

**CLASSIFIED  
BUYERS' GUIDE  
OF THE CITY OF  
ROCHESTER  
(NEW YORK)**

**1939**


**The Buyers' Guide contains the advertisements and business cards of the more progressive business men and firms in the city, classified according to lines of business.**

**R. L. POLK & CO., Inc., Publishers**  
729 Powers Building, Rochester, N. Y.

**MONROE ABSTRACT CORPORATION**Abstracts  
of  
TitleComplete  
Title Service in  
Western New YorkTitle  
Insurance  
PoliciesFederal  
Court  
Searches**Main 3441-3442**Guaranteed  
Tax  
Searches

FOUNDED IN 1886

**ABSTRACT TITLE & MORTGAGE CORPORATION**ABSTRACTS OF TITLE  
TITLE INSURANCE  
FEDERAL COURT SEARCHES  
GUARANTEED TAX SEARCHES  
MORTGAGE SERVICING47 SOUTH FITZHUGH ST.      *Tel. Main 4170*      ROCHESTER**Addressing and Mailing**

With large and fully equipped addressing and mailing departments in the larger cities, we can handle up to the largest campaigns quickly and at attractive prices.

**R. L. POLK & CO., Inc.** 354 Fourth Ave., N. Y. C.

Directory Publishers, Mailing List Compilers, Addressing and Mailing Service

New York, N. Y.  
Chicago, Ill.Philadelphia, Pa.  
Pittsburgh, Pa.Los Angeles, Cal.  
San Francisco, Cal.Boston, Mass.  
Seattle, Wash.Indianapolis, Ind.  
Cleveland, Ohio

**STEWART, HANFORD & FROHMAN Inc.**  
FOUNDED 1906

*Advertising*

11 James Street      Rochester

309 FIFTH AVENUE      NEW YORK CITY

**BURR & STARKWEATHER COMPANY**

Farm, Dairy, Poultry and Contractors' Supplies  
Fertilizers and Seeds — Farm and Garden Tractors

BINDER TWINE, POWER AND HAND LAWN MOWERS

*Dexter Washing Machines - - Beacon Poultry Feeds*

*Distributors of PROTANE GAS (Bottled) for Gasless Homes*

*Magic Chef, Glenwood Ranges*

PHONE: STONE 3016-3017

39-57 MT. HOPE AVENUE

ROCHESTER, N. Y.

**Automatic Heating and Air Conditioning**

*economically more efficiently*

A complete and flexible line of G-E Automatic Heating (Oil & Gas) Air Conditioning (Winter, Summer or year 'round) equipment. Also a full line of Room Coolers and Air Circulators. We have units for every home or business need. Call us and we will be happy to give you full information.

PHONE STONE 898


**ROCHESTER**

AIR CONDITIONING CORPORATION

618 E. MAIN STREET

**C. W. FIELDS, Inc.**

DISTRIBUTOR

*Chrysler and Plymouth  
Motor Cars*

157-167 COURT ST.

STONE 140

**WHITING-BUICK, Inc.**

*“Dealer Since 1906”*

*Buick Sales  
Service*


*Used Cars*

352 EAST AVENUE

- - -

STONE 714

# ALLING & MILES, INC.

*Distributors of*

## Hudson Motor Cars

*Sixes and Eights*

Office and Showroom, 82 STONE ST. - Phone STONE 2537

# COOL CHEVROLET CORP.

*for Economical Transportation*

*Passenger  
Cars*


*Delivery  
Trucks*

Always a fine stock of GUARANTEED USED CARS.  
A modern SERVICE DEPT—FLAT RATE CHARGES.  
SKILLED MECHANICS and FACTORY EQUIPMENT  
is your SERVICE GUARANTEE

340-360 CULVER ROAD .. Phone MONROE 2340

# ROCHESTER MOTORS, Inc.

*Distributors*


## STUDEBAKER MOTOR CARS

Sales and Service

77-87 MONROE AVENUE ROCHESTER, NEW YORK

Telephone STONE 3030

# GENESEE VALLEY MOTORS, INC.


*Great Cars*

*Fine Service*

*A Square Deal*


250 MT. HOPE AVENUE - - ROCHESTER, N. Y.


Telephone Monroe 2727

# FINCHER MOTORS, INC.

*Distributors*

**OLDSMOBILE**  
**MOTOR CARS**

*Salesroom and Service Station*


14-28 SOUTH UNION STREET

Phone MAIN 2262

# E. J. HORTON, Inc.

*Distributors for*

*Dodge Brothers Cars and Trucks*  
*and Plymouth Cars*


Service That Serves and Saves  
 Used Cars and Trucks—Greater Values—Lower Prices

Retail — GENUINE PARTS — Wholesale

1044 UNIVERSITY AVENUE

Telephone Monroe 612-613-614-615

*Packard*

**SALES**  
**and**  
**SERVICE**

*Packard*

*Guaranteed Used Cars*

**BANCROFT MOTORS**

33 STILLSON STREET

MAIN 6562

**Hudson Terraplane**

... match  
 PACKARD  
 against the  
 field!

ASK THE  
 MAN WHO  
 OWNS ONE

# THE VALLEY CADILLAC CORPORATION

*Cadillac*  
*LaSalle*

*Pontiac*  
*G. M. C. Trucks*

GUARANTEED USED CARS AND TRUCKS

Salesrooms and Complete Service Facilities

333 EAST AVENUE

-

-

STONE 320

# CLARK-PRINCETON COMPANY

TRAILERS and AUTOMOBILES

*New and Used*

DISTRIBUTORS

YORK — FLEETWHEELS — CLUB CARS  
CURTISS AEROCARS — GLIDERS

Trailers of Distinction at Surprisingly Low Prices

OFFICE and SHOWROOMS  
30 SAGER DRIVE  
Monroe 3276

OUTDOOR DISPLAY  
1743 EAST AVENUE  
ROCHESTER, N. Y.

# CALEY & NASH, Inc.

*AUTOMOBILE PAINTING AND TRIMMING*

BODIES OF SPECIAL DESIGNS

*Manufacturers of*

VANS AND TRUCK BODIES

1828 EAST AVENUE - - - Phone Monroe 5126

# THE SCHLEGEL MFG. CO.

*Manufacturers of*

AUTOMOBILE, CARRIAGE, CASKET AND DRESS  
TRIMMINGS

ALSO TEXTILE APPLIANCES FOR MECHANICAL PURPOSES

277 North Goodman Street, Cor. College Ave., Rochester, N. Y.

PHONES, MONROE 812, 813


No 1070

**LINCOLN-ALLIANCE  
BANK AND TRUST COMPANY**

**Main Office, 183 MAIN ST. EAST**

- Lincoln Office, 33 Exchange Street
- Lake Ave. Office, 1495 Lake Avenue
- West End Office, 886 Main Street W.
- East End Office, 460 N. Goodman Street
- Monroe Ave. Office, 560 Monroe Avenue
- Portland-Clifford Office, 520 Portland Avenue
- Newark Office, Newark, N. Y.
- Brockport Office, Brockport, N. Y.


**EVERY BANKING SERVICE**

Checking Accounts, Interest Accounts, Trust Services, Business Loans, Personal Loans, Safe Deposit Boxes, Travelers Checks, Foreign Drafts, Etc.

**OFFICERS**

RAYMOND N. BALL, *President*  
 RAYMOND F. LEINEN, *Executive Vice Pres.*  
 EDMUND J. TUETY, *Secretary*

**ASSISTANT VICE PRESIDENTS**

Clarence E. Higgins  
 George C. Lennox  
 Franklin S. Meinhart  
 G. Alfred Sproat  
 Richard A. Sweeney

**VICE PRESIDENTS**

Thomas R. Baker  
 David C. Barry  
 Swayne P. Goodenough  
 Arthur J. Meisenzahl  
 William G. Watson  
 Edward M. Weingartner  
 Raymond J. White  
 Frederick D. Whitney

**ASSISTANT SECRETARIES**

Lyle G. Antis  
 Ogden Butler  
 Roy B. Combs  
 Lincoln Doumaux  
 Clarence S. Greene  
 William Groh  
 Leland D. Judd  
 Cyril G. Kress  
 Robert E. Macon  
 Clarence E. Marsh  
 Luke T. Smith  
 William B. Vaisey  
 Arthur B. Weston

**AUDITING DEPARTMENT**

Roy E. Miller, *Auditor*

**TRUST DEPARTMENT**

John W. Remington, *Trust Officer*  
 Wilmot R. Craig, *Asst. Trust Officer*  
 Robert E. Platt, *Asst. Trust Officer*

William A. Rose, *Asst. Trust Officer*  
 Raymond H. Schlegel, *Asst. Trust Officer*  
 Robert E. Towey, *Asst. Trust Officer*

**DIRECTORS**

MORTIMER ADLER  
 RAYMOND N. BALL  
 EDWARD BAUSCH  
 JOHN P. BOYLAN  
 JAMES C. DRYER  
 ALBERT B. EASTWOOD  
 BERNARD E. FINUCANE

MARION B. FOLSOM  
 FRANK E. GANNETT  
 JAMES E. GLEASON  
 FRED C. GOODWIN  
 FRED H. GORDON  
 EDWARD A. HALBLEIB  
 THOMAS J. HARGRAVE  
 SOL HEUMANN  
 ALBERT A. HOPEMAN

EDWARD G. MINER  
 JOSEPH M. NEISNER  
 RUSH RHEES  
 HERMAN RUSSELL  
 ALBERT F. SULZER  
 RAYMOND L. THOMPSON  
 DOUGLAS C. TOWNSON  
 HERBERT J. WINN

*Member Federal Deposit Insurance Corporation*

*Member Federal Reserve System*

**Central Trust Company**

ROCHESTER, N. Y.

*Main Office***25 Main Street, East***Brighton Branch***1806 East Avenue***Office Hours: from 9 A.M. to 3 P.M.**Saturdays: Close at 12 M.**Officers:*

JOHN A. MURRAY . . . . .	President
WILSON HAMILTON . . . . .	Vice-President
JOHN H. RAUSCH . . . . .	Asst. Vice-President
F. DWIGHT SAGE . . . . .	Asst. Vice-President
RICHARD C. MEISENZAHL . . . . .	Secretary
HOMER D. KLUMPP . . . . .	Treasurer
FRANCIS P. BEATTIE . . . . .	Asst. Secretary
C. J. SELLMAYER . . . . .	Asst. Secretary
EDMUND J. MEYER . . . . .	Auditor

*Trust Department*

D. R. CHAMBERLAIN . . . . .	Vice-President and Associate Trust Officer
THOMAS J. SERCU . . . . .	Vice-President and Trust Officer
E. M. VOGEL . . . . .	Asst. Trust Officer

*Directors:*

ESTEN A. FLETCHER	JOHN A. MURRAY	ALBERT E. VOGT
EZRA A. HALE	THOMAS N. NAGLE	LOUIS A. WEHLE
WILSON HAMILTON	JOHN D. PIKE	DWIGHT S. WETMORE
FRANTZ HAVERSTICK	FRANK J. SMITH	OLIVER B. WOODFILL

Foreign Drafts Issued on all parts of the world. Letters of Credit and Travelers' Checks available for Foreign Travel. Interest Allowed on Special Deposits. Acts as Executor of Wills, Administrator of Estates, Trustee under corporate and individual trust agreements.

We invite the Accounts of Corporations, Firms and Individuals, and we are prepared to furnish such depositors with business facilities consistent with their balances and standing.

*Member Federal Deposit Insurance Corporation*

Safe Deposit Boxes for Rent from \$3.00 per year up

MAIN OFFICE OR BRIGHTON BRANCH

NIGHT DEPOSITORY, MAIN OFFICE, 25 MAIN ST. EAST


# Genesee Valley Trust Company

EXCHANGE and BROAD STS.

Free Parking for Customers at 101 Exchange Street

## OFFICERS

W. DEWEY CRITTENDEN, *Chairman of the Board*  
 ALEXANDER T. SIMPSON.....President  
 FRANK S. THOMAS..... Executive Vice-President  
 GEORGE E. VARCOE..... Vice-President  
 JOHN W. JARDINE..... Vice-President  
 JOHN P. DAY . . Vice-Pres. & Associate Trust Officer  
 W. W. STEELE..... Asst. Vice-President  
 HOWARD W. MATTHEWS.....Treasurer  
 JOSEPH P. COLLINS.....Trust Officer  
 T. CHESTER MEISCH.....Secretary  
 NORBERT D. GREENE..... Asst. Secretary  
 JOSEPH S. WEBER..... Asst. Secretary  
 ROBERT C. TAIT..... Asst. Trust Officer


## BOARD OF DIRECTORS

WHEELER D. ALLEN Vice-Pres. C. P. Ford Co., Inc.	CARL S. HALLAUER Vice-Pres., Bausch & Lomb Optical Co. Pres., Bausch & Lomb Optical Co., Ltd., Canada
LEON L. BENHAM President Richardson Corporation	WALTER L. HEUGHES Pres. F. L. Heughes & Co. Inc.
KENDALL B. CASTLE, Attorney Trustee, University of Rochester	THOMAS J. NORTHWAY President, Thomas J. Northway, Inc.
GEORGE B. CAUDLE, President Kelso Laundry Co. Director, American Laundry Machinery Co.	ALEXANDER T. SIMPSON President
BRACKETT H. CLARK Secretary, Cochrane-Bly Company	FRANK S. THOMAS Executive Vice-President
GEORGE H. CLARK Trustee, Security Trust Co. Director, Eastman Kodak Co. Treasurer, Mechanics Institute	KENNETH C. TOWNSON Geo. D. B. Bonbright & Co. Director, Stecher-Traung Lithograph Co. Director, Sibley, Lindsay & Curr Co.
W. DEWEY CRITTENDEN, Chairman of The Board President and Treas. F. & C Crittenden Co Chairman of Board, Brewster-Crittenden & Co.	LEWIS S. WEST Director Union Trust Co. Vice-Pres., Despatch Shops, Inc.
EDWARD J. DOYLE President, Doyle Gasoline and Oil Co., Inc.	ERNEST C. WHITBECK Attorney
ALBERT V. DURAND President Smith-Gormly Co., Inc.	GEORGE M. WOOD President, Lawyers Co-operative Publishing Company
WILLIAM B. HALE Chairman of Board, Mechanics Savings Bank Chairman of Board, Lawyers' Co-operative Publishing Co. Trustee, University of Rochester	

## TRUST DEPARTMENT SERVICES

In appointing the Genesee Valley Trust Company as your Executor, Trustee or to act in any other fiduciary capacity you are assured of qualifications impossible of attainment by an individual acting in the same capacity.

It has facilities to handle, with speed and accuracy, the many details demanded in this work without delay or loss to interested parties.

We invite you to consult our Officers, which may be done in complete confidence, without the slightest obligation.

SAFE DEPOSIT BOXES IN FIRE AND BURGLAR PROOF VAULTS

Member Federal Deposit Insurance Corporation

# ROCHESTER TRUST and Safe Deposit COMPANY

Main Street West and Exchange

Capital  
**\$1,000,000**


Surplus  
**\$3,000,000**

## *Fifty-One Years Experience*

Complete Banking and Trust Service for Individuals and Corporations—  
Commercial, Collateral and Mortgage Loans—Securities Information—  
—All Trust Functions—Safe Deposit Boxes and Storage Vaults.


### OFFICERS

ROBERT C. WATSON President	EDWARD HARRIS, 2ND Asst. to the President & Mgr. Securities Dept.
JOHN CRAIG POWERS Vice Pres. & Chairman Ex. Com.	HARRY W. SAGE Asst. Secretary
EDWARD BAUSCH Vice President	ROSE M. DOYLE Asst. Secretary
GEORGE H. HAWKS Vice Pres. and Sec.	WILLIS P. MARTIN Asst. Secretary
LEIGH H. PIERSON Vice Pres. and Tr. Officer	RUSSELL D. HARDER Asst. Secretary
ELLIOTT W. GUMAER Vice Pres. and Associate Trust Officer	FAY E. WRIGHT Asst. Trust Officer
EDWARD L. WILLIAMS Vice President	ALBERT D. STEWART, JR. Asst. Trust Officer
WILLARD I. LUESCHER Vice President	CHAS. H. GOODENOUGH Asst. Trust Officer
HARRY L. EDGERTON Treasurer	EUGENE N. DEWITT Auditor

### DIRECTORS

ROBERT C. WATSON	HERBERT J. WINN
EDWARD G. MINER	FREDERICK S. MILLER
R. ANDREW HAMILTON	SAMUEL E. DURAND
FRANK T. SAGE	WILLIAM F. STRANG
GEORGE H. HAWKS	VINCENT S. BENNETT
JOHN CRAIG POWERS	OSCAR H. PIEPER
EDWARD BAUSCH	THEODORE C. BRIGGS
RICHARD M. HARRIS	

CONSIDERATE  
*though*  
CONSERVATIVE


MAIN STREET WEST AND EXCHANGE

ROCHESTER'S FIRST TRUST COMPANY — Operating under Perpetual Charter  
MEMBERS FEDERAL DEPOSIT INSURANCE CORPORATION


# SECURITY TRUST COMPANY

OF ROCHESTER

**Main Street, East  
and  
Water Street, South**

**OFFICERS**

JAMES S. WATSON . . . . . President  
 CARL S. POTTER . . . . . Vice-President  
 EDWARD HARRIS . . . . . Vice-President  
 THOMAS G. SPENCER . . . . . Vice-President  
 WILLIAM H. STACKEL, Vice-Pres & Trust Officer  
 GEORGE F. STONE . . . . . Secretary  
 EARL G. HOCH . . . . . Treasurer  
 HARVEY W. MILLER . . . . . Ass't Secretary  
 DAVID GALES . . . . . Ass't Secretary  
 FREDERICK J. BENDON . . . . . Asst. Treasurer  
 SCHUYLER C. WELLS, JR. . . . . Vice Trust Officer  
 GRACE E. HOWIE . . . . . Ass't Trust Officer  
 SEWARD H. CASE . . . . . Ass't Trust Officer  
 BENJAMIN E. LULL . . . . . Ass't Trust Officer  
 EVA M. SCHREINER . . . . . Ass't Trust Officer  
 KENNETH C. WILD . . . . . Mortgage Realty Officer


**DIRECTORS**

JAMES S. WATSON  
 CARL F. LOMB  
 MORLEY A. STERN  
 DANIEL M. BEACH  
 HARPER SIBLEY

FRANK W. LOVEJOY  
 THOMAS G. SPENCER  
 HERBERT EISENHART  
 CARL S. POTTER  
 WILLIAM H. STACKEL

WALTER L. TODD  
 GEORGE H. CLARK  
 WESLEY M. ANGLE  
 BERNARD E. FINUCANE  
 ARTHUR F. REED

**INTEREST PAID ON DEPOSITS.** Special attention given to handling Estates and Trusts. Money to Loan on Approved Securities. Designated by Superintendent of Banking Department as Depository for Reserve Funds of State Banks. Checks on Foreign Cities, Letters of Credit and Travelers Checks issued.

**SAFE DEPOSIT VAULTS FOR RENT** in our Electrically Protected Burglar-Proof Vault. Valuables in Trunks or Packages cared for. Moderate charges.

*Member Federal Deposit Insurance Corporation*

# UNION TRUST COMPANY

## OF ROCHESTER

19 MAIN ST., WEST - ROCHESTER, NEW YORK

*A Marine Midland Bank*  
*Member Federal Deposit Insurance Corporation*

**Every Banking Service**

**OFFICERS**

*President*

WILLIAM W. FOSTER

**MAIN OFFICE**

*Vice-Presidents*

ROBERT K. FAULKNER  
 EDWARD J. MEYER  
 ELMER B. MILLIMAN  
 DELOSS M. ROSE, Secretary  
 CARL R. SNIDER

*Treasurer*

CHARLES H. ESHELMAN

*Assistant Vice-Presidents*

JAMES A. CAMERON  
 O. K. COOPER  
 JOHN W. MALEENEY  
 EDWARD R. MURPHY  
 HUBERT L. STEVENSON

*Comptroller*

HENRY P. SCHLENKER

*Auditor*

F. ARTHUR ABEL

*Assistant Secretaries*

HECTOR M. HARMON  
 ALFRED F. JANUS  
 LEWIS H. MORGAN  
 WILLIAM J. VOLZ

**TRUST DEPARTMENT**

*Vice-President and Trust Officer*

NELSON E. LENGEMAN

GEORGE E. BECKER  
*President, Marine Midland Group, Inc.*

SELDEN S. BROWN  
*Attorney*

J. ALLEN FARLEY  
*Treas. E. P. Reed & Co.*  
*Trustees Monroe County Savings Bank*

WILLIAM W. FOSTER  
*President*  
*Union Trust Company of Rochester*

JAMES F. HAMILTON  
*President*  
*First Industrial Bank of Rochester*

KENNETH B. KEATING  
*Attorney*  
*Harris, Beach, Folger, Bacon & Keating*

*Assistant Trust Officers*

ARTHUR S. CARRUTHERS  
*also Trust Investment Officer*  
 R. REED GEORGE  
 LOUISE A. SCHOFIELD

**INVESTMENT DEPARTMENT**

*Assistant Vice-President*

CHARLES J. GRATE

**FOREIGN DEPARTMENT**

*Manager*

GORDON F. WOOD

**MERCHANTS-EAST AVENUE OFFICE**

*Vice-Presidents*

ALBERT S. NEWELL  
 CHESTER J. SMITH

*Assistant Vice-Presidents*

GROVER C. BRADSTREET  
 CHARLES BROUMOWSKY

*Assistant Secretary*

JOHN W. DWYER

**OTHER CITY OFFICES**

**CLIFFORD-JOSEPH OFFICE**

*Assistant Vice-President*

A. JOSEPH LONDON

**CHARLOTTE OFFICE**

*Manager*

SHERMAN L. POOLRY

**DIRECTORS**

✓ JOHN L. KEENAN ✓  
*Franklin Institute*

CLARENCE S. LUNT  
*C. S. Lunt & Co.*

J. E. MCKELVEY  
*Director, Richardson Corp.*

GILBERT E. MOSHER  
*Pres. The Haloid Co.*

CHARLES P. SCHLEGEL  
*Pres. Schlegel Manufacturing Co.*

CHARLES WINSLOW SMITH  
*Pres. Sherwood Shoe Co.*  
*Trustee, East Side Savings Bank*

OSCAR B. SPIEHLER  
*Secy, Treas. Big Elm Dairy Co.*  
*Trustee, East Side Savings Bank*

**NORTH-HUDSON OFFICE**

*Manager*

CHARLES H. CLOSEN

**LYELL-SARATOGA OFFICE**

*Manager*

LOUIS M. BOLT

**CULVER OFFICE**

*Assistant Secretary*

AVERT S. GILBERT

**CHILL-THURSTON OFFICE**

*Manager*

HARRY N. FREY

**DEWEY-DRIVING PARK OFFICE**

*Manager*

CHARLES C. DUNPHREY

**OUT OF TOWN OFFICES**

**AVON OFFICE**

*Assistant Secretary*

WILLARD B. FRAZER

**E. ROCHESTER OFFICE**

*Manager*

GUSTAVE MICHAELS

**PALMYRA OFFICE**

*Assistant Vice-President*

CLIFFORD G. ADAMS

**SODUS OFFICE**

*Assistant Vice-President*

FRANK H. HELMBOLD

**WEBSTER OFFICE**

*Assistant Vice-President*

ARTHUR F. KURTZ

ADOLPH STUBER  
*Asst. Vice-President*  
*Eastman Kodak Co.*

ARTHUR E. SUTHERLAND  
*Official Referee*  
*Supreme Court of New York*

GEORGE L. SWAN  
*Pres. Gorline & Swan*  
*Construction Co.*

FRED K. THOMPSON  
*Pres. Cramer-Force Co.*

CORNELIUS J. VANNIEL  
*General Comptroller, Eastman Kodak Co.*

LEWIS S. WEST  
*Vice Pres.-Gen. Mgr. Despatch Shops, Inc.*


**EAST SIDE SAVINGS BANK**

CORNER MAIN AND CLINTON

**Savings Accounts**

---

**American Express  
Travelers  
Cheques**


**Christmas Club**

---

**Safe Deposit Boxes  
\$3.00 per year  
and up**

ENJOY the corner on convenience for complete savings bank service. Money deposited during the first three business days of any month draws dividends (interest) from the first of the month if left until the end of the quarter. Interest is credited to accounts December 1 and June 1.

**OFFICERS**

**HERMAN C. SIEVERS**  
Chairman of the Board

**JOSEPH H. ZWEERES**  
President

**HENRY B. ALLEN**  
Vice-President

**R. ANDREW HAMILTON**  
Vice-President

**OSCAR B. SPIEHLER**  
Vice-President

**JOHN W. F. SWANTON**  
Comptroller

**EDWARD L. GOETZMAN**  
Treasurer

**PHILIP O. WILLIAMS**  
Secretary

**CHARLES H. BOORMAN**  
Assistant Treasurer

**ALEXANDER G. HAY**  
Assistant Secretary

**LEWIS A. PEAR**  
Assistant Secretary

**HAMILTON C. GRISWOLD**  
Attorney

**TRUSTEES**

**WILLIAM BAUSCH**

**R. ANDREW HAMILTON**

**OSCAR B. SPIEHLER**

**HAMILTON C. GRISWOLD**

**HERMAN C. SIEVERS**

**ARTHUR A. BARRY**

**JOSEPH H. ZWEERES**

**CHARLES WINSLOW SMITH**

**SOL HEUMANN**

**RAYMOND L. THOMPSON**

**CHARLES T. CROUCH**

**ALEXANDER M. BEEBEE**

**HENRY B. ALLEN**

**LOUIS S. FOULKES, JR.**

**HENRY W. KIMMEL**


# MONROE COUNTY SAVINGS BANK

INCORPORATED 1850

## OFFICERS

GEORGE D. WHEDON, President  
EDWARD BAUSCH, Vice-President  
J. ALLEN FARLEY, Vice-President  
FRANK T. TAYLOR, Treasurer  
FRANK E. DONNELLY, Secretary  
A DEWEY BACON, Asst. Secretary

WALTER H. COUCHMAN, Asst. Secretary  
JOSEPH G. KUNZ, Asst. Secretary  
HAROLD F. LEDERMAN, Asst. Secretary  
J. WESLEY RIBBY, Asst. Secretary  
FRANK C. LEAPER, Auditor  
STEWART & SPENCER, Counsel


## TRUSTEES

EDWARD BAUSCH  
W. OSBORNE ASHLEY  
CHARLES F. WRAY  
J. ALLEN FARLEY  
GEORGE D. WHEDON  
AUGUSTINE J. CUNNINGHAM  
WILMOT V. CASTLE  
SMITH SHELDON  
JOSEPH F. WELLER  
VINCENT S. BENNETT  
JOSEPH F. TAYLOR  
ALBERT F. SULZER  
L. DUDLEY FIELD

*Complete Savings Bank Service*

TWO CONVENIENT OFFICES

35 STATE STREET

2 EAST AVENUE

ROCHESTER, N. Y.

# ROCHESTER SAVINGS BANK

(INCORPORATED 1831)

**Resources - \$66,595,000**

**More than 97,000 Depositors**


*West Main Street Office*  
47 WEST MAIN ST.

## OFFICERS

EDWIN ALLEN STEBBINS, *President*  
 JAMES S. WATSON, *Vice-President*  
 EDWARD HARRIS, *Vice-President and Attorney*  
 CHARLES F. TURTON, *Vice-President*  
 JOHN C. HOSKING, *Vice-President*  
 CLYDE T. SUTTON, *Treasurer*  
 JAMES W. GRAY, *Secretary*  
 FRANK L. NIED, *Assistant Secretary*  
 ARTHUR H. LAUTERBACH, *Assistant Secretary*  
 HARRY N. KENYON, *Assistant Secretary*  
 WALTER L. SCHMID, *Assistant Secretary*  
 WILLIAM H. CARROLL, *Assistant Secretary*  
 GEORGE C. WILCOX, *Assistant Attorney*

## TRUSTEES

JAMES S. WATSON  
 ERICKSON PERKINS  
 J. CRAIG POWERS  
 EDWARD HARRIS  
 DANIEL M. BEACH  
 E. ALLEN STEBBINS  
 HERBERT J. WINN  
 WALTER L. TODD  
 M. H. EISENHART  
 CHARLES F. TURTON  
 HARPER SIBLEY  
 ALBERT A. HOPEMAN  
 MARION B. FOLSOM  
 THOMAS G. SPENCER  
 RICHARD M. HARRIS  
 JAMES P. B. DUFFY  
 JOHN R. SIBLEY  
 MERCER BRUGLER


*Franklin Street Office*  
40 FRANKLIN STREET

**SAFE DEPOSIT BOXES FOR RENT FROM \$3.00 PER YEAR UP  
AT THE FRANKLIN STREET OFFICE**

*Banks*

# THE MECHANICS SAVINGS BANK

21 EXCHANGE STREET  
 Branch, 89-91 EAST AVENUE  
 Gas and Electric Building  
 Rochester, N. Y.

Incorporated 1867

*OFFICERS*

WILLIAM B. HALE	- - - - -	Chairman of Board
WENDELL J. CURTIS	- - - - -	President
JAMES C. CLEMENTS	- - - - -	Vice-President
GEORGE WENDT	- - - - -	Vice-President and Secretary
ALEXANDER M. KESSELRING	- - - - -	Assistant Secretary
EUGENE J. BODETTE	- - - - -	Assistant Secretary
OSCAR J. BOTT	- - - - -	Assistant Secretary
MICHAEL M. SPANG	- - - - -	Assistant Secretary
HELEN A. WIGG	- - - - -	Cashier
ALFRED T. HALL	- - - - -	Assistant Cashier
JACOB CUSIMANO	- - - - -	Assistant Cashier
CURTIS FITZSIMONS	- - - - -	Attorney

*TRUSTEES*

WENDELL J. CURTIS	GILBERT J. C. McCURDY	CURTIS FITZSIMONS
WILLIAM B. HALE	HERBERT W. BRAMLEY	ARTHUR W. BEALE
JAMES C. CLEMENTS	GEORGE WENDT	J. SAWYER FITCH
FREDERICK S. MILLER	ARTHUR J. GOSNELL	DR. ALBERT K. CHAPMAN
EDWARD A. HALBLEIB	CHARLES F. HUTCHISON	CHARLES T. DePUY

**BANKERS to the MAN without BANK CREDIT**

**OUR RATE 2% MONTHLY**

*WE SERVE THE PEOPLE WHO WORK*

**PROVIDENT LOAN SOCIETY**

31 EXCHANGE STREET - - - - ROCHESTER, N. Y.

# FIRST INDUSTRIAL BANK

**L** PERSONAL  
**O** —  
**A** BUSINESS  
**N** —  
**S** COLLATERAL

CHECKING ACCOUNTS  
 &  
 TIME DEPOSITS

— THE BANK FOR THE INDIVIDUAL —

30-32 CLINTON AVE. N. - - - Phone MAIN 1512


---

---

# CROSS BROTHERS CO. Inc.

*Leather Belting Manufacturers*

DEALERS IN

Conveying Equipment

Mechanical Power Transmission Appliances

Millwrights and Belt Repair Men Promptly Furnished

Phones MAIN 8038—8039

112-114 MILL STREET

ROCHESTER, N. Y.

---

GLENWOOD 6200

# HICKOK MANUFACTURING COMPANY

INCORPORATED

BELTS - BUCKLES - BRACES - GARTERS

MEN'S JEWELRY

*Executive Offices and Factory*

850 ST. PAUL STREET

ROCHESTER, N. Y.

Branch Offices, New York City, Chicago, St. Louis, San Francisco, Los Angeles and Houston

---

## *You Use a Directory*

To tell you who handles the product you are looking for and where to buy it.

To tell you where the person you are looking for can be located.

# ORGANIZED TO PREVENT LOSS


**T**HE BUREAU was founded fourteen years ago by the Ad Club of Rochester and receives its support through voluntary membership subscriptions. The firms and individuals who believe that "Honesty is the Best Policy," and know that correct advertising will place business on a more substantial and permanent foundation, subscribe in proportion to their business interests.

The fact that a business firm is not a member of the Better Business Bureau and does not subscribe to its work is not necessary proof that that organization does not believe in "Truth in Advertising and Integrity in Business," but when you know that the firm you deal with is a member of the Bureau, you know that the members of that firm are interested in your welfare to a degree that they are willing to financially support an organization which considers your protection one of its main objects.

The Bureau is incorporated and governed by a Board of Directors consisting of 21 well-known business men, each representing a responsible business firm.

The Bureau is a non-profit organization affiliated with more than 50 other Bureaus throughout the United States and Canada; it is an independent organization for your benefit and protection and its services are free to the consuming public. It protects your interests, helps to maintain confidence in representative business institutions of Rochester and makes this city a safe place in which to buy.

## THE BUREAU HAS NOTHING TO SELL

The voluntary membership of the Bureau includes all Newspapers, Broadcasting Stations, Banks, Financial Institutions, and other business firms including Manufacturers, Retailers, Insurance, Professional and Service groups.

Business interests and the public depend upon the Bureau for FACTS.

The Bureau is NOT affiliated with ANY LOCAL ORGANIZATION OR PUBLIC OFFICE.

## BETTER BUSINESS BUREAU of ROCHESTER

INCORPORATED

1423 LINCOLN-ALLIANCE BANK BUILDING

*Phone STONE 330-331*

*This organization is supported by reputable business institutions, and operates, without profit, to promote fair dealing and integrity in the printed and spoken word. Our service is offered without charge—we have nothing to sell.*

MAIN 3265

WM. F. SCHOCK

# CITY BLUE PRINT CO.

31 ELM STREET

## PHOTO COPIES

BLACK AND WHITE PRINTS

DRAWING MATERIALS

### Books

New, Standard. Rare, Used,  
Religious, Educational, Junior.  
Circulating Libraries

### Social Stationery

### Novelties

### Stamps and Collectors' Supplies

### Everything for the Office

Commercial Stationery, Furniture, Safes  
Files, Shelving, Lockers, Accounting  
Systems

### Sporting Goods

### Games and Playthings

### Educational Supplies


### Shops

furnishing Social and Business Engrav-  
ing, Printing, Direct Mail Advertising  
Multigraphing

Established 1868

## SCRANTOM'S

Powers Building and Taylor Building


## ROCHESTER FOLDING BOX CO.

Color Advertising  
Division

*Folders  
Booklets  
Hangers  
Window Displays  
Counter Cut Outs  
Box Tops*

Corrugated  
Division

*Corrugated  
Shipping  
Cases  
Corrugated  
Specialties*

Toy  
Division

*Jackbilt  
Playthings*

Folding Box  
Division

*Cartons  
Display Containers  
Dummy Displays  
Cigar Packs  
Cigarette Shells  
and Slides  
Labels*

Main Office and Plant, BOXART ST., ROCHESTER, N. Y.

Sales Offices, 12 EAST 41st STREET, NEW YORK, N. Y.

**Box Manufacturers****ROCHESTER BOX & LUMBER CO.***Manufacturers of*

**Bottle Boxes, Packing Boxes, Lock-Corner Boxes,  
Chestnut Fibre Board Cleated Boxes,  
Shooks, Shavings and Sawdust**

CULVER ROAD SUBWAY - ROCHESTER, NEW YORK

*Phones CULVER 400-401-402*

**H. P. NEUN CO., INC.***MANUFACTURERS OF***PAPER BOXES****CORRUGATED and FIBRE SHIPPING CASES***Folding Boxes*PRINTING

415 CULVER ROAD

Phone MONROE 1216

ROCHESTER

**SIMPSON BOX & LUMBER CO., Inc.***Mfrs. of Wooden and Fibre Packing Boxes, Cut Crating and Shooks*

SATISFACTION


SERVICE

**LUMBER**

1290 MT. READ BLV'D

Phone Glenwood 4216

ROCHESTER

**DIAMOND PAPER BOX CO., Inc.***Manufacturers of****Folding Boxes and Cartons*****STRING AND BUTTON MAILING FOLDERS****PARAFFIN LINED BOXES***Phone Culver 2426*

1-15 LEIGHTON AVENUE

Established 1876

ALBERT WISCHMEYER, Pres.

Incorporated 1901

## NUNN BRASS WORKS

MACHINISTS, BRASS FOUNDERS, FINISHERS AND SPECIAL  
BRASS WORK TO ORDER

Manufacturers of Brewers' Supplies and the Nunn Patent Oil and Grease Cups,  
Emergency Fire Hose Couplings, Plumbers' Goods and Floor Drains and Flanges.

Factory and Office 17 WENTWORTH ST., ROCHESTER, N. Y.

PHONE GENESEE 163

ESTABLISHED 1842

## HENRY WRAY & SON, Inc.

CASTINGS OF

*Brass, Nickel, Bronze, Babbitt Metal  
Aluminum or Special Alloys*

BRONZE SIGNS AND MEMORIAL TABLETS

*Electric Furnace Process*

Phones MAIN 1120-1121-1122

258 STATE STREET

GEORGE D. B. BONBRIGHT  
CHARLES C. LEE

WILLIAM W. HIBBARD  
HARTWELL P. MORSE

JOHN H. KITCHEN

RAYMOND J. BANTEL  
KENNETH C. TOWNSON

## GEORGE D. B. BONBRIGHT & CO.

100 POWERS BUILDING

Phone Main 4830

*Members*

NEW YORK STOCK EXCHANGE

CHICAGO BOARD OF TRADE

Associate Members New York Curb Exchange

NEW YORK

BINGHAMTON


WALTER H. BAUMER  
HAROLD M. RECKLING

ARTHUR G. MOORE

T. WILKINSON RUSSELL  
ERICKSON PERKINS, Sr.

## ERICKSON PERKINS & Co.

*MEMBERS*

New York Stock Exchange

*ASSOCIATE MEMBERS*

New York Curb Exchange

134-145 POWERS BUILDING  
NEW YORK

ROCHESTER

PHONE MAIN 1144  
BUFFALO

**ABBOTT, PROCTOR & PAINE***Successors to A. J. Wright & Co.*

ESTABLISHED 1865

Members NEW YORK STOCK EXCHANGE — CHICAGO BOARD OF TRADE

**STOCKS      COMMODITIES      BONDS**

Hotel Seneca Arcade

DAVID B. LITTLE

LAWRENCE GARDNER

} Associate Managers      Stone 720

New York Curb Exchange

New York Cotton Exchange

New York Produce Exchange

New York Cocoa Exchange, Inc.

New York Coffee and Sugar Exchange, Inc.

Chicago Stock Exchange

Chicago Mercantile Exchange

Commodity Exchange, Inc.

Montreal Curb Market

Canadian Commodity Exchange, Inc.

**J. S. BACHE & CO.**

EDWARD S. OSBORNE, Manager

Members: New York Stock Exchange, Chicago Board of Trade,

New York Cotton Exchange, New York Coffee Exchange

and other Principal Exchanges

32 STATE STREET - - ROCHESTER, N. Y.

*Telephone MAIN 10***SUTRO BROS. & CO.**

A. J. O'CONNOR — Associate Managers — EDWARD W. JUKES

*Members*

NEW YORK, CHICAGO, PHILADELPHIA AND DETROIT STOCK EXCHANGES

NEW YORK CURB EXCHANGE

CHICAGO BOARD OF TRADE

NEW YORK COTTON EXCHANGE

COMMODITY EXCHANGE INC.

**Telephone STONE 980**

1104-1112 LINCOLN-ALLIANCE BLDG. - ROCHESTER, N. Y.

**GOODBODY & CO.**

RAYMOND L. YAEGER, Manager

**MEMBERS**

New York Stock Exchange

New York Curb Exchange

Chicago Stock Exchange

Detroit Stock Exchange

New York Produce Exchange

New York Cotton Exchange

Chicago Board of Trade

Commodity Exchange, Inc.

Pittsburgh Stock Exchange

New York Cocoa Exchange, Inc.

Dallas Cotton Exchange

PHONE MAIN 1292

**524 LINCOLN-ALLIANCE BANK BUILDING**

F. T. SAGE  
D. S. RUTTY

CLARKE W. O'BRIEN

W. H. HOLLY  
H. F. EMERY

**SAGE, RUTTY & CO., Inc.**

*Investment Securities*

1324 LINCOLN-ALLIANCE BANK BLDG. ROCHESTER, N. Y.  
STONE 351

**FRANCIS METAL DOOR and WINDOW CORP.**

46 and 48 CORTLAND ST. - Phone MAIN 2315

*Steel Sash*                      *Residence Casements*  
*Fire Proof Doors and Windows*  
*Rolling Steel Doors*        *Metal Covered Doors*  
*Hollow Metal Doors and Windows*  
Ornamental Bronze and Aluminum  
Bank Screens                      Fine Show Cases  
*Landon Puttyless Skylights*

**AMERICAN GLASS and CONSTRUCTION CO.**

*Specialists in Store Front Construction*

PLATE GLASS FOR STORE FRONTS, AUTOMOBILES  
MIRRORS, ETC. GLASS OF ALL KINDS

46 and 48 CORTLAND ST. - Phone Main 2315

**New PULLMAN Adjustable Sash Balance**  
A Half Century of Progress

The most radical and important improvement in Spring Sash Balances in forty years. An ordinary screw driver makes the adjustment without removing the Balance or Sash. \*Re-adjustment is possible at any time to permanently maintain a perfectly balanced window. All pressed steel construction - light in weight and non-breakable. All working parts are entirely encased so that no foreign matter can penetrate inside the housing and interfere with free action of the moving parts. No pulleys, weights or cords. Double hung opening completely installed in 10 to 15 minutes. Now guaranteed for the life of the building.


*Send for catalog showing complete specifications and architectural details*

**PULLMAN MFG. CORPORATION**

Established in 1886

1170 UNIVERSITY AVENUE Cor. Culver Road - ROCHESTER, N. Y.

\* The tension of the inside coiled spring is actually changed, insuring smooth, easy and quiet operation impossible with any other type of adjustment.


**Building Materials**Office Phone  
Glenwood 4166Residence Phones  
Main 1357-M or Stone 1271**GOODSTONE MANUFACTURING CO., Inc.*****Mason and Builder Supplies***

We Specialize in CUT CAST STONE

Garden Furniture, Cement Blocks, Steel Sash, Cement  
Plaster, Lime, Gravel, Sand, Flue Lining, Etc.

OFFICE AND FACTORY

470 HOLLENBECK STREET

ROCHESTER, N. Y.

**THEODORE H. SWAN  
BRICK AND TILE CO., INC.**

Phones MAIN 3956—MAIN 3950

*Face Brick, all kinds and colors—Common Brick  
Salt Glazed—Enameled and Ceramic Brick and Tile  
Facing Tile—Hollow Tile Fireproofing—Floor Tile  
Sewer Pipe—Flue Linings—Drain Tile*

723 CLARISSA STREET

ROCHESTER, N. Y.

**AMERICAN CLAY & CEMENT CORPORATION*****Masons' and Builders' Supplies***Cement  
Face Brick  
Fire Brick  
Sewer Pipe  
Waterproofing  
Fire Place Heat Circulators  
Calcium ChlorideLime  
Paving Brick  
Insulating Brick  
Metal Reinforcement  
High Temperature Cements  
Steel SashPlaster  
Glazed Brick and Tile  
Tile  
Maintenance Paints  
Dynamite and Exploders  
Expansion Joint  
Formoil***High Early Strength Cements***

1175 EAST MAIN ST., ROCHESTER      Phones CULVER 1000—1001

P. A. DePUYT, President

W. C. CUNNINGHAM, Secretary and Treasurer

**MONROE BLOCK CO., Inc.***Manufacturers of***CEMENT BUILDING BLOCKS****DEALERS IN MASONS' SUPPLIES***Phone GENESEE 57*

48 OLEAN STREET

-

ROCHESTER, N. Y.


TELEPHONE MAIN 180

**WHITMORE, RAUBER & VICINUS**

DEALERS IN:

READY MIXED CONCRETE, CRUSHED STONE, SAND AND GRAVEL, INTERIOR  
MARBLE, TILE, PORTLAND CEMENT, FIRE BRICK, CLAY SEWER PIPE,  
CEMENT BLOCKS, SHEETROCK, STEELSASH, ORIENTAL STUCCO, METAL LATH

*All Kinds of Builders' and Masons' Supplies*

CONTRACTORS FOR:

ASPHALT PAVEMENTS, ASPHALT MASTIC FLOORS, CEMENT SIDEWALKS, DRIVEWAYS

*All Kinds of Street and Sewer Work*

OFFICE AND MAIN YARD 51 GRIFFITH ST. - - ROCHESTER, N. Y.

EVERYTHING FOR BUILDING BUT LUMBER

**MORSE SASH & DOOR CO.**

*Doors, Windows, Interior Trim, Stair  
and Porch Work, Etc.*

*Telephone 1835 Main*

FORD ST. and WAVERLY PLACE

ROCHESTER, N. Y.

**HERB TAFT**PHONE  
GENESEE 7796**BUILDING WRECKER**

Specializing in Building Garages. Overhead Doors

Cottages Erected Driveways Built

COAL - COKE - WOOD

New and Used Lumber and Building Materials

*Yard and Office*

982 CHILI AVENUE

- - ROCHESTER, N. Y.

**TICE & GATES***OUR SELECTIONS OF***CHINA, GLASS AND SILVER**

ARE UNIQUE IN ROCHESTER

We will be pleased to advise you regarding a Gift for  
your Every Requirement

*PHONE STONE 646*

347-349 EAST AVENUE

- - - ROCHESTER, N. Y.


PROPRIETORS

M. S. Leach      F. J. Cieslik

## CLEANING and DYEING

*As It Should Be Done*

### MAIN 2169

20 CLINTON AVENUE, S.  
HOTEL SENECA BLDG.

## Be Wisely Economical

Arrange for complete registration in the next

### ROCHESTER DIRECTORY

under every classification to which a buyer might turn in looking for your product or service. To be properly listed is good Business Insurance.

The cost is nominal. Let us explain in detail this important feature of Directory Service.

**R. L. POLK & CO., INC.**

729 Powers Bldg.      Rochester

**Lehigh Valley Coal**

**Roch. Gas & Elec. Coke**

**Atlantic Fuel Oils**

*BEST IN FUEL FOR OVER 70 YEARS*

**SCHWALB**  
COAL AND OIL CO., INC.

92 PORTLAND AVENUE

-

-

Telephone STONE 770

Highest Quality

Dependable Service

## ROCHESTER ICE

And Cold Storage Utilities, Inc.

**COAL — REFRIGERATORS — COKE  
COLD STORAGE**

55 CANTERBURY RD.

MONROE 8700

FRED H. GORDON  
President and Treasurer

CHARLES C. SCHAEFER  
Secretary

# THE YATES COAL CO.

*Anthracite* **COAL** *Bituminous*  
ALSO COKE

Orders for Private Residences Solicited

TELEPHONE No. 450-451 STONE

*Main Office*

612 LINCOLN-ALLIANCE BANK BUILDING

YARDS

93 INDUSTRIAL STREET

76 KING STREET and B. R. & P. RY. ROCHESTER

---

## FLOWER CITY CHARCOAL COMPANY, INC.

Tulip


Brand

WHOLESALE DEALERS AND DISTRIBUTORS

### ..FERTILIZER..

Coal - Coke - Disco - Ambricoal Briquets

Hardwood Charcoal

*Lump—Granulated and Pulverized* Charcoal Briquets

CLICQUOT CLUB BEVERAGES

Tulip


Brand

135-149 COLVIN STREET Genesee 476 ROCHESTER, N. Y.

---

## BLACK DIAMOND COAL CORP.

DISTRIBUTORS

*Old Company's Lehigh Anthracite*

IT LASTS LONGER

BLACK DIAMOND COKE

—FUEL OILS—


ANTHRACITE

190 YORK STREET - - PHONE GENESEE 7800  
ROCHESTER, N. Y.

**Coal****Anthracite COAL Bituminous****R. G. & E. COKE All Sizes****FUEL OIL****"OVER FIFTY YEARS IN BUSINESS"****Our Heating Expert Is At Your Service.****JENKINS & MACY CO.**

General Offices:  
100 Cutler Building  
42 East Avenue

Telephone  
**STONE 416**

Offices and Yards:  
1045 Main St. East  
119 Child Street  
381 Main St. West

**LANGIE****FUEL SERVICE, INC.****HI-HEAT COAL - SEMET-SOLVAY COKE****ALADDIN FUEL OILS—They Cost No More**

CHRYSLER'S AIRTEMP AIR BURNERS - STOKOL COAL STOKERS  
CHRYSLER'S AIRTEMP AIR CONDITIONING

**Main Office, 326 Main Street, East****4680 Lake Avenue****693 South Avenue****357 St. Paul St.****2 Lake Ave.****PHONE STONE 4000**

ALBERT E. MAY, President

HARRY A. MAY, Treasurer

**H. H. BABCOCK & CO., INC.**

Wholesale Dealers in

**'blue coal'****BITUMINOUS COAL, COKE AND OIL****105, 106, 107, 108, 109 and 110 WILDER BLDG. - Phones MAIN 228-229***Sales Offices and Trestles*

505 North Street, at N. Y. C. R. R.

720 Driving Park Av. at B. &amp; O. R. R.

393 Main Street West, at Penn. R. R.

GRACE D. ROSS  
Pres. and Sec'y

E. REED SHUTT  
Vice-President

V. H. RUSSELL  
Treas. and Mgr.

**CHAS. C. WEST COAL CO., Inc.****Lehigh Valley Coal****COKE - - FUEL OIL****Main Office and Trestle - 281-285 NORTH UNION STREET****CULVER 999-2074****OPPOSITE PUBLIC MARKET**

**IRONDEQUOIT COAL & SUPPLY CO.**

TELEPHONE GLENWOOD 6161

*Famous Reading Anthracite*  
*Pittsburg Soft Coal—R. G. & E. Coke*

HAY—GRAIN—FEED

Fertilizer      Farm and Building Supplies      Market Baskets

149 RIDGE ROAD EAST

ROCHESTER, N. Y.

**COAL****FUEL OIL****COKE***AUTOMATIC STOKERS • BOILERS • FURNACES*

Air Conditioning and Electric Supplies

COME TO OUR OFFICE AND SEE OUR STOKER IN OPERATION

**EDWARDS**  
 COAL & COKE  
 CO., INC.

85 HOWELL ST., Cor. MONROE AVE.

Phone MAIN 203

**STOELTZLEN & TAPPER, INC.***Carpenters and Builders*

Storm Windows — Screens — Porch Inclosures — Combination Doors

*Ecclesiastical Carving in Stone and Wood*

Jobbing of All Kinds Promptly Attended To

After 7 P. M. Call Charlotte 141

MILL, 72-78 SOUTH WATER STREET - MAIN 5973

Phone MONROE 2517-W

**HOMER KNAPP***Established 1889***GENERAL BUILDING CONSTRUCTION**

Estimates Furnished      Quality Homes and Alterations

1462 MAIN STREET, EAST

Phone CULVER 3073

ROCHESTER, N. Y.

ESTABLISHED 1863

PHONE MAIN 675

**STEWART & BENNETT, Inc.****General Contractors**

STORE FRONTS AND REMODELING A SPECIALTY

124-132 N. WATER STREET

ROCHESTER, N. Y.

**WM. SUMMERHAYS SONS**

CORPORATION

Boiler Settings  
Fire Masonry

Special Furnaces

Power Plant Chimneys  
Lightning Arrestors**SUMMERHAYS REFRACTORY SUPPLIES**

INCORPORATED

Fire Brick  
Fire ClayPlastic Fire Brick  
Carborundum BrickInsulating Brick  
High Temperature CementsPhone **MONROE 1155**

Office and Yard, 614-632 CLINTON AVE. S., ROCHESTER, N. Y.

From 6 A. M. to 6 P. M.

Call

Glenwood 1232


After 6 P. M.

Call

Glenwood 329

**C. P. WARD, INC.****General Contractor**

700 HOLLENBECK STREET .. ROCHESTER, N. Y.

**AUGUST VORNDRAN****General and Mason Contractor**

Estimates Given on All Kinds of Building Work

**AUGUST VORNDRAN NURSERY****Evergreens a Specialty**

Phone Webster 285

RIDGE ROAD ONE MILE WEST OF WEBSTER WEBSTER, N. Y.

---


---

# BARTHOLOMAY COMPANY, INC.

## QUALITY ICE CREAM

BULK AND BRICK

PASTEURIZED MILK AND CREAM IN CREAM TOP BOTTLES

*Guernsey Pasteurized — Certified — Vitamin D Milk*

MISSION 100% PURE ORANGE JUICE BUTTER COTTAGE CHEESE

*Manufacturers of Ice*ICE CREAM DEPARTMENT  
Phone MAIN 6520

555 ST. PAUL ST.

DAIRY DEPARTMENT  
Phone MAIN 6523

# BRIGHTON PLACE DAIRY CO.


GLENWOOD 144

45 FULTON AVE.

A. W. WOOD  
President

MAIN 386

OSCAR B. SPIEHLER  
Treasurer

# BIG ELM DAIRY CO.

DEALERS IN

Pasteurized and Certified Milk and Cream

*Creamery Butter and Cottage Cheese Fresh Daily*

476 EXCHANGE STREET

..

ROCHESTER, N. Y.

## *Don't Use an Old Directory*

One address taken from an old directory may send you miles out of the way and waste a whole day's time. You take pride in keeping a fresh stock of goods on your shelves; why not avail yourself of fresh information for your daily use?


*It will save you both time and money*

**McCURDY'S**  
*Rochester's Foremost*  
**Quality Department Store**  
 MAIN and ELM STREETS  
 Phone MAIN 5500

An Air-Conditioned Store of Individual Shops, Specializing  
 in Every Phase of Fashionable Feminine Apparel and  
 Accessories, and in the Various Aids to Charm.


**B. FORMAN CO.**  
 Clinton Avenue South - - Cortland Street  
 Telephone MAIN 3900

**ROCHESTER'S LARGEST  
 POPULAR PRICED STORE**


**144 East Main Street Stone 2300**

A progressive and alert department store  
 with over a century of honest retailing to its  
 credit. Offering good quality fashion-right merchan-  
 dise for you, your family and your home at prices  
 that will save you money.


**DOYLE DETECTIVE BUREAU**

PROTECTION


<p><i>Investigations</i></p> <p>Criminal Character Civil Retail Personal</p>	<p><i>Private Police</i></p> <p>Protection of: Residences Factories Banks Stores</p>	<p><i>Armored Service</i></p> <p>Transportation of: Deposits Payrolls Securities Payroll Distribution</p>
--	--	--

MEMBER  
 Int. Ass'n Chiefs of Police  
 N.Y.S. Chiefs of Police Ass'n  
 Int. Ass'n for Identification

**JOHN A. DOYLE, Pres.**  
**A. T. DOYLE, V.-Pres.**  
**K. V. DOYLE, Treas.**

**PHONE**  
**MAIN**  
**1743 - 1744**

**NIGHTS**  
**MONROE**  
**3278 or 5006-W**

*Offices in all principal cities of the United States and Europe*

30 YEARS' SUCCESSFUL EXPERIENCE INSURES EFFICIENT TREATMENT OF YOUR PROBLEMS

**COMMERCE BUILDING**  
**ROCHESTER, N. Y.**

**MERCHANTS BANK BUILDING**  
**ELMIRA, N. Y.**


# THE PAINE DRUG COMPANY

ESTABLISHED 1820

G. W. SANFORD, Vice-Pres. & Treas.  
 B. W. CARLIN, Surgical Dept. Mgr.  
 H. T. DEAR, Laboratory Mgr.  
 A. W. GRESENS, Traffic Mgr.

F. H. GOLER, Pres.  
 H. F. ELY, Gen. Mgr.  
 A. J. KAUFMAN, Buyer

F. W. FLEMING, Secy.  
 E. F. HOHMAN, Auditor  
 E. B. MOGENHAN, Prescription Dept. Mgr.  
 A. E. MOWERS, Asst. Prescription Dept. Mgr.

## *Apothecaries*

PHYSICIANS' SUPPLIES and SURGICAL INSTRUMENTS  
 TRUSSES and SUPPORTERS

Telephone MAIN 1820

24 and 26 EAST MAIN STREET - - ROCHESTER, N. Y.

CHARLES C. HEISE  
 Pres. and Treas.

MARVIN B. DAVIS  
 Vice-Pres.

J. MacLEOD ROBERTSON  
 Secretary

# J. K. POST DRUG COMPANY

ESTABLISHED 1839

**"FIRST OF ALL A DRUG STORE"**

**Wholesale and Retail Druggists**

Manufacturers of Pharmaceutical Preparations

**YOUR PRESCRIPTION FILLED BY SPECIALISTS**

Physicians' Supplies

Hospital Supplies

Trusses and Abdominal Belts

17 MAIN STREET, E. - - PHONE MAIN 2194

# McKesson & Robbins, Inc.

ROCHESTER DIVISION

**Wholesale Druggists**

**Wholesale Liquors**

SODA FOUNTAINS

STORE FIXTURES

DRUGGISTS SUNDRIES

Wholesale Drug Dept., 230-236 St. Paul St.—Phone Stone 4580

Wholesale Liquor Dept., 235 St. Paul St.—Phones Main 754-755-756

# HICKSON ELECTRIC AND RADIO CORPORATION

**Radios, Washers, Refrigerators, Appliances and Supplies**

SOUND AND PAGING SYSTEMS

Wiring, Fixtures, Electrical Construction and Repairs of Every Description

ESTIMATES ON REQUEST

Cor. MAIN and FRANKLIN STREETS ROCHESTER, N. Y.  
 Opp. EAST AVENUE Phone STONE 93

98 *Electric Motors**Electrical Contractors***BERGER BROS. ELECTRIC MOTORS, INC.**

Not affiliated with any other concern of similar name in Rochester

1346 UNIVERSITY AVENUE

Telephones MONROE 2094  
 MONROE 2095  
 MONROE 2096  
 Night CHAR 1810-J  
 MONROE 6460  
 MONROE 100  
 WESTERN UNION W U X  
 N. Y. C. MAIN LINE SIDING


NEW MOTORS  
 REBUILT MOTORS  
 ACCESSORIES  
 CONTROL  
 REPAIR PARTS  
 MOTOR REPAIRS  
 MOTOR SERVICE  
 MOTOR INSTALLATION

*TRANSFORMERS REPAIRED*

Authorized Service and Parts for G. E. Motors and Control

**T. H. GREEN ELECTRIC CO.**

INCORPORATED

*Contractors and Manufacturers*

Power and Light Installations

*Panels and Switchboards Automatic Telephones**General Electric Motors and Apparatus**Motor and Apparatus Repairs Electrical Supplies**Radio and Appliances*

31-37 N. WATER ST. ROCHESTER, N. Y.

Telephones Main 555-556

**LAUBE ELECTRIC CORPORATION***Electrical Contractors - Heating Equipment*

TIMKEN SILENT AUTOMATIC OIL BURNERS

S. T. JOHNSON INDUSTRIAL OIL BURNERS

For Installation and Service Call STONE 104

DAY OR NIGHT

191-193 EAST AVENUE - - ROCHESTER, N. Y.


*Funeral Directors*

**L. SCHAUMAN'S SONS**

Phone  
MAIN 2274

Since 1872

*Funeral Directors*


PUBLIC FUNERAL CHAPEL

Phone Main 2274

Open Day and Night

**609 CLINTON AVE., NORTH .. ROCHESTER, N. Y.**

ANDREW J. MATTLE

JOHN W. MATTLE

**A. J. MATTLE & SON**

*Funeral Directors*

Phone STONE 1552

300 CUMBERLAND STREET

ROCHESTER, N. Y.

EDWARD E. HAUBNER

SARTO W. STALLKNECHT

**HAUBNER & STALLKNECHT**

*Funeral Directors  
and Embalmers*

**828 JAY STREET Genesee 300 ROCHESTER, N. Y.**

*Funeral Directors*

PHILIP A. BENDER

CHARLES W. BENDER

CHRISTIAN BENDER

**BENDER BROTHERS**

ESTABLISHED 1859

*Funeral Directors*

Phone STONE 1179

**301 ALEXANDER STREET ROCHESTER, N. Y.**

**HENRY D. HALLORAN & SONS**

(THOMAS B. MOONEY'S SONS, INC.)

*Funeral Directors*

**195 PLYMOUTH AVENUE, SOUTH**

Phones MAIN 127-128

**ROCHESTER, N. Y.**

RUFUS F. MAIER

GERARD L. MAIER

**L. W. MAIER'S SONS**

68TH YEAR — ESTABLISHED 1872

*Funeral Directors*

Telephone STONE 609

**870 CLINTON AVENUE NORTH - ROCHESTER, N. Y.**

**THOMAS F. TROTT**

Successor to HERMAN COMPANY

*Funeral Home*

Telephone STONE 1524

**683 EAST MAIN STREET - - - ROCHESTER, N. Y.**

**Funeral Directors—Funeral Directors' Supplies—Furnaces** 101

CHARLES J. SCHEUERMAN

CLARENCE A. SCHEUERMAN

**C. F. SCHEUERMAN SONS**

*Funeral Home*

The Display at our Funeral Home shows the complete  
Funeral Service in Plain Figures

412 BROWN STREET

Phones Genesee 438-5411

**EUGENE A. TIMMERMAN**

*Funeral Director*

FUNERAL PARLORS FOR YOUR CONVENIENCE

Phone Monroe 1684

510 MONROE AVENUE

ROCHESTER, N. Y.

**NATIONAL CASKET COMPANY, Inc.**

Phones MAIN 8 and 9 142 EXCHANGE STREET

*Largest Manufacturers of Funeral Supplies in the World*

— BRANCHES —

Albany, N. Y.  
Atlanta, Ga.  
Asheville, N. C.  
Baltimore, Md.  
Boston, Mass.  
Brooklyn, N. Y.  
Buffalo, N. Y.  
Chicago, Ill.

Cleveland, Ohio  
Dallas, Tex.  
E. Cambridge, Mass.  
Harlem, N. Y.  
Indianapolis, Ind.  
Long Island City, N. Y.  
Louisville, Ky.  
Nashville, Tenn.

Newark, N. J.  
New Haven, Conn.  
New York, N. Y. (2)  
Norfolk, Va.  
Oklahoma City, Okla.  
Oneida, N. Y.  
Philadelphia, Pa.  
Pittsburg, Pa.

Portland, Me.  
Providence, R. I.  
Rochester, N. Y.  
Scranton, Pa.  
Syracuse, N. Y.  
Washington, D. C.  
White Plains, N. Y.

**CROMBIE'S**

BURTON P. STEVENS

**"FLOWER CITY FURNACES"**

*Roofing, Tin, Copper and Sheet Metal Work*

Oil Burners - Air Conditioning

565 NORTH GOODMAN STREET

ROCHESTER, N. Y.


Rochester's Largest Exclusive Manufacturing

## FURRIERS

FASHION'S LATEST STYLES

Remodeling-Repairing-Relining-Cleaning

Automatically Refrigerated  
Air Conditioned Fur Storage Vaults

PHONE MAIN 5729

**WM. V. GRAESER CO. 38-40-42 Clinton Ave., North**

William F. Shafer and S. George Shafer of MENG & SHAFER  
Formerly President and Vice-President

FASHION IN FURS

# SHAFER CO.

27-29 GIBBS STREET

*Manufacturing Furriers*

FUR COATS — FUR SCARFS

*also*

FURS FASHIONED TO MEASURE

FRIGID  
FUR  
STORAGE

STONE 18

RETYLING  
REPAIRING  
RELINING

Rochester,  
New York

## BREWSTER CRITTENDEN & Co., Inc.

WHOLESALE GROCERS

*New Location*

B. R. & P. WAREHOUSE

48 KING STREET

PHONE MAIN 224

### YOU CANNOT AFFORD

To miss a full representation in the classified part of the **Directory**. It is a Buyers' and Sellers' Guide and through its consultation thousands of dollars worth of goods are sold annually

*Distributors*

**RUSSWIN-BUILDERS HARDWARE**  
**BERRY BROS. PAINTS and VARNISHES**

*Williams Pivot Sash*

DELTA TOOLS

STARRETT TOOLS

*Lawco Medicine Cabinets**School Wardrobes**Overhead Type Garage Doors*

MAIN 5355

TELEPHONES

MAIN 5356

---

# Rochester City Guide

## The "STREET FINDER"

*(Pocket Size)*

Giving the name, location and intersecting number of all the streets and avenues, and telling how to reach them by trolley.

With much other valuable information, and a new, convenient sized map of the city.

**Twenty-five Cents**

**AT ALL LEADING NEWSDEALERS**

---

# MATHEWS & BOUCHER

## WHOLESALE

### HARDWARE MERCHANTS

Mill and Factory Supplies  
 Machinists' Tools and Supplies  
 Plumbers' Supplies

Builders' Hardware	Agricultural Tools
Carpenters' Tools	Tinners' Supplies
Electrical and Radio Supplies	
Skates and Sleds	Wire Screens and Fencing
Poultry Supplies	Roofing Materials and Supplies
Fishing Tackle	

*We Solicit Your Orders by Mail or Telephone*

*Quality Service and Price Guaranteed*

26 EXCHANGE STREET

Tels. MAIN 1064-1065-1066-1067

---

# IRON FIREMAN

## AUTOMATIC STOKERS

Domestic, Commercial, Industrial

# GREEN & DWYER, INC.

*AUTHORIZED DEALERS*

50 MOUNT HOPE AVE.

- -

PHONE STONE 2772

---

### *Who's Who—And Where?*

Such questions can only be answered by the Directory and that is where people look when they want to buy. Are you properly displayed therein to get the business?


# HOTEL ROCHESTER

*RADIO IN EVERY ROOM*

**..AIR CONDITIONED..**

LOBBY — DINING ROOM — GRILL — PRIVATE DINING ROOM — CONFERENCE ROOMS  
 BARBER SHOP — BEAUTY SALON

*For the Comfort of Our Guests*

PHONE MAIN 6510 FOR RESERVATIONS

**MAIN STREET WEST AT PLYMOUTH AVENUE SOUTH**

**F  
O  
R  
D**

ROCHESTER, N. Y.	-	350 ROOMS
BUFFALO, N. Y.	-	750 ROOMS
ERIE, PA.	- - -	400 ROOMS
TORONTO, CANADA	- -	750 ROOMS
MONTREAL, CANADA	- -	750 ROOMS

*Rates Single \$1.50 to \$2.50*  
 (NO HIGHER)

# D HOTELS

## THE NORMANDIE-APARTMENT HOTEL

253 ALEXANDER STREET      PHONE STONE 1840

*165 Apartments, Each with Private Bath*

*Furnished Suites—By Day, Week or Month*

Single Rooms \$2.00 up      Double Rooms \$3.00 up

*Private Dining Rooms For*

BANQUETS      WEDDINGS      PARTIES

DINING ROOM      -      DELICATESSEN      -      GARAGE

## HETZLER BROS. ICE CO., Inc.

*Wholesale and Retail*

Established 64 Years

**ABSO-PURE**

**COAL, COKE**

801  
 DRIVING PARK  
 AVENUE


Imported and Domestic  
**BEER and ALE**

AIR CONDITIONED  
 ICE REFRIGERATORS

**GLENWOOD**  
**446**

40TH YEAR

**PERCY B. DUTTON**

Transacting Business As

# **DUTTONS INSURANCE OFFICE**

ESTABLISHED 1899

---

This Office Represents Reliable Companies Which Are Prompt and Fair in Adjustment and Payment of Claims.

## **INSURANCE OF ALL FORMS, PRINCIPALLY,**

**FIRE**—Lightning, Rents, Use & Occupancy,  
Smoke Damage

**WINDSTORM**—Hail, Explosion, Riot and Civil  
Commotion, Air Craft and Motor Vehicle

**LIABILITY**—Public, Owners-Landlords &  
Tenants, Elevator, Boiler, Compensation

**ACCIDENT**—Health, Plate Glass, Burglary

**LIFE**—Term, Ordinary, Endowment, Income,  
Annuity, Partnership, Group

**BONDS**—Contract, Fidelity, Surety

**AUTOMOBILE** — Liability, Property Damage,  
Fire, Theft, Collision

---

Our Advice has helped many property-owners in protecting their Assets from Loss. Our Service gives satisfaction to Policy-holders. We are freely consulted by appointment without obligation.

## **ASSOCIATES**

**JESSE H. DUTTON — WALTER J. DUTTON**

---

Member Underwriters Board of Rochester, New York  
State and National Associations of Insurance Agents.

**TELEPHONES - MAIN 1022 & MAIN 1023**

**8 Exchange St. Corner Main St. E.**

**FOURTH FLOOR - WILDER BUILDING**

---

For Over 20 Years Agent of

**Zurich General Accident & Liability Insurance Co.**

Claims Settled Through This Office

1852 — 1938

J. A. DUPUY, Chairman of the Board

W. OSBORNE ASHLEY, Pres.

ARTHUR L. GRIFFITH, Vice-Pres.

CHARLES E. SCHMIDT, Treas.

FRED. D. ZWICK, Sec'y

**EGBERT F. ASHLEY CO.****General Insurance****UNION TRUST BUILDING, 19 MAIN ST., WEST***Member of Underwriters Board of Rochester, N. Y., Inc.***COMPANIES REPRESENTED**

Connecticut Fire Insurance Co. of Hartford, Conn.

Federal Insurance Co. of Jersey City, N. J.

Fire Association of Philadelphia, Pa.

Great American Insurance Co. of New York, N. Y.

Guarantee Company of North America of Montreal, Canada

Hartford Fire Insurance Co. of Hartford, Conn.

Hartford Live Stock Ins. Co. of Hartford, Conn.

Hartford Steam Boiler Inspection &amp; Ins. Co. of Hartford, Conn.

North British &amp; Mercantile Ins. Co. of London, England

Providence-Washington Ins. Co. of Providence, R. I.

Rochester American Ins. Co. of New York, N. Y.

Standard Accident Insurance Co. of Detroit, Mich.

United States Guarantee Co. of New York, N. Y.

**AUTOMOBILE — BONDS — BURGLARY — ELECTRIC MACHINERY  
ENGINE BREAKAGE — FIRE — HAIL — LIABILITY — LIVE STOCK  
MARINE — PLATE GLASS — RAIN — SPRINKLER LEAKAGE — STEAM  
BOILER — TRANSPORTATION — USE AND OCCUPANCY — WIND-  
STORM — WORKMEN'S COMPENSATION**

**REPRESENTED BY**

HERMANN DUILL

BYRON PERRY, JR.

HARRY E. MILLER

FREDERICK G. MEYER

HERBERT J. HOEFFEL

Earl L. Sturges, Adjuster, Casualty Ins. Claims

R. T. Goodwin, Steam Boiler Inspector

**Telephone Main 444****ROCHESTER, N. Y.**

---


---

# CARL H. HENNRICH

## INC.

*Member of The Underwriters Board of Rochester, N. Y., Inc.  
National Association of Insurance Agents*

We Do Not Sell Assessment or Cut-Rate Insurance

## INSURANCE and BONDS

*Of Every Description*

The Application of Systematic, Scientific Analysis to the Problems of Insurance is the Surest Way of Securing both Adequate Protection and Lowest Cost.

Our organization is equipped to provide this valuable service

### *Companies Represented*

#### *General Agents*

Hartford Accident & Indemnity Co. of Hartford, Conn.

#### *Agents*

Hartford Fire Insurance Co. of Hartford, Conn. (Auto and Marine Depts.)

United States Fire Insurance Co. of N. Y.

**FOR SERVICE**—Telephones MAIN 435—436

**4th Floor, East Ave. Building .. 49 EAST AVENUE**

---

## E. S. BOHACHEK INC.

### *General Insurance*

General Agents—(Am.) Lumbermens Mutual Casualty Co. of Illinois

Our Companies Have Been Paying From 15% to 25%  
Dividends for Over 25 Years

*PHONES MAIN 87-88*

**LOEW'S ROCH. THEATRE BLDG. - CLINTON AVE. S. AT COURT**

---

A. F. STAHL, Pres.  
WM. F. STRANG, Secy.

A. S. BATES, Vice Pres.  
I. M. WOOD, Asst. Treas.

## ROCHESTER AGENCY, Inc.

Incorporated 1912

### *Insurance Protection You Can Rely Upon*

**2040 EAST AVENUE, or The Nearest Telephone**

Member Local, State and National Associations

**Telephone MONROE 1345**

---

AUSTIN F. GRAB, Pres.      ROBERT F. WOERNER, Vice Pres.      LEONARD H. HENDERSON, Vice Pres.  
 ROY A. DUFFUS, Sec'y      PHILIP C. GOODWIN, Treas.

*Established 1880*

# JAMES JOHNSTON AGENCY

INCORPORATED

Member of the Underwriters Board of Rochester, N. Y., Inc.

**NO. 204 GRANITE BUILDING**

Telephone MAIN 697

## INSURANCE

*Companies Represented*

Home Insurance Company of New York	Eagle Indemnity Company
City of New York Insurance Company	American Surety Company

*Agency Representatives*

WILLIAM R. ORWEN	RUDOLPH L. SCHMIDT	JOHN A. PARK
FRANK B. KELLY, JR.		CHARLES BENTON

261  
MAIN

# HARRY J. McKAY

261  
MAIN

Member of the Underwriters Board of Rochester, N. Y., Inc.  
 National Association of Insurance Agents

## GENERAL INSURANCE SERVICE

Representing Companies with a Century's Record for  
 Service and Satisfactory Settlements

409-413 Central Trust Building - - 25 East Main Street

*Frederick Mutschler, Representative*

ROMAN WOLFERT

ESTABLISHED 37 YEARS

# WOLFERT BROTHERS

Marie M. Wolfert      Leo F. Rombaut      Anna T. Wolfert  
 Associates

*General Insurance*

TRIANGLE BUILDING

MAIN STREET E. and EAST AVENUE - ROCHESTER, N. Y.

Phones MAIN 478 and MAIN 479

*Insurance (General)***LOEWENGUTH & DINEEN, Inc.**FREDERICK M. LOEWENGUTH, *President***General Insurance      Surety Bonds**

Members of The Underwriters Board of Rochester, N. Y., Inc.

Insurance Agents 54 Years

34 STATE STREET Room 208      Phone MAIN 1251  
ROCHESTER, NEW YORKEMIL R. BOLLER, *President*DONALD G. CLARK, *Secretary***EZRA J. BOLLER AGENCY, INC.***Member of National Association of Insurance Agents***GENERAL INSURANCE**834-838 GRANITE BUILDING      -      130 MAIN STREET EAST  
PHONE MAIN 5304-5305E. C. MOONE, *Pres.*M. M. MOONE, *Vice Pres. and Treas.*R. A. DIETZ, *Sec'y***E. C. MOONE, Inc.***GENERAL AGENTS*American Surety Co. of N. Y.      Pennsylvania Fire Insurance Co., Phila, Pa.  
American Equitable Assurance Co. of N. Y.  
Merchants Fire Assurance Corp. of N. Y.  
Pacific Fire Insurance Co. of N. Y.  
Maryland Casualty Co., Baltimore, Md.  
Pearl Assurance Co., Ltd., Cleveland, Ohio

400 TAYLOR BUILDING      STONE 6065      ROCHESTER, N. Y.

**CLARENCE A. VICK****General Insurance**Fire, Automobile, Compensation, Life, Accident  
in

Stock or Mutual Companies with A+ Ratings

*Telephone STONE 3180*

373 MAIN STREET EAST

ROCHESTER, N. Y.

**Insurance (General)**

111

FIRE  
BURGLARYLIABILITY  
PLATE GLASSACCIDENT  
HEALTH**HARRY B. CROWLEY***Member of the Underwriters Board of Rochester, N. Y., Inc.**National Association of Insurance Agents*

We do not sell Mutual or Cut-Rate Casualty Insurance

**INSURANCE**

STONE 3908

403-405 GRANITE BUILDING

AUTOMOBILES

BONDS

COMPENSATION

BOILERS

HENRY S. FORBES  
PresidentCHESTER C. CHAMPION  
Secretary & Treasurer**FORBES & PORTER, INC.***General Insurance*Member National Association of Insurance Agents  
Member Underwriters Board of Rochester, N. Y., Inc.

306 Granite Building

130 Main St. E., Rochester, N. Y.

TELEPHONE MAIN 833

**EDW. ENGLEHARDT CO.**

FRANK H. ENGLEHARDT, Mgr.

*Fire, Casualty, Marine Insurance*  
*Surety Bonds*

16 STATE STREET

Phone Main 1387

ROCHESTER, N. Y.

**THE LIKLY AGENCY, INC.****INSURANCE***Fire — Casualty — Surety — Marine*

424 CUTLER BUILDING

Telephone STONE 99

HAROLD A. PYE

FRANK O. HAYES

**HAROLD A. PYE AGENCY**Members Underwriters Board of Rochester, N. Y., Inc.  
National Association of Insurance Agents

STANDARD INSURERS' AGENCY OF N. Y., Inc.

Writing All Forms of

**FIRE, CASUALTY, MARINE INSURANCE**

Fidelity and Surety Bonds

**912-914 GRANITE BUILDING****Phones Stone 3637—3638**T. A. SHARP  
PresidentC. EMMETT HAYES  
TreasurerC. R. HAGGERTY  
Secretary**HAYES, SHARP & HAGGERTY, Inc.**

Member of the Underwriters Board of Rochester, N. Y., Inc.

*National Association of Insurance Agents***General Insurance****414 MAIN STREET, EAST, Cor. Gibbs ROCHESTER, N. Y.**

Branch Service Office, 833 GENESEE VALLEY TRUST BLDG., 45 EXCHANGE ST.

PHONES STONE 1195—1196—1197

**R. S. PAVIOUR & SON, Inc.**

ERNEST A. PAVIOUR, President

JAMES H. FARRELL, Treasurer

OFFICE 68 YEARS OLD—ESTABLISHED 1870

*Members of the Underwriters Board of Rochester, N. Y., Inc.*  
*National Association of Insurance Agents***COMPANIES REPRESENTED**

Phoenix Insurance Company of Hartford, Conn.

United States Casualty Company of New York

**1233-1245 LINCOLN-ALLIANCE BANK BLDG. Phone MAIN 220**

DAVID GOLDMAN, President

ESTABLISHED 1914

**DAVID GOLDMAN CO., Inc.****Insurance and Real Estate****STORE LEASING**

We are members of National, State and Local Associations

MAIN 2984

- - 6 STATE ST., ELWOOD BUILDING

We write all forms of Insurance and Bonds


**Insurance (General)**

113

JAMES C. CLEMENTS

1896 — 1939

H. EVEREST CLEMENTS

**JAMES C. CLEMENTS, INC.**  
*Insurance*  
 409 POWERS BUILDING MAIN 219

*Company Representation*

Globe Indemnity Company

The Liverpool and London and Globe Insurance Company, Ltd.

Federal Insurance Company

**LUCAS & DAKE CO.**

MAIN 938

INC.

MAIN 939

*General Agents*

ÆTNA LIFE INSURANCE COMPANY, HARTFORD, CONN.

*(Accident and Liability Department)*

ÆTNA CASUALTY & SURETY COMPANY, HARTFORD, CONN.

AUTOMOBILE INSURANCE COMPANY, HARTFORD, CONN.

**INSURANCE**

LINCOLN-ALLIANCE BANK BLDG.—31 EXCHANGE ST., RM. 201

**VIERHILE AND DE MALLIE**

INC.

MEMBER OF THE UNDERWRITERS BOARD OF ROCHESTER, N. Y., INC.

NATIONAL ASSOCIATION OF INSURANCE AGENTS

*We do not sell Mutual or Cut-Rate Casualty Insurance*

WE WRITE  
ALL KINDS OF  
INSURANCE

**INSURANCE**

ALL CLAIMS  
ADJUSTED AT  
THIS OFFICE

502-505 POWERS BUILDING

Telephone Main 408

**INSURE**

YOUR LIFE for your family's sake

YOUR PROSPERITY for your own sake

YOUR BUSINESS for goodness sake, by placing  
your Advertisement in the

“On the Job  
365 Days  
a Year”

**CITY DIRECTORY**

---

— E. J. SCHEER, INC.—  
**JEWELERS**

Diamonds  
Mountings  
Jewelry  
Silverware  
Clocks  
Crystal

Favored with the Confidence and  
Patronage of Four Generations of  
Discriminating Western New Yorkers.

WATCHES  
Movado  
Hamilton  
Tavannes  
E. J. Scheer  
Elgin

Now in Our Beautiful, Modern,  
Larger, Air-Conditioned New Store,—2  
Doors West of our Old Location.

**249-253 MAIN ST. E. Opposite SIBLEY'S - - Phone Stone 710**

---

**J. C. WILSON COMPANY**

*Jewelers and Pawnbrokers*

Money advanced on Diamonds, Watches, Etc. Rates 1, 2 and 3%  
Watches, Diamonds, Jewelry and unredeemed Pledges for Sale

**39 MAIN ST., EAST (up stairs)**

**PHONE MAIN 5738**

---

**“LIKLY’S”**

SINCE 1844

**ROCHESTER'S LEADING LUGGAGE STORE**

WARDROBE TRUNKS  
DRESS TRUNKS  
STEAMER TRUNKS  
TRAVELING BAGS

GLADSTONE BAGS  
SUIT CASES  
LADIES' HAND BAGS  
SMALL LEATHER GOODS

COSTUME JEWELRY  
UMBRELLAS  
GIFT NOVELTIES  
TRAVELING CLOCKS

*Golf Bags and Accessories*

*Fitted Suit Cases and Bags*

We Manufacture Auto Trunks, Sample Trunks, Cases, Portfolios  
and All Kinds of Luggage

**271 MAIN STREET EAST**

— **ONLY ONE STORE** —

**PHONE STONE 915**

---

ESTABLISHED 1871

**Stecher-Traung Lithograph Corporation**

**Capital \$3,500,000.00**

Labels for canned foods and other products—Folding  
Boxes, Seed Packets, Seed Cartons, Seed Catalog Covers  
and Inserts, Window Strips and Displays.

**Phones Monroe 450, 451, 452, 453**

**274 N. GOODMAN ST.**

---

**Loans**

**Luggage**


**Lumber and Finish**

**115**

# AUTO LOANS

No Advance Charges—Interest on Unpaid Balance Only

**\$25  
to  
\$300**


**1932  
Models  
& Up**

**up to 20 MONTHS TO REPAY**

## HOME & AUTO LOAN CO.

**204 TAYLOR BLDG.**

**PHONE MAIN 1653**

**328 MAIN STREET EAST**

S. D. EATON

H. B. SIMS

# EATON & SIMS

*Foremost in Luggage and Gifts*

DRESS TRUNKS  
FITTED OVERNIGHT CASES  
GIFT NOVELTIES  
GLADSTONE BAGS  
JEWELRY  
LADIES' HAND BAGS

SMALL LEATHER GOODS  
STEAMER TRUNKS  
SUIT CASES  
TRAVELING BAGS  
UMBRELLAS  
WARDROBE TRUNKS

**29 CLINTON AVE, S. (Opp. Hotel Seneca) Phone STONE 4088**

**T**HINK how many other people besides yourself read these advertisements. Every hour of the day the Directory is consulted.


## PEERLESS PRODUCTS, INC.

Wholesale and Retail

**Lumber — Coal — Interior Trim**

**Insulation — Roofing — Dowels**

Phone **MAIN 2840**

**691 EXCHANGE STREET**

**ROCHESTER, N. Y.**

**CROUCH & BEAHAN CO.**

ESTABLISHED 1855

*Lumber Products - Paint - Coal and Oil*

Pee Gee Paints, Varnishes, Enamels, and Brushes. Temlok Insulation, Tile, and Planking  
 Celotex Vaporseal Sheathing. Rock Wool Insulation  
 Over The Top Garage Door Hardware. Sheet Rock Interior Trim  
 Shingles - Cold Storage Insulation

*Telephone GLENWOOD 350*

99 DEWEY AVE. opposite LORIMER STREET, ROCHESTER, N. Y.

J. A. DETWEILER, President

C. B. OSTRANDER, Secretary-Treasurer

**EXCHANGE LUMBER CO., INC.**

ESTABLISHED 1909

INCORPORATED 1920

*Construction Lumber—Hardwoods*

Sash — Doors — Interior Trim — Oak Flooring

<i>U. S. GYPSUM PRODUCTS</i>	}	Sheet Rock — Rock Lath
		Insulation Board—Hard Board
		Pulp Board — Roofing
		Insulation Wool

551-563 LYELL AVENUE

- -

*Telephone GLENWOOD 2300***HERRICK LUMBER CO., Inc.**

Successors to COMSTOCK LUMBER CO., Inc.

**= LUMBER =**

SELLING PRODUCTS PLEASING PARTICULAR PEOPLE

1030 MAIN STREET, EAST

ROCHESTER, N. Y.

*Phones CULVER 1416—1417***GEORGIAN BAY LUMBER CO., Inc.**

WHOLESALE AND RETAIL

Lumber - Edgwood Shingles - Sash  
 Fine Interior Trim - Asphalt Roofing - Wall Board  
 Plaster Board - Celotex - Presdwood - Plywood

PHONES CULVER 1400—1401

181 HUMBOLDT STREET, ROCHESTER, N. Y.

N. TONAWANDA

PENN YAN

GENEVA

C. C. MORSE, President  
 FREDERICK G. MORSE, Vice-Pres.      WHITING B. MORSE, Vice-Pres. and Treasurer  
 JOHN P. MORSE, Secretary

## WM. B. MORSE LUMBER CO.

WHOLESALE AND RETAIL

### *Hardwood and Softwood Lumber Sash, Doors and Trim*

All Types of Insulation and Acoustical Materials  
 Gypsum and Fibre Boards — Morsetile and Genuine Presdwood

We carry a full line of  
 Bay State Paints, Enamels and Varnishes

BRANCHES

OTIS LUMBER CO.

936 EAST MAIN ST.  
 Tel. Monroe 44

WM. B. MORSE & SONS

340 MAIN ST. WEST  
 Tel. Main 160

NORTH END BRANCH

Thomas Ave. near Stutson St. Bridge  
 Tel. Charlotte 589

MORSE SASH AND DOOR CO.

S. Ford St. cor. Waverly Place  
 Tel. Main 1835

Main Office, 340 MAIN STREET WEST, ROCHESTER, N. Y.

## GREECE LUMBER COMPANY

DEALERS IN

### *Coal, Coke, Rough and Dressed Lumber*

SHINGLES and INSULATION

Office and Yard

788 RIDGE ROAD WEST - At B. & O. R. R. CROSSING  
 TEL. GLENWOOD 2391      ROCHESTER, N. Y.

T. G. SPENCER, Pres

HARPER SIBLEY, Vice-Pres.

B. E. OSTRANDER, Secy.

## HOLLISTER LUMBER COMPANY, Ltd.

Established 1832

WHOLESALE AND RETAIL

### *Lumber and Coal Interior Woodwork*

100 ANDERSON AVE.

Tel. Monroe 1663

ROCHESTER

# OTIS LUMBER CO.

BRANCH OF THE W. B. MORSE LUMBER COMPANY

## LUMBER

WALLBOARD

PAINTS

INSULATION

OFFICE and YARD

Phones MONROE 43-44

936 EAST MAIN STREET

ROCHESTER, N. Y.

A. F. STAHL  
Pres-Treas.

M. A. STAHL  
Vice-Pres.

W. F. STRANG  
Secretary

# ROCHESTER LUMBER COMPANY

2040 East Avenue

Phone: Monroe 1345

ROCHESTER, N. Y.

# STEPHEN ZIELINSKI

Wholesale and Retail Dealer in all Kinds of

## Lumber - Interior Trim

Hardware, Paints and Building Materials

Phone STONE 2603

1115 HUDSON AVENUE - - - ROCHESTER, N. Y.


# VAN DE VISSÉ & KILDEA

## LUMBER Co., INC.

### LUMBER

*Building Materials—Paint—Hardware*

Glenwood 668

1503 LYELL AVENUE

Telephone **GENESEE 92****THE AMERICAN LAUNDRY  
MACHINERY COMPANY**

MANUFACTURERS OF

***Laundry, Dry Cleaning  
and Rug Cleaning  
Machinery*****IRON FOUNDERS**

Manufacturers of Meehanite Metal


OFFICE and FACTORY

110 BUFFALO ROAD between N. Y. C. R. R. and Glide St.

**ASHLEY MACHINE WORKS, Inc.**  
ROCHESTER, N. Y.

CONTRACT MACHINE WORK IN ALL BRANCHES

*Machine Designers  
Machine Parts**Screw Machine Products  
Builders of Machinery*

Office and Factory, 714 UNIVERSITY AVENUE

Phone MONROE 99

**DAVENPORT MACHINE TOOL CO.**

INCORPORATED

Manufacturers of

***The Davenport 5-Spindle Automatic Screw Machine***Capacity— $\frac{1}{2}$ " diam. x 2" long  
 $\frac{5}{8}$ " diam. with Oversize Feed Tubes

Maximum production and accuracy guaranteed on all work within its capacity

167 AMES STREET

Tel. Genesee 3162

ROCHESTER, N. Y.

**PATCHEN & HOEFLER**

Phone 4154 MAIN

**MACHINISTS**

Repairing printing machinery. Machine jobbers of all kinds. Knives ground for planers, squaring shears, paper cutters, etc. Estimates furnished on all kinds of machinery. Punches and dies of all kinds for sheet metal workers, metal patterns, model making, etc. Also stamping.

40 AQUEDUCT STREET

-

PHONE MAIN 4154

A. W. FROMEN, President

**MANUFACTURERS TOOL & DIE CO., Inc.**

Makers of

**TOOLS .. DIES .. FIXTURES**

Special Machinery, Stampings and  
Experimental Machine Work

Phone MAIN 6149

24 VERONA STREET

-

-

-

ROCHESTER, N. Y.

**ROCHESTER IRON & METAL CO., Inc.**

325 ST. PAUL STREET

237 MT. READ BOULEVARD

SCRAP IRON - PLUMBERS LEAD - SCRAP METALS

NEW AND SECOND HAND I BEAMS, PIPE, RAILS, REINFORCING  
BARS AND ALL STRUCTURAL AND STEEL ITEMS

Phone MAIN 464

ROCHESTER, N. Y.

**ROCHESTER LEAD WORKS, INC.***Manufacturers of and Dealers in***STAR ★ BRAND**

LINOTYPE

INTERTYPE

MONOTYPE

STEREOTYPE

ELECTROTYPE

**Lead Pipe, Solder and Babbitt Metal**

COMBINATION FERRULES, LEAD TRAPS and BENDS

Tin-Lined and Pure Tin Pipe, Wedge Strip for Setting Granite  
Pig Lead, Pig Tin, Sash Weights, Sheet Lead, etc.

WIRE SOLDER A SPECIALTY

Phones MAIN 1154-1155

380 and 382 EXCHANGE STREET

-

ROCHESTER, N. Y.


# The Sidney B. Roby Company

## *Iron and Steel—Mill Supplies*

Bicycle and Automobile Supplies

Sole Distributors

**Pratt and Lambert Paint and Varnish**

**Wooster Brushes**

**Painters' Supplies and Equipment**

SECURITY ROLL ROOFING, ASPHALT SHINGLES AND ROOF COATINGS

*Telephones: STONE 1129-1130-1131-1132*


208-214 SOUTH AVENUE - - ROCHESTER, N. Y.

## LELAND WESTON LOWE & CO.


BUSINESS ESTABLISHED IN 1831  
MANUFACTURERS OF DISTINCTIVE DESIGNS  
PRELIMINARY SKETCHES AND ESTIMATES  
SUBMITTED WITHOUT OBLIGATION

MONUMENTS GARDEN FURNITURE  
BAPTISMAL FONTS  
SUN DIALS  
BRONZE TABLETS MAUSOLEUMS

Studios at  
1132-1138 Mt. Hope Avenue  
Opposite south entrance to  
Mount Hope Cemetery 

**THE WORLD'S BEST MUSICAL MERCHANDISE**Pianos — Phonographs — Records — Musical Instruments  
Radio — Sheet Music — Skilled Repair Department, Etc.*Convenient Payments**Your present instruments taken in trade***WHEN YOUR WANTS ARE MUSICAL COME TO**

HOME OF THE STEINWAY PIANO    PHONE STONE 158

*Rochester Daily Abendpost*

The Abendpost is a German DAILY newspaper published every afternoon except Sundays. On Saturdays it publishes a larger paper for Sunday reading.

It is the largest and most influential German newspaper between New York City and Cleveland. It is one of the oldest and most respected German newspapers in America. From the very beginning it has fostered and maintained the highest traditions of journalism. It is everywhere recognized as a newspaper of distinction, having consistently championed every patriotic and civic cause.

BUSINESS OFFICE, EDITORIAL DEPT. and PUBLISHING PLANT  
ABENDPOST BLDG.    237-239 ANDREWS STREET

**Backed by 4 DIMENSIONS***. . . your advertising message**Is More Effective In The**Newspaper of the Rochester Diocese*

50 CHESTNUT ST. ● STONE 1136-1137 ● ROCHESTER, N. Y.


**GO AFTER A MARKET THAT'S****BUYING!**

An active market . . . young people whose buying habits are just forming . . . folks in their first years of married life . . . buying everything from baby scales to electric refrigerators . . . as responsive to your printed sales talk as they are to the editorial content of this alert newspaper.

**ROCHESTER EVENING NEWS***"Rochester's Own Newspaper"*

136 ST PAUL ST.

MAIN 7000


## Meet The Folks

who buy four-fifths of everything that's sold to Rochester families.

No matter what line you're in . . . regular readers of the Democrat and Chronicle buy four-fifths of your merchandise or services.

Metropolitan Rochester has 89,000 families. 73,000 of these families make it a point to get the Democrat and Chronicle every Sunday. Rochester families read the Democrat *every day*, too. And a big proportion of them buy a lot more per family than the *average* in Rochester, New York State, and the United States.

We invite you to meet these folks, through the advertising columns of this 106-year old newspaper.


**Your  
Best  
Buy**

*In Rochester, the Evening  
Newspaper has earned the  
right to be known as THE  
HOME NEWSPAPER*

No Campaign is Complete  
unless you include the

**ROCHESTER TIMES-UNION**


## BROWN BROTHERS COMPANY

ESTABLISHED 1885  
*Continental Nurseries*  
ROCHESTER, N.Y.  
*"The Flower City"*


Phone CULVER 785

THE NAME THAT MEANS EVERYTHING IN NURSERY STOCK

## Chase Brothers Company

*"Rochester's Pioneer Nurserymen"*

Growers of a Complete Line of Trees, Shrubs, Roses, Hardy Plants, Etc.

*Big Shade Trees—20 to 30 Feet High*

Expert Landscape Service

Retail Stores, 2045 EAST AVENUE - Telephone MONROE 1166

Landscape Dept., 2045 EAST AVE. - Telephone MONROE 1168

*"We Furnish The Home-Outdoors"*

## GLEN BROTHERS, INC.

GLENWOOD NURSERY

1866 — 73rd Year — 1939

NURSERYMEN - - - LANDSCAPE DEVELOPERS

Consultation - Design - Construction - Maintenance - Planting

Office, Landscape Department, Warehouse - - - 1762-1772 MAIN ST. EAST

Nursery, Wholesale Department, FAIRPORT, N. Y.

Nursery is opened daily except Sundays for the accommodation of visitors between the hours of 9 and 4

*Catalogue and Landscape Folder Free Upon Request*

Office CULVER 1854 — TELEPHONES — Nursery, FAIRPORT 927-F-12

## CROWN RIBBON AND CARBON MANUFACTURING CO.

MANUFACTURERS OF HIGH GRADE

*Inked Ribbons and Carbon Papers*

782-790 ST. PAUL STREET ROCHESTER, N. Y., U. S. A.

Phone MAIN 6840

<p>1915</p>  <p>ORIGINAL</p>	<p><b>JOHNSTON'S</b></p> <div style="border: 2px solid black; padding: 5px; font-family: cursive; font-size: 2em; margin: 0 auto;">Snow White</div> <p><b>PRODUCTS</b></p> <p>Manufactured by</p>	<p>1939</p>  <p>STANDARD</p>
<div style="border: 1px solid black; padding: 2px; font-family: cursive; font-weight: bold;">Snow White</div> <p>Water Color Inks. Air Brush Sprays. Rubber Stamp Ink Water Color Paints</p>	<div style="border: 1px solid black; padding: 2px; font-weight: bold;">JOHN WHITE JOHNSTON</div>	<div style="border: 1px solid black; padding: 2px; font-family: cursive; font-weight: bold;">Snow White</div> <p>Liquids for White Shoes. Also Cleaners for many Household and many Office Uses</p>
<p>145 ST. PAUL STREET</p>	<p>SIEBERT BUILDING</p>	<p>ROCHESTER, N. Y.</p>

## JOHN R. BOURNE

*Desks - Chairs - Safes  
Files*

Stationery and Office Supplies  
Corporation Supplies


**Rubber Stamps — Stencils  
Steel Stamps**


131-133 STATE STREET

PHONES MAIN 1233—1234

### *The Eyes of the World - - -*


For almost a century Bausch & Lomb has been famous as America's leading manufacturer of eyeglass lenses and frames, microscopes, projection apparatus, binoculars and other scientific and optical instruments. Be sure that you enjoy Bausch & Lomb quality in the glasses that you wear.

**BAUSCH & LOMB  
OPTICAL COMPANY**  
635 ST. PAUL ST. ROCHESTER

## PROJECTION OPTICS CO., Inc.

*Manufacturers of*

*High Grade Projection, Stereopticon and Sound Lenses*

MOTION PICTURE SUPPLIES

Orders Taken for All Special Optical Work

*Phone Glenwood 3993*

Offices and Factory, 330 LYELL AVE.

ROCHESTER, N. Y.

W. C. REMINGTON

R. J. FOWLER

**Barnard, Porter & Remington**

ESTABLISHED 1854

*Wholesale and Retail Dealers in***PAINTS, OILS, GLASS,  
BRUSHES, VARNISHES****ARTISTS' MATERIALS      DRAWING SUPPLIES  
PAINT SPRAY APPARATUS***Distributors for* **LOWE BROS. High Standard Paints***Lowe Brothers*  
**PAINTS & VARNISHES**

Phones MAIN 8140—8141—8142

**9, 11, 13 NORTH WATER ST., ROCHESTER, N. Y.*****THE SHERWIN-WILLIAMS Co.***The Cover-the-Earth Trade-  
Mark is the World's Greatest  
Guarantee of Paint Quality.**Imperial Washable  
Wallpapers—****FREE PARKING***Shades and Venetian Blinds*

MAIN 1517

**53 STATE STREET**

- - -

**ROCHESTER, N. Y.****F. P. VAN HOESEN CO., Inc.****PAINTS-WALL PAPER-WINDOW SHADES  
VENETIAN BLINDS**

Phone STONE 473

**41 ST. PAUL ST., Corner Mortimer St. - ROCHESTER, N. Y.**

---

---

# HUMPHREYS

## "The Paint Man"

---

---

*Benjamin Moore's Dependable Paints*

*Aristocrat Wall Papers*

WINDOW SHADES

VENETIAN BLINDS

38-40 SOUTH AVE.

MAIN 2117

---

# GAMROD-HARMAN CO., INC.

WHOLESALE AND RETAIL

*Paints, Glass, Brushes, Varnishes and  
Imperial Washable Wall Papers*

Distributors for McDougall-Butler Paints and Arvon Plastic Paints

Window Shades and Venetian Blinds

PHONES MAIN 3710-3711

75 EXCHANGE STREET

-

-

ROCHESTER, N. Y.

---

# GEORGE I. VIALL & SONS

INCORPORATED

*PAINT SUPPLY HOUSE*

*Wholesale and Retail Dealers in*

PAINT, VARNISH, GLASS AND BRUSHES

Distributors of Keystone Varnish Companies Products

MAIN 733

5-7 NORTH WATER STREET

ROCHESTER, N. Y.

---

# HADLOCK PAINT CO., Inc.

*Acme Quality Paints and Finishes*

Barrett's Roofing and Roof Coatings

Window, Plate and Automobile Glass

STONE 1968

HADLOCK PAINT CO., Inc.

466-470 CENTRAL AVENUE

ROCHESTER, N. Y.

---

---

128

*Painters' Supplies**Paper and Paper Boxes***STAMBACHS****EXCLUSIVE  
WALL PAPERS****SHERWIN-WILLIAMS  
PAINTS****MAIN 3061**

FREE PARKING

WE DELIVER

**64 EXCHANGE ST., Opposite Times-Union, ROCHESTER, N. Y.****HUBBS & HASTINGS PAPER CO.**

*Wrapping Papers and Twines*  
*Roofing Materials of All Kinds*  
*Paper Bags*

319-325 MAIN STREET WEST

ROCHESTER, N. Y.

TELEPHONES MAIN 6702, 6703 and 6704

**CLARK STEK-O CORPORATION***Manufacturers of***STEK-O**  
*Adhesives*

including STEK-O, TIK and other Powder Pastes and  
 Liquid Vegetable Glues

Telephone GLENWOOD 1014

1631 DEWEY AVENUE

ROCHESTER, N. Y.

**FLOWER CITY SPECIALTY COMPANY***Manufacturers of*

Set-Up Paper Boxes  
 Transparent Paper Boxes  
 Display Boxes and Paper  
 Specialties

Phones: **MAIN 629 and 630**

Paper Box Division  
**158 HOLLENBECK ST.**

Self-Closing Monkey Links  
 Monkloth and other  
 Automotive Specialties

Phone: **MAIN 629**

Automotive Division  
**158 HOLLENBECK ST.**

Self-Closing Monkey Link


Trade Mark Reg. U. S. Pat. Office  
 Pat. No. 1,418,250


**CORBETT-STEEVES PATTERN WORKS**

$\frac{1}{8}$ ,  $\frac{1}{4}$ ,  $\frac{3}{8}$  sharp gothic  $\frac{1}{4}$ , and  $\frac{3}{8}$  in. brand.

PATTERN LETTERS


LEATHER FILLETS

**Pattern and Model Makers**

55 ALLEN STREET

TELEPHONE MAIN 5730

HALF TONES — ZINC ETCHINGS  
 COLOR PROCESS PLATES  
 NICKEL AND COPPER ELECTROS  
 LEAD MOULDS  
 MATS AND STEREOS


# ROCHESTER ELECTROTYPE & ENGRAVING CO.

170 NORTH WATER STREET - - MAIN 1040

ORIENTAL RUGS

ETCHINGS

**GEORGE C. J. BAILEY ART SHOP**

*Dealer in ANTIQUES APPRAISERS*

English Silver—Antique and Modern  
 Brown's Shamrock Linens from Ireland

Pictures and Frames, Oil Paintings Cleaned and Restored, Re-Gilding, Etc.

*Silverware Repaired and Replated*

150 CLARISSA ST. Cor. Broad St. W. - Telephone MAIN 2196

**Your Advertisement Here**

Would be constantly before the public—the  
 buyers—twenty-four hours a day—three hun-  
 dred and sixty-five days a year—every year

—*Think it over*

R. B. OLVER

Phones MAIN 5560—5561

G. F. HOLTZ

**G O L D** **STUART-OLVER-HOLTZ CO.**

**S  
I  
L  
V  
E  
R**

*Plating, Enameling and  
Metal Spinning*

LACQUERING

Manufacturers of Metal Specialties

406 PLATT ST. COR. ALLEN

ROCHESTER, N. Y.

**HOWE & BASSETT CO., Inc.**

Established 1885

*Plumbing and Heating Contractors*

Supplies and Equipment

“RUUD” Automatic Gas Water Heaters

“PERMUTIT” Water Softeners

Automatic Gas and Oil Appliances

840-50 UNIVERSITY AVENUE

TELEPHONE MONROE 3

**WRIGHT & ALEXANDER CO.**

**..CONTRACTORS..**

Heating, Plumbing and Power Plant Installations

Jobbers of Supplies

Sprinkler Installation Contractors

Chemical Fire Extinguishers and Supplies

OIL BURNERS

WRIALCO CONCRETE INSERTS

Telephones: Main 1056—6828

21-23 OTSEGO STREET

..

ROCHESTER, N. Y.

**Bareham & McFarland, Inc.**

PLUMBING, HEATING and POWER PLANT INSTALLATION

— **CONTRACTORS** —

CARBONDALE

KLEEN-HEET and PRECISION

REFRIGERATING and AIR CONDITIONING  
APPARATUS

OIL BURNERS

**136 North Street - Opposite Andrews - Main 4313**

**Plumbers and Supplies**

131

**Supplies For** { **PLUMBERS, STEAMFITTERS, TINNERS**  
**ENGINEERS and FACTORIES**

Distributors of TROJAN PLUMBING FIXTURES

**W. A. CASE & SON MFG. CO.**

72-90 ST. PAUL STREET

Phones Main 3404—3405—3406

William E. Sloan

Daniel L. VanHee

William E. Sloan, Jr.

ESTABLISHED 1860


TELEPHONE MAIN 540

When contemplating building, visit our Show Room display for your selection of fine

**PLUMBING and HEATING EQUIPMENT****SAMUEL SLOAN & COMPANY***Wholesalers Plumbing and Heating Supplies*

67-69-71 EXCHANGE STREET - - ROCHESTER, N. Y.

**BARR & CREELMAN****Plumbing & Heating Engineers & Contractors**

We Are At Your Service For The Small Job  
 As Well As The Large One

*See Us For Your Plumbing and Heating Requirements**For over 57 YEARS we have served the Rochester area in Plumbing and Heating needs*

224 MAIN ST. W.

Phones MAIN 6465-66-67

**WHEN IN DOUBT**concerning **WHO****WHAT**or **WHERE****CONSULT THE DIRECTORY**


**ARPEAKO**

Hams, Bacon, Fresh  
Pork, Sausage Products

**BEEF and POULTRY**

**ROCHESTER PACKING CO., Inc.**

900 MAPLE STREET

Phone: Genesee 5200

ROCHESTER, N. Y.

CATALOGUE BUILDERS • PROCESS COLOR PRINTERS • SCHOOL ANNUALS

**THE  
DU BOIS  
PRESS**  
Creators and Designers of  
**DIRECT MAIL  
ADVERTISING**


Alert advertisers are now demanding catalogues that are more than a mere listing of their products; they want books that are *sales forces*—that present the same well-planned sales arguments that the star salesman uses. We are serving a large clientele with this effective type of sales medium; and we can be of help to you also.

637 BROADWAY • Phones: Monroe 6755-6756 • ROCHESTER, N. Y.

**LYMAN PHOTO-LITH, INC.**

*Offset Printing      Multigraphing      Addressing*

Specializing in

**DIRECT IMAGE REPRODUCTION**


*Make your budget go farther the Photo-Lith way*

295 STATE STREET

- -

ROCHESTER, N. Y.

Telephone MAIN 8035


**ALHART ELECTRICAL CO., Inc.**

AUTHORIZED DEALERS

***Stromberg-Carlson Radios***

There Is Nothing Finer


TELEPHONE CULVER 3944

1149 CULVER ROAD - - ROCHESTER, N. Y.

*There is Nothing Finer Than A  
Stromberg - Carlson*

STROMBERG-CARLSON TELEPHONE MFG. CO.  
100 CARLSON ROAD, ROCHESTER, N. Y.

**Stromberg-Carlson**


**PHILCO**

HOME and  
AUTO  
RADIOS

*Tubes—Batteries—Replacement Parts—Expert Radio Service  
Complete Public Address Systems—Radio Parts for Amateurs*

LEONARD ELECTRIC REFRIGERATION

**BEAUCAIRE, Inc.**

228-230 BROADWAY - - PHONES STONE 5694-5695-5696

RENTALS

SALES

**HERBERT J. BIETRY**

*Realtor*

1216 Lincoln-Alliance Bank Building, Rochester, N. Y.

*Expert Service, Rent Collections and Property Management*

**HARRY M. KING**

*Realtor*

PROPERTY MANAGEMENT

*Sales and Rentals*

Phone MAIN 3162

1331 LINCOLN-ALLIANCE BANK BUILDING

**NORBERT STREB CO.**  
*Realtors*  
**..REAL ESTATE..**  
 Bought .. Developed .. Financed .. Managed  
 Rented .. Sold  
 223 POWERS BLDG. Main 4579

*Sales—Rentals—New Homes and Home Sites—Property Management  
 City and Suburban Sales—Appraisals—Insurance*

**PAUL E. EMERSON CO.**  
**..REALTORS..**  
 A LOCAL SAVINGS BANK'S SALES AGENCY  
**6 CLINTON AVE. SO. - - - STONE 822**

**ROCHESTER REAL ESTATE HEADQUARTERS**  
**"REALTY HOUSE"**

Sales, Rentals, Property Management  
 and First Mortgage Loans

*MAIN*  
250

**C. E. McINTOSH CORP.**

*MAIN*  
251

For your convenience now located on the ground floor

Monroe Building

23 EXCHANGE ST.

Rochester, N. Y.

Leases  
 Home Building  
 Residential Sales  
 Insurance


FRANK A. DRUMM, President

Mortgage Money  
 Appraisals  
 Management of  
 Property  
 Industrial Sites

1014 Lincoln-Alliance Bank Building, Main at Stone Sts.

Phone STONE 633

Sundays and Evenings Charlotte 334

# HENRY T. PERKINS REAL ESTATE CO.

*PROPERTY MANAGEMENT*

SALES — RENTALS — LEASES

**31 EXCHANGE STREET**

*Phones Main 3309-10-11*

RENTALS  
SALES  
LEASES

**P O M E R O Y**  
ORGANIZATION, INC.

MORTGAGES  
PROPERTY  
MANAGEMENT

**REALTORS**

*"A Complete Real Estate Institution"*

**243 POWERS BUILDING, ROCHESTER**

**MAIN 1376**

Syracuse Office, 442 S. WARREN ST.

Phone 2-0277

# EDWARD B. FOOTE

**REALTOR**

**GENERAL REAL ESTATE**

*Specializing in Industrial and Commercial Properties*

**104 EXCHANGE BUILDING**

- -

**16 STATE STREET**

Telephone MAIN 4743

# C. H. MORSE & SON

*Air Cushion Rubber Stamps*

Stencil Cutting Machines

Stencils - Stencil Inks

Numbering Machines

Steel Stamps - Seal Presses and Badges

**21 NO. WATER STREET**

**PHONE MAIN 1291**


**THE SCHOOL OF COMMERCE**

362 EAST AVENUE, ROCHESTER

ADVANCED COURSES

IN

BUSINESS EDUCATION

**Special Medical Secretarial Courses**ALL TWO YEAR COURSES REGISTERED WITH THE DEPARTMENT  
OF EDUCATION OF THE STATE OF NEW YORK**Ask For Information****Call MAIN 5530 or 5531**GEO. B. HART  
President and Treas.H. L. GLEN  
Vice-Pres.RICHARD C. HART  
Secretary**HART & VICK, INC.**

ONE OF AMERICA'S FINEST SEED STORES

***Seedsman and Plantsmen***

QUALITY EXCLUSIVELY

MAIN 1201

Corner STONE and ELY STREETS

ROCHESTER, N. Y.

**ERDLER PERFORATING COMPANY**

MANUFACTURERS OF

***PERFORATED SHEET METALS***

Metal Sample Plate Furnished on Application

***Prompt service, Large stock of Sheet Metal always on hand***

Send Specifications for Prices

*Telephone Genesee 2608*

Office and Factory, 171 YORK ST.

ROCHESTER, N. Y.

**INVESTIGATE**the possibilities of this book  
as an advertising medium.**IT PAYS**


**KNOWLES & PECK CO., Inc.**

Tin, Copper and Architectural Galvanized Iron Works,  
Slate, Tile, Tin, Slag and Ready Roofing

**BARRETT'S BONDED ROOFS**

General Jobbing

*Estimates Furnished on Application*

131 GOULD STREET .. ROCHESTER, N. Y.

Office Phone: MONROE 5522

**Call - FLESCH & SCHMITT, Inc. - Main 5234**

for

**ROOFING Copper—Tin—Tile—Slate—Slag  
and Asphalt. Waterproofing****SHEET METAL MANUFACTURING**

Cut, Form, and Weld Metals up to 3/16" thick, 12' long

*The Design and Fabrication of Ventilating Systems, Skylights, Tanks, Stacks,  
and Metal Products***HOME AND INDUSTRIAL INSULATION**

MAIN 5234 118 BROWN STREET ROCHESTER, N. Y.

**RICHARDSON CORPORATION***Manufacturers of**"Maid of Honor" Syrups*Crushed Fruits and Sundaes  
for Soda Fountains

Ice Cream Fruits and Flavors

Glace Fruits and Bakers' Supplies

Liberty Fruit Drinks

Richardson Root Beer and  
Fruit Drink Dispensing EquipmentReddy Chocolate Syrups  
and Powder*Telephones—Glenwood 307, 308, 309**After 5 P. M., Saturday Afternoons, Sundays and Holidays call Glenwood 307*

1069 LYELL AVENUE - - ROCHESTER, N. Y.

**J. HUNGERFORD SMITH CO.***Manufacturers of****Soda Fountain Fruits and Flavors****and****Ice Cream Fruits and Flavors***

410 NO. GOODMAN STREET - ROCHESTER, N. Y.

*Telephones Culver 157-158-159*

# **HAVERSTICK & CO., Inc.**

*Engineering and Industrial  
Supplies and Equipment*

Golf Course, Estate and Park Equipment

45-49 FORD STREET

PHONES MAIN 70-71-72-73

---

FRED'K J. WEIDER, Pres.

BYRON B. CUSHMAN, Vice-Pres.

# **BARR & CREELMAN MILL & PLUMBING SUPPLY CO.**

*Mill, Steam, Plumbing,  
Contractors' Supplies*

224 MAIN STREET, WEST

- Phones MAIN 6465-66-67

---

This Book is Your Silent  
Salesman

ADVERTISE AND PUT IT TO WORK

---

# **COOK IRON STORE CO.**

*Iron, Steel and Heavy Hardware*

Supplies For

BLACKSMITHS, CONTRACTORS, PAINTERS  
GARAGES AND FACTORIES

120-128 ST. PAUL STREET

Tels. MAIN 5188-5189

---

# F. L. HEUGHES & CO., Inc.

*Members of The American Institute of Steel Construction*

ENGINEERS, DESIGNERS AND FABRICATORS OF

**STRUCTURAL STEEL AND IRON WORK  
FOR BUILDINGS, BRIDGES, ETC.**

**ELECTRIC WELDED STEEL TANKS,  
STACKS, VATS AND KETTLES**

ALL STRUCTURAL SHAPES AND REINFORCING BARS CARRIED IN STOCK

Phone or Write for Catalog

COMPLETE WAREHOUSE STOCK

Office and Works

1029 LYELL AVENUE

Phones Glenwood 590 — 591

*Steels*


*Sheets*

ELECTRICAL SUPPLIES  
TOOLS


P. O. BOX 514

BLACKSMITH SUPPLIES  
BOLTS

*Forging Specialists*

30 SHERER STREET

GENESEE 196-197-198


GENERAL MERCHANDISE  
STORAGE and REFORWARDING

Established 1902

**The Upton Cold Storage Co.**  
INC.

Cooler and Sharp Freezer Service  
For All Food Products

FIRE PROOF BUILDINGS LOWEST INSURANCE

*Storage in Transit*

Route All Cars

N. Y. C. LINES, STATE ST. DELIVERY  
38 CLIFF ST. - ROCHESTER, N. Y.

MAIN 1494

**PARTY LINE TELEPHONE RULES**

When making a telephone call, remove the receiver and listen. If the line is in use, replace the receiver immediately and wait for a few minutes before trying again.

The length of a conversation should in no case exceed five minutes, and you are requested to make it as brief as possible. Allow an interval of a few minutes to elapse before calling another party, as someone on your line may be waiting to make an emergency call.

Do not tolerate anyone to listen at your telephone when the line is in use.

**ROCHESTER TELEPHONE CORPORATION**

---

**Thermometers ● Barometers ● Control  
Instruments for Every Industrial Need  
If You Want Accuracy - Specify Taylor**

*Taylor Instrument Companies*

WEST AVENUE and AMES ST., ROCHESTER, N. Y.

*SERVING INDUSTRY — THE PROFESSIONS — AND THE HOME*

---

MOTOR VANS for LOCAL and LONG DISTANCE MOVING

**CLANCY  
CARTING & STORAGE CO., Inc.**

(SERVICE SINCE 1885)


Furniture, Freight — MOVERS — Pianos, Baggage

STORAGE WAREHOUSE

*Residence*  
111 PARSELLS AVENUE  
CULVER 2014

*Office and Warehouse*  
3-5-7-9-11 GRAND AVENUE  
CULVER 1714

---


Manufacturers of

**Brass, Iron and Wire Work**

OF ALL KINDS

Sheet Brass, Rod, Tubing, Etc.

79-83 Exchange Street Rochester

Phones Main 274—275

---