Clara M. Seiner, Mabel W. Grey, Laura B. Weinert, 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.

Federal Building, North Fitzhugh Street.

Chief Justice Supreme Court—Charles E. Hughes (Fourth Circuit); salary, \$20,500.
Associate Justice—Harian 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. Sickman, of Buffalo, salary, \$5,400.
Chief Deputy Clerk—Alice J. Riestler 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, 1933-34

ELECTION BIENNIALY
FIRST TUESDAY AFTER
THE FIRST MONDAY
IN NOVEMBER

LEGISLATURE MEETS ON
THE FIRST WEDNESDAY
IN JANUARY

ELECTIVE OFFICERS

Governor—Herbert H. Lehman of New York, salary \$25,000. Term expires December 31, 1934.
Joseph J. Canavan, Sec. to the Governor. Office, rm. 203 Capital bldg., Albany.
Lieutenant Governor—M. William Bray of Utica, salary \$10,000; elected biennially; term expires December 31, 1934. Office third floor, Capitol building, Albany.
Comptroller—Morris S. Tremaine, of Buffalo. Salary \$12,000. Term expires December 31, 1934.
Attorney General—John J. Bennett, Jr. of Brooklyn. Salary \$12,000. Term expires December 31, 1934.

DEPARTMENT OF TAXATION AND FINANCE

Commissioner—Mark Graves of Albany, term expires December 31, 1938. 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, 1934. Office, 260 The Capitol, Albany.

DEPARTMENT OF PUBLIC WORKS

Superintendent—Frederick Stuart Greene, salary \$12,000, appointed by the Governor. 15th floor State Office building, Albany.

DEPARTMENT OF AGRICULTURE AND MARKETS

Commissioner—Charles H. Baldwin of Albany, salary \$12,000. State Office building, Albany.
New York State Fair—J. Dan Ackerman, of Syracuse, Director.

DEPARTMENT OF LABOR

Industrial Commissioner—Elmer F. Andrews of New York, 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—David C. Ade of Buffalo, 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. Maitble, 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—William Gorham Rice of Albany. President, salary, \$9,000. 15th floor State Office building, Albany.

NEW YORK REPRESENTATIVES IN CONGRESS

MEMBERS OF THE SEVENTY-FIRST CONGRESS

At large, Elmer E. Studley (D), Flushing; John Fitzgibbons (D), Oswego.
1 Robert L. Bacon (R), Westbury, L. I.
2 William F. Brunner (R), Rockaway Park
3 Geo. W. Lindsay (D), Brooklyn
4 Thos. H. Cullen (D), Brooklyn
5 Loring M. Black (D), Brooklyn
6 Andrew L. Somers (D), Brooklyn
7 John J. Delaney (D), Brooklyn
8 Patk. J. Carley (D), Brooklyn
9 Stephen A. Rudd (D), Brooklyn
10 Emanuel Celler (D), Brooklyn
11 Anning S. Prall (D), Westleigh, S. I.
12 Samuel Dickstein (D), New York
13 Christopher D. Sullivan (D), New York

14 Dr. Wm. I. Slovich (D), New York
15 John J. Boylan (D), New York
16 John J. O'Connor (D), New York
17 Theodore A. Peyer (D), New York
18 Martin J. Kennedy (D), New York
19 Sol Bloom (D), New York
20 James Lanzetta (D), New York
21 Joe A. Gavaan (D), New York
22 Anthony J. Griffin (D), Bronx
23 Frank Oliver (D), Bronx
24 Jas. M. Fitzpatrick (D), Bronx
25 Chas. D. Millard (R), Tarrytown
26 Hamilton Fish Jr (R), Garrison
27 Philip A. Goodwin (R), Coxsackie
28 Parker Corning (D), Glenmont

29 Jas. S. Parker (R), Salem
30 Frank Crowther (R), Schenectady
31 Bertrand H. Snell (R), Potsdam
32 Francis D. Calkin (R), Oswego
33 Ned J. Sisson (D), Whitesboro
34 John D. Clarke (R), Fraser
35 Clarence E. Hancock (R), Syracuse
36 John Taber (R), Auburn
37 Gale H. Stalker (R), Elmira
38 Jas. L. Whitley (R), Rochester
39 James W. Wadsworth (R), Genesee
40 Walter G. Andrews (R), Buffalo
41 Alfred R. Belter (R), Williamsville
42 James M. Mead (R), Buffalo
43 Danl. A. Reed (R), Dunkirk

FOR THE YEAR ENDING OCTOBER 1934

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, 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, 26, 27 and 28th election districts), twenty-second (1, 2, 5, 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, 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, George B. Kelly.

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 (1 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 (13 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—Herbert H. Lehman.

Major General, Franklin W. Ward. The Adjutant General of the State, Chief of Staff.

Office of the Adjutant General of the State, 603 The Capitol, Albany.

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

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

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

Major 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 Strevell, 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., Arnold Payment, 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—First Lieut., Edw. Thompson. Sec. Lieut., F. J. Schminke. Drills Mondays.

Medical Corps—Major George H. Clark.

Headquarters 121st Cavalry Culver Road Armory—Colonel Kenneth C. Townsend, Commanding.

Headquarters Troop—Lieut. John E. VanMarter, Commanding.

Troop F—Capt. Cyril G. Kress.

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

Headquarters 3d Squadron 121st Cavalry—Major John Meston, Commanding.

NAVAL MILITIA

Organized 1891

Headquarters of the Third Battalion,

U. S. N. R.—N. Y. N. M.

Lieutenant Richard C. Wiestling, USNR., Commanding officer, 3d Battalion.

HEADQUARTERS STAFF

Commander William B. Zimmer, Supply Corps, officer in charge and control armories.

Lieut. Charles C. Thomas, Medical Corps, USNR., Medical Officer.

Ensign _____, USNR., Adjutant and Athletic Officer.

NINTH FLEET DIVISION

Ensign Kenneth E. Mathews, USNR., Commanding Officer, 9th Fleet Division and U.S.S.C. No. 433.

Lieut. (jg) Ralph H. McCumber, USNR., Assistant Engineer Officer.

Ensign Richard H. Bates, USNR., Communication and Signal Officer.

Ensign Charles P. McCabe, USNR., Torpedo Officer.

TENTH FLEET DIVISION

Ensign Carl A. Day, USNR., Commanding Officer, 10th Fleet Division & Ordnance Officer.

Lieut. Henry G. Baist, USNR., Engineer Officer and Naval Courts.

Ensign Frederick D. Cowles, USNR., Instructor in Non-rated Deck Personnel.

COMPANY "C", U. S. MARINE CORPS RESERVES

Captain E. Frank Doyle, USMCR., Commanding Officer, Company "C".

1st Lieut. G. Frederick Doyle, USMCR., Drill Instructor.

2d Lieut. Malcolm B. Galbreath, USMCR., Quartermaster.

UNITED STATES GOVERNMENT

THE EXECUTIVE

President—Franklin D. Roosevelt, of New York; salary \$15,000; term expires March 4, 1937
Vice President—John N. Garner, of Texas; salary \$15,000; term expires March 4, 1937

THE CABINET

Arranged in the order of succession for the Presidency.
Secretary of State—Cordell Hull of Tennessee; salary \$15,000
Secretary of the Treasury—Wm. H. Woodin of New York; salary \$15,000
Secretary of War—Geo. H. Dern, of Utah; salary \$15,000
Attorney-General—Homer S. Cummings, of Connecticut; salary \$15,000
Postmaster General—Jas. A. Farley, of New York; salary \$15,000

Secretary of the Navy—Claude A. Swanson, of Virginia; salary \$15,000
Secretary of the Interior—Harold L. Ickes, of Illinois; salary \$15,000
Secretary of Agriculture—Henry A. Wallace of Iowa; salary \$15,000
Secretary of Commerce—Daniel C. Roper of Washington, D. C.; salary \$15,000
Secretary of Labor—Miss Frances Perkins of New York; salary \$15,000

DEPARTMENTAL EXECUTIVES

Commissioner of Education—Wm. J. Cooper; salary \$9,000
Commissioner of Patents—Conway P. Coe
Commissioner of Indian Affairs—John Collier; salary \$9,000
Director, Bureau of Engraving and Printing—Alvin W. Hall; salary \$8,500

Civil Service Commissioners—Harry B. Mitchell, Mrs. Lucille F. McMillin, H. A. Edson, Chief Examiner, salaries \$9,000

Interstate Commerce Commissioners—Claude R. Porter, chairman; Balthasar H. Meyer, Frank McManamy, Jos. B. Eastman, Wm. E. Lee, Hugh M. Tate, Chas. Mahaffie, Clyde B. Atchison, Ezra Brainerd, Patk. J. Farrell

Commissioner of Internal Revenue—Guy T. Helvering; salary \$10,000
Commissioner of Labor Statistics— ———; salary \$9,500

Commissioner of Naturalization—Raymond F. Crist; salary \$8,500

Commissioner General of Immigration—Daniel W. McCormack; salary \$8,500

Director of Census—William L. Austin
Librarian of Congress—Herbert Putnam; salary \$9,000

Seventy-third Congress; began March 4, 1933; ends March 3, 1935

Salary of Senators and Representatives, \$10,000 and 20 cents mileage
(A 15% cut of the above salaries, with the exception of the President, went into effect on March 1st 1935)

Alabama—*John H. Bankhead, 1937; *Hugo Black, 1939
Arizona—*Henry F. Ashurst, 1935; *Carl Hayden, 1939

Arkansas—*Mrs Hattie W. Caraway, 1939; *Joseph T. Robinson, 1937
California—*William G. McAdoo, 1939; Hiram E. Johnson, 1935

Colorado—*Edward P. Costigan, 1937; *Alva B. Adams, 1939

Connecticut—*Fred C. Walcott, 1935; *Augustine Lopergan, 1939

Delaware—Daniel O. Hastings, 1937; John G. Townsend Jr., 1935

Florida—*Duncan U. Fletcher, 1939; *Park Trammell, 1935

Georgia—*Walter F. George, 1939; *Richard B. Russell Jr., 1937

Idaho—Wm. E. Borah, 1937; *James P. Pope, 1939

Illinois—*J. Hamilton Lewis, 1937; Wm. H. Dieterich, 1939

Indiana—Arthur R. Robinson, 1935; Fredk. Van Nuys, 1939

Iowa—L. J. Dickinson, 1937; *Louis R. Murphy, 1939

Kansas—Arthur Capper, 1937; *George McGill, 1939

* Indicates Democrats; its absence Republicans;

THE SENATE

Kentucky—*Alben W. Barkley, 1939; *M M Logan, 1937

Louisiana—*Huey P. Long, 1937; *John H. Overton, 1939

Maine—Frederick Hale, 1935; Wallace H. White Jr., 1937

Maryland—*Millard E. Tydings, 1939; 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; Thomas D. Schall, 1937

Mississippi—*Hubert D. Stephens, 1935; *Pat Harrison, 1937

Missouri—*Bennett C. Clark, 1939; Roscoe C. Patterson, 1935

Montana—*Burton K. Wheeler, 1935; *John E. Erickson, 1937

Nebraska—George W. Norris, 1937

Nevada—*Key Pittman, 1935; *Patrick A. McCarran, 1939

New Hampshire—Henry W. Keyes, 1937; *Fred H. Brown, 1939

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; *Robert F. Wagner, 1939

North Carolina—*Josiah W. Bailey, 1937; *Robert R. Reynolds, 1939

North Dakota—Gerald P. Nye, 1939; Lynn J. Frazier, 1935

Ohio—Simeon D. Fess, 1935; *Robert J. Bulkley, 1937

Oklahoma—*Thomas P. Gore, 1937; *Elmer Thomas, 1939

Oregon—Charles L. McNary, 1937; Fredk. Steiwer, 1939

Pennsylvania—David A. Reed, 1935; *James J. Davis, 1937

Rhode Island—Jesse H. Metcalf, 1937; Felix Hebert, 1935

South Carolina—*Ellison D. Smith, 1939; *James F. Byrnes, 1937

South Dakota—Peter Norbeck, 1939; *W. J. Bulow, 1937

Tennessee—*Kenneth I. McKellar, 1935; *Nathan L. Bachman, 1937

Texas—*Morris Sheppard, 1937; *Tom Connally, 1935

Utah—*Wm. H. King, 1935; Elbert B. Thomas, 1935

Vermont—Porter H. Dale, 1939; Warren R. Austin, 1935

Virginia—Carter Glass, 1937; *Harry F. Byrd, 1935

Washington—*Clarence C. Dill, 1935; *Homer T. Bone, 1939

West Virginia—*Matthew M. Neely, 1937; Henry D. Hatfield, 1935

Wisconsin—Robt. M. LaFollette Jr., 1935; *F. Ryan Duffy, 1939

Wyoming—*John B. Kendrick, 1935; Robert D. Carey, 1937

† Farmer-Labor

FOR THE YEAR ENDING OCTOBER 1934

37

CUSTOM HOUSE

Office, Federal 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 Delcely.

Appraiser—H. A. King.
Cashier—F. A. Neal, Jr.
Inspectors at Rochester—Frank Gallagher Jr., John W. Dume.
Inspector at Charlotte—John M. Walton.
Clerk—Robert E. Doyle.
Storekeeper at Rochester—Raymond J. Harold, Charles W. Westfall.

Clerks, Alton C. Childs, John E. Caulfield, 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 Sodus 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, \$127,805; in 1919, \$158,193; 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, \$2,105,082; in 1929, \$1,840,710; in 1930, \$1,966,826.19; in 1931, \$1,264,634; in 1932, \$610,927; in 1933, \$516,879.

CUSTOMS PATROL

Chief Inspector—Frank J. Wittman.
Inspectors—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, Chautauqua.
Office, Federal Building, N. Fitzhugh Street: Office Hours, 8.30 A.M. to 4 P.M.
Collector—Geo. T. McDowan.
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, Arnsden J. Posson, Harry B. Huntington.

Amount of collections for year ending June 30, 1932, \$2,326,878.02; in 1895, \$2,149,499.98; in 1900, \$4,673,428.16; in 1905, \$1,964,772.40; in 1910, \$2,698,625.39; in 1915, \$5,074,254.68; in 1916, \$6,623,808.88; in 1917, \$11,741,374.66; in 1918, \$71,014,133.74; in 1919, \$63,199,724.32; in 1920, \$87,858,385.32; in 1921, \$71,680,282.33; in 1922, \$50,537,005.54; in 1923, \$59,102,118.65; in 1924, \$49,332,655.11; in 1925, \$56,826,278.21; in 1926, \$39,448,983.63; in 1927, \$40,240,153.35; in 1928, \$37,558,385.49; in 1929, \$50,338,805.80; in 1930, \$41,155,000.00; in 1931, \$29,161,337.67; in 1932, \$16,034,036.29.

U. S. WEATHER BUREAU.

Office, 40 Federal 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, 1933, see page 25

ROCHESTER POST OFFICE.

Federal Building, North Fitzhugh Street, Main P. O. N. Fitzhugh St. after December 1, 1933, Cumberland Street

Established in 1812.

Postmaster—Adolph M. Spieghler. 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 Registry Dept.—John Ansiet. 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 Foremen—Patk. H. Gilgan, Robert R. 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 251 carriers, 261 clerks, 16 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 Department 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, 1933, \$2,506,325.71.

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.

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

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

Charlottesville Station—4363 Lake avenue. Charles Wilder, Supt.

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

West Av. Station—West av. and York. _____, Supt.

POST OFFICES IN MONROE COUNTY.

Post Office.	Town.	Post Office.	Town.
*Adams Basin	Ogden	*Mendon	Mendon
*Beechwood	Rochester	*Mumford	Wheatland
*Brighton	Rochester	*North Chili	Chili
*Brookport	Sweden	*North Greece	Greece
*Charlotte	Greece	*Pentfield	Pentfield
*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 Rochester	Perinton	*Spencerport	Ogden
*Fairport	Perinton	*Union Hill	Webster
*Forest Lawn	Webster	*Walker	Hamlin
*Garbutt	Wheatland	*Webster	Webster
*Hamlin	Hamlin	*West av.	Rochester
*Henrietta	Henrietta	*West Henrietta	Henrietta
*Hilton	Parma	*West Rush	Rush
*Honeoye Falls	Mendon	*West Webster	Webster
*Industry	Rush		

*Money Order Offices.

†Discontinued for winter.

‡Station of Rochester

RATES OF POSTAGE

DOMESTIC POSTAGE RATES

First Class

Letters, etc.: Letters, (within Rochester delivery territory), 2 cents an ounce or fraction of an ounce. Letters, (out-of-town), 3 cents an ounce or fraction of an ounce.

Post Cards: 1 cent each, within prescribed sizes.

Business Reply Cards: Ordinary, 2 cents each; air mail, 3 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 individual 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 3 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.

Postal Cards: 3 cents; double, 6 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, double 6 cents.

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

Fee	Fee
Up to \$5.....\$0.15	\$300 to \$400....\$0.60
\$ 5 to 10.....18	400 to 500.....70
25 to 50.....20	500 to 600.....80
50 to 75.....25	600 to 700.....85
75 to 100.....30	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.'s, 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.....	32 cents
Not exceeding 150.00.....	40 cents
Not exceeding 200.00.....	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. SPIENLER, Postmaster.

FOR THE YEAR ENDING OCTOBER 1934

39

FOURTH CLASS OR PARCEL POST RATES

Weight in pounds	Local	Zones							
		1st Up to 50 miles	2nd 50 to 150 miles	3rd 150 to 300 miles	4th 300 to 600 miles	5th 600 to 1000 miles	6th 1000 to 1400 miles	7th 1400 to 1800 miles	8th Over 1800 miles
1.....	\$0.07	\$0.08	\$0.08	\$0.09	\$0.10	\$0.11	\$0.12	\$0.14	\$0.15
2.....	.08	.10	.10	.11	.11	.14	.17	.23	.26
3.....	.08	.11	.11	.13	.17	.22	.26	.32	.37
4.....	.09	.12	.12	.15	.21	.27	.33	.41	.48
5.....	.09	.13	.13	.17	.24	.33	.40	.50	.59
6.....	.10	.14	.14	.19	.28	.38	.47	.59	.70
7.....	.10	.15	.15	.21	.31	.43	.54	.68	.81
8.....	.11	.16	.16	.23	.35	.49	.61	.77	.92
9.....	.11	.17	.17	.25	.38	.54	.68	.86	1.03
10.....	.12	.18	.18	.27	.42	.59	.75	.95	1.14
11.....	.12	.19	.19	.29	.45	.64	.82	1.04	1.25
12.....	.13	.21	.21	.31	.49	.70	.89	1.13	1.36
13.....	.13	.22	.22	.33	.52	.75	.96	1.22	1.47
14.....	.14	.23	.23	.35	.56	.80	1.03	1.31	1.58
15.....	.14	.24	.24	.37	.59	.86	1.10	1.40	1.69
16.....	.15	.25	.25	.39	.63	.91	1.17	1.49	1.80
17.....	.15	.26	.26	.41	.66	.96	1.24	1.58	1.91
18.....	.16	.27	.27	.43	.70	1.02	1.31	1.67	2.02
19.....	.16	.28	.28	.45	.73	1.07	1.38	1.76	2.13
20.....	.17	.29	.29	.47	.77	1.12	1.45	1.85	2.24
21.....	.17	.30	.30	.49	.80	1.17	1.52	1.94	2.35
22.....	.18	.32	.32	.51	.84	1.23	1.59	2.03	2.45
23.....	.18	.33	.33	.53	.87	1.28	1.66	2.12	2.57
24.....	.19	.34	.34	.55	.91	1.33	1.73	2.21	2.68
25.....	.19	.35	.35	.57	.94	1.39	1.80	2.30	2.79
26.....	.20	.36	.36	.59	.98	1.44	1.87	2.39	2.90
27.....	.20	.37	.37	.61	1.01	1.49	1.94	2.48	3.01
28.....	.21	.38	.38	.63	1.05	1.55	2.01	2.57	3.12
29.....	.21	.39	.39	.65	1.08	1.60	2.08	2.66	3.23
30.....	.22	.40	.40	.67	1.12	1.65	2.15	2.75	3.34
31.....	.22	.41	.41	.69	1.15	1.70	2.22	2.84	3.45
32.....	.23	.43	.43	.71	1.19	1.76	2.29	2.93	3.56
33.....	.23	.44	.44	.73	1.22	1.81	2.36	3.02	3.67
34.....	.24	.45	.45	.75	1.26	1.86	2.43	3.11	3.78
35.....	.24	.46	.46	.77	1.29	1.92	2.50	3.20	3.89
36.....	.25	.47	.47	.79	1.33	1.97	2.57	3.29	4.00
37.....	.25	.48	.48	.81	1.36	2.02	2.64	3.38	4.11
38.....	.26	.49	.49	.83	1.40	2.08	2.71	3.47	4.22
39.....	.26	.50	.50	.85	1.43	2.13	2.78	3.56	4.33
40.....	.27	.51	.51	.87	1.47	2.18	2.85	3.65	4.44
41.....	.27	.52	.52	.89	1.50	2.23	2.92	3.74	4.55
42.....	.28	.54	.54	.91	1.54	2.29	2.99	3.83	4.66
43.....	.28	.55	.55	.93	1.57	2.34	3.06	3.92	4.77
44.....	.29	.56	.56	.95	1.61	2.39	3.13	4.01	4.88
45.....	.29	.57	.57	.97	1.64	2.45	3.20	4.10	4.99
46.....	.30	.58	.58	.99	1.68	2.50	3.27	4.19	5.10
47.....	.30	.59	.59	1.01	1.71	2.55	3.34	4.28	5.21
48.....	.31	.60	.60	1.03	1.75	2.61	3.41	4.37	5.32
49.....	.31	.61	.61	1.05	1.78	2.66	3.48	4.46	5.43
50.....	.32	.62	.62	1.07	1.82	2.71	3.55	4.55	5.54
51.....	.32	.63	.63	1.09	1.85	2.76	3.62	4.64	5.65
52.....	.33	.65	.65	1.11	1.89	2.82	3.69	4.73	5.76
53.....	.33	.66	.66	1.13	1.92	2.87	3.76	4.82	5.87
54.....	.34	.67	.67	1.15	1.96	2.92	3.83	4.91	5.98
55.....	.34	.68	.68	1.17	1.99	2.98	3.90	5.00	6.09
56.....	.35	.69	.69	1.19	2.03	3.03	3.97	5.09	6.20
57.....	.35	.70	.70	1.21	2.06	3.08	4.04	5.18	6.31
58.....	.36	.71	.71	1.23	2.10	3.14	4.11	5.27	6.42
59.....	.36	.72	.72	1.25	2.13	3.19	4.18	5.36	6.53
60.....	.37	.73	.73	1.27	2.17	3.24	4.25	5.45	6.64
61.....	.37	.74	.74	1.29	2.20	3.29	4.32	5.54	6.75
62.....	.38	.76	.76	1.31	2.24	3.35	4.39	5.63	6.86
63.....	.38	.77	.77	1.33	2.27	3.40	4.46	5.72	6.97
64.....	.39	.78	.78	1.35	2.31	3.45	4.53	5.81	7.08
65.....	.39	.79	.79	1.37	2.34	3.51	4.60	5.90	7.19
66.....	.40	.80	.80	1.39	2.38	3.56	4.67	5.99	7.30
67.....	.40	.81	.81	1.41	2.41	3.61	4.74	6.08	7.41
68.....	.41	.82	.82	1.43	2.45	3.67	4.81	6.17	7.52
69.....	.41	.83	.83	1.45	2.48	3.72	4.88	6.26	7.63
70.....	.42	.84	.84	1.47	2.52	3.77	4.95	6.35	7.74

Note 1.—On parcels collected on rural-delivery routes the postage will be 2 cents less than shown in the foregoing table when for delivery anywhere within the first three zones and 1 cent less when for delivery in any other zone, provided they are indorsed "Mailed on rural route."

Note 2.—The local rate applies to parcels mailed: (1) At any post office for local delivery at such office. (2) At any city letter-carrier office, for delivery by carriers from that office. (3) At any post office from which a rural route starts, for delivery on such route, or when mailed on a rural route for delivery at any other point thereon, or at the office from which the route starts, or for delivery on any other rural route starting from the same office.

Weight limit, 70 pounds. Limit of size, 100 inches, length and girth combined.

SOCIAL SERVICE AGENCIES

Council of Social Agencies—70 North Water st. Gen. Sec., Oscar W. Kullt; Sec., Mary Laird.

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

Association for the Blind of Rochester, Inc.—439 Monroe av. Inc. 1913. Pres., — 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. VanBerg.

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

Boy Scouts of America—Rochester Council—Pres., M. Herbert Eisenhart; Vice-Pres., Walter E. Hastings; Treas., Frederick D. Whitney; Scout Commissioner, Harry W. Bloss. Scout Executive, W. Arthur McKinney; Field Scout Executives, M. W. Smith, Dean Swift, Stanley A. Murdoch, Dewey Sawyer.

Catholic Women's Club—Organized April 28, 1922. Pres., Mrs. Frank J. G. Connor; Sec., Mary L. Dunbar; Treas., Lucy R. S. Sheridan. Meets 1st Mon. after 1st Fri. at 215 Alexander.

Children's Service Bureau—Pres., Mrs. Robert Rantel; Sec., Mrs. Clarence S. Lunt; Treas., Mrs. Leon Stern; Exec. Sec., Winona F. Young, 31 Gibbs st., rm. 310.

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., Ernest R. Willard; 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—1181 Monroe av. Org. 1837. Inc. 1838. Pres., Chas. F. Hutchinson; Vice-Pres., M. H. Eisenhart; Rec. Sec., Mrs. L. Walton Smith; Cor. Sec., Mrs. Harold P. Brewster; Supt., Douglas E. Young. Meets last Wed. Annual meeting in October. Sec., Carl F. W. Kaehler; Asst. Sec., Francis S. Macomber; Treas., Herbert J. Winn.

Humane Society for the Prevention of Cruelty to Animals—Rev. C. 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: Pres., Fredk. L. Higgins; Vice-Pres., Mrs. Erickson Perkins; Sec., Walter F. Fien; Treas., Raymond J. Fowler; Dir., Eliz. K. Wise; Technical Advisor, Leslie S. Wood.

Jewish Children's Home (for orphan children)—Inc. 1914. 27 Gorham. Hon. Pres., Abraham D. Joffe; Pres., Alfred Hart; Vice-Pres., Samuel Sturman, Mrs. Besie Amursky; Sec., Hyman Kolko; Treas., Fredrick Bieger; Supt., Jacob S. Hollander. Directors meet the first Mon.

Jewish Home for the Aged, 1162 St. Paul. Pres., Lester Nusbaum; Vice-Pres., Wm. Brown, Max L. Holtz, M. Rosenblum; Sec., Dr. J. S. Komitz; Treas., Samuel Ball, Solomon Levin; Dir., Belle Fenn.

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

Jewish Welfare Council, 144 Baden. Pres., Dr. S. J. Applebaum; Vice-Pres., Joseph E. Silverstein, H. Kolko; Sec., Jacques L. Meyer; Treas., Solomon Levin; Social Workers, Anna Wolfe, Stella J. Schifrin.

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

Legal Aid Society of Rochester, 25 Exchange. Pres., Joseph P. MacSwaney; Vice Pres., Don C. Allen; Sec., Emory A. Brownell; Treas., Wm. C. Combs; Dir., Emory A. Brownell.

Lewis Street Center—57 Lewis street. Pres., Dr. Edwin Fauper; Vice-Pres., Mercer Brugler; Sec., Mrs. Nathaniel Faxon; Treas., Wm. O. Boswell; Dir., 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., Lindsay Beach; Treas., William O. Boswell. Office, 130 Spring.

Rochester Catholic Charities—Inc. 1917. Pres., Right Rev. Edwd. Mooney; Dir. Kathleen J. d'Olier; Vice-Pres., John L. Keenan; Sec., Wm. T. 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; Mrs. Fred H. Gordon; Treas., Mrs. Frank O'Connell; 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. Pres., John P. Boylan; Vice-Pres., F. Harper Sibley, Edwin Allen Stebbins; Treas., Wendell J. Curtis; Asst. Treas., Mortimer Adler; Sec., Herbert W. Bramley; Mgr., Harry P. Wareheim; Asst. Mgr., Oscar W. Kullt.

Rochester Community Home for Girls Inc.—293 Troup. Pres., Mrs. Henry D. Shedd; Vice-Pres., Mrs. Clarence Macy, Mrs. I. Allen, Millie Bristol; Exec. Sec., Mrs. Halton Bly; Treas., Mrs. Harry Tompkins; Dir., Mildred P. Carpenter.

Rochester Dental Society—Org. 1878. Rooms 800 Main E. Pres., Geo. A. Cronk; Vice-Pres., W. D. Sprague; Sec., H. D. Rohrer; Treas., W. A. Gray. 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 Hoeling; Treas., Miss Anna D. Hubbell; Rec. Sec., Mrs. Clarence P. Thomas; 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. H. J. Burkhardt; Vice-Pres., Mrs. Geo. H. Clark; Rec. Sec., Mrs. Saxe H. Hanford; Treas., Mrs. Wm. B. Macomber; Supt., Mrs. Florence S. Lee. Meets third Tues.

Rochester Jewish Relief Organization Inc., Est. 1914. Pres., Jack Cohen; Sec., Meyer Carson; 44 Bismark ter. Meets 2d and 4th Monday at Joseph av. cor. Sullivan. Election July and January.

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 C. Ferrin; Rec. Sec., Mrs. Hugh Shirey; Cor. Sec., Mrs. Jesse Horwitz; Treas., Mrs. John Finucane; Supt., W. H. Allen. Meets second Thurs. at 81 Plymouth w. N. Officers elected in October.

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

St. Elizabeth's Guild Home, Mrs. Mary Carson, matron, 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, Sister M. Flavia

St. Mary's Boys' Orphan Asylum—851 Main West. Under the charge of Sisters of St. Joseph. Sister M. Mildred, superior.

St. Patrick's Orphan Girl's Asylum—160 Clifton st. 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. Pres., Hugh Shirey; Vice-Pres., Geo. Aldridge; Sec., Mrs. H. Wilbur Graves; Treas., T. M. Taylor; Executive, Katherine Van de Carr.

Tuberculosis and Health Assn of Rochester and Monroe County, Inc.—Pres., Dr. Albert D. Kaleser; Vice-Pres., Dr. William A. Sawyer, Joseph P. MacSwaney; Sec., Theodore A. Zornow; Treas., Frederick L. Higgins; Exec. Sec., Raymond H. Greenman. Office, 277 Alexander.

Woman's Educational and Industrial Union—Org. 1893. Pres., Jeanette Huntington; Vice-Pres., Mrs. Edwd. Cumpton; Rec. Sec., Mrs. Warren C. Daly; Cor. Sec., Mrs. Ernest Whitbeck; Treas., Mrs. Chas. H. 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. H. Sibley; Vice-Pres., Ernest A. Parour; Rec. Sec., Fredk. L. Higgins; Treas., Elmer Robin; Asst. Treas., Roland O. Roberts; 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.

Maplewood Branch—Driving Park av., near Lake av. Chairman, Vincent S. Bennett; Ex. Sec., Richd. H. Tullis.

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

Monroe Branch—797 Monroe av. Chairman, Gilbert J. C. McCurdy. Exec. Sec., Charles W. Carson.

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

University Branch—River Campus. Chairman, Dr. J. Edwd. Hoffmeister; Exec. Sec., Geo. B. Corwin. West Side Branch for Colored Men—G. Walter Durham, Chairman; Sec., Chauncy E. Martin.

Women's Auxiliary—Org. 1885. Pres., Male Galliger; Rec. Sec., Mrs. W. S. Baxter; Member Sec., Mrs. John D. Thompson; Treas., Mrs. Halton 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 Clifton av. N. Kent Hall, 57 S. Washington; Mary Thompson Elliott House, 26 Portsmouth ter.; Branch for Colored Women, 182 Clarissa. Camps—Oanda, Canandaigua Lake, Camp Waconda at Lake Ontario; Honorary Pres., Mrs. Henry A. Strong; Pres., Mrs. Wesley M. Angle; Rec. Sec., Miss Mary Moulthrop; Cor. Sec., Helen Creelman; Vice-Pres., Margaret J. Bacon; Asst. Treas., Mrs. Nathaniel W. Faxon; 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 B Campus River bldg. Pres., Wm. E. Brown; Vice-Pres., Don Garman; Sec., Walter Dutton; Treas., Geo. Weber.

Albany Assn. of Highland Hospital—Reorganized 1929. Pres., Lorne 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., Horace P. Taylor, Buffalo; Vice-Pres., Dr. Benj. J. Slater; Sec., Hugh A. Smith; Treas., Raymond G. Phillips. Meets June and October. Officers elected in June.

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

American Institute of Electrical Engineers—Chairman, Edward C. Eldam; Vice Chairman, Leigh R. Gillespie; Sec.—Treas., W. M. Young.

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

Council No. 1—Org. 1921—Worthy Master, Alex Harper; Sec., Alfred G. Nudd; Treas., Edw. G. Seiditz. Meets 1st and 4th Tues. at 198 Main W. Officers elected in June and December.

Council No. 2—Instituted 1925—Worthy Mistress, Mary Schmaltz; Sec., Emma John; Treas., Mary Pratt; Meets 1st and 4th Tues. at 198 Main W. Officers elected in June and December.

American Society of Civil Engineers—Rochester Section—Pres., Henry L. Howe; 1st Vice Pres., Carl Cowley; Sec.—Treas., Chas. F. Starr, 64 Rowley. Officers elected in June.

Ancient Order of United Workmen of N. D.—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. Topham. Meets 4th Wed at 22 Danforth. Officers elected in December.

Arbeter Saegebund—Sr. Pres., George Stuhler; Cor. Sec., Reinhard Rieger; Fin. Sec. and Treas., John Zehe. 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. Chailice; 2d Vice-Pres., Miss Ruth Barber; Sec., Miss Jean Kendrick; Treas., Mrs. Rufus Cram. 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., Horace P. Taylor, Buffalo; 1st Vice Pres., Dr. Benj. J. Slater; Sec., Hugh A. Smith; Treas., R. G. Phillips. Annual meeting in June.

Associated Master Plumbers of Rochester—Pres., Fred I. Parrish; Vice-Pres., Fred J. Geiger; Sec., J. Miller; Treas., George J. Heimde. Meets 1st & 3d Tues at 136 Spring.

Automobile Club of Rochester—Headquarters, Sagamore Building, 127 East av. Pres., Harry B. Crowley; Vice-Pres., Julius E. Hansen; Treas., James M. Mangano. Sec., George C. Donahue.

Baptist Union of Rochester and Monroe County—Executive Sec., Rev. Alfred E. Isaac, First Baptist Church, 2nd Floor, 222 George W. Colburn, 214 Granite bldg. Annual meeting in December.

Ben Hur Life Assn., Genesee Valley Court No. 18—Chief, Wm. T. Robinson; Scribe, Cora L. Robinson, 52 Chapin st.; Keeper Tribute, Mr. McDonald. Meets 1st and 3d Mondays at 217 Locust W.

Benevolent Protective Order of Elks—Rochester Lodge, No. 24—Organized 1884. Incorporated 1899. Exalted Ruler, Lewis C. Hall, Sec., T. Edward Freckleton, Treas., George W. Arnold. Meets every Wed at 113 Union av. North except during June, July, August and September, when there is but one meeting each month. Election of officers in March.

B'nai B'rith—Zerubbabel Lodge, No. 553—Organized 18th. Pres., Jacob Arf. Sec., Joseph B. Blyden. Meets 1st Mon. except Aug. and Sept. at 123 Franklin sq. Officers elected in December.

Boy Torch Bearers of America, Inc.—Hon. Pres., Col. Samuel P. Mouthroop; Hon. Vice-Pres., Robert A. Bernhard; Chief Torch Bearer, Eugene F. Smith; Treas., Emil E. Letter; Chief Torch Bearer Executive, F. Alton Frasch. National Headquarters, 312 Hursthouse Rd. Rochester.

Brotherhood of Locomotive Firemen and Engine-men—Rochester Lodge, No. 96—Pres., John McNally; Rec. Sec., Harry A. Tanghe, 61 Coventry street, Fin. Sec., P. H. Proetz. Meets 1st and 3d Thurs. at 90 State.

Ladies' Society, No. 58—Pres., Edna Gardner; Sec., Mayme Tanghe, 61 Coventry street; Coll. Etta Paige. Meets 1st and 3d. Tues. at 90 State. Election in Nov.

Brotherhood of Railway Trainmen—Genesee Lodge, No. 289—Pres., R. J. Plant; Sec., L. P. Flaherty; Treas., A. F. Kieck, 118 Tremont; Legislative Body, H. H. F. Van der Meer. Meets 1st and 4th Sun. at 46 N. Fitzhugh. Election of officers in Nov.

Rochester Lodge, No. 681—Pres., J. J. Burke; Sec., H. F. Wade. Treas., P. 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., Mrs. John Bryte; Treas., Mrs. Albert Salt. Meets 1st and 3d. Tues. at 1101 Main East.

Builders' Exchange—135 Spring. Inc. 1888. Pres., Carl Luther; Vice-Pres., Roy I. Beale; Sec., Harry C. Thor; Treas., Wm. J. Bachman. Meets 4th Thurs. Annual meeting in Jan.

Burrough's Audubon Nature Club—Sec., Mrs. A. M. Heydewiller. Meets Rochester Museum, Edgerton Park. 1929. Grand Regent, Ann M. Fisher; Historian, Eleanor McLaughlin; Treas., Eliz. Roby. Meets 1st and 3d Thurs., 50 Chestnut.

Catholic Young Men's Association—Organized 1890. Pres., John C. McDowell; Vice-Pres., Fred M. Kuhn; Fin. Sec., George E. Meyer; Rec. Sec., Albert J. Mura. 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 Hotchkin and Mrs. V. R. Powers; Sec., Mrs. Chas. W. Weiss; Fin. Sec., Mrs. Edna Taylor; Treas., Wm. Albert C. Small. Annual meeting 2d Mon. in May.

Chatterbox, The—25 N. Goodman st. Sec., Mrs. Alvah G. Strong; Treas., Mrs. Mitchell Pierson.

Chess Players—118 Powers bldg. Pres., Allan H. Candee; Sec., George G. King; Treas., H. P. Dinkley.

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

Church Extension Society—Founded 1914. Supt., Rev. Guy H. Madara, 2000 Highland av.

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

City Club of Rochester—Pres., R. P. Tait; Sec., Paul McFarland; Treas., Arthur A. Curtis. Meets every Sat. Nov. to Mar. inclusive at Chamber of Commerce.

Clothiers' Exchange—811 Temple bldg. Inc. 1890. Pres., M. L. Holt.

College Women's Club, Roch. branch, American Association of University Women—Org. 1897. Pres., Mrs. Chas. B. Cleaves; 1st Vice-Pres., Mrs. Franklin Knapp; 2d Vice-Pres., Mrs. Royce B. Rowe; Sec., Mrs. Dwight Greenfield; Treas., Mary K. Wesson. Meets 2d Mon. from Oct. to May. Officers elected in May.

Colonial Club—Org. 1886. Pres., Harry Barth; Sec., E. Treas., J. P. Schaefer, 42 Allerton st., Greece. Meets 1st Mon. Officers elected in Dec.

Cornell Club of Rochester—Inc. 1907. Pres., J. Arthur Jennings; Vice-Pres., Chas. C. Nitchie; Rec. Sec., Leslie Briggs; Membership Sec., Harold A. Meng. Treas., Fred Goodelle. Business office, 703 Temple bldg.

Cosmos Club—Org. 1913. Pres., Mrs. Clinton Fish; Vice-Pres., Mrs. David F. Teator; Sec., Roy Sherman; Treas., Cecelia C. Poler. Meets 1st Fri. Officers elected in April.

Council of Jewish Women—Rochester Section—Org. 1895. Pres., Mrs. Saml. M. Well; Vice-Pres., Mrs. Fred Barth, Mrs. Sol Altmann, Mrs. Albert Ellison, Jacobson; Rec. Sec., Mrs. I. S. Federber; Treas., Esther Rosenbloom. Meets monthly, Oct. to May inclusive. Officers elected in May.

Country Club of Rochester—Club House at Brighton. Pres., Wendell J. Curtis; Vice-Pres., De Witt Thos. J. Hargrave; Treas., Chas. W. Smith; 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. E. E. Evans; Sec., Wright; Treas., Mrs. Grace Evans; Treas., Mrs. Bertha Matson. Meetings held 2d and 4th Wed. at 11 Clinton av. N.

Daughters of Scotia—Lady MacNaughton Lodge, No. 50—Instituted 1915. Pres., Margaret A. Henderly Welsh; Sec. Sec., Mrs. A. Margt. Jopham, 62 Electric av.; Fin. Sec., Mrs. Jessie Uay; Treas., Mary Gray. Meets 2d and 4th Fridays at Union League Hall, Greece, and 1st Thurs. at 414 Chapin St., Rochester.

Daughters of the American Revolution, The—Iron-quoit Chapter—1894—1922—1927. Chapter House, 11 Livingston pl. Regent, Mrs. John P. Mosher; Rec. Sec., Mrs. Thos. W. Knapp; Vice-Pres., Mrs. L. W. Wilder; Treas., Mrs. Chester B. Jacobs. Annual meeting May first.

Delta Delta Delta Fraternity Alliance—Pres., Mrs. W. Crowell, 133 Somerset av.

Delta Kappa Epsilon Beta Psi Chapter—Inc. 1890. Pres., Wendell J. Curtis, University of Rochester. Chap. Dr. Victor J. Chambers; Vice-Pres., Matthew D. Lawless; Sec., Chas. T. Crouch; Treas., Wm. B. Henderly; Treas., Howard J. Henderly.

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

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

Duca degli Abruzzi Societa—Pres., Salvatore Corona; Sec., Francesco Lupiani, 188 Oak st.; Treas., Giuseppe Cioia. Meets 1st Thurs. at 597 Broad W. Officers elected in November.

Eighteenth Ward Permanent Republican Club—Organized January, 1892. Inc. 1897. Club House, 519 Central park. Meets second Fri. Annual meeting in January.

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

Electrical Contractors Association, National—Roch. Chapter—Pres., G. Fred Laube; Sec.—Treas., Edward Vandervelde. Meets every Friday.

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

Epworth League Rochester District—Pres., Shirley Bodenstien; Corr. Sec., Mary Cadow, 90 Pansy st.

Eureka Lodge, No. 26, F. & A. M.—W. M., Ernest C. Dulles; Sec., R. S. R. Meets 2d Tues. at 90 State. Annual meeting in December.

Exempt Volunteer Firemen—Inc. 1898. Pres., A. H. Boddy; Vice-Pres., F. G. Teag; J. C. Nugent; Sec., J. H. Smith; Treas., J. H. Ward. Meets 1st Thurs., J. J. Heribson. Meets second Wed. at 32 N. Fitzhugh.

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

Fire Department of the City of Rochester, Trustees of the (formerly Firemen's Benevolent Association)—Inc. 1836. Pres., James W. Mansfield; Vice-Pres., Curtis W. Barker, Geo. King; Sec., Chas. E. Sunderlin; Treas., Reed T. Chapin; Collector, Frank A. Jayson; Atty., Herbert L. Ward. Meets second Mon. Annual meeting in Dec.

First Fraternal Regiment N. Y. Inc.—Pres., J. R. Ritter; Vice-Pres., Albert Clemenson; Clerk, H. L. Landers; Treas., Fred Curtis, 68 Seneca st.; Col. August Bockberger; Lieut.-Col. John Kelley. Board of officers meets on 1st Sun. and at call of President. Election of officers in January.

1st Battalion Grand Canton Stebbins No. 2, Capt. T. Howden; Cantor, Robt. No. 33, Capt. J. H. Gibbs; Knights of Calvin, Capt. Frank Keith.

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

Fraternal Order of Eagles—Aerie No. 52—Org. 1899. Abre. Vice-Pres., Wm. Mosty. Sec., Henry J. Gale; Treas., Chas. N. Spitz. Meets 1st and third Thurs. at 22 N. Washington. Officers elected in June.

Free Sons of Israel—Rochester Continental Lodge No. 45—Organized 1872. Pres., Lester Rapp; Fin. Sec., Sol. Posner; Treas., Joseph Blumenstein, Meets 1st Mon. at 65 Broadway W., rm. 607. Election of officers in December.

French Alliance—Rochester Branch—Org. 1904. Pres., Mrs. David F. Lawless; Vice-Pres., Mrs. Beekman C. Little; Sec., Eva Howe; Treas., Mrs. Rochester. Meets 1st Thurs. from 10 to 11. Officers elected in May.

General Directors Association—Eleventh Dist. Inc. (formerly Rochester Funeral Directors Assn.). Pres., Edwin W. Fiske; Sec., Edw. E. Haubner; Treas., Eug. Timmerman. Meets 1st Mon. in Jan. and at call of pres.

General Hospital Alumnae Association—Org. 1883. Pres., Mrs. Doris H. Taylor; Sec., Glennie Smith, 364 Lake St.; Div. Sec., Mrs. Lantia S. Jernyn. Meets 1st Mon. Annual meeting in January.

Genesee Conference of the Methodist Episcopal Church—Treas., Emmet M. Kelley, 240 Powers bldg. Genesee Golf Club—Links at Genesee Valley Park. Annual election in June.

Genesee Valley Canoe Club—Org. 1904. Genesee Valley Park. Commodore, Arthur Schoon; Vice Commodore, James Rife. Purser, G. Wallace Nett; Clerk, Chas. E. Stalman. Meets monthly. Annual election in May.

Genesee Valley Club—Org. 1885. Club House, 421 East av. Pres., J. H. Allen; Vice-Pres., Geo. H. Hawks; Sec., Kenneth B. Keating; Treas., Erickson Perkins. Annual meeting 1st Saturday in February.

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

Grand United Order of Odd Fellows—Empire Lodge, No. 3124—Pres., J. E. C. Denham, 40 Cypress st.; Treas., D. E. Jackson, 75 Barton st. Meets first Thurs. at 472 Clarissa.

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

Marilda Household of Ruth, No. 759—Org. 1891. Sec., Mrs. Margaret Evans, 221 Columbia av. Meets second and fourth Thurs. at 472 Clarissa.

Gyro Club of Rochester—Inc.—Installed Feb. 4, 1921. Member of International Assn. Gyro Clubs. Pres., Henry P. Uza; Vice-Pres., Herbert T. Haldit; Sec., Sherman G. Rogers, Jos. O. Donoghue. Meeting Wednesday noon Rochester no. Clubhouse. Business meeting fourth Wednesday. Elections in Dec.

Hargrari-District Deputy, G. B. Mrs. Mary Hanemann.
Columbia Lodge, No. 38 (Ladies'). Rec. Sec. Anna Schulz; Treas. Mrs. Mary Hanemann. Meets second and fourth Thurs. at 486 Clifford ave. Election of officers in July.

Saxonia Lodge, No. 270, D. O. H.—Org. 1872. Pres., William Goegelman; Vice-Pres., Chas. Welschschel; Sec., George Aubach; Treas., Fred Keck. Meets third Mon. at 486 Clifford ave.

Wallroth Lodge, No. 313—Org. 1873. Rec. Sec. Walter Radig; Treas. Charles H. Greens. Meets first and third Thurs. at Clifford ave. cor. Remington street.

Harvard Club of Rochester—Org. Jan. 1908. Pres., Geo. W. McBride; Vice-Pres., Henry A. Faxon; Sec. and Treas., Hiram Sibley Jr. Meets at University Club, 24 Broadway, subject to call of President.

Hobart Club of Rochester—Organized Nov. 1924. Pres., Harry S. Pomeroy; Vice-Pres., Albert A. Smith; Sec., Robt. Bullock; Treas., Clinton N. Cole. Meetings every Friday at University Club. Officers elected in November.

Independent Ladies' Benefit Society—Fin. Sec., Rose Heller. Meets second and fourth Tues. in Odd Fellows Hall, South av.

Independent Order of Brith Abraham—Alfred Dreyfus Lodge No. 201—Org. 1898. Pres., Adolf Friedman; Vice-Pres., Fred N. Conant; Faxon; Sec. and Treas., Max Lubelle; Treas., Abraham J. Berlove. Meets first and third Wed. at 192 Ormond. Officers elected in December.

Flower City Lodge, No. 281—Organized 1901. Pres., Saml. Bloom; Vice-Pres., S. Silverman; Rec. Sec., Louis Rosenzweig; Fin. Sec., A. Bloom; Treas., Alexander Weissger. Meets second and fourth Thurs. at 192 Ormond. Officers elected in December.

Independent Order Sons of Italy—District of Rochester, N. Y.—Grand State Trustee, Joseph Agnello; Sec. of the District, Paul Grillari, 60 Portage st.

Lodge Liberte Progresso—Sec., Antonio Canale, 123 Woodward st.

Lodge Amor Fraterno—Sec., John Castanovo, 668 Jay st.

Ladies' Lodge Madre Veneziana—Sec., Mrs. Carmela Charenza, 71 Fernwood av.

Independent Sick and Funeral Benefit Sisterhood—Conclave No. 1—Org. 1892. Rec. Sec., Mrs. Catherine Fraught; Treas., Elizabeth Heiberger. Meets first and third Thurs. at 15 Grove bl.

Jewish National Aid Society—Org. 1908. Pres., Manuel Hoffman; Fin. Sec., Meyer Carson, 44 Bismarck ter. Meets second and fourth Thurs. at corner Sullivan. Officers elected in January and July.

Kent Club—Organized 1877. Pres., Paul Folger; Sec., Carl F. Kaebel. Meetings held monthly. Officers elected annually in October.

Knights of Calvin—Pres., Fred Zollweg; Vice-Pres., Chas. Harris. Rec. Sec., Carl E. Vogt; Fin. Sec., John B. Pfeiffer; Treas., Wm. Wollspenger. Meets 1st and 3rd Thurs. at 943 Joseph av. Annual election in Dec.

Knights of Columbus—Rochester Council, No. 178—Org. Dec. Dr. Walter B. O'Neill; D. G. K., James E. Recorder, Thomas H. O'Connor; Fin. Sec., Paul A. Fredrick; Treas., Fredk. J. Weider. Meets first and third Thurs. of each month, 50 Chestnut street. Election of officers in June.

Rochester Fourth Degree Assembly, No. 178—F. C. Louis C. Brown, 222 First av. Comp., Chas. H. Geyer. Officers elected in June.

Order of the Alhambra, Musa Caravan, No. 25—G. C. Danl. J. O'Mara; V. G. C., Geo. J. Law; S. W. H. Ginnity. Meets each month at Sagamore Hotel.

Knights of Malta—Gerard Commandery, No. 254—Recorder, William Beloue. Meets first and third Tues. at 217 Lake av. Officers elected in September and March.

Eastern Star Commandery, No. 281—Recorder, Fred A. Ofshlager, 63 Canton. Meets second and fourth Fri. at 217 Lake av. Officers elected semi-annually.

Lincoln Commandery, No. 429—Recorder, George Grunest; Treas., Edward F. Meyer. Meets first and third Fri. at 217 Lake av.

Dames of Malta, Gerard Sisterhood, No. 30—K. of A. Mrs. Ellen M. Gass, 146 Glendale pk. Meets second and fourth Thurs. at 217 Lake av. Officers elected semi-annually.

Dames of Malta, Eastern Star Sisterhood, No. 37—K. of A. Mrs. Anna Hodson, 384 Selva Terrace. Meets first and third Thurs. at 217 Lake av. Officers elected August and September.

Dames of Malta, Pierce Sisterhood, No. 62—K. of A. Mrs. C. M. Rappold. Meets second and fourth Thurs. at 90 State.

Daughters of the Lincoln Sisterhood, No. 146—Bursar, Mrs. J. Church, 1899 Dewey av. Meets second and fourth Mon. at 217 Lake av.

Knights of Thadeus Kosciuszko—Org. 1891. Inc. 1908. Pres. and V. Pres., C. J. Wolke; Sec., Volke; Treas., Fredk. J. Skalny. Meets first Wed. at 12 Ernst. Annual election in November.

Knights of the Danish Brotherhood—Harmony Lodge, No. 240—Organized 1906. Pres., A. L. Inman; Treas., Herman A. Haberast. Meets first and third Sat. at Remington cor. Clinton av. Officers elected annually.

Lady Foresters of America—United Circle No. 11—Pres., Roy L. Brown, 222 First av. Meets third Mon. at Fraternity Hall, cor. Swan and Main.

Lake Ontario Country Assn.—Organized 1928. Pres., Harry B. Crowley; V. Pres., Leroy E. Snyder, L. B. Skerfving; Sec., J. F. Bonner, 406 Central bldg.

Lake Shore Country Club—Beach av. Pres., Ray C. Sauer; Vice-Pres., Arthur A. Plossow; Sec., Frank J. Eaton; Treas., J. Leo McCreel.

Life Underwriters' Assn. of Rochester—Organized April 9, 1904. Inc. May 13, 1925. Pres., Ellen M. Whitely; Vice-Pres., Albert Churchill; Sec.-Treas., James L. Wright. Meets 2d Thurs., except July and Aug.

Lincoln Club—Org. 1879. Inc. 1886. Pres., James L. Whitely; Sec., William C. Asmuth; Treas., William Edger. Meets Thurs. noon, Sagamore Hotel.

Lions Club of Rochester—Pres., John J. Goodlander; Sec., Howard E. Martin. Meets Thurs. noon, Sagamore Hotel.

Lake Haven Welfare Club—Organized 1903. Pres., Mrs. Wm. Green; Sec., Mrs. Chris Bender; Cor. Sec., Mrs. J. Marcille. Meets second and fourth Mon. at homes of members. Officers elected in March.

Locust Club—Org. and Inc. 1904. Clubhouse, 111 Spring st. Pres., Fred J. Schmidt; Sec., Leo Shay; Treas., Raymond E. Jeffery. Meets second and fourth Thursdays of each month. Officers elected in Dec.

Loyal Orangemen—Rochester Guiding Star, Loyal Orange Lodge, No. 156—Org. 1913. Sec., Thomas Rankin; Treas., Joseph VanMalder. Meets first and third Sat. at 35 Main East.

Luttrell Lodge, No. 109—Sec., Edith Wallace. Meets first and third Wed. at 44 State.

Clan William, No. 296—Instituted 1921. Rec. Sec., Marvin L. Todd. Meets first and third Fri. at 86 State. Officers elected in Dec.

Unity, No. 180—Rec. Sec., Mary Blakely. Meets second and fourth Wed. at 44 State. Officers elected in Dec.

Rochester, No. 212—Sec., Clara Opperman, 4380 St. Paul bldg. Meets second and fourth Fri. at 86 State. Officers elected in Dec.

Crimson Star, No. 250—Rec. Sec., Adelia Hetzel. Meets first and third Mon. at 44 State. Officers elected in Dec.

Royal Black Knights of the Camp of Israel—Mt. Horeb Preceptory, No. 55—Registrar, Marvin Todd; Treas., J. J. Dubois.

Ancient and Sublime Order of the Sphinx—El-Ty Ty Labyrinth, No. 211—Instituted 1921. Hyas Monarch, May Hull; Hyas Scribe, Harry Stout; Hyas Grand Master, Fred J. Dubois. Meets second and fourth Wed. at 40 State. Officers elected in Jan.

Loyal Order of Moose—Rochester Lodge, No. 113—Dictator, Louis A. Weaver. Vice Dictator, John A. Hoagney; Sec., Frank C. Jones; Treas., Fred Kress. Meets every Tues. at 411 East av.

McAll Mission—Rochester Auxiliary—Sec., Mrs. B. H. Northrop; Cor. Sec., Miss Julia Little; Treas., Mrs. John F. Alden.

Marinelli Elenesi Societa—Org. 1911. Pres., Vincenzo DiSichino; Sec., Erasmo Magliozzi; Treas., Raffaele Viola. Officers elected in Dec.

Mason Contractors' Assn.—Org. 1905. Pres., Peter J. Connelley; Vice-Pres., Wm. J. Connelley; Sec. and Treas., Joseph E. Summerhays. Meets second Tues. at 135 Spring. Annual meeting and election in Jan.

Master Bakers Assn.—Sec. Treas., Elmer F. Bieler. 18 Elmwood av. Meets 1st Monday of Jan., April, July and Oct. or call of chairman.

Medical Society of the County of Monroe—Org. 1920. Pres., Dr. B. J. Slater; Vice-Pres., Dr. J. Rooney; Sec., Dr. Henry M. Voss; Treas., Dr. John J. Rooney. Annual meeting in December.

Memorial Art Gallery—490 University av. Pres., Rush Rues; Vice-Pres., James S. Watson; Sec., Chas. Wright Dodge; Bursar, Julius M. Wile; Director, Gertrude W. Wile.

Men's Benevolent Society of Salem Evangelical Church—Pres., Carl L. Drexler; Vice-Pres., Milton Huff; Rec. Sec., Lee Feldt; Fin. Sec., Raymond A. Selke; Treas., G. Wallace Neth. Meets first Mon. at 121 Elmwood.

Methodist Episcopal Union of Rochester—Inc. 1911. Pres., A. S. Meriz; Vice-Pres., Rufus H. Hedges; Sec., Fred B. Goodelle; Treas., Herbert S. Redfern. Officers elected in May.

Monroe County Fish & Game Protective Assn.—Organized 1920. Pres., John White Johnston; Sec., F. Lopez; Treas., George Merz. Meets second Wed. of Dec., June and Sept. at Hotel Seneca. All mail to P. O. Box 103, Rochester, N. Y.

National Assn. of Letter Carriers—Rochester Branch, No. 210—Pres., Wm. B. Attridge; Vice-Pres., C. B. Harris; Rec. Sec., John J. Eckhardt; Fin. Sec., George H. Doli; Treas., Harvey L. Holloway. Meets first Sat. at 113 N. Fitzhugh. Annual meeting in Dec.

National Assn. of Power Engineers—Flower City Assn., No. 3—Pres., Albert J. Gussman; Vice-Pres., Ernest Brundage; Cor. Sec., Frank Bosche; Fin. Sec., Peter Cortis; Rec. Sec., Charles Peters; Treas., A. W. Pendergast. Meets every Wednesday at 38 State. Election of officers in June.

National Federation of Post Office Clerks—Local No. 215. Organized 1917. Pres., George G. Case; Vice-Pres., C. C. Schneider; Rec. Sec., Joseph F. Norman; Treas., C. C. Cornelius. P. O. Treas., J. M. Brownay. Meeting second Sat. from Sept. to June at 8 P. M., Eagles Hall, N. Wash. st. Election held in Feb.

New York State Horticultural Society (Western New York Horticultural Society and New York State Fruit Growers' Assn. combined)—Pres., Ewart G. Colver. Newburgh. Sec. and Treas., R. L. McPherson, Lehigh. Annual meeting at Edgerton Park, N. Y.

New York State Shoe Retailers Assn.—Org. 1919. Pres., Wm. F. Toher, Oneida; Sec., Harry A. Chase, 843 Powers bldg.

Oak Hill Boat Club—Inc. 1898. Genesee Valley Park. Pres., Wm. Meador; Sec., Rudolph Hefner; Treas., William Backmann. Annual meeting first Wed. in May.

Oak Hill Country Club—Org. 1901. Club House at Pittsford. Pres., L. W. Chapin; Vice-Pres., Jas. E. Kitterle; Treas., G. Lyman; Treas., S. T. Nivling. Officers elected in Jan.

Old Guard of Rochester, N. Y.—Commander, Henry W. Morse; S. V. Commander, C. C. Shultz; J. V. Commander, W. B. Sanders; Rec. Sec., W. C. Case; Fin. Sec., George C. Reed; Treas., J. J. Phillips. Meets at E. Main Armory, first Thurs. Election of officers first Thurs. in December.

Optimist Club—Pres., Otis B. Lowe; Vice-Pres., John T. Cameron; Sec., Curtis W. Rowe; Sec., Frank Merritt, 5 St. Paul. Meets at Powers Hotel every Tues., 6:30 P. M.

Order of Railway Conductors—Rochester Division, No. 10. Chief Conductor, J. Primer, Sec. and Treas., W. O. Connor. Meets at 46 N. Fitzhugh, 2d and 4th Sun. except July and Aug. Annual election in Nov.

Ladies' Auxiliary, Genesee Division, No. 79—Org. 1895. Pres., Mrs. F. C. Beattie; Sec. and Treas., Mrs. W. B. Webb. Meets 1st and 3d Wed. at Main E. cor. Swan. Officers elected in Nov.

Order of Scottish Clans—Clan McNaughton, No. 23—Org. 1886. Chief, Alfred B. Fratter; Rec. Sec., Alex. Webster; Fin. Sec., William Deans. Meets 1st & 3d Fri. in Union League Hall, South av. and Gregory.

Order of United Commercial Travelers of America—Flower City Council, No. 203—Sec. and Treas., Arthur J. Killip, 106 Grand av. Meets last Sat. eve. each month at 441 East av.

Phi Beta Kappa Society—Iota Chapter of New York—Sec., C. K. Moore; Treas., Harry N. Kenyon. Annual meeting in June at the University of Rochester.

Phi Kappa Alpha Alumni Club of Rochester—Sec., J. A. DeMund, 110 Germania bldg.

Players' Club—The—Organized 1905. Manager, David C. Clark, 542 Carson av.; Musical Director, Austin F. Grab. Meetings held monthly.

Polish Hall Gymnastic and Semi-Military Association—Branch No. 1905. Inc. 1911. Fin. Sec., Jos. Trybalski, 24 Klein st.; Treas., John Polanski. Meets 1st Fri. at 284 Weyl.

Polish National Alliance—Commune No. 27—Sec., John Stoklosa, 1550 Yorkville. Meets last Wed. Branch 212—Sec., John Stoklosa, 1550 Yorkville. Branch 512—Sec., J. Nawrocki, 298 Weaver.

Branch 512—Sec., J. Nawrocki, 298 Weaver. Branch 1145—Sec., A. Anuziewicz, 36 Dayton. Branch 1200—Sec., M. Dzykiewicz, 105 Ernest st. Branch 2444—Sec., M. Kubiak, 149 Durnan st.

Post Office Clerks' Mutual Club of Rochester—Org. 1903. Pres., John J. Sullivan; Cor. Sec., J. J. Ammering; Fin. Sec., Jos. Norman; Treas., Ross Loughborough. Annual meeting in Jan.

Progressive Working People's Lyceum—580 St. Paul st. Pres., Isadore Tushier; Sec., Mary Ertz Will.

Protectives, Inc.—Rec. Sec., W. T. Hall; Fin. Sec., Reed T. Chapin; Treas., William E. Blackwood. Meets 1st and 3d Thurs. of each month at Fire Headquarters. Annual meeting in Jan.

Protestant St. John's Charitable Association—1262 South av. cor. Highland av.—Org. 1898. Pres., Fred. May; Frankfield; Vice-Pres., Prof. A. J. Bamaker. Cor. Sec., Carl Beitz; Rec. Sec., Henry H. Albrecht; Fin. Sec., Carl T. Rau; Treas., Carl F. W. Kaebel; Supt., Sister Christine Schwarz.

Putt Pulsion Alumni Assn. of Western N. Y. Inc.—Inc. 1904. Pres., J. H. Wirth; Sec., Rochester Campus. Pres., C. B. Witherspoon; Sec., Hoyt S. Armstrong; Treas., John F. Bush Jr.

Purchasing Agents' Assn. of Rochester—Pres., Thos. Hough; Vice-Pres., Wm. C. Wirth; Sec., John T. Harrison; Treas., Homer Braunschweig.

Real Estate Board of Rochester, Inc.—Org. 1910. Inc. 1921. Member State and National Assn. of Real Estate Boards. Pres., John D. Tighe; Vice-Pres., H. A. Schwind, Robt. B. Kelly, Warren Williams; Sec., E. G. Parmelee; Treas., Ralph Klonick; Asst. Treas., C. M. Dispenza. Regular business meetings 1st and 3rd Fri. except July and Aug. Election of officers in Dec.

Rochester Academy of Medicine—Inc. 1900. Pres., Dr. E. T. Wentworth; Sec., Dr. Harry D. Clough; Treas., W. D. Deane. Meets 1st and 3d Thurs. at the Medical Assn. bldg., 13 Prince 1st Thurs. from Oct. to May, inclusive.

Rochester Academy of Science—Org. 1881. Pres., Fred C. Falkenberg; Vice-Pres., Albert J. Schwab; Sec. and Treas., George Wendt. Meets 2d & 4th Mon. from Oct. to May, at the Eastman building, University of Rochester. Annual meeting in Jan.

Rochester Ad Club—Ad. Inc. 1912. Pres., C. C. Wright; 1st Vice-Pres., Fred C. Streib; 2d Vice-Pres., John P. Street; Exec. Sec., Glenn C. Morrow; Treas., O. L. Niles. Officers and club rooms 217 The Strand. Regular meetings at noon Mon., Wed. and Thurs. Annual meeting in May.

Rochester Aquarium Society—Pres. E. V. Gibbs; Vice-Pres., C. B. Ansbarger; Sec., H. C. Beardsley; Treas., W. D. Deane. Meets first Wed. at Rochester Museum. Edgerton pk.

Rochester Art Club—38 S. Wash. st. Org. 1877. Inc. 1882. Pres., Fritz Trautmann; Sec., Jos. Magro; Treas., Theresa M. Zick. Annual election of officers in May.

Rochester Assn. of Credit Men—Org. 1896. Pres., H. H. Lang; Sec., T. E. McCallion, 34 State st. Annual meeting in May.

Rochester Assn. of Traveling Shoe Salesmen—Sec. and Treas., C. B. Rowley, 53 Belmont. Officers elected in Dec.

Rochester Automobile Dealers Assn., Inc.—133 East av. Pres., R. S. Cunningham; Vice-Pres., C. W. Fildes; Sec., A. C. Schoen; Treas., E. J. Horton; Exec. Sec., A. C. Lohman. Annual meeting 1st Wed. in April.

Rochester Bar Assn.—Org. 1892. Pres., Paul Folger; Sec., Marvin R. Dye; Treas., E. Reed Shutt. Officers elected in Dec.

Rochester Bar Association—Org. 1888. Pres., Frank J. Keel; Vice-Pres., C. Pollock; Sec., Myron Elieker; Fin. Sec., F. Peter Scheidt; Treas., George M. Wegman. Meets 1st & 3d Wed. at 938 Clinton av. N. Officers elected in October.

Rochester Brudertreue Benevolent Assn.—Pres., Jos. Witz; Vice-Pres., E. Kraus; Sec., E. Stoll, 225 Gregory st.; Fin. Sec., Christian Kraus; Treas., Carl Hennemann. Meets 4th Fri. at 938 Clinton av. N. Officers elected in Sept.

Rochester Business and Professional Women's Club, Inc.—Pres., Rose E. Moore; Sec., Clara Andrews; Cor. Sec., Bernice Stearns; Treas., Minnie Stock. Club Headquarters, Hotel Sagamore. Meets 1st and 3d Wed. at 1001 June, July and August. Annual meeting in April.

Rochester Central Council of Parents and Teachers—Pres., Mrs. Jarvis P. Robertson; Vice-Pres., Mrs. Edwin Blake; Cor. Sec., Mrs. Lewis Brew; Rec. Sec., Mrs. Floyd D. Alden; Treas., Mrs. P. R. Gunn. Meets 1st Tues. in the Municipal bldg.

Rochester Chamber of Commerce—55 StPaul cor. Mortimer. Org. 1887. Inc. 1888. Pres., Geo. E. Francis; 1st Vice-Pres., Harry Stevenson; 2d Vice-Pres., John P. Deane; 3d Vice-Pres., Arthur H. Ingie; Treas., Saml. T. Nivling; Asst. Treas., Marion B. Folson; Executive Vice-Pres., Roland B. Woodward; Hon. Sec., Maurice H. Esser.

Rochester Chapter of the International Society of Master Painters & Decorators—Pres., Herman Held; Vice-Pres., Edward Fischer; Sec. and Treas., Guy R. Hunter. Meets second Thurs. at 135 Spring. Officers elected in December.

Rochester Checker Club—Org. 1898. 62 State, rm. 305. Pres., Albert H. Clair; Sec., Thomas O. Grady; Treas., Wm. W. Kenfield. Officers elected in Jan.

Rochester Clearing House Assn—138 Powers bldg. Org. 1890. Pres., Carl S. Potter; Vice-Pres., Alex T. Simpson; Mgr., Wm. G. Watson; Asst. Mgr., A. T. Kuman; Sec., Robert D. M. Rose. Annual election of clearing for year ending, Dec. 31, 1932, \$360,161. 965.40. Balances for year 1932, \$69,232,920.88. Total amount of credits, January 1, 1933, \$10,900,000. Surplus and undivided profits, December 31, 1932, \$38,375,881.46. Deposits Jan. 1, 1933, \$254,003,936.18. Loans Jan. 1, 1933, \$243,424,340.00. Investments, \$102,002,000.00. Other sources, \$140,705,000. Bank debts, \$1,216,102. 982.97. Banking houses and equipment, \$16,759,463.48.

Rochester Club, Merchant Tailor Designers Assn.—Pres., Carl W. Larsen; Vice-Pres., G. Chas. Denger; Sec., William B. Knapp; Treas., Frank Merritt; Librarian, F. D. Ashie. Meets first Thurs. at Seneca Hotel.

Rochester Club, The—120 East av. Inc. 1889. Pres., Wm. Bausch; 1st Vice-Pres., Whiting B. Morse; 2d Vice-Pres., C. H. Halliday; 3d Vice-Pres., Ernest C. McNeill. Election of officers in Jan.

Rochester Coal Merchants Assn.—1235 Lincoln Alliance Bank bldg. Pres., Fred W. Evans; Vice-Pres., Harry A. May; Sec., Charles A. Elwood; Treas., Benedict McMenamin.

Rochester Commercial Travelers' Mutual Benefit Assn.—Pres., Lester E. Raynor; Vice-Pres., Harold M. DeGree; Sec., Jas. L. White, 293 Hurstbourne rd.; Treas., John A. Taylor. Officers elected 1st Sat. in Oct.

Rochester Contractors Assn. Inc.—Pres., John B. Ehrhart; Vice-Pres., John E. Rauber; Sec. and Treas., Harry C. Taylor. Meets first Mon. at Builders' Exchange. Annual election in Dec.

Rochester Credit Men's Service Club—34 State st. Pres., H. W. Minchin; Vice-Pres., H. S. Johnston; Treas., W. H. Lapham; Sec., J. L. Meyers; Executive manager, T. E. McCallan. Annual meeting second Monday in June.

Rochester District Epworth League—Pres., Shirley Bodenstein; Secs., Mary Cadoux, Edw. Weller; Treas., Marie Writz; Dist. Supt., Rev. Earl E. Shepard.

Rochester District Osteopathic College—Org. 1903. Pres., L. L. Cady; Vice-Pres., F. F. Kemmer; Sec., George D. McLaughlin; Treas., E. Spitzagel. Meets first Thurs. Annual election in Oct.

Rochester Division No. 52 National Fraternal Society of the Dead—Pres., Elmer Kueter; Vice-Pres., Orlan McLaughlin; Treas., George W. Sammons; Sec., Herbert Altomero. Meets the first Sat. of each month at Fraternal bldg., Main E. and Swan.

Rochester Engineering Society—The Sagamore, 115 Park st. Pres., J. W. Lavery; Vice-Pres., J. W. Morrison; 1st Vice-Pres., Ray H. Manson; 2d Vice-Pres., Geo. C. VanVeen; Rec. Sec., Maynard D. Lee; Treas., Howard Harding; Exec. Sec., L. L. Angeline. Meets Thurs. except during July and August.

Rochester Exposition Assn.—Office. 316-317 Genesee Valley Trust bldg. Org. 1911. Honorary Pres., Mayor of Rochester; Pres., Frederick S. Miller; Vice-Pres., Joseph H. Miller; Carl S. Hallauer; Treas., and Gen. Mgr., William B. Bondy; Sec., Carl B. Behold. Annual meeting 1st Mon. of Feb. The object of the assn. is the holding of an annual exposition in September at Edgecliff Park. The park is located on Backus st., between Bloss and Emerson st., is owned by the City, and contains about 45 acres.

Rochester Federation of Women's Clubs—Rec. Sec., Mrs. Burt C. Rowley; Cor. Sec., Mrs. Roy O'Connor; Treas., Mrs. W. Eugene Powell. Headquarters Hotel Seneca.

Rochester Graduate Assn of Theta Delta Chi—Inc. 1902. Charge House, River Campus. Pres., Dr. Winfield W. Scott; Sec., Carl Lauterbach. Annual meeting second Wed. in April.

Rochester Historical Society—Edgerton Park. Org. 1860. Began 1888. Pres., Charles H. Willis; Vice-Pres., Edward R. Foreman; Treas., Harold L. Field; Rec. Sec., John Adams Lowe. Meets second Wed. Nov. to April inclusive. Annual meeting in Nov.

Rochester League for the Hard of Hearing—81 Monroe av. Sec., Irene W. Servis.

Rochester Liederkreis Inc.—Org. 1873. Inc. 1917. Pres., Vincent L. Seeley; 1st Vice-Pres., Louis C. McGrath; 2d Vice-Pres., J. H. Schuchman; 3d Vice-Pres., F. Schwarz; Treas., Chas. F. Schoen. Meets second Tues., 660 Main, West.

Ladies Auxiliary—Org. 1905. Sec., Mrs. George Denger; Treas., Mrs. Edward Wagner. Meets last Thurs. at 650 Main, West.

Rochester Mannercher—Org. 1854. Pres., Otto P. Hiller; Vice-Pres., Fred Wurtz; Musical Director, John Hart; Rec. Sec., Arthur G. Bliss; Fin. Sec., Chas. Frank B. Black. Meets every Tues. at 461 St.Paul. Officers elected in Dec.

Rochester Mill Men's Assn.—Pres., George P. Bantone; Sec. and Treas., Emil J. Vogel. Meets every Wed. at 125 Spring.

Rochester Modern History Club—Org. 1898. Pres., Raymond H. Arnot; Sec. and Treas., Frederick W. Dwight, of Avon. Meets first and third Thurs. from Oct. to Dec. inclusive.

Rochester Monroe Joint Harbor Survey—405 Terminal bldg. Chairman, Harry C. Stevenson; Vice Chairman, A. Herbert Dalsell; Leo A. MacSwiney, John Fullender, J. J. Tranter, Honors.

Rochester National Rifle Contingent, Inc.—Contingent Rifle Club (Applicable). Pres., J. T. Pitts; Vice-Pres., C. P. Aubrey; C. E. Ernst; Sec. and Treas., R. K. Names, 49 Clinton av. N. Rifle range at W. Road.

Rochester Numismatic Assn.—Pres., G. J. Lindhoje; Sec., Charles W. Foster; Treas., A. A. Kolb. Meets first and third Tuesday at the Rochester Museum. Visitors welcome.

Rochester Optometric Society—Pres., Norman W. Howard; Vice-Pres., Milton Goodman; Sec., Edw. B. Cooke; Treas., Arthur H. True. Officers elected in May.

Rochester Pathological Society—Org. 1871. Inc. 1899. Pres., Dr. Warren G. Wooden; Vice-Pres., Dr. S. Applebach; Sec., Dr. S. G. Girdick. Meets third Wed. from October to June inclusive, at 13 Prince. Election of officers in June.

Rochester Pharmaceutical Assn.—Org. 1901. Sec., H. C. Deimlicher; Treas., Geo. W. B. Smith. Meets 1st Fri. at Elk's Club. Officers elected in January.

Rochester Philatelic Assn.—Pres., Frank R. Niven; Vice-Pres., Dr. W. E. Kennedy; Sec., John Gnaedinger, 254 Laurell rd.; Treas., Paul C. Wild; Librarian, Mrs. B. Abrahams. Meets second and fourth Thurs. in library room, Municipal Museum, 9 Edgerton park. Officers elected in Dec. Visitors welcome.

Rochester Police Benevolent Assn.—Org. 1875. Pres., Andrew J. White; Vice-Pres., W. R. Miller; Sec., Roger T. Courcien; Treas., John C. Frank. Meetings held semi-annually at 137 Exchange.

Rochester Press Club—Org. 1921. Pres., James L. Angle; Associated Press; Vice-Pres., Albert J. Moss, 100 East Ave.; Sec., J. H. Johnson; Treas., Benj. Eunice; Vice-Pres., Democrat & Chronicle; Treas., Leo B. Skeffington, Democrat & Chronicle.

Rochester Retail Grocers' Assn.—Org. 1900. Pres., James H. Ryan; Sec., John E. DeWitt; Treas., Wm. B. McNally. Meets second and fourth Thurs. at 38 State. Officers elected in Dec.

Rochester Retail Shoe Dealers' Assn.—Org. 1911. Pres., Wm. F. Fiddler; Sec., F. J. Myers. Meets monthly. Officers elected in December.

Rochester Rotary Club—Headquarters Powers Hotel, room 118. Pres., Burt F. Ewell; Sec., William H. Campbell; Treas., Clarence E. Higgins. Meetings Tues. at 12.10.

Rochester Shakespeare Society—Org. 1864. Sec., Milton E. Bond. Meetings are held every two weeks, from Oct. to June. Officers elected in Oct.

Rochester Society of Architects—72 Franklin st. Pres., Carl F. Stephany; Vice-Pres., Frank H. Day; Sec., Carl F. Schmidt; Treas., Walter W. Wiland.

Rochester Stock Exchange—Org. 1903. Vice-Pres., Arthur G. Moore; Sec. and Treas., Frank C. Kramer.

Rochester Teachers' Assn.—Pres., Squire Snell, No. 18 School.

Rochester Turn-Verein—Org. 1852. Inc. 1857. Pres., W. G. Herpich; Vice-Pres., Fredk. J. Kolb; Cor. Sec., Al Slack. Meets second Monday at 1550 Clinton av. N. Officers elected in December.

Rochester Typothetae Inc.—82 St.Paul, room 717. Pres., Lewis J. Swierle; Vice-Pres., A. Harold Bennett; Rec. Sec., W. Robert Neel; Treas., Clarence L. Foss; Mgr. Sec., Alvin J. Bress.

Rochester Wesleyan Club—Org. 1888. Pres., Mrs. Francis D'Amadio; Vice-Pres., Mrs. E. D. Farrow; Treas., Mrs. Alfred Spoor; Cor. Sec., Mrs. Stewart A. Maurer; Sec., Mrs. Chas. Carpenter.

Rochester Yacht Club—Org. 1886. Inc. 1887. Club House and Anchorage at Summerville, Com. T. A. Sharp; Vice-Com., W. V. Castle; R. C. J. H. Kidd; Fleet Capt., Harold L. Field; Sec. and Treas., R. C. J. H. Kidd. Meets first Thurs. Annual election in December.

Royal Arcanum—Rochester City Council, No. 243. Org. 1877. Pres., E. F. Anderson; Vice-Pres., Charles E. Gale. Meets second and fourth Mon. at 35 Main East.

St.Andrew's Brotherhood—Org. 1880. Pres., Archie Robertson; Vice-Pres., Mark Watt; Fin. Sec., William J. Bailey; Treas., W. Leigh Bailey; Rec. Sec., Wm. E. Madicks; Chaplain, Rev. Frederick Crooby Lee. Meets first and third Tues. at 94 Averil av. Election of officers in Dec.

St.Andrew's Scottish Society—Inc. 1850. Sec., John White Johnston. Appointment by mail to the Secretary, Address Post Office Box 578, Rochester N. Y. Meetings called by the Secretary when-matters of special importance arise.

St.Anthony's Benevolent Society—Org. 1881. Pres., Charles T. Trot; Vice-Pres., Frank Hehman; Treas., Valentine J. Heberger; Rec. Sec., Joseph Kuchling; Fin. Sec., Jacob Heberger. Meets 4th Wed. in St.Michael's Hall, Clinton av. N. Officers elected in Jan.

St.Boniface Benevolent Society—Org. 1861. Sec., Edward Yeckel, 20 Mt Vernon av.; Treas., Leo G. Hodas. Meets first Tues. in St.Boniface Hall. Officers elected in Dec.

St.Fidels Benevolent Society—Org. 1886. Pres., Frank G. Roesch; Fin. Sec., Frank A. Walz; Rec. Sec., John C. Kaster; 770 Clifford av.; Treas., Louis Wilms. Meets 2d Wed. at 770 Clifford av. Officers elected in Jan.

St.Herman Benevolent Society—Org. 1887. Rooms at St.Boniface Parish Hall. Pres., Joseph Tremmel; Vice-Pres., Norbert F. Traub; Fin. Sec., Leonard J. Nowaski; Rec. Sec., Joseph C. Wannamaker; Treas., Lorenz G. Wels. Officers elected in Jan.

St.Joseph's Benevolent Society—No. 2—Org. 1864. Rooms in St.Boniface Hall. Pres., R. Hammer; Sec., Geo. Mack; Treas., Norbert Elmann. Meets 4th Tues. Officers elected in Dec.

St.Leo Benevolent Society—Org. 1879. Rec. Sec., George Horach; Treas., George Kupferschmid. Meets 2d Fri. at St.Michael's Hall. Annual election of officers in Feb.

St.Peter's Benevolent Society—Org. 1852. Pres., Joseph Kraft; Rec. Sec., Nicholas G. Ushold; Treas., Frederick Brien. Meets last Mon. in St. Peter's and Park's School House. Annual election of officers in May.

Scottish Women's Society—Org. 1890. Pres., Mrs. Archibald H. Keott; Rec. Sec., Mrs. Hazel Slorach; Cor. Sec., Mrs. Wm. H. Anderson; Treas., Mrs. Angus Mackay. Meets 2d and 4th Tues. at D. A. R. House from Oct. to May, inclusive.

Sephardim Young Men's Association—250 Joseph av. Pres., Louis Aroeste; Vice-Pres., Joseph Rousso; Sec. and Treas., Max Naimias.

Seventh Battery Veteran Assn.—Org. 1898. Com., Sol C. Schoenberg; Sec. Vice-Com., James L. Whitley; Jun. Vice-Com., George Powers. Meets at Mayor's office at call of Commander. Election of officers in November.

Seventh District Central City of the State of New York—Org. 1868. Pres., Ralph S. Voorhes, Jr.; Vice-Pres., Michael C. Bradley; Sec., Geo. Harold Borman; Cor. Sec., Henry D. Rohrer; Treas., Geo. D. Greenwood; Librarian J. Edward Lane. Election of officers in April.

Sons of St.George American Order Inc.—Rochester Lodge, No. 253—Sec., Frank Morrell, 104 Cobbs Hill rd.; Treas., Wm. G. Walters; Trustees, Wm. J. Bell, Arthur Morrell, Arthur Morrell, Lane. Meets 1st & 3d Wed. of each month, 11 Clinton av. N. Officers elected semi-annually.

Sons of the American Revolution Empire State Society—Rochester Chapter—Org. 1894. Pres., Chas. E. Ogden; Treas., Geo. F. Minge; Registrar, Fred. Holden; Historian, A. Emerson Babcock. Annual meeting in Oct.

Standard Life Association—Pres., Beni. Andrews; Sec., Otto J. Misch. Meets 1st Thursday at 199 Lake st.

Supervisors' and Ex-Supervisors' Assn. of Monroe County—Org. 1886. Pres., Edward L. Miller; Sec. and Treas., Clarence A. Smith. Meets annually in August.

Swiss Ladies' Benevolent Society—Pres., Mrs. Marie Meile; Sec., Mrs. Rosalie Lachler, 118 Jewel street; Treas., Mrs. Marie E. Baumann. Meets 3d Wed. at homes of members. Annual election in Dec.

Swiss Society—Org. 1861. Pres., John H. Hohenor; Cor. Sec., Jacob Schrag; Fin. Sec., Benjamin Meyer; Treas., Julius Stutz. Meets 3d Thurs. at 315 Gregory. Officers elected in Dec.

Syracuse University Alumni Club of Rochester—Pres., Robt. E. Conser; Vice-Pres., Stanley H. Brinback; Sec.-Treas., J. A. DeMund. Meets Tues. noon at Powers Hotel.

Tennis Club of Rochester, Inc.—Club House, foot of Farrington St., near 1915. Pres., Rev. Joseph Grady; Vice-Pres., Al Fleig; Sec. and Treas., Carl D. Thomy.

Teutonia Liedertafel—Org. 1914. (Union of Beethoven Singing Society and Singschulverein.) Pres., George Steinmetz; Vice-Pres., Henry Mildenberger; Rec. Sec., Emil Sehn; Fin. Sec., Christ Manniger; Conductor, Alfred Kroeger. Meets every Thurs. at 315 Gregory.

Theological Society—Genesee Lodge—Org. 1900. Pres., Mrs. Frances W. Wile; Vice-Pres., Carson Jarvis; Secretaries, Mrs. H. Mason, Sarah Kitchen; Treas., Mrs. Vergil Walker. Meets 123 North Union, Tues. evenings.

Phoenix Lodge 15—Pres., Mrs. Florence G. Cowles; Sec., Mayme-Lea Ogden, 1206 Park av. Meets 154 East av.

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. Long.

Theta Chi Fraternity—Alpha Theta Chapter, U of R Campus, River bldg. Pres., Thos. E. Donoghue. Underwriters Board of Rochester N. Y. Inc.—Pres., Thos. A. Sharp; Vice-Pres., Louis C. Hock; Sec., Thos. E. Donoghue. Meets 3d Thurs. Election of officers in Dec.

MISCELLANEOUS DEPARTMENT

Union League Republican Club—South av. and Gregory, Pres., Chas. O. E. Doerr; Sec., John A. Russell; Fin. Sec., Alex. Stenied; Treas., Charles J. Schenkel. Meets 2d & 4th Thurs. Election of officers in Dec.

United German American Societies of Rochester, Inc.—315 Gregory. Pres., Otto Steinhilber; Vice-Pres., Fred Reul; Sec., Paul F. Ferno; Treas., Herman Dulak. Meets 3d Fri. at 315 Gregory. Election of officers in Jan.

Universal Craftsman Council of Engineers—Rochester Council, No. 4—Org. 1904. Worthy Chief, Harry G. Patrick; Sec., Fred Wadsworth; 821 Thurston rd. Meets first and third Sat. at 441 East av. Officers elected in Dec.

University Club—26 Bway. Org. and Inc. 1909. Pres., David Bellamy; Vice-Pres., C. King Crofton; Sec., Geo. Brayer; Treas., Leland D. Judd. Annual meeting third Thurs. in Sept.

Washington Club Inc.—Org. 1921. Club Rooms, 55 Plymouth av. S. Pres., Clarence W. McKay; Vice-Pres., Adolphus D. Paucher; Chas. F. Cuddeback; Sec., Homer Strong; Treas., Charles A. Elwood; Asst. Treas. and Mgr., Byron G. Wilder.

West Side Italian-American Assn.—Org. 1909. Pres., Frank DeCaplan; Vice-Pres., C. King Crofton; Sec., Antonio Mortone. Meets first Thurs. at 190 Jay. Officers elected in Jan.

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

Woman's Christian Temperance Union Rochester City Union—Pres. Mrs. Bertrude D. Brown; Vice-Pres., Mrs. Harriet Butler; Cor. Sec., Mrs. S. Courtright; 9 Beecroft av.; Treas., Mrs. M. Pummert. Committees of officers: Mrs. J. C. Gaudin, Mrs. 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., Mrs. Mary Senneker; Sec., Esther Heinrichs. Meets 2d and 4th Wed., Columbus av. 8 P.M.

Workmen's Circle—Branch 27—Org. 1903. Sec., J. Kerstein, 82 Watkins tr.; Treas., William Bloom. Meets first and third Sun. at 549 Joseph av. Officers elected in July-Jan.

Branch 27—Ladies' Auxiliary. Org. 1908. Sec., Mrs. Davidson, 6 Catharine. Meets second and fourth Wed. at 549 Joseph av.

Branch 152—Org. 1910. Sec., Harry L. Hoffman, 133 Wilma. Meets first and third Mon. at 547 Joseph av., cor. Sullivan st.

Branch 349—Org. 1909. Chairman, Morris Levin; Vice-Chairman, Hyman Osband; Sec., Edward Kominsky; Treas., Ed. O'Neil; Chas. Philip Hoyarsky. Meets first and third Thurs. at 549 Joseph av.

Youth Federation of Rochester and Monroe County—Pres., Harold Newman; Sec., Bessie Ambler, 255 Genesee st.; Treas., Grace DeSmit.

Young People's Society of Christian Endeavor—Rochester Monroe County Union—Pres., Eug. G. Alhart; Cor. Sec., Dorothy Schwalbach; Treas., J. Wendell Fishbaugh. Union meetings third Thurs. except July and August. Election of officers in May.

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

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

Zonta Club of Rochester—Pres., Dr. Flora Nagle; Sec., Bertina Nippert. Meets Thurs. at Rochester Club, 120 East av.

ANCIENT ORDER OF HIBERNIANS.

County Board—Pres., J. F. Redding; Vice-Pres., Patk. J. O'Hara; Sec., Eugene Lennon; Treas., Marlin Walsh. Meets fourth Thurs. at 198 Main W. Officers elected biennially in March.

Div. No. 2—Sec., John McMahon. Meets second and fourth Thurs. at 198 Main W.

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

Ladies' County Board—Treas., Mary Morrison. Meets first and third Thurs. at 48 N. Fitzhugh.

Auxiliary No. 1—Cor. Sec., Mrs. Mae Schall. Meets second and fourth Thurs. at 48 N. Fitzhugh.

CATHOLIC WOMEN'S BENEVOLENT ASSN.

Floral Council, No. 60—Sec., Mrs. Catherine L. Rauber; Treas., Mrs. Mary Schwind. Meets first Tuesday of each month in St. Michael's Hall. Election of officers in March.

Good Shepherd Council, No. 103—Sec., Cecelia M. Adams. Meets third Thurs. of each month at 50 Chestnut. Election of officers in March.

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

GRAND ARMY OF THE REPUBLIC.

Myron Adams Post, No. 84—Organized 1898. Commander, Charles E. Goetz. 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 meeting in October.

I. F. Quinby Post, No. 409—Commander, James A. Hard. Meets third Thursday of each month. Election of officers third Thurs. in October.

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

Memorial and Executive Committee—Org. 1898. Commander, Joseph J. Bauer. Election of officers in December.

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

Woman's Relief Corps—Auxiliary No. 18, to F. E. Pierce Post—Meets second and fourth Mon. Officers elected in Dec.

Auxiliary No. 26. Meets first and third Mon. Officers elected in Dec.

Auxiliary No. 3. to E. G. Marshall Post—Meets first and third Thurs.

Auxiliary No. 30, to Myron Adams Post—Org. 1899. Meets first and third Thurs.

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

Auxiliary No. 112, to O'Rourke Post—Org. 1894. Meets first and third Thurs.

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

Wm. McKinley 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, Adam M. Adjutant, Frank Curtis; Paymaster, Eugene Hatch; Sergt. Major, Harry Stowe. Meets second and fourth Fri. at Foresters Hall, Court City.

Court City, No. 35—Sgt. Major, Ranger, Saml. Gersley; Fin. Sec., Charles F. Muntz; Treas., Edward J. Ward. Meets second and fourth Wed. at 111 Clinton av.

Court Genesee Valley, No. 107—Fin. Sec., Chas. T. Trutt, 20 Princeton; Rec. Sec., Fred Bauer; Treas., John J. Helm. Meets first and third Wed. at Foresters Hall, Grand and Webster avs.

Court Highland, No. 178—Fin. Sec., Charles Cowie, 93 Wiltonia rd. Meets second and fourth Wed. at Golden Circle.

Court Maplewood, No. 215—Fin. Sec., Charles F. Ward. Meets second and fourth Thurs. at 274 Colvin.

Shugart Military Circle, No. 64—Fin. Scribe, Patrick Cullen, 380 Magnolia. Meets first and third Mon. at Foresters Hall, Webster cor. Grand av.

Circle, Org. 1896. Fin. Sec., Mrs. Anna Hamlin, 86 Lansdale. Meets second and fourth Thurs. at 111 Clinton av.

Circle, No. 397—Org. 1897. Fin. Sec., Mrs. Margt. Sergeant, 154 New York. Meets second and fourth Thurs. at Fraternal bldg., Swan and Main East.

Circle, No. 443—Fin. Sec., Mrs. Hattie Orbaner, 139 Caroline. Meets second and fourth Thurs. at 111 Clinton av.

Circle, No. 464—Fin. Sec., Mrs. Augusta Bandemer, 307 Avenue A. Meets second and fourth Mon. at 111 Clinton av.

Circle, No. 937—Org. 1901. Fin. Sec., Mrs. Carrie Lass, 84 Craig. Meets second and fourth Thurs. at Charles House, Sixton and Jay.

City of Rochester Circle, No. 862—Fin. Sec., Mrs. August, 80 Woodward. Meets second and fourth Thurs. at Union League Hall, Gregory nr. South av.

Radium Circle, No. 977—Fin. Sec., Mrs. Lena Schuchman. Meets the first and third Monday at 111 Clinton av.

Mrs. S. Cobbin Circle, No. 1341. Org. 1925. Fin. Sec., Mrs. Augusta Cullen, 89 Akron. Meets second and fourth Thurs. at 668 South.

SONS OF UNION VETERANS OF THE CIVIL WAR.

C. A. Oldden Camp, No. 6—Com., Thomas E. Crouch; Sec., Charles S. Quinn, 180 Genesee Park bldg.; Treas., Wm. B. Moynihan. Meets first Mon. at 34 Court. Annual election first Monday in Oct.

Col. Samuel C. Pierce Camp, No. 15—Com., Charles Stickle; Sec., John Waste; Treas., Frederick C. Loveny. Meets second and fourth Mon. at 34 Court. Annual election in October.

Auxiliary No. 45 to Pierce Camp S. of V., No. 15—Pres., Mrs. Laura Servis; Vice-Pres., Mary Petter; Chaplain, Barbara Schmitt; Treas., Alice French; Sec., Olaf Smith.

O'Rourke Camp, No. 60—Com., DeLloyd R. Dinsmore; Sec., Harold Belby; Treas., Wm. Bay. Meets second and fourth Wed. at 34 Court. Annual election in Oct.

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

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

Union Veterans' Auxiliary, No. 23—Pres., Eleanor S. Beilly; Sec., Mrs. Mattie D. Beilly; Treas., Celia E. Petz. Meets second and fourth Wed. at 34 Court. Annual election in Oct.

Union Veterans' Reserve, Company H—Capt., George W. Drew. Meets second and fourth Thurs. at 34 Court. Annual election Dec. 1.

Daughters of Union Veterans of the Civil War—Anna P. Cleary Tent, No. 12—Org. 1910. Pres., A. Foster; Sec., Cynthia Orcutt; Treas., Louise Winters. Meets first and third Wed. at 34 Court. Officers elected in Dec.

Clara Barton Tent, No. 22—Treas., Mrs. Carrie Gross. Meets second and fourth Fri. at 111 Clinton av.

UNITED SPANISH WAR VETERANS

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

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

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

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

Rochester Joint City Council—Pres., James J. Phillips; Vice-President., Charles Rohrer; Sec. Treas., Freeman J. Boyer. Meets fourth Thurs. at 34 Court.

AMERICAN LEGION

Monroe County Organization, County Officers: Chairman, Clement G. Lanni; 1st Vice-Chairman, Alfred R. Bolger; 2d Vice-Chairman, Wm. Robbins; Adjutant, B. Leighton Gridley; Treasurer, Harry T. Patrick; Chaplains, Rev. C. J. Bruton, Rev. Floyd Rogers; Sec., Margaret M. Fowler. County Committee meets first Monday at 34 Court st.

Abey-Barry Post No. 985—Commander, Leon Christ; Adj., Geo. Watson; Treas., Geo. Losee.

Brighton No. 1064—Commander, Howard G. Wackerman; Adj., Wm. McGovern; Treas., Peter Ghysel.

Brooks-Shepard Post No. 765—Commander, William B. Cobb; Adjutant and Treasurer, Lee Clouser.

Burton-Miller No. 238—Commander, B. M. Duffy; Adj., Frank H. Vetter; Treas., William Toppel.

Wm. H. Cooper No. 603—Commander, Robt. J. Benedict; Adj., Mason M. McKinney; Treas., Leo L. Coakley.

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

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

Wm. W. Doud No. 98—Commander, Stephen J. Leather; Adj., Louis M. Kastner; Treasurer, Leo Nice.

Emmerick-Scofield-Richardson No. 952—Commander, Wm. Church; Adj., James G. Cotanche; Treas., G. E. Willner.

Engineers 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.

Ferns-Godridge No. 330—Commander, Raymond Corbett; Adjutant, Francis H. Donahue; Treasurer, Raymond L. Flagg.

Flower City No. 180—Commander, Frank Maggio; Adj., Thomas V. Izzo; Treas., Dr. Charles Maggio.

Genesee Valley No. 194—Commander, Maurice Scanlon; Adj., Wm. J. Ryan; Treas., Ross F. Mear.

Greene No. 468—Commander, Milton Carter; Adj., Lloyd Lind; Treas., John W. Baybitt.

Gudinas No. 459—Commander, ———

Harsch-Crisp-Seaman No. 379—Commander, Archibald A. Griffiths; Adj., Paul Reichel; Treas., Ransford Smith.

Hiscock-Fishbaugh No. 788—Commander, ———

Irondequoit No. 134—Commander, Dr. Allison VanHorn; Adj., Clarence Harding; Treas., William F. Kohler.

Ira J. Jacobson No. 474—Commander, Leonard Gadd; Adj., Lloyd Cox; Treas., Henry Spindler.

Jules Verne Fish No. 896—Commander, John H. McLaughlin; Adj., Robt. O'Brien; Treas., Dean Lawrence.

Burrell R. Kohlmeier No. 674—Commander, Archibald Rugart; Adjutant, Andrew M. Stitt; Treas., William Robinson.

Milton L. Lewis No. 121—Commander, Geo. H. Schindler; Adjutant, A. Irving Frankel; Treas., Edwin Irie.

Liberty No. 1098—Commander, Dr. Gerald Burns; Adjutant, Clarence Penley; Treas., Harry T. Patrick.

Memorial No. 206—Commander, Gerald L. Covell; Adjutant, Edwin I. Cooper; Treasurer, Carl G. Meyer.

Florence Nightingale No. 709—Commander, Mrs. Maude S. Balkwill; Adjutant, Katherine McCullough; Treasurer, Mrs. Little Fowler.

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

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

Rayson-Miller No. 890—Commander, Francis H. Goff; Adjutant, Floyd S. Blatchley; Treas., A. G. Balaran.

Frank E. Robertshaw No. 100—Commander, Edwin J. Apfel; Adjutant, Lester Wallinger; Treas., Louis J. Kuhn.

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

Slager Band No. 941—Commander, Edwin Wilder; Adjutant, Howard Faudler; Treas., Ward C. Schlotzer.

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

Frank M. Stewart No. 117—Commander, Chas. W. Morris; Adjutant, Don R. McChesney; Treas., Harry E. Gilman.

John Vandermaile No. 1064—Commander, Howard G. Wackerman; Adjutant, Sidney G. Feenstra; Treasurer, Peter Ghysel.

Clayton L. Warner No. 1013—Commander, B. M. Wolfe; Adjutant, Chas. F. Turner; Treas., Lester B. Long.

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

Yerkes-Couchman No. 99—Commander, Dewey Selchenberger; Treas., Dr. W. D. Sprague.

FOR THE YEAR ENDING OCTOBER 1934

45

VETERANS OF FOREIGN WARS OF THE UNITED STATES.

Dept. State of New York.

Lake Ontario Counties Council Veterans of Foreign War.—Commander Raymond Hertzlin; Sr. Vice-Com., Frank Foley, Geneva; Jr. Vice-Com., Alex. Sutherland; Adjutant, Harry Sprankle, 43 Parsells av.; Q. M., F. Brundage.

Healy Post No. 16.—Commander, Frank Brundage; Sr. Vice-Com., Simon Robinson; Jr. Vice-Com., Wm. Martin; Q. M., Harold Hemmerick; Adj., Cornelius DeDonde, 92 Colvin. Meets first and third Tues. at 44 State. Officers elected in Dec.

Monroe County Post No. 1466.—Com., James Falberg; Q. M., Chas. I. Brewer; Adj., Jos. L. Vials, 1190 Park. Meets second and fourth Wed. at 34 Court. Officers elected in Dec.

27th Div. Post No. 1554, Veterans of Foreign War.—Com., Warden Skinner; S. V. C., Geo. C. Greenauer; Q. M., Ray W. Smith, 268 Flint. Meets first and third Tues. at 34 Court.

Li. W. Kirk O. M. Post No. 1457.—Com., Graham H. Scott; S. V. C., Edgar Cashman; J. V. C., James Baxter; Q. M., Chas. E. Masterton, 4 John. E. Prall. Meets 2d and 4th Mon. at 34 Court.

Golf Cheron Post No. 2706.—Com., Roland Daret; S. V. C., Arthur Brown; Q. M., Harold Boardman. Adj., H. E. Sprankle, 423 Parsells av. Meets 2d Tues. Foresters Hall, Grand av. cor. Webster.

Culver Post, No. 2691.—Com., Richard W. Schooley; Q. M., Wm. A. Weidner; Adj., H. Hauber, 38 Wacona av. P. P. Pleasant.

James R. Civitello Post No. 2752.—Com., Joseph Smith; S. V. C., Rocco Corona; Adj., Lawrence J. Uehle, 66 McCaughton. Meets 1st and 2d Fri. at 44 State.

Michael Laemont Post No. 2844.—Com., Clarence Miller; S. V. C., Ray Peters; Q. M., Joseph Schmitzer; Adj., Clifford Bunnell, 21 Bly. Meets 1st and 3d Tues. S. Clinton cor. Caroline.

James R. Civitello Post No. 2834.—Com., Danl. Smith, 155 Gillette. Meets at 111 Spring.

Veterans Memorial Post No. 2789.—Com., James J. McGinness; S. V. C., Leo McAwoy; Q. M., Paul Meisner, 129 Borch. Rd.

Military Order of Counties, Flower City Pup 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 in Dec.

Ladies' Auxiliary Post 1457.—Com., Elizabeth Golding; Treas., Olive F. Gertin. 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, 40 N. Fitzhugh.

Hi-o-ka Tribe, No. 74.—C. of R., Fred B. Smith. Meets Wed. at 46 N. Fitzhugh.

Hi-o-ka Tribe, No. 74.—C. of R., Fred B. Smith. Meets Wed. at 46 N. Fitzhugh.

Minitonka Tribe, No. 227.—C. of R., Joseph Vay, 395 Maple. Meets first and third Tues. at 416 Wilder.

Wahbe Tribe, No. 229.—C. of R., Frank J. Groh. Meets first and third Tues. 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.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

Monon Tribe, No. 489.—C. of R., Paul Stangor. Meets second and fourth Mon. at 46 N. Fitzhugh.

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. Campbell, 264 Parkway. Meets second Wed. in Jan., April, July and Oct. at 11 Clinton av. N.

Aetna Lodge No. 834. Meets Wed., I. O. O. F. Hall, East Rochester.

Genesee Lodge, No. 3.—Meets Fri. at 11 Clinton av. N.

Irondequoit Lodge No. 40.—Meets Thurs., Culver rd. at 11 Clinton av. N.

Teatonto Lodge, No. 8.—Meets Mon. at 11 Clinton av. N.

Rochester Lodge, No. 66.—Meets Tues. at 11 Clinton av. N.

Girolamo Savanorola Lodge, No. 367.—Meets Wed. at 710 Lake av.

St. V. C. Lodge, No. 629.—Meets Fri. in Fraternal bldg., 457 Main E.

Webster Lodge No. 742.—Meets Tues. at Webster, N. Y.

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. 468.—Rec. Sec., Chas. Pike. Meets 1st and 3d Tues. at 457 Main E.

Flower 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.—Sec., Jos. L. Kirchmaier, 140 Elmwood. Meets second Wed. in Jan., April, July and Oct. at 11 Clinton av. N.

Humboldt Lodge, No. 138.—Meets Wed. at 11 Clinton av. N.

Koernel Lodge, No. 288.—Rec. Sec., Theo. H. Freese. Meets Tues. at 457 Main E.

Frankfort Lodge, No. 579.—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. DuCoton, of Hilton. Meets second Wed. in Jan., April, July and Oct. at 11 Clinton av. N.

Central Lodge, No. 668.—Meets Tues. at 11 Clinton av. N.

South Avenue Lodge, No. 733.—Meets Mon. at 668 South av.

Zayat 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. P., Sadie Monroe, Pittsford.

Monroe Rebekah Lodge, No. 1.—Meets first and third Wed. at 11 Clinton av. N.

Lakeland Rebekah Lodge, No. 21.—Meets second and fourth Thurs. at 431 Lake av. N.

Germana Rebekah Lodge, No. 83.—Meets second Wed. at 11 Clinton av. N.

Monroe District, No. 2.—D. P., Jean Lapides, 34 Treman.

Guiding Star Rebekah Lodge, No. 44.—Meets first and third Tues. at 11 Clinton av. N.

Titanian 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. 302.—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.

Monroe District, No. 3.—D. P., Mrs. Beulah N. Donovan, 29 Holbrook street, E. Rochester.

Grace Rebekah Lodge, No. 54.—Meets first and third Thurs. at 457 Main E.

Highland Rebekah Lodge, No. 172.—Meets first and third Tues. at 668 South av.

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

Patriarchal Branch

D. D. G. P., Lawrence H. Hill, 170 Raleigh at Mount Hope Encampment, No. 2.—Scribe, L. R. Lattine, 283 Hamilton street. Meets first and third Thursdays of each month at 11 Clinton av. N.

Teutonia Encampment, No. 56.—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.

Associations.

Oriental Order of Humane and Perfection of United States and Canada.—Fraternal Sanctorium, 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.

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

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

KNIGHTS OF PYTHIAS.

30th Pythian District.—D. G. C., Orrin Senzel. Aurora Grata Lodge, No. 39 Org. 1870, K. of R. & S. V. C. O'Loughlin, 196 State. Meets 2d and 4th Mon. at 11 Clinton av. N.

Bluecher Lodge, No. 9.—Org. 1873. C. C. A. Rapp; K. of R. & S., Bruno Lehman, 76 Strong. Meets first and third Tues. at Main E. and Swan.

United Lodge, No. 212.—Consolidated May 4, 1923. K. of R. & S., Edwin J. Dowd, 163 Frost av. Meets first and third Thurs. at 457 Main E. Election of officers in Dec.

Rochester Lodge, No. 593.—K. of R. & S., Harry B. Bloch, 57 Northview terrace. Meets second and fourth Wed. at 441 East av. N.

Flower City Lodge, No. 602.—Inst. 1928. C. C. Albert Stillson; K. of R. & S., Irving Meyer, 363 Hazelwood terrace. Meets third Wed. at 1 San Gabriel rd. Election of officers in Dec.

Uniform Rank—Anson Company, No. 16.—Org. 1888. Capt. Albert G. Ritter; Recorder; William Scheiber, 144 Front.

Insurance Dept., Section No. 194.—Org. 1878. Sec., William Scheiber, 144 Front. Annual meeting in Dec.

Pythian Sisters, Rochester Temple, No. 31.—Org. 1892. M. E. C., Mrs. Louise Pappert, 2341 Clifford av. M. of R. & S., Celia E. Victor, 1828 St. Paul. Meets 3d and 4th Fri. at 457 Main E. Election of officers in Dec.

Monroe Temple, No. 33.—Org. 1897. M. of R. & S. Mrs. Emma Scheiber. Meets first and third Thurs. at 457 Main E. Election of officers in Dec.

Pythian Club of Rochester.—Meets 1st Mon. at 11 Clinton av. N. Pres., Herman Krapp; Sec., Horace Rumsey, 177 Ridge rd. E.

KNIGHTS OF ST. JOHN.

First New York Regiment—Colonel, Frank H. Hiel; Adjutant, Joseph F. Wendelgass. Meets first Fri. of March, June, Sept. and Dec., at St. Joseph's Church Meeting Hall. Election of officers in Dec.

Schlarium Commandery, No. 9.—Rec. Sec., Joseph Wadsworth, 1613 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.

St. Boniface Commandery, No. 25.—Rec. Sec., Leo Katzenberger, 233 Hamilton. 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. Bayer, 34 Culver parkway. Meets first Wed. at 58 Franklin.

St. Michael Commandery, No. 40.—Rec. Sec., John G. Blittner, 64 Farbridge. Meets first Mon. at Our Lady of Perpetual Help Church Hall, Joseph av.

St. George Commandery, No. 43.—Rec. Sec., Joseph M. Weismiller, 47 Teralla pl. Meets first Wed. at 868 Clinton av. N. Election of officers in Nov.

Cathedral Commandery, No. 106.—Rec. Sec., Chas. J. Keller, 17 Maryland st. Meets second Fri. cor. Plymouth av. N. and Brown.

Holy Family Commandery, No. 197.—Rec. Sec., William C. Schwab, 239 Cabell. Meets second Tues. in Holy Family School Hall.

St. Bernard Commandery, No. 272.—Rec. Sec., George Kassman, 83 Cedarwood road, Irondequoit. Meets second Tues. at 34 Broadway.

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 Whitaker. Meets alternate Thurs. at 476 Clinton av. N.

Amalgamated Lithographers of America, No. 11.—Sec., Fred H. Busse, 176 Marlon. Meets first and third Wed. at 35 Main E.

Asbestos Workers, No. 26.—Sec., Benj. H. Coon, 1555 South av. Meets second 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. 246.—Sec., Samuel Gollente, 113 N. Fitzhugh. Meets fourth Tues. at 113 N. Fitzhugh.

Beverage Dispensers, No. 171.—Sec., E. Kovelaki. Meets second and fourth Sun. at 90 State.

MISCELLANEOUS DEPARTMENT

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 155—Sec., Edward Hahn, 153 S. Union. Meets at 35 Main E.
 Boot and Shoe Workers' Council, No. 8—Sec., J. A. Logie, 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, 706 South av. Meets fourth Tues. at 580 St. Paul.
 Bricklayers, Masons, Plasterers, No. 11—Sec., H. G. Wilson, 19 Primrose. Meets every Fri. 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' District Council—Sec., F. M. Conner, 113 N. Fitzhugh. Meets alternate Wed. at 113 N. Fitzhugh.
 Carpenters, No. 72—Sec., Anthony Schneider, 113 N. Fitzhugh. Meets every Mon. 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, 3 Huribart av., Fairport. Meets first and third Mon. at I. O. O. F. Hall, E. Rochester.
 Clear Makers' Union, No. 5—Sec., Charles Bosdy. Meets second Tues. at 113 N. Fitzhugh.
 Clothing Cutters, No. 136—Sec., Wm. Bay, 90 Waisford 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—Meets first and third Fri. at 113 N. Fitzhugh.
 Glass Bottle Blowers, No. 26—Sec., George J. Slayer, 288 Columbia av. Meets second and fourth Sun.
 Hoisting and Portable Engineers, No. 832—Meets every Tues. at 44 State.
 Joe Handlers, No. 398—Sec., Paul Bunn, 42 Exchange. Meets 1st and 3d Fri. at 114 State.
 Iron Molders, No. 11—Sec., Richard Curran, 107 Hobart. Meets every Tues. at 35 Main E.
 Iron Molders, No. 12—Sec., Edward J. O'Neill, 356 Parsells av. Meets first and third Wed.
 Ironworkers, No. 33—Sec., James Earnest, 113 N. Fitzhugh. Meets 1st and 3d Fri. at 114 State.
 Jewel Workers, No. 39—Sec., Wm. J. Rosie, 250 Mohawk st. Meets first and third Wed. at 668 South av.
 Labor Temple Assn.—Meets alternate Thurs. at 90 State.
 Laborers, No. 435—Sec., John Bruce, 113 N. Fitzhugh. Meets second Thurs. at 113 N. Fitzhugh.
 Lathers Local, No. 14—Sec., Chas. Carey, 110 Millbank. 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. B. 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. Schiller, 160 Weaver. Meets first and third Fri. at 86 State.
 Moving Picture Machine Operators, No. 253—Sec., F. J. Langner, 604, Beecroft Wda. Meets second Tues. at 457 Main E.
 Operating Engineers No. 71—Sec., Geo. E. Ely, 255 Clay av. Meets every Fri. at 114 State.
 Painters Local No. 150—Sec., John Frank, 113 N. Fitzhugh. Meets every Mon. at 113 N. Fitzhugh.
 Pattern Makers' Assn.—Sec., Harole Willshaw, 8 Salisbury st. Meets first and third Fri. at 114 State.
 Photo Engravers, No. 22—Sec., Milton M. Coan, 53 Mazda ter. Meets first Fri. at 35 Main E.
 Plumbers and Steamfitters, No. 12—Sec., Albert Yogg, 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, 49 Quentin rd. Meets first Thurs. at 35 Main E.
 Railroad Carmen, No. 645. Meets third Sat. at 113 N. Fitzhugh.
 Rochester Musicians Protective Assn., Local No. 66, A. F. of M.—Sec., Wm. F. Wenner. Meets second Sun. of Jan. and Feb. at 81 Clinton av. N.

Sheet Metal Workers, No. 46—Sec., J. R. Campbell, 27 Inouits. Meets first and third Wed. at 113 N. Fitzhugh.

Stationary Firemen, No. 37—Sec., Charles Kirby, 75 Myrtle Hill pk. Meets second and fourth Mondays at 113 N. Fitzhugh.
 Stereotypers, No. 49—Sec., Chas. Wullshleger, 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.
 Stove Mounters, No. 39—Sec., A. E. Moelk, 329 Campbell. Meets second Fri. at 42 Exchange.
 Street Railway Employees, Division No. 292—Sec., Wm. M. Foley, 220 Clay av. Meets second and fourth Fri. at 90 State.
 Textile Weavers, No. 1624—Sec., Louis Scariato, 1 Washburn. Meets first Sun. at 404 Clinton av. N.
 Theatrical Stage Employees—Sec., Harry Malone, 269 Ravenwood av. Meets Main at 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. 1—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. 54—Sec., Henry A. Abendroth, 257 Clay av. Meets first and third Tues. at 35 Main E.
 Upholsters—Sec., Albert V. Loeb, 60 Coventry. Meets third Thurs. at 35 Main E.
 Walters' and Cooks' Alliance, No. 763—Sec., Robert E. Haffey, 31 South av. Meets every Fri. at 31 South av.
 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. E. Burt, 1032 Arnett bldg. Meets second Tues. at 35 Main E.
 Women's Int. Labor League, No. 24—Meets alternate Thurs. at 113 N. Fitzhugh.

THE MACCABEES.

Great Camp for New York, 1008 Genesee Valley Trust bldg., Great Record Keeper, Edward G. Hartl, Asst. Great Record Keeper, Ethel C. Townsend, Asst. Great Commander, E. W. VanDeusen.
 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 Reinger, 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. Nocker, 697 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, 100 S. W. 257 Hawley.
 Imperial Tent, No. 198—Record Keeper, Edward G. Hartel. Meets fourth Mon. at 441 East av.
 Schiller Tent, No. 207—Record Keeper, Herman C. Schankin. Meets third Tues. at Clifford av., cor. Remondino.
 Rochester Hive, No. 898. 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., Paul O. Yanke; Sec., John B. Mullan; Treas., Frederick B. Lyndon. Stated communications first and third Wed. at 875 Main E.
 Yonondio Lodge, No. 163, F. & A. M.—W. M., John J. Gabrielse; Sec., Charles H. Carson; Treas., John J. A. Mennelly. Stated communications first and third Wed. at 875 Main E.
 Genesee Falls Lodge, No. 507, F. & A. M.—W. M., Willis J. Swartwood; Sec.—Treas., Harry W. Hall. Stated communications first and third Thurs.
 Rochester Lodge, No. 660, F. & A. M.—W. M., Walter O. Farmington; Sec., Clarence S. Callister; Treas., B. Harold Osgood. Stated communications second and fourth Mon.
 Germania Lodge, No. 722, F. & A. M.—W. M., Wm. Schleier; Sec., George F. Albrecht; Treas., Reinhold O. Leitauz. Stated communications second and fourth Wed.
 Frank R. Lawrence Lodge, No. 797, F. & A. M.—W. M., Kenneth H. Field; Sec., Alfred H. S. Swan; Treas., Chaucery S. Bradt. Stated communications second Mon.
 Corinthian Temple Lodge, No. 805, F. & A. M.—W. M., Coral A. Morgan; Sec., Luther H. Miller; Treas., Charles A. Elwood. Stated communications first and third Mon.
 Flower City Lodge, No. 810, F. & A. M.—W. M., Harold R. Lew; Sec., Woolf Rosenzweig; Treas., Jos. E. Silverstein. Stated communications second Tues.
 Seneca Lodge, No. 920, F. & A. M.—W. M., Bert VanWie; Sec., John M. Christgau; Treas., Austin F. Crittenden. Stated communications third Tues.

Ancient Craft Lodge, No. 943, F. & A. M.—W. M., Geo. H. Spahr; Sec., W. R. Wolf; Treas., J. Herbert Kaebler. Stated communications second and fourth Wed.
 Fame Lodge, No. 945, F. & A. M.—W. M., Floyd M. Babcock; Sec., Howard W. Franke; Treas., George B. Hume. Stated communications second and fourth Tues. in Masonic Temple, Irondequoit.
 Zealand Lodge, No. 951, F. & A. M.—W. M., Arthur Summers; Sec., James A. Thompson; Treas., Harry W. Salatin. Stated communications second and fourth Thurs.
 Warren C. Hubbard Lodge, No. 964, F. & A. M.—W. M., Theodore T. Benz; Sec., Harry G. Greenstien; Treas., James S. Russell. Stated communications first and third Fri.
 Craftsman Lodge, No. 969, F. & A. M.—W. M., John G. Frick; Sec., Walter G. Fox; Treas., Charles H. Reschser. Stated communications first and third Thurs.
 Frank L. Stimes Lodge, No. 990, F. & A. M.—W. M., Elmer G. Seel; 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., Fred E. Altman; Sec., William H. Stark; Treas., John H. McKenny. Stated communications second and fourth Fri.
 Wakan Lodge, No. 1054, F. & A. M.—W. M., Geo. A. Butler; Sec., B. Leroy Findlay; Treas., Willis W. Bradstreet. Stated communications second and fourth Mon. in Masonic Temple, Irondequoit.
 Arpheus Lodge, No. 1063, F. & A. M.—W. M., Louis G. Kearns; Sec., Charles H. Hanson; Treas., Robert J. Berentson. Meets first and third Wed. at 1130 A. M.
 Charlotte Lodge, No. 1088, F. & A. M.—W. M., Fred W. Smith; Sec., James P. Lyndon; Treas., Raymond Olmstead. Meets first and third Tues. at 36 Stinson.
 Hamilton Chapter, No. 62, R. A. M.—H. P., Geo. H. Lander; Sec., Frederick B. Lyndon; Treas., Raymond W. Cross. Stated convocations second and fourth Thurs.
 Ionic Chapter, No. 210, R. A. M.—H. P., Geo. A. DeWitt; Sec., James A. Thompson; Treas., Lowell M. DeWitt. Stated convocations second and fourth Thurs.
 Doric Council, No. 19, R. & S. M.—T. I. M., Homer E. A. Dick; Rec., Luther H. Miller; Treas., Charles F. Reiber. Meets first and third Wed. at 113 N. Fitzhugh.
 Monroe Commandery, No. 12, K. T.—E. C., R. Andrew Hamilton; Rec., Edward F. Fox; Treas., Chas. H. Carson. Stated convocations first and third Fri.
 Cyrene Commandery, No. 83, K. T.—E. C., Arthur T. Smith; Rec., Wm. S. Harnard; Treas., Wm. W. Bradford. Stated convocations second and fourth Fri.
 Grand Commandery, K. T.—Grand Recorder, John B. McMan, 608 Terminal bldg.
 Germania Lodge of Perfection, A. A. Scottish Rite—T. F. Master, Alvin P. Huber; Sec., Emil L. Rahm; Treas., Oswald Luckenbach. Stated communications third Tues.
 Rochester Lodge of Perfection, A. A. Scottish Rite—T. F. Master, Vernon A. Irvin; Sec., Frank B. Gobie; Treas., Luther H. Miller. Stated communications first and third Thurs.
 Rochester Council of P. of J., A. A. Scottish Rite—V. P., Foreman, J. H. Harnard; Treas., Frank B. Gobie; Treas., Luther H. Miller. Stated convocations first and third Thurs.
 Rochester Chapter Rose-Croix, A. A. Scottish Rite—V. P., Wm. S. Harnard; 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. Westburg; 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, Marsh N. Taylor; Rec., Luther H. Miller; Treas., Elmer G. Seel. Meets first Wed.
 Lalla Rookh Grotto, No. 3, M. O. V. P.—Monarch, Oliver F. Bartold; Sec., Charles M. Colton; Treas., Frederick B. Lyndon. Meets on call of the Monarch.
 Supreme Council, M. O. V. P. E. R.—Grand Treas., Charles M. Colton; Sec., George Edward Hatch, 646 Lincoln-Albany Bank bldg.
 Masonic Club—Inc. June, 1903. Pres., Joseph E. Garis; V. P., Lorimer Eshleman; Sec., Wallace H. Thompson; Treas., Harwood Keys.
 Temple, Civic Center of Rochester—Pres., Esten A. Fletcher; 1st Vice-Pres., John W. Fulcrider, 2d Vice-Pres., Wm. MacFarlane; Sec., Edward G. Stallman; Treas., John B. Mullan. Meets second Wed.
 Masonic Service Bureau—Pres., Walter L. Pierce; V. P., Pres., Elmer G. Seel; Sec., Frank A. Kellogg; Treas., Lowell M. DeWitt; Mgr., Hugh A. Taylor. Meets second Wed.
 Rochester Chapter Order of DeMolay. Master, Councilor, Edw. J. Dickson; Treas., Wm. Craib; Scribe, John Eary. Meets the first and third Mon. in Masonic Temple.

ORDER OF THE EASTERN STAR

Sunshine Chapter—W. Matron, Mrs. Ruth Webster. Meets first and third Fri. of each month.
 Ruth Chapter, No. 58—W. Matron, Mrs. Florence Ayer. Meets second and fourth Tues.
 Monroe Chapter, No. 57—W. Matron, Iva Metcalfe. Meets first and third Thurs.
 Golden Rule Chapter, No. 59—W. Matron, Mrs. Hazel Poullis. Meets second and fourth Mon.

FOR THE YEAR ENDING OCTOBER 1934

47—127

MODERN WOODMEN OF AMERICA

Germania Chapter, No. 72—W. Matron, Mrs. Emma Huber. Meets first and third Mon.

Rochester Chapter, No. 314—W. Matron, Mrs. Kathryn Backer. Meets first and third Sat.

Corinthian Chapter, No. 322—W. Matron, Hazel Newman. Meets second and fourth Wed.

Niner Chapter, No. 414—W. Matron, Eliz. B. Smith. Meets second and fourth Fri.

Paul Chapter, No. 480—W. Matron, Mrs. Rae Stevenson. Meets first and third Thurs.

Amo Chapter, No. 547—W. Matron, Mrs. Elizabeth Betts. Meets first and third Mon.

Flower City Chapter, No. 597—W. Matron, Mrs. Cele Cheston. Meets second and fourth Mon.

Queen Louise Chapter, No. 589—W. Matron, Mrs. Elizabeth Milne. Meets second and fourth Thurs.

Fellowship Chapter, No. 685—W. Matron, Myrtle D. Harris. Meets second Thurs.

Vidalia Chapter, No. 723—W. Matron Mrs. Edith Rathke. Meets second and fourth Fri.

White Shrine—W. High Priestess, Mrs. Margaret Vollick. Meets third Wed.

Ray-Diant Court, No. 9, O. of A.—Royal Matron, Mrs. Lula Helena. Meets second Thurs.

Franklin S. Stebbins Court, No. 16, O. of A.—Royal Matron, Mrs. Mae Bradley. Meets first and third Wed.

Temple Court, No. 69, O. of A.—Royal Matron, Mrs. Amelia Homan. Meets first and third Fri.

Genesee Valley Court, No. 94, O. of A.—Royal Matron, Elizabeth Cassard. Meets first Tues.

University Star, Chapter No. 797—W. Matron, Mrs. Olga Perry. Meets first and third Thurs.

Zama Temple—Queen, Mrs. Emma Albright. Meets first Wed.

Office, 306 Present Bldg.

Genesee Camp, No. 8450—Clerk, Richard E. 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 416 Wilder.

Deutsche Nachbarn Camp, No. 10691—Clerk, Julius Seibert, 24 Rialto. Meets first Wed. at Schug's Hall, 296 Avenue A.

Uniland 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. 4717—Oracle, Barbara Vogt; Recorder, Beatrice B. Feeney. Meets second and fourth Wed. at 457 Main E.

Norhtote Camp, No. 4961—Oracle, Mary Deisinger; Recorder, Mary Punch; Receiver, Miss Milander. Meets second Fri. at 36 St. Paul.

Rochester Camp, No. 7066—Oracle, Pauline Gehard; Recorder, Mary E. Ryan; Receiver, Mrs. Mary F. Wackerman. 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 Hollister 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. Muncie, 42 Rodessa rd. Meets first and third Sat. at 457 Main E.

Charlotte Circle, No. 375—Rec. Sec., Lillian L. Strait, 51 Strohm st. 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. Wakeman; Clerk, W. A. Close; Banker, H. Woodhead; Meets every Thurs. at 441 East av. Election of officers in Dec.

Hand-in-Hand Camp, No. 123—Consul Com., Henry Durnburg; 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 Kuppenbacher; 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 Zwanzig; Clerk, F. 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., .84 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 ave 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.

Douglass 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 Scranton and Evergreen sts., .038 acre.

Franklin Park—Between Andrews and Cumberland sts., .95 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 Mt-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. 32.54 acres.

Plymouth Park—On Plymouth av. S., between Edinburg 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—Near 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.

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 East avenue, E extension westerly, by Avenue E and its extension to an alley 192 feet east of St. Paul street by said alley to Avenue D, Avenue D to Harris, Harris to Avenue A, Avenue A to Gladys, Gladys to Nelson, Nelson 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 west line 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 new city line 500 feet westerly from the west line of Lee road, thence northerly on a line parallel to and 500 feet distance from the westerly line of Lee road to a point 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 Mt. Read Blvd., thence following 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 easterly 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

WARD BOUNDARIES

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. Y. & 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 northerly 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 Carroll, Carroll 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 Upde 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 or 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 of Lake 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 Hebard, Hebard to Nelson, Nelson to Gladys, Gladys to Avenue A, Avenue A to Harris, 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 Browncroft boulevard, by Browncroft boulevard, 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 Chill avenue, by Chill 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 Chill avenue, Chill 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 and 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 Browncroft boulevard to the easterly bounds of the city, thence southerly, westerly and southerly by city line, 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 village of Brighton, Cobb's Hill 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 and Wisner roads to Durand-Eastman Park, thence following the bounds of the park and lands belonging to the Sewage Disposal Plant of Lake Ontario, by the south line of Lake Ontario to the east bound of the park, by the east bounds of the park back to the east side of Wisner road, by the east side of Wisner road and Culver road, Culver road to a point 100 feet north of Norton street (including section annexed in 1914), thence southerly along this boundary line to the north line of the Denmore Creek territory (annexed in 1908), and following this northerly line to Irondequoit Bay, 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 division line between townships 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 592.93 feet, thence easterly along a line parallel to said division line between townships numbers one and two, short range, to the westerly property line of lots R. & O. R. R., thence easterly along various curves and angles of this line to a point 150 feet north of the Latta road, thence following the city line to Hickory street, by Hickory street to the line of Lake Ontario at low water mark, thence easterly 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 Chill avenue where it intersects the easterly water line of the Barge canal, by this easterly water line to a point 500 feet south of the south line of the city line, thence northerly along a line parallel with Lee road and 500 feet therefrom to Lexington avenue, thence along the centre line of Lexington avenue, which is also the town 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 a point 134 feet south of the south line of Emerson street, thence continuing southerly by Burrows street extension and Oren street and extension to West avenue, West avenue to Lincoln avenue, Lincoln avenue to Chill avenue, and by Chill avenue to the place of beginning.

ROCHESTER DIRECTORY

REFERENCE DEPARTMENT

Where more information than is possible to give under the classified listings is placed on file for buyers reference. The value of this department is inestimable. 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.