

RUTH McEVOY COLLECTION

1/13/04-8/3/04

68 hrs 92 pages 5,423lines

SUBJECT

TEXT

DATE

From five sheets of paper in this box.

Batavia Smiths joined National Assn Horseshoers. 3-28-1906

Horseshoers went on strike - out most of week - settled July 21,1909.

Crossroads by the Oatka, 1970-1982, by I. MacDuffie.

1850 - Pavilion Center, Charles Coe.

1890 - Barney McCerric & Son (Batty) Barney.

Frank Tabon, William Wood, George Morgan, Mr. Bicknell, Donald Bond,
William Buckingham, John Callahan, Mr. Robinson.

Early 1800's Milton Lord, Darius Dickenson.

1864 - Seth Smith.

Up to 1960 - Cleon Wood, Mr. Duffy, Alfred Bicknell.

Names I had before I got interested in where Smithies were located:

Frank Ott, Jerome Ott, Robert McBride, A. Sidney Pratt, Peter Votry,
Joseph Fox, Edward C. Driher, George Trumbull, Peter Broadbrooks,
William Demmer on Church St. in 1887, Jacob Green took shop of Jacob
Johnson on March 1, 1888, Joseph Colt bought shop of Joseph Paille
March 2, 1887, Edward Fox 1892, James Smith November 4, 1893,
J. E. Dietschler mentioned 1920.

Blacksmiths mentioned up to 1906 where I am now reading:

S. R. Casey's - behind Washburn House 77, 79, 81 Main. 8-17-1883

James Smith moves shop from behind Richmond to near Walnut St. bridge. 11-4-1893

R. E. Welch Smithy on East Main near East Main Hotel. Burned 5-17-1895

T. H. Burch leases Mogridge shop on Seaver Place. 3-13-1897

S. R. Casey almost killed by exploding steel rod. 6-15-1899

Wallace M. Smith a suicide. He was a good smith, but drank (86 Years) 4-1-1900

Edward Delaney, blacksmith married. 1-17-1901

P. S. Ward and R. J. Hutchinson lease machine shop on Jackson St. -
to do general smithing. 3-23-2902

James Smith and Richard Welch dissolve partnership. Welch retiring. 6-9-1901

P. S. Ward and R. J. Hutchinson dissolve partnership. Hutchinson going
to Harvester works. 8-24-1901

Evans and Lawyers shop on Seaver Place has small blaze. 10-8-1901

Ott and Houlihan taking possession of new smithy put up by Frank C. Heal
in rear of Pan American building. 11-23-1901

Mrs. Mary Robinson sells blacksmith shop on Jackson Street occupied by
Patrick C. Ward to Michael H. Follett. Follett plans to build on site. 3-20-1902

Charles Griswold - a blacksmith. 9-9-1902

John Bort takes job with Evans and Lawyer on Seaver Place. 10-22-1902

Edward Delaney, blacksmith next door to Taggart & Son Livery, says he
is responsible for fire at Livery. 10-23-1902

S. R. Smith to build brick blacksmith shop on Hill property on State St. 5-20-1905

James Bort - worked for E. W. Evans on Seaver Place - to open shop on
Clark Place formerly run by S. R. Casey. 1-11-1906

T. H. Burch buys shop near Ryan Brothers store. (Burch or Berch, I
have both.) 8-13-1906

Homer Sutherland worked 60 years at same anvil. 10-1-1907

James F. Lenihan - obit. 2-13-1947

RUTH McEVOY COLLECTION

2

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Specialty Co. (cont)	See: O. D. Johnson - experienced sheet metal worker sets up stamping works in rear of M. P. Hyde Lumber Yard at 27 Liberty St.	11-15-1905
	In 1916 had combined forces with Charles Weaver as part of Batavia Specialty Co.	10-31-1916
	Moving to Cope Pump Works next door - much of stock undamaged. Recently burned out.	4-27-1918
	Running again.	5-17-1918
	Moving to Switchboard property, 15-21 Jackson rear - sale completed.	6-25-1918
	Buys plant at 17-19 Jackson St from Batavia Switchboard Co.	9-5-1918
	Moving to Jackson St. factory - busy with government work.	11-13-1918
	W. H. Adsit to become general manager. Charles Weaver to sell.	4-9-1919
	Plant too small - not at 15 Jackson St.	1-15-1920
	Offers stock - to sell thousand more shares to build with.	3-18-1920
	Moving to Evans St. from rear of 15 Jackson to north part of south wing of Gray Machine Co. To join Ulrop.	11-1-1920
	Makes two million tin boxes a month. Charles Weaver told Rotary Club.	12-21-1920
	Daily News buys 2 story brick behind 17-19 Jackson St. Specialty Co. on first floor - News to use second. Griswold & McWain to install Delbridge Press on ground floor.	5-4-1926
	John Jay Stedman of Warsaw purchases interest in - to have charge of factory - Weaver to have charge of sales department.	9-17-1926
	News to need all space near 17-19 Jackson - Specialty Co. to move to west end of Harry Page's building on Ellicott St.	12-15-1926
	Fixing Harry Page building on Ellicott St. - ousted by Daily News from Jackson.	12-31-1926
	Charles Weaver finishes moving company to 51 Ellicott St.	1-21-1927
	Company at 53 Ellicott St. - Page building - making patented windshield wipers - to be electrically heated to clear ice and snow - 15 men and women employed.	12-16-1930
	Charles Weaver resigns. To set up new business. Company reorganized with John J. Stedman, director. Mrs. Maud Stedman and Harry E. Satter, directors. In directory until 1937 then gone.	3-2-1929
	Weaver set up Metal Stamping & Fixture Co., bankrupt.	10-11-1933
Batavia Speedway	Purchased of Junior Case and Rick Martell by Gino Ronew of Ronew Motorsports Inc. See: Batavia International Motorsports Park.	10-21-1997
Batavia Stamp Store	William Orr, proprietor, moved from First National Bank building to 28 Main St.	1-28-1936
Batavia Starter	Ad in Drummer. Starters, alternators, generators, D. C. pump, etc. Foreign and domestic.	2-4-1991
	Moving to 29 Liberty St. July 29. Drummer.	7-22-1991
Batavia Steam Laundry	Whitcomb and Ballard now ready with steam laundry.	6-9-1891
	Frederick Shirley to marry.	10-1-1899
	Shirley, run laundry a year, sells out to Theodore W. Crosby who will run it.	8-28-1900
	Crosby sells Laundry on East Main to Frank O'Mealis & Joseph Gallagher - from LeRoy. (O'Neal's & Gallagher)	1-15-1901
	Proprietors listed as Gallagher and O'Meare in March 1901.	
	Frank H. Follett & Julius Dargusch purchase laundry at 202 East Main from Gallagher & O'Mealis - G. & O to operate in Oberlin, Ohio.	4-8-1901
	Dargusch and Montague sell laundry to George Garrett and Mark Cain of Akron - to be Garrett & Cain.	10-2-1901
	Mrs. G. H. Garrett, wife of proprietor, badly burned hand on ironer.	1-25-1904
D. E. Croxton partner of G. H. Garrett in laundry - to be Garrett & Croxton.	7-8-1905	
G. H. Garrett moving laundry from 202 East Main to 49 Jackson St.	9-2-1908	

RUTH McEVOY COLLECTION

3

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Steel Plate Construction Co.	See also: McBride Construction	
	Name of organization set up by Herman Hutten, Supt.; Robert McBride, foreman, in former canning factory on Mill St. Both men were with Ferguson-Allan.	6-15-1926
	Company of 200 shares at no par value.	7-2-1926
	Steel Plate Co. to increase stock.	11-15-1926
	Webster C. Much joins company as outside manager.	5-10-1927
	McBride leaves: Buys Driher blacksmith shop behind Hamilton Hotel.	5-2-1929
	Makes consignment to M. P. Schneckenburger. Harmon Hatten, president; Gerrendia Hatten, secretary.	1-15-1931
	Company sold. Machinery & stock on hand sold. 20 Mill St. in 1929.	
	Lester T. Ross, Secretary & Treasurer; Herman Hatten, manager & pres.	2-7-1931
	Sale of assets confirmed.	2-28-1931
Batavia Steel Products Corp.	Munitions plant starting up on Evans St.	2-15-1918
	Shells being turned out at munitions plant.	3-12-1918
	Nearly 200 now employed.	4-4-1918
	Production of shells stopped - 900 out of work.	12-10-1918
	Joseph F. Huffy, supt. - says no report on future use of building.	12-12-1918
	Thousands of shells left partly completed.	12-13-1918
	Building for sale.	1-29-1919
	Building for sale.	5-5-1919
	To be moved away. Harris Bros. Co. - a salvage firm of Chicago buys equip. equipment. Proposes moving to Chicago.	5-24-1919
	Massey-Harris buying metal of BSP for making farm machinery.	5-26-1919
	Batavia made shells bought by junk man at nearly \$18 a ton.	7-3-1919
	Three liens filed against BSP.	8-13-1919
	Investigated by Embury Lantern.	9-23-1919
	Purchased by Daly Machine of Detroit. Daly to move in machinery - business offices.	3-29-1920
Daly did not get BSP nor did Massey-Harris.	4-24-1920	
Sold to Gray Machine Tool of Buffalo.	5-28-1920	
Small article says ten years ago today at noon BSP plant ceased making 75 centimeter shells.	12-10-1928	
Batavia Stone Products Inc.	Fred W. McMillan, president of the firm, killed when car drops 44' into quarry.	1-26-1959
	Gene DeWitt new president; Genesee Stone, Genesee Washed Sand, Genesee Bituminous Products.	2-13-1959
	Ends longest area strike. On strike since last April 1st. United Steelworkers Local 8551, Stafford, NY.	3-30-1978
Batavia Street	Past & Present column says there is a Batavia Street in Brooklyn, NY near the Brooklyn Bridge.	6-22-1935
Batavia Study Club	Started in 1933. Had 9-10 members. Now practically defunct, meet occasionally for lunch. Death of Eleanor Olcott left too large a gap. Started by Bess Churchill doing books and plays - then members did programs.	
Batavia Sun	New weekly to be issued on Russell Place.	11-16-1946
	Suspended - lack of advertising.	5-1-1947

RUTH McEVOY COLLECTION

4

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Switchboard Co.	New company owned by Alfred Wilyoung and Stanley Mathes at 13, 15 & 17 Jackson St.	2-27-1914
	Machinery going into Switchboard Co. 15-21 Jackson St.	3-10-1914
	To turn out first switchboard for Buffalo institution.	7-7-1914
	Has several orders.	10-6-1914
	Incorporates. Started in April by Mr. Wilyoung and Stanley Mathes. Mr. Wilyoung to operate.	5-20-1915
	Gets charter for incorporation.	5-21-1915
	Company doing well - issues preferred stock.	8-18-1915
	A. M. Orban of Toronto to take Switchboard premises for Hessco Electrical Co.	1-4-1918
	Bankrupt.	4-20-1918
	Batavia Specialty Co. buys Switchboard location 15-21 Jackson St. Plant purchased by Batavia Specialty Co.	6-25-1918 9-5-1918
Batavia Symphony Orchestra	Afterward Genesee Symphony	
Batavia System	Kennedy explains the Batavia System.	2-11-1921
Batavia Tailors	Shop was in the Directory at 34 Jackson Street in 1954. Owned by Joseph and Vincent Gautieri. In 1957 listed as Batavia Tailors and Cleaners at same address. In 1960's went into new building at 1 court Plaza behind Miners.	
	V. J. Gautieri to build for Batavia Tailors east of Miners - Vincent Gautieri now at 34 Jackson St.	12-6-1966
	Picture: New building - 1 Court Plaza.	1-18-1968
	Opens - pictures - has drive-up window.	4-25-1968
	Kathy DuRie joins father and sister. Vincent DuRei has run for 40 years.	10-14-1991
	Vincent Gautieri, manager, thanked by mortuary for pressing flags for funerals of veterans for free. Letters to editor.	3-15-1995
	Ad: Offering services.	8-12-1996
	Mentioned for drive-up window service.	2-26-200
Batavia Taxi	James L. Burdett (retired policeman) to open taxi service.	11-20-1980
	Burdett to close - not enough business.	4-30-1982
	New owner taking taxi: Bruce G. Weckworth to June 1 with same telephone number.	4-30-1982
	Offers cab escort for drinkers. Bruce Wecksworth, proprietor.	6-8-1984
Batavia Taxpayers Assn	Taxpayers assn formed.	4-23-1929
	Adopt resolution on paving reconsideration.	5-11-1929
	Urge city to do own paving.	7-9-1929
	Enter political race.	7-29-1929
	Inspected filtration plant.	10-5-1929
Batavia Tea & Coffee Co.	To transfer to Witkop & Holmes, who will continue store on State Street.	5-31-1910
Batavia Telephone Exchange	See: Batavia Local Telephone Exchange - all under Herbert E. Smith, anyway.	
Batavia Theatre Corp.	Firm organized 2 or 3 years ago to run Family Theatre or to build new theatre dissolved, stockholders refunded.	4-21-1923

RUTH McEVOY COLLECTION

5

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Times (Publishing) Co.	Henry Todd sells Times to A. A. Thomas.	1-5-1888
	Office sold by Kirby & Lent - purchased by Mrs. Joseph Hall.	3-19-1895
	Office moving from Jackson Street to brick building on Park Place - rear of bank.	9-28-1895
	Large room in Todd Building on 2nd floor - formerly office of Times - to be fitted for rent.	10-5-1895
	Office and all property sold at auction by sheriff. Bank of Batavia, D. W. Tomlinson, president holds \$1,900.69 mortgage. Transferred property to David B. Lent. Calkins has left town, dissolving Calkins & Lent.	2-23-1900
	To move from Park Place to Fix Building, 122 Main. To lease ground floor and front half of second.	11-17-1900
	Platt, of Ithaca, new editor.	4-27-1903
	D. D. Lent sells interest in Times to C. C. Platt and G. L. Colgate.	8-25-1903
	To move from 122 Main to Gilmore building on Exchange Street.	11-20-1903
	To move to 20 Center Street - first floor of Lay Planing Co. Planing business ceased. Times has been using first floor of Cut Glass Building on Exchange. Cut Glass needs whole building. To rebuild interior of 20 Center.	7-17-1909
	Moving to Center Street - to former Kerber planing mill.	9-1-1909
	To print laws.	11-21-1913
	Buying 18 Center Street. Building owned by Mrs. George P. Thomas - now houses Times. 20 Center Street owned by Frank P. Dellinger to be remodeled, with new front, to serve as office.	4-1-1922
	To remodel house at 18 Center Street, located in front of plant and owned by company. Downstairs office for Albert F. Kleps, manager, and his secretary. Old offices to be used for machinery. More offices above.	6-29-1923
	To have new office building - plans Frank Homelius, 2 story dark brick, light cast trim, fireproof - \$18,000. John Lennon to do stonework. John Buchholts & Sons, carpentry. On site of present wooden structure at 20 Center Street.	4-2-1930
	Chester C. Platt, died. Albert F. Kleps named president.	8-6-1934
	Kleps goes non-union on strike threat by typographers. Times comes out OK.	1 or 6-18-1937
	Rumor that Times will publish a daily denied.	1-12-1940
	To cease publishing weekly paper (also some history.) Final issue Sept. 12.	8-29-1946
	H. Malcolm Platt gives files of Batavia Times to Cornell University.	10-28-1946
	Times press - used about 40 years - going to Texas to be used by a Trade Press Assn.	2-7-1947
	H. M. Platt named president. A. J. Kleps, manager.	11-12-1947
	Mrs. Ruby P. Miller, Director.	6-23-1949
	Incorporated 50 yrs ago for 50 year period - now incorporated indefinitely.	4-19-1952
	There was an office of the Times in Pittsburgh - manager died.	9-15-1955
	Albert J. Kleps, President. H. Malcolm Platt, retires for reasons of health.	
	Sold majority of stock to A. H. Marshall, father and son, and Roxy Marshall.	10-22-1962
	Winegar says Times expired after WWII because it was a Democratic paper.	8-15-1979
	Arthur H. Marshall moves Times Publishing to former Fix Printing off, East Main Road. Winegar column.	3-18, 19-1987
	American Red Cross moving into office on first floor of Times Building on Center Street. United Fund to second floor.	Letter 9-1987
	Winegar mentions Times as extinct.	5-1992
	Winegar corrects error - says Times alive and flourishing in Industrial Center.	
	Pat Mahar; Patricia Lacey; Judy Della Penna. Will celebrate 175th next year.	6-23-1992
	Winegar remembers earlier days of Times - now again at 20 Center Street.	3-22-1996
	Page of pictures.	12-18-1996
	Picture: Times Building - 20 Center Street - ad asks for suggestions for property use.	7-24-2000

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Titans	New professional minor league football team now recruiting - at Powerhouse Gym, 624 East Main St., Batavia - Ad.	4-11-1998
	Winegar hails advent of Titans - and tells some stories about earlier Essos.	7-10-1998
	Titans ready to defend title with new coaching stall. Bill Bossler, head coach; Tim Sullivan, coordinator, quit over summer. New head coach - Ron Kerminsky; Andy Masters and Bill Teeter, ass't coaches for 1999.	7-8-1999
Batavia Town & Country Garden Club	Founded by Anita Johnson.	1-28-1958
	To plant around Mall.	2-24-1976
	Celebrates 20 years - picture.	2-28-1978
	Celebrating 25th.	2-16-1983
	Picture: Party for 25th - plus history.	6-11-1983
Batavia Town Manager	Arthur Poslusky.	In 1985
	Poslusky resigns - Francis J. Repicci to replace.	4-26-1990
Batavia Traction Co.	See: Trolley after 1914 or so.	
Batavia Trading and Trucking Co.	One of earliest trucking firms in city - started 1920 - now at 19-21 State St. Clair J. Turner and Clifford J. Putney operators. They took possession in 1931.	
Batavia Trailers Inc.	Expanding in Industrial Center. Began production last year in Walls Feed and Grain building, Elizabeth St. Now moved to 20,000 square foot area at the Center. Michael Randolph, plant manager. Benjamin Mancuso, president. Shows trailers on sale in Plaza - shown by Gordon Trailer Sales. William T. Gordon, proprietor - picture.	3-17-1966
Batavia Transfer Center	23 Ganson Ave. Offered as dumping site.	9-17-1987
	Editorial identifies Louis Viele Inc. as proprietor.	9-19-1987
	Offer withdrawn.	9-23-1987
Batavia Triangle Radio Club	Meets.	1-6-1923
Batavia Trucking & Carting Co.	Ralph Seamans to do carting, 26 State Street.	11-25-1924
	New carting company formed. Frank J. Dooley; William J. Carroll; Christopher C. Casey.	10-7-1925
	Now at 19-21 State St. Claire J. Turner; Clifford F. Putney; proprietors since 1931. Company started in 1920 - now have 5 trucks.	4-30-1941
	Takes Farmers Sheds, 19-21 State St. offers storage - parking.	10-22-1941
	Picture - Batavia Trucking buys land on Clinton Street near Contractors Machinery. (Turner & Putney)	10-16-1945
	Moving from 19 State to 5 State St.	11-1-1946
Batavia Turf Farms	Picture: Machines at work at Turf Farms.	10-1-1962
	Anthony Peca buys out partner, Hawley Dayman - now sole owner - transaction January 31.	2-6-1963
	Natural sod nursery known as Batavia Turf Nurseries - 111 Cedar St. Anthony Peca, owner.	1-17-1964
	In a sod boom.	1-15-1965
	Anthony Peca selling Sam Peca & Sons Construction Co. plus subdivision area to keep, expand turf farms.	11-22-1965
	Specializes in quality.	1-17-1966
	Farms hurt by quarantine.	?
Peca denies turf has golden nematodes.	4-24-1977	

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Turf Farms (cont)	Peca says Turf Farm hit by state tax.	1-25-1978
	Gets reimbursement.	10-26-1978
	Settles 1981 damage claim.	11-30-1984
	Bids for use of some airport owned land.	3-6-1987
	Half page article on - Anthony Peca & Sons.	9-25-1990
	County leasing 19 acres on Bank Street to Turf Farm to make up for land flooded and ruined.	6-26-1993
	Peca sues county for causing flooded turf beds due to construction at airport.	3-29-1995
	Court again rejects Turf Farm suit.	5-6-1998
	Tony Peca, jr sells Turf Farm to Craig Yunker of CY Farms.	9-5-1998
	Batavia Uniform Shop	Charles A. McVea to open uniform shop at 5 Jackson St.
Shop in Mall. Robert & Vivian Pierce, owners.		10-20-1976
Batavia Vacuum Cleaning Co.	Warren Fargo to operate.	10-28-1909
Batavia Washed Sand and Gravel	John H. Wade of 56 Swan St. and Frank R. Miller of 10 Mix Place partners in Washed Sand & Gravel. Have 10 year lease from New York Central - Central purchased area 50 years ago from Wade estate.	5-13-1930
	Genesee Stone Products - A. B. Caldwell, president - bought Washed Sand on Cedar Street. Has reorganized with new offices. Business office remains at Stafford. Associates; Clarence L. Buchholtz; John H. Walter; B. M. Boice of Churchville.	5-19-1931
	Seeks land as access to gravel pit on Cedar - access cut off by new railroad line.	1-3-1957
	Zoning Board studying effect on zoning. Company also wants use of dump on Cedar.	1-18-1957
	Zone changed to Commercial for convenience of company.	2-14-1957
Batavia Washing Machine and Appliance Co.	Joseph C. Marchese, proprietor, 240 Ellicott Street, established wholesale agency to supply washer parts 12 years ago.	1-8-1958
Batavia Waste Material	301 Bank St. Phil Zipkin and David Cohen along with several other local men local men start Metal Waste processing plant. Zipkin originally at 526 Ellicott May 31, 1941. Moved to lot east of ball park in 40s.	
	Fire at Waste Metal caused by oily rags.	1-10-1955
	Firemen called because of smell of burning rubber at 301 Bank St.	5-7-1956
	David Cohn, proprietor.	1-10-1957
	Burglars get \$500 from office.	12-6-1957
	Wins safety award.	4-23-1963
	Zipkin discussed with Council the cost of moving the plant.	7-14-1964
	Zipkin threatens suit if city doesn't answer request for renewal of permit to operate - regulation says junkyard permitted for 3 years - Zipkin deadline 1965.	9-16-1964
	Council abandons attempt to move Zipkin's plant - too costly.	12-29-1964
	Cited for air pollution. (Again September 24, 1970)	7-31-1970
	Fined \$250 each for five pollution violations.	1-26-1971
	City refuses Zipkin permit to expand.	9-26-1972
	Zipkin refused permit to expand.	6-5-1987
	Arne Zipkin, president.	1-20-1992
	Burns. Arne Zipkin was manager. Hopes to rebuild.	1-15-1994
	Fire loss estimated at \$200,00 to \$300,00.	1-17-1994
	Reopens in modular trailer office - accepting metals that can be stored outside.	1-24-1994
Arne Zipkin to rebuild - picture of debris.	2-4-1994	
Neighbors protest building on Bank Street.	2-21-1994	

RUTH McEVOY COLLECTION

8

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Waste Material (cont)	Nursing Home objects to rebuilding.	3-4-1994
	Fire at plant undoubtedly set - plant no longer burns waste at site says Arne Zipkin.	7-1-1994
	Industry, now called Batavia Iron and Metal Company, reopens - picture.	12-14-1994
	Letters to the editor mentioning David Cohen as one of original founders. See: Batavia Iron and Metal from 1994.	1-5-1995
Batavia Welding and Industrial Supply	Moves to Industrial Center.	4-25-1963
	Raymond Czekala & William Hoffmaster buy Batavia welding - to become C & H Welding.	12-13-1965
Batavia Wheel Men	Bicyclers organize - 30 members. John S. Casey, president.	5-17-1902
Batavia Wheel Works	See: Batavia Clamp for earlier	
	Has orders for 400 Sweet wheels.	9-28-1886
	Orders hydraulic press.	10-1-1886
	Batavia Clamp burns.	1-11-1887
	Has been granted Canadian patent on wheel.	1-14-1887
	On Colt & True.	1-22-1887
	Looks for new site.	3-29-1887
	Plan to organize stock company.	4-1-1887
	Should be kept in town.	4-6-1887
	3/4 necessary funds raised - wants \$3,000 in cash \$15,00 in stock to rebuild.	4-14, 27-1887
	To rebuild in Batavia.	4-30-1887
	Homelius to build.	5-21-1887
	Two stories now enclosed.	6-27-1887
	Homelius says Wheel Works ready by 31st.	7-13-1887
	Sign running length of building - by Alton Locke.	7-27-1887
	Engine in Wheel Works started today.	8-18-1887
	Clamps & Axe handles to start manufacturing immediately, wheels made a little later.	8-18-1887
	Sweet wheel awarded patent - may restrain manufacturing schedule wheel as patent infrequent.	8-20-1887
	Has automatic fire extinguisher.	8-31-1887
	Manufacture of saw handles began today.	9-8-1887
	First wheel put together.	10-6-1887
	Gets orders from Australia.	11-21-1887
	Has orders for 1,700 sets of wheels.	11-29-1887
	Makes first shipment today - ships wheels to Michigan.	12-15-1887
	Business booming - 15 men in plant.	1-12-1888
	Put in another boiler for steam in kiln.	2-29-1888
	New whistle on wheel factory.	4-2-1888
200hp engine coming.	5-10-1888	
Adelaide Kenny elected trustee.	6-1-1888	
Steam box exploded - Moses True & Augustus Blatt have close call.	11-8-1888	
Moses True disposes of interest in.	1-21-1889	
So many orders men working overtime.	4-29-1890	
New name Batavia Carriage Wheel Co.	10-2-1890	
Incorporates as Batavia Carriage Wheel Co. Inc.	10-11-1890	
Business so great directors plan another wheel factory for Harrison, Tenn.	4-11-1891	
Wheels being made to be shipped to Australia.	8-20-1891	
Erecting fireplace - storage area.	9-4-1891	
W. G. Locke & Son erects sign board - made sign reading "Batavia Carriage Wheel Company make the finest carriage wheel in the world."	10-12-1891	
Buys new 60hp boiler - present boiler 30hp.	2-11-1892	

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Wheel Works (cont)	Raised wages 10%.	11-2-1893
	Swamped with orders.	4-18-1894
	Leases 113 Main as shop to exhibit wheels and carriages.	4-24-1894
	New machinery coming - for tiring and bending rims.	7-3-1894
	Large order for wheels and saw handles - new machinery to be installed.	8-3-1894
	Addition ready soon.	10-27-1894
	Business booming.	1-17-1895
	Has rights to make wheels having Victor Rubber Tire name - solid wheels of varying width.	2-27-1896
	Has parts for about 20 bicycles - to make for employees - may go into production of bicycles.	6-13-1896
	Signs contract freeing Sweets Concealed Band wheel to be made by all large wheel builders - hubs will be made here and shipped.	12-21-1896
	Not doing large business in rubber tire business - expects to turn out number.	9-6-1897
	In National Carriage Wheel Show in New York.	10-23-1897
	Prospering.	6-19-1901
	Sold to SAFCO. of NY. (Standard Anti-Friction Co.)	7-26-1901
	Now in hands of Standard Anti-Friction Wheel Equipment Co.	8-1-1901
	Inspected by vice president Caldwell, VP of Standard Anti-Friction, here to inspect new property.	8-9-1901
	Mrs. Kenny, Dr. Gardiner and Asa M. Colt leave Wheel Works.	8-19-1901
	New officers elected - Frank Richardson, president.	8-22-1901
	Standard Anti-Friction - associate of Batavia Rubber Tire Ass. plans exhibit at Carriage Builders Convention in New York.	10-7-1901
	Company to close office in Pan Am Building.	11-12-1901
	Working overtime.	3-28-1902
	To have new head - Frank Richardson resigns - David E. Allen of Westchester, PA to succeed. Richardson organized Batavia Carriage Wheel Co. in 1887.	7-29-1902
	J. M. Sweet resigns - succeeded by James R. Hale. Company now a branch of the Standard Anti-Friction Equipment Co.	8-2, 4-1902
	Workers join Local Union No. 114, Carriage and Wagon Makers. President, George W. Babcock.	8-29-1902
	Sues Sweet of Sweet Tire & Rubber Co. for patents and efforts of Richardson and Sweet made while men officials of Wheel Co.	11-19-1902
	Sold to stockholders who in August 1901 sold it to Anti-Friction people.	2-6-1903
	D. E. Allen continues as President and plant manager.	2-7-1903
	William J. Burk missing - no info on.	4-28-1904
	Decides to close 35 now employed.	11-30-1904
	Authorizes sale of effects - description of plant.	12-15-1904
	Machinery sold.	1-4-1905
	Duffin wants to buy factory - to manufacture office and lodge furniture.	8-22-1906
	Sold to Charles Henry Teicher of NY. Now owned by Steam Appliance Co. Intention to make cold storage plant.	11-2-1912
Cold Storage Plant plans.	12-3-1912	
Now owned by Steam Appliance Co., sold to Batavia Sales Book Co.	9-5-1914	
Walnut Street factory being remodeled for Ross Food Co.	8-5-1922	
Ryan DeWitt to run sales, service Tunken Oil Burners at 66 Walnut St.	4-6-1937	
Picture: Wheel Works office.	8-21-1939	
Article on.	7-24-1965	
Batavia Window and Housekeeping	See; City Window	

RUTH McEVOY COLLECTION

10

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Window Cleaning Service	Man and wife team: Mr. & Mrs. John Harris. Pictures - started 8-15-1947.	7-9-1948
Batavia Wine Cellars	See also: Canandaigua Wine Company Canandaigua Wine Company to reopen Robin Fils winery Monday as Batavia Wine Cellars - nearly 50 former Robin Fils workers to return. Operating - picture. Being sold to investment group including some former owners. Will not effect work in Batavia, Ned Cooper says. Sued by Widmer for using "crackling" as name of new product. Crackling Lake Niagara New York State Semi-dry Champagne - sales declined since Canandaigua named its wine "Canandaigua Lake Crackling Niagara New York State Champagne. Decides against buy-out by company publicly held shares. Profits up 71% due to good sale of Sun Country Wine Cooler. Profits go through roof. Buys Monarch Winery of Brooklyn, maker of Manischewitz Wine. Works produce about 80 bottles a minute - personalized labels new attraction - Ned Cooper, president. Four women file suit against Wine Cellars for sexual harassment by employer - \$1.5 million. Gets permit to add 20 x 38 foot addition, manager Steve Cromwell says. Interview with Ned Cooper, president.	4-28-1984 5-1-1984 10-25-1984 5-6-1985 5-22-1985 11-5-1985 11-25-1985 8-14-1986 8-9-1989 11-10-1995 8-20-1996 1-2-2001
Batavia Wood Products	See: Wood, E. T. Wood Products.	
Batavia World War Vets		1-28-1919
Batavians in Florida	Past & Present column: Paragraph on reunion in Florida.	1-8-1921
Bates, Dr. Joel	320 West Main St. Article on. Physician 50 years. Started practicing medicine 52 years ago today. Obit, age 78. Born March 2, 1852. No mention of Minnie Bates.	4-16-1925 1-27-1926 1-26-1927 5-29-1930
Bates, Lydia	Matron at NYS School for Blind. Also at Methodist House... Married Dr. Benjamin Cornwell. Lydia and Minnie from Canada both lived here a while. Returned from Europe where traveled with Mr. & Mrs. Gardiner Fuller and Mrs. Frances M. Seaver.	3-13-1902
Bates, Minnie	Of 32 State Street. Miss Mary E. Bates. To be appointed Army Nurse by Surgeon General. Commissioned - leaves for Camp McPherson Virginia. Graduate of Mack Training School for Nurses at St. Catherines, Ont. Asks for nursing supplies. Barrel of supplies sent to Bates. A sister of Miss Lydia Bates, matron at NYS School for the Blind to whom she wrote letter quoted. Minnie, nurse at Government Hospital at Fort McPherson, Georgia, thanks Batavia for supplies. Went to Georgia under auspices of DeOnGaWa chapter of DAR. In group group of efficient, trained nurses, transferred to Presidio San Francisco. To remain Army nurse. Called efficient by commander of Fort McPherson - near Atlanta, Georgia.	7-13-1898 7-18-1898 7-26-1898 7-30-1898 8-11-1898 6-26-1899 9-12-1898

RUTH McEVOY COLLECTION

11

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bates and Harrison, florists	See: Harrison, Benjamin R.	
Bath Boutique	James L. Pero and son opening Bath Boutique at 124 Cedar St. - two years in planning.	11-2-1971
	Article on.	1-14-1972
	Ad: Sale. One year old.	10-31-1972
	Full page ad - picture.	11-1-1972
	Offers unique service.	1-19-1973
	Ad: Sale.	10-31-1973
	Ad: 3rd Anniversary.	11-13-1974
	Unique in area.	1-17-1975
	Marking 20th Anniversary.	11-18-1975
	134 Cedar - offers unique service.	1-23-1976
	Subject of article in Contractor Magazine.	3-3-1976
Bathhouses	Turkish Baths now open on Park Place. Dr. Dresser (lady) of Buffalo attendant for ladies. L. M. Jones, proprietor.	12-8-1893
	L. M. Jones sold half interest in Turkish Baths to James Montgomery of Albion. He and wife to move here.	4-14-1894
	Four fires within three hours at baths.	7-17-1894
	Afire again.	6-3-1895
	Damage to W. H. Chaddock bathhouse.	6-5-1895
	In new hands - Joseph Burhard.	6-25-1895
	Windsor Bathhouse closed - proprietor Burkard takes job at Harvester Works.	12-6-1895
	W. H. Wilcox of Union City, PA has leased baths on Park Place - to refit. Upholstery shop in south half.	5-11-1896
	Fire in Tozier Turkish Bath - over 103 Main - Richardson Building.	9-22-1896
	Bathhouses on Park Place sold on foreclosure. John Schleulur buys for \$2,135.97.	2-13-1897
	Bathhouse being remodeled - to be sales and repair shop Union Bicycle Co.	2-27-1897
	Old brick house on Park Place to be repaired and used by William Haskins as oyster shop.	8-3-1900
	Angelo Bonarrigo proposes for Ellicott Square.	5-26-1922
	Civic League endorses idea.	6-1-1922
	Bathhouse needed near Erie Bridge - boys swim there naked.	6-9-1925
	(In box) Who will build bathhouse? Frank E. Lawson offers land for Kiwanis Club to build.	6-10-1925
		6-13-1925
Baton Twirling	Lee Suttell now national baton twirling champion - won at American Legion Convention. Champion from American Legion Drum Corps of Buffalo - 2nd year a winner.	10-9-1930
	Obit: Lee Suttell.	5-19-1947
	National Champion baton twirler of American Legion and drum major trainer - got idea from attending circus.	5-20-1947
	See: Corky (LaVern Ives)	
	Irving Gillam, State Champion.	7-13-1956
	Donna Lee Batchellor in Baton Twirling (13) Who's Who - picture.	6-21-1963
	Donna Batcheller record.	11-3-1965

RUTH McEVOY COLLECTION

12

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Battaglia, Daniel C.	Named principal of Jackson and Lincoln - following Mary Strollo.	7-10-1957
	Jackson School Principal retiring September 5.	8-13-1980
	To serve School District as consultant.	10-22-1980
	Town manager resigns in protest over interference of Battaglia, Republican Committee Chairman.	7-24?-1984
	Battaglia silent.	7-26-1984
	Cleared of having taken money for negotiation as alleged.	7-27-1984
	Obit: 76. Brothers: Charles, Anthony, Samuel, Michael, Carmen, Jerry and Joseph (late brothers). Wife: Lenore Aey Battaglia.	2-17-1997
Battaglia, Franklin J.	City Councilman, to run for Assembly - a construction worker.	8-14-1992
	To run for State Senate.	10-6-1993
	Running for City Council.	Fall 1995
	Objects strenuously to agreement (price, etc.) to sell lot on Ellicott Street to County for new Court House.	1-9-1996
	Telephones bomb threat to Batavia Metal Products next door to his house.	12-16-2000
	Plays audio tape of BMP noise (banging of 100 pound hammer) for City Council.	1-10-2001
	City says BMP within city noise ordinance.	1-17-2001
	To offer own defense in misdemeanor charge of threats against BMP, his neighbor.	1-19-2001
Found guilty of bomb threats.	3-7-2001	
Battaglia, Joseph	Building meat market in front of home at 212 Ellicott Street.	4-6-1908
	Closes market.	1-21-1909
	Reopens as saloon.	1-25-1909
	Proprietor of Tripole Hotel, 214 Ellicott Street, incorrectly reported killed.	9-14-1916
	Battaglia and wife killed when bomb destroys house, 450 Ellicott Street.	9-25-1919
	Carmelo Trimarchi knows killer. Trimarchi, Scinta, Favetta charged.	10-4-1919
Battaglia, Paul J.	Of Battaglia, Andrews and Moag heads Batavia Club.	3-6-1995
	Commended for work bringing about peaceful amalgamation of hospitals - editorial.	11-19-1999
	Manager, Battaglia, Andrews and Moag, 210 East Main. Battaglia, Andrews & Moag joining McGlandry.	11-20-2000
Battaglia and Co.	Piano repair work.	
	Ad: Lauding work done - over Hewitt's Dry Goods store.	11-4-1891
Battaglia, Andrews & Moag, CPAs	Battaglia and Moag agrees to take space in upper story of former Montgy Bldg.	9-7-1990
	Merging with Andrews and Tenney, both accounting firms. Will consolidate at 210 East Main Street. Offices in LeRoy, Canandaigua, Attica and Warsaw.	11-17-1990
	Joining Freed, Maxick, Sacks & Murphy of Buffalo.	
	Started in 1974. Has offices in Batavia, LeRoy, Canandaigua, Warsaw and Attica. Employs 40. With new group will employ 115.	12-26-1991
	Offices in Batavia, Canandaigua, LeRoy and Warsaw will answer your questions.	9-9-1996
	Merges with Freed Maxick of Buffalo - Paul Battaglia, managing partner. BAM Financial Services, a member of Freed Maxick Group, to combine with RSM McGlandry. Also combines operations with McGlandry and Pullen.	3-1-1999
		11-20-2000

RUTH McEVOY COLLECTION

13

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Battaglia house	Bombed - Trimarchi thought to be intended victim. 450 Ellicott St. Not listed in 1944. Chemelowiec shop in 1950s.	9-25-1919
	Nine seized in bomb probe (thought part of organized crime WNY)	10-1-1919
	Police taking finger prints, moving in on gang.	10-2-1919
Batty, W. W.	See: Batty - Ely Restaurant.	
Baudanza, Casper (Sam)	With police force 25 years.	5-2-1956
	Buys farm on Law Street from Mabel Smith - her husband Milford Smith operated it many years.	6-21-1961
	Winegar on visit of Baudanzas to native village , Saleni in Sicily.	10-12-1966
	Retired policeman dead at 76.	6-27-1983
Baudanza Realty Co.	Expands.	8-13-1973
Batchellor, Donna Lee	In Who's Who of Baton Twirling.	6-21-1963
	Picture - in Who's Who in Baton Twirling.	3-26-1965
	Champion baton twirler - picture.	11-15-1968
	To lead Sesqui parade University of Miami.	7-8-1970
Bateman, Burton H.	Obit: 47. Wife; Dora Naylor. Sons: Noel, Dean, Craig.	1-27-1956
Bates, Clarence W.	Patrolman C. W. Bates, dead at 47.	5-17-1948
Bates, James J.	With I. LeRoy Bates sell interest in Bates & Harrison Florist Shop in Masonic Temple to William C. Pryer and Benjamin R. Harrison.	9-29-1933
	Bates Flower shop being sued for material used in building it, which owners claim was defective.	11-9-1933
Baube, L. C.	Albert Bausch sells West End Hotel to L. C. Baube of Elba.	12-28-1907
Baukat, John W.	Buys house at 413 East Main Street from Merton Dennis.	4-2-1918
	Principal stockholder in International Machine & Manufacturing Co. of Toronto.	4-3-1919
	Close 413 for winter in Toronto.	10-13-1920
	Had lease on part of building in Chippewa - Queenstown Power.	12-29-1921
	Leaving Batavia Car Works.	3-9-1923
Bauman, Leo J.	Retires - 25 years with Ryan DeWitt - picture.	10-14-1972
	Dead at 73. VP of B. R. DeWitt.	5-10-1976
	Three-story cross from former St. Jerome Hospital to be moved to Notre Dame High School at Mrs. Bauman's expense installed as memorial to him.	9-16-199
Baumeister, Fred	Obit.	6-21-1983
Baumeister, Lee	Full page ad: Lee Baumeister, 102 Main Street, Insulators - get outstanding dealers company award.	10-12-1943
Baureis and Flint	See: Flint and Baureis	
Bausch, Albert	Buys West End Hotel of Mrs. Moore.	8-22-1906
	Begins setting poles on Jefferson Avenue for Niagara Power Co.	1-14-1907
	Sells business of West End Hotel (owned since August 10, 1906) to L. C. Baube of Elba.	12-28-1907
	Mrs. Bausch arrested for horsewhipping a woman in Rochester she says lives with husband. No one appeared against her.	4-8-1908

RUTH McEVOY COLLECTION

14

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bausch, Albert (cont)	Mrs. Bausch accused of uncomplimentary remarks about Mary Stottle.	7-27-1908
	Mrs. Bausch claims two chairs of Mrs. Stottle and keeps them.	8-19-1908
	Lucy Bausch divorced - has custody of seven year old daughter.	11-12-1908
	Divorce papers filed.	7-15-1909
Bausch, Donald	Top manager at Westinghouse - picture.	3-15-1974
Bausch, J. Albert	Assistant professional at Stafford Country Club - had operation.	11-2-1932
	Receives JC's "Outstanding young man" award.	1-21-1943
	Picture with four sons at YMCA Father and Son banquet.	2-13-1951
	Elected president Ebling Electric on death of Frank J. Ebling.	12-4-1953
	Heads Notre Dame Boosters.	1-8-1958
	President of St. Jerome Board.	2-14-1962
	President of Ebling Electric - head of Genesee Industrial Development Corp.	1-12-1965
	Obit.	7-25-1977
Winegar on.	7-27-1977	
Vin Callahan on.	7-28-1977	
Bausch, Dr. Thomas A.	Chosen dean of business college at Bradley University.	10-24-1973
Bawdy Houses	See: Disorderly Houses.	
	See: Gruber, Edna.	
	Greentauer, West End Hotel accused.	12-12-1917
Baxendale, Ensign Ernest	Honored in Buffalo - picture. Also one of Mrs. Baxendale.	2-7-1935
Bazaar	The Bazaar, opposite post office on Jackson Street, opened today.	3-31-1884
	E. J. Chatfield bought contents of Bazaar of Mrs. Julia Cross.	4-7-1884
Beach, James J.	Wed 60 years.	9-27-1975
	Obit.	8-23-1979
Beachel, C. W.	Part owner of Dreamland Theatre with John C. Collard.	12-27-1910
	Collard & Beachel improve Dreamland.	2-8-1911
Beacher, G. Kennard	Chosen to direct Batavia Concert Band (Q.V.) in March, to direct summer concerts. Special section.	6-28-1997
Beacon Oil Co.	Of Boston buys up Pennzoil Oil Company assets in New York. Beardsley & Murphy representatives here.	10-2-1926
	R. R. Beardsley sold plant and business - Pearl at River Street - to Beacon Oil.	12-30-1929
	Entertained business men at Hotel Richmond.	1-21-1930
	Full page ad: Beacon buys local Beacon business.	1-9-1930
	Ryan DeWitt now of ESSO moving headquarters from 66 Walnut Street to Pearl Street - former Beacon Oil Co. building.	10-12-1936
Beadnell, Esther Davis	Recital at State School.	4-25-1919
	Winegar on.	12-13-1973
Beadnell, Florence Jerome Mrs. Thomas	Obit.	11-23-1942
Beadnell, Thomas	Piano tuning, repairs. 26 Bank St.	7-3-1920

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bean, James L.	Obit. Found lifeless in chair in freight house in South Byron where he worked. Went in to check fires. Daughter Manie? started search. Two sons: Clarence and James L. Three other daughters.	1-28-1907
Bean, James L.	Leases home at 403 East Main St. to Guy B. Dickinson, road contractor. Obit. Former merchant dead at 83. Born January 4, 1867 in Byron. Worked in grocery in Byron - and several other stores - then R. O. Holden in Batavia. Step-son: George Clark.	3-18-1933 1-16-1950
Bean, Mrs. James L.	Obit: Grace Cox Bean - at 62.	11-7-1930
Bean, Mary E.	Obit: May Bean - 70.	7-26-1945
Bean growers	Organize.	5-31-1918
Bear	Tree sculpture. Larkins at 419 South Jackson Street get Don Grundman of Avon to make upright maple stump into a figure of a bear - picture.	6-23-1994
Beardsley, Emory J.	Of Warsaw taking store at 79 Main. Now open. Full page ad: E. J. Beardsley & Co., 79 Main Street. Sells Perry store. Buys 65 Main of E. A. Ellsworth. Formerly Ellsworth Variety Store. (Ellsworth & Boyce who bought recently from Boyce.) Commercial Building recently bought by SS Kresge - forcing Beardsley to look elsewhere. Must lease store Kresge has purchased. Moving to 81 Main Street. Store handsome - 65 Main - unique store window to open Saturday. Adds children's department on mezzanine near office - also a shoe dept. Picture - started in 1914 - history. Celebrating 25 years in business - pictures sales staff. First clerked in clothing store in Perry at 16. Started store in Warsaw 25 years ago. Came to Batavia in 1920 - to 79 Main on site of present Kresge store. In 1926 moved to 65 Main. Started store in Perry and Silver Springs. Installing air conditioning. Celebrates 40th - some history. Picture of winning award. Picture: Beardsley's 46th Anniversary. Elected president of Loan Assn. Retiring - oldest active merchant on Main Street. Sketch: Proposed Beardsley's store. To pay \$17,700 for site. Permit to build issued. Grand Opening - full spread. Obit - 77. Celebrating 60th Anniversary. Picture. Picture - special section.	5-24-1921 5-25-1921 1-23-1921 9-8-1922 9-28-1925 9-3-1926 10-8-1926 8-28-1929 4-20-1937 10-25-1939 6-3-1953 10-13-1954 6-26-1957 10-1-1959 12-16-1959 9-29-1964 12-20-1965 9-19-1966 10-26-1966 5-2-1967 3-23-1970 8-18-1974 7-2-1976
Beardsley, Roger R.	To run local Pennzoil station. Marries Mrs. Eleanor W. Page - Presbyterian Church. Beardsley & Co. to manage Genesee County Pennzoil service, 309 W. Main. Pennzoil in New York bought by Beacon Oil Co. of Boston. Entertains 200 business men at Hotel Richmond. Big Ad: Beardsley Oil Co.	11-14-1924 2-2-1925 12-30-1925 10-2-1926 3-1-1927 3-22-1927

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Beardsley, Roger R. (cont)	Frank Tehan buys interest in Beardsley Oil Company	7-23-1927	
	Beardsley Oil Co. takes offices at corner of Main and Jefferson - service station remains at 307 W. Main.	1-9-1927	
	Beardsley's Pennzoil to expand.	3-30-1928	
	Building.	4-11-1928	
	Perolin Oil Co. of New York taking legal action against Beardsley Oil Co. - to collect \$5,247 for goods delivered.	1-12-1929	
	Sells oil business to Beacon Oil - will manage a Beacon Oil office.	12-30-1929	
	Buy plane, gets license to fly.	6-11-1930	
	Shows skill in landing plane in Warren, PA street.	9-2-1930	
	Plane being repaired.	9-3-1930	
	Mr. & Mrs. Beardsley flying to Schenectady for week-end.	6-13-1931	
	Mrs. Roger Beardsley of Alexander.	2-19-1934	
	Beardsley Oil Co. from 1923 - 1930. Now Beardsley associated with Pure Oil & Gas Co. Headquarters on Walnut St.	8-18-1934	
	Files for bankruptcy.	9-18-1936	
	Writes to wife and family saying will not be back - traced to Cleveland.		
	40 - missing - may have jumped to death from Great Northern Liner - was in financial difficulties when he left Batavia with family in 1934 Pontiac sedan. House at 336 West Main Street vacant. Wife and daughter gone to her former house on Weiser. Dispatch says has disappeared from ship.	8-23-1937	
	Came to Batavia in 1922. Managed Pennzoil Co. Organized Beardsley Oil Co. and became president. During boom years, prospered. Built station. With depression, business declined and he sold out to Colonial Beacon people. Unemployed some time. Became representative of PureOil Co. Recently this connection terminated. September 16, 1936 went into bankruptcy.	8-23-1937	
	Auto found near Lehigh terminal in Buffalo.	8-25-1937	
	Beardsley, Mrs. Roger	William Page, son of Mrs. Beardsley of 50 Ellicott Ave.	7-15-1935
	Beardsley, William J.	Architect for County Jail in 1902.	
		Architect for Attica Prison in 1928	
William J. Beardsley.		10-31-1931	
On trial in Buffalo. Accused of fraudulent work on Erie County house. Cleared.		4-12-1932 4-18-1932	
Beardsley's Men's Shop	Beardsley formally opens new shop Saturday, a handsome place. Took store at 65 Main formerly occupied by Ellsworth & Boyce - remodeled.	10-7-1926	
	Celebrating 25 years in business.	10-25-1939	
	Modernizing front of shop - 2nd and 3rd floor only.	8-21-1954	
	Picture: Front of shop - celebrating 44th Anniversary - Ad.	10-1-1957	
	Ad: Pictures - at one time took clothes to farmers with horse & wagon.	9-27-1958	
	Edwin L. Putnam, vice president, to retire after 38 years with company.	6-27-1962	
	Beardsley retiring. Celebrating 50th Anniversary - pictures. Eldoune Thornton to become president of business.		
	Sketch: Proposed new Beardsleys.	12-20-1965	
	UR purchases Beardsleys - 65 Main.	6-18-1966	
	Starts to build.	10-11-1966	
	Picture: Progress.	12-9-1966	
	Picture: Beardsleys - first new store in UR area on Main Street.	1-7-1967	
	Picture.	2-8-1967	
	Grand Opening. Ad.	5-2-1967	
	Picture: New Beardsleys. Open a year.	4-30-1968	
	Bricks from Outdoor Store being razed, smash Beardsleys windows.	9-30-1968	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Beardsley's Men's Shop (cont)	Picture of demolition.	10-5-1968
	Irving Wheaton retiring - came here with store in 1944.	6-3-1972
	Celebrates 60th Anniversary. Full page of pictures.	9-18-1974
	Celebrating 75th Anniversary - full two page ads.	9-25-1989
	Celebration sales described - put on with personal touch.	9-27-1989
	Notes: Original slogan "Clothing, furnishings and shoes." Dropped shoes and slogan became "Dad & Lad Store." Dropped boy's clothing in late 1970s.	
	In 1980 began selling ladies clothing. Name then changed from Beardsley's Men's Store to Beardsley's of Batavia. In 1970 Eldoun Thornton's son Timothy joined. 1979 Dwight joined.	
	To close after sell out, probably in December.	10-8-1997
	Owned by Eldoun & sons Timothy and Dwight. Finds retail company to take Beardsley's Men's, which will close in 3 weeks.	10-13-1977
	Mark and Dale, clothiers expected to move into Beardsley's store soon.	10-17-1997
Beardsley Oil Co.	Entertained 200 oil men and city officials at dinner at Hotel Richmond - food, music, talk on lubrication, etc.	3-1, 22-1927
	Big ad - Beardsley Oil Co. - Penzoil.	5-16-1927
	Expanding.	3-30-1928
	To build at Pearl & River Streets. Now distributor for Colonial & Colonial Ethel Gas and Penzoil Motor Oils.	8-11-1928
	Roger R. Beardsley, president, has sold to Beacon Oil of Boston - had one of best equipped, most efficient plants - Pearl & River.	12-30-1929
	Beardsley gets airplane license.	7-11-1930
Beauchat, Augustus	Mr. & Mrs. Augustus Beauchat moving to 22 Ellicott Avenue. She is widow of Harold McGrath, the author.	8-23-1938
Beautify Batavia	Whole issue stresses clean up, spruce up.	5-19-1920
	Memorial flower beds suggested by American Legion, planted under auspices of Councilman Weed (at Trumbull & Williams Parks.)	5-22-1920
Beauty Parlors	Rumor says village to have a ladies hair salon.	6-14-1892
	Past & Present column: Paragraph on early ads - one for M. Butler Bullocks ladies hair shampooing in 1879.	6-6-1931
Beauty Shops	Mrs. E. A. Oliver purchases hair dressing salon from Miss Gertrude H. Perry, 3 Bank St.	9-21-1910
	Mary H. Cougdon to open office for hair care and scalp treatment in Masonic Temple.	1-10-1911
	Charles W. Vincent opening in Masonic Temple.	5-28-1912
	Katherine Dailey buys hair salon from C. W. Vincent in Masonic Temple.	10-1-1912
	Mrs. Dailey to open salon east side of double house corner of Main & Ross St.	10-3-1912
	Mrs. L. W. Robinson successor to Mrs. C. S. Sisso, to do shampooing, facial massage - second floor, corner of Main & Bank St.	10-8-1912
	Nellie G. King has taken course in skin care in Chicago.	9-25-1915
	Miss Ethel Pfaun offers fancy manicuring, shampooing, facial massage - 45 Vernon Ave.	12-29-1916
	Mrs. M. B. Hough buys shampooing and manicuring business from Mrs. I. W. Robinson, 124 Main St.	7-28-1917
	Mrs. Una Redshaw - successor to Mrs. Barbara Owen - shampooing and facial treatment by Harper Method - 6 Bank St.	7-28-1917
Mrs. Edward Redshaw opens salon - 2nd floor of Bank of Genesee.	2-27-1918	
Mrs. Redshaw moves shop to upstairs in Bank of Genesee.	4-1-1918	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Beauty Shops (cont)	Mrs. Leigh S. Carr sold her hair dressing business to Mrs. Hattie B. Thompson, Harper School graduate - to open February 1st at 20 Main St.	1-31-1920
	Miss Emma Luplow & Mrs. Riegle open beauty parlor - in Woolworth building - took four month course in Chicago.	2-13-1922
	Mrs. Dolores Powers finishes course in Rochester - to open parlor in Curtis Building, 10 Jackson St.	5-9-1922
	Mrs. Hattie B. Thompson, at 32 Main St. for 3 years, has sold business to Mrs. Mattie Mitchell of Philadelphia (Harper Shop.)	4-28-1923
	Elsie Partridge files papers - Hy-Grade Beauty Studio - for Masonic Temple.	6-6-1924
	Genevieve German to open Beauty parlor in Family Theatre.	10-7-1924
	Mrs. Clara Ott to open beauty shop "New Claire's Hair Parlor" 16 Walnut.	10-24-1924
	Sara L. Wilcox to open beauty shop "Lucinda Shop" 113 Bank St.	6-29-1925
	Nellie King to move shop from 55 Main to 22 Bank St.	9-10-1925
	Shops run by women:	
	Hy-Grade Beauty Studio - Masonic Building.	
	Harper Beauty Shop - 32 Main Street.	
	Sulphur Electric Baths - Nellie G. King Beauty Parlor - 22 Bank St.	
	Supreme Beauty Shop, 24 Jackson St.	
	Miss Fisher, expert marceller.	6-1-1926
	Miss Mattie Mitchell sells Harper Method Shop to Mrs. Ruth Waite of Lockport - 32 Main St. To marry Harry E. Loomis this fall.	9-3-1926
	Miss Jennie German, proprietor, Supreme Beauty Shop, 20 Jackson St.	1-20-1927
	Powder Puff Beauty Shop for Kresge Building - managed by Pearl Hilkin of Elba.	3-14-1927
	Emma's Beauty Shop - 84 Main St. - Emma Luplow, proprietor. Among ads.	4-6-1927
	Kalos Beauty Shop - no proprietor, no address listed on Women's Page.	5-4-1927
	Male marceller now at Supreme Beauty Shop, James Kane - 37 Jackson St.	5-16-1927
	The Charm Parlor - over 110 Main St. - Mrs. L. M. Strahel - on Woman's Page.	6-15-1927
	Angeline Pulvino opens shop at 100 S. Swan St. - Ange Beauty Shop.	1-6-1928
	Elizabeth Guffney closing shop in Pan Am building. Moving from town.	4-4-1928
	Alice Sexsmith opening Betty's beauty shop in Pan Am building on Court St.	4-17-1928
	Henrietta Fischer of Rochester joining her sister Elsie A. Fischer in beauty shop at 54 Main St.	4-11-1928
	Called Elsie A. Fischer beauty parlor.	6-12-1928
	Miss Mildred Husted of Supreme Beauty Shop.	8-29-1928
	Mrs. William R. Wilcox, proprietor, Lucinda Beauty Shop, 113 Bank - cheated by supposed permanent wave machine salesman.	9-15-1928
	Ad: Ross Vanity Shop, 9 Ross St.	12-30-1930
	Mrs. Arthur Sennate of Ross Beauty Shop taking course in hair treatment.	12-3-1931
	Mrs. Hortense Cook, proprietor, Ka-Lo Beauty Shop in Woolworth building to expand.	3-26-1932
	Mrs. Sarah Wilcox opened beauty shop - now at 219 West Main St.	4-8-1933
	Elsie Partridge of Hotel Richmond Beauty Parlor resigns.	7-11-1933
	Marguerite Smith to close shop at 37 Dellinger - to go into Hotel Richmond Beauty Shop.	8-3-1933
	Mrs. Thomas Ruffino, proprietor, Ange's Beauty Shop - 117 Liberty St.	1-10-1934
	Mrs. Arthur Sennate of 9 Ross St, proprietor, of Ross Vanity Shop.	10-16-1934
	Adeline's Beauty Shop, 8 Central Ave. Ad.	10-22-1934
	Supreme Beauty Shop moving from Kresge building to Curtis Building - 8 Jackson St.	9-3-1935
	Rose Patri of 26 State St. moves beauty shop to 52 Washington.	3-2-1936
Miss Viola Falkowski of 401 Ellicott St. at Beauty Culture convention in NY.	3-25-1936	
Mrs. Hortense Cook of Ka-Lo Beauty Shop.	3-28-1936	
Ad: Beauty Shop at 112 Bank St.	3-31-1936	

RUTH McEVOY COLLECTION

19

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Beauty Shops (cont)	Curly Top Beauty Salon moving from over 66 Main to home of Minnie Yates - 46 Swan St.	10-5-1936
	Mrs. Adeline C. Pero and Edna Stanley of Adeline's Beauty Shop (no address)	10-26-1936
	Mrs. Arthur Sennate of Ross Vanity Shop.	10-26-1936
	Mrs. Beulah C. Kohleneyn, proprietor of Elite Beauty Shop - 4 Bank St. - sells to Miss Marian Campbell of south Byron.	11-20-1936
	Mrs. Alice Mondo, proprietor, Alice Beauty Shop of 103 Washington Ave.	11-21-1936
	Mrs. Charles Pero of Adeline's Beauty Shop - 8 Central Ave.	3-6-1937
	Mrs. Adeline Pero leases 35 Jackson St. to open Orchid Beauty Salon.	9-13-1937
	Janey Backus and Marguerite M. Smith of Richmond Beauty Shop.	10-23-1937
	Mrs. Josephine Vallone of Curley Top Beauty Salon.	10-25-1937
	Mrs. Joseph Matrone opens Joanne's Beauty Shop at 508 Ellicott St.	11-5-1937
	Mrs. Viola G. Kulikowski - of Viola's Beauty Shop, 401 Ellicott St.	3-18-1938
	Jennie Matrone of Joannie's Beauty Shop; Christine Trimontana of Christine's; Josephine Valone of Curly Top; Anne Pappalardo of Vanity Beauty Shop; Viola C. Kulikowski of Viola's - going to style show.	4-26-1938
	Adeline Pero to close Adeline's Shop, to run Orchid Beauty Salon, 35 Jackson.	9-24-1938
	Ad: Christine's Beauty shop, 152 Jackson St., Christine Trimontana, prop.	10-6-1938
	Ad: Opening - Style Beauty Salon, 80 Liberty St., Mrs. Helen Recchio, prop.	11-4-1938
	Mrs. Alfred Lewis, proprietor, Lewis Beauty Shop, 20 Ross St.	12-5-1938
	Caroline Tatarka. Christine Trimontana of Caroline's Beauty Shop, 5 Cedar St.	9-15-1939
	Rea Hale, proprietor, Rea Beauty Shop, 34 Vaine St..	12-4-1939.
	Young's Beauty Salon (no address).	12-14-1939
	Marjorie's Beauty Salon, 28 Main St., Marjorie Slater, proprietor. Ad.	12-23-1939
	New Era Beauty Salon, 28 Main St. (no proprietor name)	12-23-1939
	Richmond Beauty Parlor - Janey Backus, proprietor.	12-23-1939
	Young's Beauty Salon, 34 Main.	12-23-1939
	Ad: Orchid Beauty Salon, 8 Central Ave. Adeline Pero, prop. Special section.	12-30-1939
	LaMode Beauty Parlor, 62 Main St., open. Permanents for \$.65, Finger Waves for \$.20. Ad. (Kitty says this was Caito's)	6-12-1940
	Marian Callan of elite Beauty Shop. Violet Kulikowski of Viola's.	10-22-1940
	Mildred Husted opens shop at 343 West Main St.	5-16-1941
	Ad: LaMode offers machineless permanents for \$1.25.	6-27-1941
	Ad: Young's Shop says bangs are in.	7-25-1941
	Ad: Marie's Elite Shop, 4 Bank.	7-25-1941
	Caroline Tatarka, proprietor, Caroline's Beauty Shop.	9-10-1941
	Bertha Meister of Ella Jean Beauty Shop - in Woolworth Building	12-13-1941
	Marjorie's Beauty Salon, 28 Main St., Marjorie Streeter, proprietor.	12-24-1941
	Alice Beauty Parlor, 117 Washington Ave., Mrs. Mondo, proprietor.	12-24-1941
	Ellicott Beauty Salon, 8 Central Ave., Adeline and Laura.	12-24-1941
	Mrs. Elaine Gavel, proprietor, Elaine's Beauty Shop, 374 West Main St.	5-7-1942
	Mrs. John Tatarka of Carolyn's Beauty shop, 3 Harvester Ave.	6-26-1942
	Rose Patri Beauty Shop, 52 Washington Ave.	12-24-1942
	Wilson Beauty Shop, 219 West Main St.	12-24-1942
	Mrs. Carmen S. Ray, proprietor, Carmen's Beauty Shop, 5 South Main St.	3-30-1943
	Ad: Youngs Beauty Shop, 34 Main St.	8-27-1943
	Ann Pulvino of Ann's Beauty Shop at 108 Swan St.	10-5-1944
	Marjorie's Beauty Shop - Marjorie Stoker, proprietor.	12-23-1944
	Lewis Salon moved from 201 Ross to 6 Vine St.	10-18-1945
	Barbers and beauticians need licenses.	4-18-1946
	Marguerite Smith & Janey Backus of Richmond Beauty Shop.	10-30-1945
	Ad: Vogue Beauty Salon - over 111 Main St. (Newberry Building)	5-7-1946
	Mrs. Molly Taggart, proprietor, Molly's Beauty Salon, 72 Main St.	6-3-1946
	Mrs. Minnie Yates of Minnie's Beauty Parlor, 66 Swan St.	11-5-1946
	Josephine Colangelo and Frances Syracuse to open Frances' Beauty Shop.	3-27-1947

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Beauty Shops (cont)	Molly Deffner Taggart to open Molly's Beauty Shop.	3-27-1947
	Mrs. Frank Chilson, proprietor, Vogue Beauty Shop.	4-9-1947
	Ad: Morse Beauty Salon - Robert Morse, Martin Kowalski, owners, 506 E. Main.	6-6-1947
	Mrs. Frances Chilson of Vogue Beauty Salon, 109 Main St.	4-14-1948
	Vogue Beauty Shop moves from 111 Main St. to 206 East Main St.	10-5-1948
	Wilson Beauty Shop - 506 East Main St.	12-24-1948
	Lynn Beauty Salon - Kresge Building - Harper Method - Betty Hergett, prop.	1-3-1949
	Ad: Charm Beauty Shop, 303 Ellicott St.; Minnie Yates & Rose Constantino.	8-23-1949
	Ad: Ronnie's Beauty Shop. 154 Jackson St.	11-3-1949
	Barber Shops and Beauty Parlors now inspected by the State.	3-20-1950
	Ad: Joyce and Joseph Beauty salon, 506 E. Main St. Formerly Wilson's.	1-17-1951
	Vogue Beauty Shop, Mrs. Frances Chilson, proprietor.	4-2-1951
	Ad: Marie's Elite Beauty Shop, 4 Bank St.	9-27-1951
	Ad; Joyce & Joseph Beauty Salon, 506 East Main.	7-9-1952
	Miss Bella Vasser of Bella's Beauty Parlor.	9-13-1952
	Mrs. Betty Hergett, proprietor, Lynn Beauty Salon.	9-23-1952
	Ad: Mil Rose Beauty Shop, 506 East Main St.	12-15-1953
	Janey Backus - Richmond Beauty Shop.	1-14-1955
	Thomas P. Sweeny, heads area hairdressers.	3-28-1955
	Ad: New shop with franchise for Harper Method opens at 56 Main St. - pictures.	7-1-1955
	Mrs. Mildred Husted of Husted Beauty.	7-6-1955
	Nichollette Mocciano now at Miss Joyce Beauty Salon, 212 East Main St.	3-20-1956
	Miss Ada Hamilton, proprietor, Hamilton Beauty Shop, 8 Jackson St.	7-6-1956
	Toni Sweeny of 2 Genesee at Hairdresser's Convention.	10-4-1956
	Rosalie Giordano, proprietor, Cinderella Beauty Shop (no address given)	3-13-1957
	Ad: Mary Dean VanDetta Beauty Shop, 158 Trumbull Parkway.	5-10-1957
	Nikki Mocciano of Nikki's Beauty Salon.	7-13-1957
	Mrs. Rose E. Patri, 52 Washington Ave., proprietor of Patri Beauty Shop.	8-19-1957
	Ad: Miss Joyce, 212 Main St. - all your beauty needs.	9-6-1957
	Miss Rose Giordano of Cinderella Beauty Shop, 13 Ross St.	3-18-1958
	Mrs. Charles Van De Martel of Van De Beauty Shop, 135 Trumbull Parkway.	10-27-1958
	Mrs. Mildred Husted, proprietor, Husted Beauty Salon, 323 West Main St.	11-26-1958
	Mrs. George Patri, 52 Washington Ave., proprietor, Rose's Beauty Shop.	3-19-1959
	Van De Beauty Shop, 135 Trumbull Parkway - Mrs. Charles Van De Mortel, prop.	10-22-1959
	Thomas P. Sweeney, Hair Stylist, 245 West Main St.	2-9-1960
	Mildred Husted and Ellen Carmichael at Hairdressers Convention in Buffalo.	4-4-1960
	Ad: Ann Marie Beauty Salon, 103 Jackson St.	5-19-1960
	MilRose Salon - Rose Smith, proprietor, 506 East Main St.	1-31-1961
	Whole page on Hairdresser's Assn - ads for: Rose Salvania, 15 Thorpe St.; Ann Marie's, 103 Jackson St.; Orchid - Laura Deangelo, 9 Central Ave.; Francine's - Francis Mankeleone, 29 West Main; Joyce - Joyce Meisner, 212 East Main St.; Cinderella - Rose Giordano, 13 Ross; Annette, 56 Montclair Ave.; North-Vine, Sam & Mary Giordano; MilRoss - Rose Smith, 506 East Main St.	2-13-1961
	Kitty Tessitore of Kitty's and Rose Giordano of Cinderella attend Beauty Show. Kitty says she bought shop in Family Theatre from Nicky Mocciano. Nicky bought from Jennie DiFillipo who started it.	2-25-1961
	Margaret Pan of Margo's Beauty Shop opens Batavia's first coin operated Slimorama - 505 East Main.	3-4-1961
	Obit: Mrs. George Patri, operator of Beauty Shop at 52 Washington Ave.	8-14-1961
	Frances Montelione of Francine's.	10-19-1961
	Ad: Francine's - picture of Francine.	11-1-1961
	National Beauty Salon Week celebrated by Sam Giordano getting "the works" - picture.	2-12-1962
	Picture: Ad: New Della Penna Hair Place, 101 West Main St.	2-13-1962
	Mary DeFazio, proprietor, Mary Dee Beauty Salon.	5-17-1962

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Beauty Shops (cont)	Thomas Sweeney, Hair Stylist.	5-22-1962
	Betty Disanto opens Betty's Beauty Salon in home at 5 Fairmont Ave.	8-29-1962
	Cosmetologists install Sam & Mary Giordano (Beauty Salon Week)	2-11-1963
	Ads: North-Vine (Giordano's); Court of Beauty - Doris Brumsted; JM Beauty Salon, 133 Tracy (Jennie Mazarella); Orchid Beauty - DiAngelo); Ginny's Beauty S. 119 Liberty - Virginia SanFratello; Della Penna Hair Fashions, 101 Main (Peter & Sara Della Penna); Mary Dees Beauty Salon, 104 Jackson St - Mary Delores DeFazio; Miss Joyce Hair Stylists, 212 East Man St - Joyce and Robert Messura; Mil-Rose Beauty Salon, 506 East Main - Rose Smith; Dee's Beauty Salon, 442 Ellicott St. - Dolores & Donald Richardson; Betty's Beauty Salon, 5 Fairmont Ave. - Betty DiSanto.	2-11-1963
	Joanne Raciano opens Cinderella Shop at 13 Ross St.	5-4-1963
	Burglars enter Marie's Elite Beauty Shop, 4 Bank St.	4-26-1963
	Mary DeFazio of Mary Dee Beauty Shop, 107 Jackson St.	7-29-1963
	Beauty Salon Week - Ads.	2-10-1964
	Ad: Youngs Beauty Salon, 34 Main St.	4-2-1964
	Thomas Sweeney, Hair Stylist - attending show in Rochester.	5-21-1964
	Ad: Francine's Beauty Shop, 29 West Main St.	7-16-1964
	Ad: Miss Joyce, Hair Stylist - 212 East Main St.	8-20-1964
	Charlane Stahler joins Colonial House of Beauty, 442 Ellicott St.	4-30-1965
	Colonial Hair Fashion, Ellicott Street, owned by Richard Lamphin.	5-11-1965
	Ad: Youngs at 34 Main St.	2-3-1966
	Van De Beauty Shop, 135 Trumbull Pkwy closed for vacation.	2-23-1966
	Marianne Patri to conduct House of Rose - of her mother Rose Patri - to be Marianne's House of Rose - Rose conducted for 32 years.	7-8-1966
	Robert D. Meisner, proprietor of Miss Joyce Hair Stylist.	8-11-1966
	Ad: North-Vine Beauty Parlor.	9-19-1966
	Doris Brumsted moves Court of Beauty from over Kresges to trailer at Five Corners.	10-21-1966
	Beauty salon ads.	2-13-1967
	Ad: North-Vine Beauty Salon.	5-22-1967
	Ad: Opening Hair Boutique, 111 Liberty St.	8-2-1967
	Ellen Carmichael at 7 Fisher Park. Mildred Husted at 343 W. Main St.	10-25-1967
	Ad: Corona Hair Fashions, 327 Ellicott Street.	11-27-1967
	Opening: Gisele's Beauty Shop, 11 Linwood Ave.	1-4-1968
	Marianne Patri of House of Rose - 52 Washington Avenue.	8-12-1968
	Ad: Wayne Hair Fashions, 48 Main St.	10-8-1968
	Ad: North Vine Beauty Salon, 167 Vine St.	10-28-1968
	Mrs. Antoinette Beyel opens "Touch of Glamour" at 27 Bank St.	1-20-1969
	Ad: Now open Elite Beauty Shop, 4 Bank St - Robert Meisner, owner; Cecelia Kustas, manager.	2-1-1969
	JM Beauty Shop - Nennie Mazarella, proprietor, 133 Tracy Ave.	2-11-1969
	Ann Marie Beauty Shop, 103 Jackson St.	2-11-1969
	Ad: Mr. James, Hair Fashion, 111 Liberty St.	3-28-1969
	Marianne Patri of House of Rose Shop and Vacilia Kustas of Elite Beauty Shop.	11-5-1969
	Ad: Ju-Nae Beauty Salon, 505 East Main.	4-6-1970
	Ad: Karen Ann's Beauty Shop, 103 Jackson, formerly Ann Marie's.	6-18-1970
	Ad: Batavia Boutique, 4138 West Main over Adelmans - Connie Gautieri, prop.	10-12-1970
	Ad: Golden Hair Pin, 514 East Main - Marie Gifford, proprietor & owner.	11-5-1970
	Beauty Salon page: Corona Hair Fashions, 120 Vine St.; North-Vine, 167 Vine; Elite, 4 Bank St.	2-15-1971
	Ad: Van De Beauty Shop, 135 Trumbull.	2-25-1971
	Ad: Cinderella Beauty Shop, 13 Ross St opening.	11-6-1972
	Mrs. Laura De Angelo of Orchid Beauty Shop, 9 Central Ave. at convention.	12-7-1972
	Ad: Eileen's Beauty Parlor, 27 Charles St.	5-7-1973
	Julia Cieri asks permit for shop at 201 S. Liberty St.	6-27-1973

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Beauty Shops (cont)	Ad: Golden Hairpin reopening at new location: 582 East Main St.	7-20-1973
	Batavia Boutique, Miss Vicki Gay of Attica, opening Kings Plaza - Ad.	5-3-1974
	Hair Care Unlimited to become Curl Up and Die - Eleanor Altizer, proprietor.	12-24-1975
	Ad: Ebony Hair Care to open in Kings Plaza.	2-23-1976
	Cinderella Beauty Shop, 17 Ross.	7-7-1976
	Ad: Batavia Boutique - Vicki Gay, proprietor.	8-18-1976
	Tons of Fun, exercise and beauty shop, opens.	10-5-1976
	Joseph Gerace opening Gerace's Hair Care, 6 Ellicott Ave.	10-29-1976
	Ad: Pictures - opening Gerace's.	10-29-1976
	Beauty shop to open at Ellicott & Richmond - if gets permit. Robert Altzinger.	11-8-1976
	"HairEm" at Vine & Main Sts., recently opened by Liz Scott, gets two new beauticians: Carol Krol & Debi Lyman.	4-1-1987
	Viola's Beauty Salon used as location for scene in movie - Viola had speaking line.	9-1987
	Nancy Beauty Nook, 204 West Main St., in with Carl's Barber Shop - Tamie Ewell new owner.	10-19-1988
	Three join Hair We Are, 143 Bank St., owned by Debbie Butler.	4-19-1989
	Ad: Susan, 226 Ellicott St. - by appointment, offers scalp treatment.	7-19-1989
	Susan Garlock opens "Susan's" at 226 Ellicott St.	8-30-1989
	Ad: Shear Magic, Sue Pellegrino, proprietor, 204 W. Main St. - corner of Oak St.	9-18-1989
	Nancy Stephens new beautician at Hot Heads on Ellicott St.	2-21-1990
	Marie Scoville moving shop from Elba to 417 East Main, Batavia.	12-12-1990
	Ad for new shop at 105 Liberty Street - by Steven Mager.	3-1-1993
Beauty & Tanning Shop approved at 440 Ellicott St.	5-16-1996	
Beaver Meows	North Java	
	Article on.	6-13-1978
	Prepared for "get away" conferences for executive groups.	4-5-1989
Beck, Edward Lewis	Appointed to Annapolis by Congressman A. d. Sanders(?) Graduated 6-1925.	6-3-1925
Beck, John M. (John F. ?)	Decorator now bankrupt. Wallpaper & paint store at 106 Jackson burned 8/24.	2-3-1914
Beck, T. (J.?) Norman	Introduces betting system used at Racing meet.	9-27-1926
	Past and Present column: Paragraph on Beck and his betting system.	10-9-1926
	Manager of races arrested on betting charges - violation of betting law.	9-9-1927
	Case going to higher court.	9-22-1927
	Donation plan (betting) to be tested in court.	11-2-1927
	Trial of race manager on calendar.	11-22-1927
	Racing case being decided.	12-7-1927
	Found guilty - sentenced to 60 days - now out on bail.	12-20-1927
	Attorney has until April to file brief.	3-19-1928
	Appeal due May 20.	4-3-1928
	Has plans for late summer races.	4-23-1928
	Faces jail term.	5-1-1928
	In jail - gets 60 days.	7-9-1928
	Asks sentence be commuted.	7-10, 13, 18-1928
	Health may require release (in Genesee County jail for 60 days.)	7-13-1928
	New lawyer - Alexander Taylor of Buffalo.	7-18-1928
	Out of jail - gone to Toronto.	8-25-1928
	To run greyhound races in Cheektowaga.	7-28-1930
	Sought re Lindberg kidnapping.	3-9-1932
	Freed.	3-11-1932
In Batavia at Hotel Richmond.	7-2-1932	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Beck, T. (J.?) Norman (cont)	Arrested, charged for violating gambling laws at races. Promoter of Batavia Thoroughbred Assn races.	9-24-1932
	Discharged after appearing before judge.	9-30-1932
	Betting at races again "donation & refund."	7-13-1934
	Hearing by Racing Assn. July 15.	7-13-1934
Beck Shoes	Coming to 82 Main.	2-21-1929
	Beck - Hazzard, Inc. NY chain lease 82 Main.	4-9-1929
	Opened by Beck - Hazzard, Inc.	5-4-1929
Becker, Rev. Donald W.	Church bulletin names Rev. Becker, replacing Father Knab - on Sunday.	2-24-1991
	Article on - ordained 25 years.	3-14-1992
	A gourmet cook. To cook dinner as money-raiser for St. Mary's School.	1-16-1993
	Spent his vacation helping in Guatemala.	5-28-1994
	A man with true vocation.	8-19-2000
Beckwith, Charles H.	Takes operation of Socony Station, 355 West Main St., formerly run by Joseph M. Bond.	11-11-1938
	Proprietor, Charles' Confectionary Shop, 509 East Main St.	3-25-1950
	Don Naegley buys Confectionery Store, 509 East Main St. from Beckwith.	6-3-1952
Beckwith, John N.	Dies during Dellinger Theatre fire - was engineer at Water Plant. Last words:	3-10-1936
	"I guess we've got things moving now." Fellow worker handled operation alone rest of time.	3-10-1936
		10-13-1935
	Estate sues city claiming Dellinger fire brought on heart attack.	3-10-1936
Bed Tax	Legislators approve bed tax for budget - to save raise in property tax and pay for a tourism director.	11-19-1994
	To start August or September.	5-4-1995
	In effect October 1st.	9-14-1995
	Brought in \$96,376 through August 31. \$130,000 budgeted for 1996.	10-4-1996
	Increases over last year - \$52,524 this year, \$48,228 last year up to 7-28.	8-3-2000
Beebe, Stanley	With Frank Christoepa of Medina open upholstery shop at 5 Jefferson Ave.	6-12-1922
Beecher, Ann	Gags herself, claims robbed in Rochester.	1-6-1910
Beecher, Jane	Daughter of Capt. And Mrs. Lina Beecher, marries Mark Cary of Miami, Florida. Wedding in LaPeer, Michigan.	11-29-1907
Beecher, Capt. Lina	North says (p251) in April 7, 1898, Capt. Lina Beecher of Batavia received instructions of the War Department to receive the names of men who wanted to enlist in the Volunteer Cavalry Regiment to be organized in Genesee, Orleans and Monroe Counties. He opened a recruitment station at 3 Jackson St. Lina to command the regiment.	
	Invents monorail system - to use liquid air - operates on principle of bicycle.	11-3-1899
	Heads Monorail Company of New York - to build in two tracks with bicycle ramp between - solves problem of speed.	11-11-1899
	Leaving for New York - to head company building monorail system.	11-27-11899
	Picture: Beecher's Centrifugal railway (no text) - looks like roller coaster.	12-2-1899
	Gets contract to build centrifugal railroad in terminal railroad in Annex Pan Am Expo.	3-20-1901
	Description of Beecher gravity system railroad at Pan Am Expo - cars can go 90mph.	6-19-1901
	With force of Bell Tel men laying cables in newly installed conduits.	10-12-1901

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Beecher, Capt. Lina (cont)	Here for few days. In 1906 Directory Lina Beecher, inventor, 211 W. Main St. To St. Louis in interest of his Flip Flop railroad.	12-2-1901 2-12-1902
Beever, Howard	Gets bronze star.	9-21-1945
Beesley, Kenneth	Obit. Contractor, age 50. (Uncle, partner of Edward Bryant)	11-19-1958
Begum-Reni, Hosani-Ara, MD	Opening office at 335 East Main St.	10-24-1990
Bel Aire Motel	Ad for. Anthony & Brenda Scalia, proprietors. Motel and building next to east demolished to make space for Hess Service Station - picture.	8-24-1990 2-13-1993
Belden & Otis	Hardware dealers. Mentioned as hardware business started in 1836, employing G. B. Worthington in 1841. See: Hardware dealers. Past & Present column.	3-11-1933
Bell, Ange	Larry Conway writes on Bell's contribution to local bowling. Winegar on Bell's Service to Mankind award by Sertoma - acted as Santa Claus many years.	1-4-1986 4-27-1998
Bell, Howard E.	Marries Persis(?) Prole - picture. Obit.	6-8-1905 6-18-1955
Bell. Mrs. Howard	Head of Home bureau Board of Directors. One of art judges for Lockport Fair. Lived on farm in Stafford - afterward Bellaire Camp. Article by Trietley on Temperance Tavern, now home of Howard & Persis Bell. Picture: Mrs. Bell. Dead at 84 - had first woman's drivers license in Genesee County. Obit. Picture. Was an art teacher.	12-6-1922 9-30-1925 5-31-1952 12-19-1953 8-8-1955 8-8-1956
Bell, M. J.	Of Rome, low bidder on garbage collecting job. Looking for site for piggery. Joseph Fechter collecting for Bell.	10-2, 16-1919 10-23-1919 11-3-1919
Belladessa's Pizzeria	New pizzeria opening in former Taco Joint, 106 West Main St. Ron Odessa and Mark Marabella, proprietors. Celebrating 1st Anniversary. Ad.	1-23-1997 3-11-1998
Bellaire Camp	See also: Health Camp Stafford Grange votes to buy. Stafford Grange planning Youth Center at Bellaire site.	9-20-1952 7-30-1953
Bellchar	Buys 124 Main - corner store - of Dr. Willis Maul - Bellchar president, Belle Brenner. Owns corner of Jackson and Main - architects disagree on value.	11-2-1963 10-8-1967
Bell Foundry	See: Cochran, James	
Belle Isle Imports	To open - run by Mrs. Richard (Loretta) Bausch. Opening. Picture. Moving into Mall shop. Closed.	11-10-1976 11-26-1976 1-2-1979 1982?

RUTH McEVOY COLLECTION

25

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bell International Tailors	At 44 Main closed after two weeks.	11-15-1926
Bello, Angelo	Slashes face of 16 year old Jessie Chiellano in jealousy. Gets 2 1/2 to 5 years in prison.	4-25-1924 5-27-1924
Bells Markets	To occupy Loblaws building King's Plaza, Big N Plaza. Picture. Opens in Kings Plaza. The Peter J. Schmitt Co. - Buffalo based merchandiser - said to have purchased Star Markets. Now runs Bell's. Schmitt is a Buffalo based food wholesaler and retailer operating Bells Supermarket chain. Wholly owned subsidiary of Loblaw's Co. Ltd. of Canada. Marchese brothers to open Bells in Easttown Plaza - was Big M - to buy Star in LeRoy. Closing Star Market on Jackson St. says Charles Barcelona, president, Peter J. Schmitt Co. of Buffalo. Marcheses, Joseph and Russell, buying Bells Market in Ames Plaza from F. Gordon Meyers. Russell to manage. Bells Corp. closing Ames Plaza Bells. Joseph & Russell Marchese leaving association with Bells - will give them more choice of produce they say. New owners of Bell's Markets (not Bells in Batavia) Penn Traffic Co. of Johnstown, PA. Penn operates under names: Quality Markets; F and C Foods; Big Bear; Riverside; Bi-Lo Foods; also a dairy and two bakeries.	2-9-1977 3-25-1977 4-1-1977 7-7-1982 4-8-1983 4-9-1983 12-26-1986 5-5-1988 4-18-1992 Buffalo News 1-10-1993
Bell Telephone	See: Telephone.	
Bellucci, Joseph	Aged 17, sent to Industry. Escaped immediately. Held in Georgia. Returned to Genesee County. Sent to Elmira.	12-8-1937 12-23-1937 1-14-1938 3-4-1938
Belluscio, Lynn	15 years with Genesee Country Museum. Now head of LeRoy Historical Society and LeRoy House Museum - picture. Interview with.	7-6-1989 8-9-1993
Belmont Lunch	George Frank of Belmont Lunch and Theodore Lamprakes of Sugar Bowl to NY. George V. Frank adding on rear of Belmont Lunch - for kitchen, etc. - 30 Jackson St. G. V. Frank sells Belmont Lunch, 30 Jackson St. to William E. Howell and W. B. Landfeld. Name changed from Belmont to American Lunch by new owners. George V. Frank to close the Realto Lunch at 16 Main. Will lease 32 Main - formerly Berry Patch. To call new place Belmont Restaurant. See also: Myron Young. Young's Restaurant. Frank brothers ran Belmont Lunch at 86 Main for 3 1/2 years. Sold to Myron Young and McMurray. Ran place on 30 Jackson Street called Belmont Lunch before that. Large plate glass windows broken by wind. 34 Main Street. John Buchholts and Son putting new front on Belmont Restaurant, 32 Main St.	9-26-1917 7-2-1918 7-1-1919 10-16-1919 12-3-1934 5-23-1922 4-18-1922 5-22-1935

RUTH McEVOY COLLECTION

26

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bender, Alfred	87 years old.	9-3-1930
	Past & Present column: Paragraph on Alfred Bender of 4 Fairmont Avenue - came to US at 5, to Batavia at 10 - from Germany. Once lived on corner of Willow and present Washington Avenue, when house faced extension of Jefferson (then Church Street). When Washington Avenue cut through, house turned to face new street. Great student of local history.	8-20-1932
	95 - says rule for longevity - do opposite of what tell you & don't worry - picture.	9-3-1938
	Interview with - picture.	9-6-1938
	Dead at 96. (Born 1843 or 1844)	
Bender, Alfred W.	Born 1890	
	President of class at UB.	10-13-1908
	Gets druggist's certificate.	4-29-1909
	Graduates from UB as analytical chemist.	6-1-1911
	Headed class.	6-2-1911
	Dead in Denver at 81.	2-16-1970
Bender, Alfred W.	Born about 1920, has two sons.	
	Remembers earlier Batavia.	1-18-1977
	Now selling wood stoves in Albion.	8-6-1980
	Obit. Dead at 77 in Canandaigua.	5-13-1997
Bender, Charles A.	New company: Hanley & Bender - to produce remedies - set up laboratory at 76 Main.	1-12-1906
Bender, Charles H.	A brother of Alfred Bender of 4 Fairmont, takes position with Michigan Trust Co. Began as Court Stenographer - one of first to use typewriter. Became partner of Melbourne H. Ford, leading court reporter Grand Rapids. Organized Bender & Bender, Court Reporters. Later associated with Grand Rapids National Bank.	12-31-1930
	Of Grand Rapids to be in charge of Emergency Relief funds for Michigan.	
	Past & Present column.	11-18-1933
	Made life member by Elks.	2-22-1945
Bender, Lillian C.	To leave Leadley Drug Co. and join Leadley Motor Sales Co. as business manager.	10-5-1928
	Edward H. Leadley, Sr. and Lillian Bender to sell detailed account books under name Holland Publishing Co.	10-22-1928
	Obit.	1-27-1951
Bender, Solomon	McAlpine puts small addition on rear of store for use of tailor, S. Bender.	8-13-1919
	Tailor, to retire. Served in Russian army - as tailor. Came to US in 1902 - to Canada then here.	6-10-1953
	Obit.	9-20-1955
Benderson	To build 2 story business building on K of C site - modern type.	3-30-1955
Benderson Corporation of Buffalo	Proposes new mall off Veterans Memorial Drive between new Walmart and Route 5 in town of Batavia.	1-19-1995
	Jerry Arena suit aiming to stop development of above mall to Court.	8-31-1995
	Judge rejects Arena suit - Benderson may resume work on plaza soon.	12-1-1995
	Going ahead - says one store should be ready by June.	2-10-1996

RUTH McEVOY COLLECTION

27

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Benedict, Charles E.	Retiring letter carrier honored with dinner and gift.	10-5-1931
Benedict, D. Burton	Becomes head. Says some fire apparatus unfit for use. Only one of five firemen left from start of fire department in 1915. Suffered from smoke inhalation at Jackson Street fire. Obit. Dead at 64. Funeral, IOOF Hall, Ellicott St.	12-2-1920 1-11-1924 3-28-1922 12-6-1924 12-26-1924 12-30-1924
Benedict, Dean E.	Pastor in Massachusetts To speak at Methodist Church.	11-7-1970 2-10-1976
Benedict, William	Age 17 - saves swimmer at Castile. Firefighter for 24 years retiring.	7-27-1946 9-27-1984
Benedict and Kennedy	Ad: Benedict and Kennedy ready for business at West Main & River St. New gas station.	4-14-1947
Ben Franklin Stores	Signed for LeRoy Plaza.	4-6-1976
Benham, Florence	Undated clipping in scrapbook of M. Esperseu describes elopement of Florence Tout and Howard C. Benham. She an orphan with fortune - 16 he a wild young man. A sensation in Byron, NY. Benham-Tout elopement. Bond for daughter-in-law Florence for \$75,000 held by M. C. Benham (general guardian.) Dead after 10 day illness. Death of Mrs. Benham questioned. Had heart trouble. Bought prussic acid. Attended Park Place school and Livingstone Manor School in Rochester. Shy and retiring - blonde & delicate appearing. Petition to put will in probate. Mrs. Benham's will. Text of will. Will in court. Will filed in Buffalo.	1892 8-2-1892 1-6-1894 1-2, 4-1897 1-6-1897 1-7-1897 1-8-1897 1-9-1897 4-9-1897 4-10-1897 4-17-1897 8-28-1900 9-8-1900
Benham, Howard C.	Cashier/bookkeeper at McKenzie, Ryan and Sterns. Marriage to Florence Tout is a Byron sensation. Back in Byron after honeymoon in Thousand Islands. Leases Armstrong house, 430 East Main, to move from Byron. 430 East Main St. in 1896 Directory. Buys 38 Ellicott Ave. from George A Page - to move July 1st. Moves to Ellicott Ave. Inquest to be held. Wife died of natural causes. Inquest adjourned - purchased prussic acid at Jewell's. Charge of murder brought. Vital parts to Buffalo for tests. Events of her last days. Tests find many signs of poison. Says wife used morphine. In court. Inquest adjourned. Examination of Howard Benham. Watson making trial out of inquest.	1-15-1886 8-5-1892 8-15-1892 7-31-1895 6-4-1896 7-13-1896 1-6-1897 1-7-1897 1-8-1897 1-9-1897 1-11-1897 1-12-1897 1-13-1897 1-14-1897 1-15-1897 1-20-1897 1-21-1897

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Benham, Howard C. (cont)	Examination of Benham.	1-22-1897
	Dr. Tozier questioned by Watson.	1-23-25-1897
	Elliott - clerk in Jewell Pharmacy on stand.	1-26-1897
	Inquest put over to Monday.	1-27-1897
	Watson criticizes methods of prosecution.	1-28-1897
	Urge to hurry on inquest.	2-1-1897
	Rumor says prussic acid found in body.	2-3-1897
	William F. Mackey to defend Benham.	2-4-1897
	Mackey has not been retained.	2-5-1897
	Benham examination to be continued.	2-6-1897
	No change in testimony.	2-8-1897
	Watson subpoenas chemist.	2-9-1897
	Benham attorneys confer.	2-10-1897
	Coroners jury to sit again.	2-11-1897
	Admits giving wife potion.	2-12-1897
	More closely confined.	2-13-1897
	Poison in appreciable amount found in body.	2-19-1897
	Benham says has made a will.	2-23-1897
	Bank to foreclose Benham property.	2-28-1897
	Watson says Webster now Benham council - has chemist on defense side.	3-3-1897
	Grand Jury to get case.	3-6-1897
	To be tried before Pennsylvania judge.	3-8-1897
	Case discussed behind closed doors.	3-9-1897
	Grand Jury indicts Benham for murder.	3-11-1897
	Indictment text.	3-12-1897
	Mrs. Mary A. Farrant applies for guardianship of Howard S. Benham - her grandson.	3-13-1897
	Benham talks to reporters. Benhams oppose Mrs. Farrant as guardian.	3-26-1897
	No guardian appointed yet.	3-29-1897
	Mrs. Farrant now guardian of grandson.	4-3-1897
	Watson no longer Benham lawyer.	5-12-1897
	Will be tried here.	5-18-1897
	Mary Alten says J. D. LeSeur has transcripts of trials of Benham for in 1896-1897.	
	She says transcripts show he had gonorrhoea which he gave his wife. No autopsy was made when she died.	
	Uncle & Aunt of Florence coming for trial.	5-31-1897
	Donald J. Kenefich to assist Benham trial.	6-3-1897
	Says asks only for fair trial.	6-5-1897
	Extra panel of jurors drawn.	6-10-1897
	Trial starts Monday.	6-19-1897
	Opening of trial - picture of Benham. Continual daily front page reports.	6-21-1897
	Jury panel not complete.	6-26-1897
	Picture: Benham and ?	7-17-1897
	Sentenced to chair.	7-29-1897
To appeal. Trial cost less than \$1,400.	7-30-1897	
Writing autobiography.	8-3-1897	
Cheerful, optimistic.	8-6-1897	
Writes verse.	8-7-1897	
Discusses his case.	8-9-1897	
To have new trial.	8-21-1897	
Baby Benham's suit vs. Benham.	9-7-1897	
Request for new trial denied.	9-11-1897	
Taken to Auburn.	9-13-1897	
Webster working on Benham appeal - months away.	10-21-1897	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Benham, Howard C. (cont)	Webster using stenographer's minutes as basis for appeal.	11-16-1897
	In prison, has hope.	11-22-1897
	Denies he has become Catholic.	1-10-1898
	Postmaster Hall visits Benham in Auburn.	1-31-1898
	Minutes of Benham trial to be published by Calkins & Leat on Wednesday.	2-10-1898
	W. E. Webster council for.	2-17-1898
	Novel "In After Years We Meet" out.	3-9-1898
	"In After Years..." to be published by Norman E. Mark of Buffalo Times.	8-22-1898
	Book on sale. Sold out.	9-10-1898
	Studying law.	12-17-1898
	Novel "Helen, or Who Loved Him Best" - mother has manuscript.	2-20-1899
	Date fixed for second trial.	5-16-1899
	Case in High Court - whole front page.	6-13-1899
	May not get answer till fall.	6-14-1899
	Mother in Albany selling Howard's book.	7-3-1899
	To have new trial.	9-22-1899
	New book "Shipwrecks" on sale here.	10-13-1899
	To be electrocuted. Court of Appeals confirms conviction.	10-24-1899
	Said no Catholic.	10-30-1899
	Webster enters motion for new trial.	11-13-1899
	Martin Murphy's hack waiting for train 11:07am - Sheriff Heal. Electrocution for week of January 2nd. In town for sentencing.	11-15-1899
	Glad to be back in jail - away from crowd.	11-16-1899
	No papers yet for retrial.	12-18-1899
	Benham's own story.	12-19-1899
	Application for new trial today.	12-26-1899
	Gov. Roosevelt grants stay to February 12. New trial approved.	12-29-1899
	Death sentence put off.	1-2-1900
	As author. Baptized Catholic.	1-16-1900
	As author.	2-1-1900
	Granted new trial.	2-6,7,8,9,10-1900
	Crowd to see Benham come home.	2-10-1900
	Attorney asks change of venue.	3-3-1900
	Gets kiss from Mrs. Lovina Egloff of Corfu just acquitted of charge she poisoned her husband.	3-26-1900
	Transferred to Canandaigua for trial.	3-29-1900
	New lawyer - Royal R. Scott.	4-27-1900
	Monday, May 28 (or 24) set for new trial.	5-3-1900
	Expects to be acquitted.	5-11-1900
	James W. Houghton to preside.	5-16-1900
	Second trial begins - picture.	5-26-1900
	Examination of jurors begins.	5-28-1900
	Trial now on.	5-31-1900
	To be sworn.	6-4-1900
Trial likely to run all week.	6-7-1900	
Mrs. Lulu Prentice faints under examination.	6-8-1900	
Jurors spend day on Canandaigua Lake.	6-16-1900	
Arthur C. Wade of Jamestown defends Benham.	6-18-1900	
Wade likely to make last plea today.	6-19-1900	
Found not guilty.	6-21-1900	
Enjoying his new freedom.	6-22-1900	
Trial cost county about \$40,000.	6-23-1900	
County must also pay \$138.50 for family board in Canandaigua.	6-28-1900	
Comes home - to small group of greeters - to Ellicott Avenue.	6-29-1900	
At mass at St. Joseph's.	7-2-1900	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Benham, Howard C. (cont)	In contempt over wife's will.	7-9, 10-1900
	Another suit for expenses in Benham trial.	7-11-1900
	Last bill for jurors' expenses \$2,908, stenographers \$1,800.	7-14-1900
	Going on stage.	7-18-1900
	Protests from Buffalo - Don't want to see Benham on stage.	7-21-1900
	Genesee County paid Ontario County \$5,887.89 - Jurors & secretaries.	7-23-1900
	To sue Shea in Buffalo because show cancelled.	7-26-1900
	Now in Cleveland.	9-17-1900
	Trying to recover control of wife's property from father.	11-24-1900
	New trial - outcome to decide beneficiary of Florence Benham's will.	11-26-1900
	Insurance company wants money paid to Benham returned to them.	12-1-1900
	Papers served against Benham for return of fortune of Florence Benham to her son Howard S. Benham.	12-5-1900
	Supervisors trim trial bills - total now \$93,652.48.	12-6-1900
	On change of venue suit - Howard S. vs. Howard C. Benham.	12-12-1900
	Bills from trial defended.	12-15-1900
	Supervisors to stand by audit bills.	12-17-1900
	Reported married in Indianapolis to millionaire. To Esther (Estelle) Crum who says she's not a millionaire - is traveling salesman.	1-15-1901
	Surmisal on Benham marriage.	1-23-1901
	Mrs. Benham says new husband's past - fell in love with picture from trial.	1-31-1901
	Court gives wife's money to son Howard Sidney Benham - \$5,000 from estate.	2-5-1901
	Accounts for final settlement of Florence Benham's estate filed.	2-27-1901
	New account filed to settle Benham estate.	3-14-1901
	Ill in Ohio - Typhoid fever.	6-27-1901
	Dead in Columbus, Ohio.	7-15-1901
	Buried in Byron, NY.	7-16-1901
	Property goes to Webster & Wade, lawyers, not to son.	7-23-1901
	House sold at auction for mortgage.	3-4-1902
	Bill of Myron H. Peck for legal services during trial ended in Superior Court. Supervisors cut bill in half. Court upheld them.	10-19-1901
	Suit of Howard S. Benham discontinued.	1-22-1903
	Negotiations for final disposal of property.	1-23-1903
	E. N. Moulthrop leases 38 Washington.	1-27-1903
	Final distribution of Benham estate - \$727.68 surplus.	5-16-1903
	Estella Crum Benham elopes with Cincinnati lawyer.	12-7-1903
	E. N. Moulthrop buys Benham house.	10-13-1904
Accusation from Benham case brought up in Assembly contest.	11-4-1905	
Retraction made.	11-6-1905	
Paragraph on trial in Past and Present column.	6-12-1926	
Fred A. Lewis remembers incidents in his career, including Benham trial.	5-7-1949	
Benham, Martin C.	Moves in with Howard C. Benham.	2-18-1896
	Moves into Howard's house on Ellicott Ave.	2-1-1897
	Bank foreclosing mortgage on Benham's Byron farm.	3-12-1897
	Mind said failing.	3-15-1897
	Improved.	3-16-1897
	Has to be watched - suicidal.	3-18-1897
	Condition improved.	3-19-1897
	Better.	3-20-1897
	Not insane.	3-30-1897
	Flees.	4-2-1897
	Visits son in jail.	4-12-1897
	Health now excellent.	4-26-1897
	Only small deficit found in accounts for estate of Florence Benham.	5-10-1897

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Benham, Martin C. (cont)	Deficit in accounts now \$2,500.	5-24-1897	
	Off again.	6-9-1897	
	Mentally confused.	6-11-1897	
	Declared insane.	6-12-1897	
	Taken to Willard Hospital for Insane.	6-14-1897	
	Action to take wife's estate from Benham hands.	8-19-1897	
	Judged sane at Willard.	8-23-1897	
	Home.	8-28-1897	
	Accounts in court.	9-28-1897	
	Dealings not honest.	9-29-1897	
	To travel for Boehmke Wine Co. in NY state.	10-7-1897	
	Supervisors assemble Benham's bills.	11-30-1897	
	On stand to account.	12-3-1897	
	Supervisors report on Benham's accounts.	12-7-1897	
	Accounts of.	3-14-1898	
	May go to prison for mismanagement of funds of Florence Benham.	10-2-1898	
	Minutes of first Benham trial - being printed in Buffalo - destroyed in fire.	1-14-1899	
	Webster says defense ready.	1-16-1899	
	Ill with nervous prostration (improved slightly a few days later.)	1-4-1900	
	Claims in contempt proceedings.	7-10-1900	
	In jail on contempt.	12-26-1900	
	In jail but seeking release on health reasons.	12-27-1900	
	Webster makes informal request for Benham's release - health affected.	1-11-1901	
	Worse - confined to bed.	1-14-1901	
	Doctors examine Benham in jail.	1-17-1901	
	To be freed today.	1-19-1901	
	Has pneumonia - now at home at 38 Ellicott Ave.	1-21-1901	
	Obit. Died (56) at home Washington & Ellicott Ave.	1-25-1901	
	Will filed.	11-22-1901	
	Benham, Mrs. Martin C. (Jane E.)	Obit.	12-16-1911
	Benham family	Mrs. Benham, daughters Mabel & Jean, on variety stage.	10-25-1897
		Jean Benham studying for stage at Holy Angels Academy in Buffalo.	11-1-1897
		Jean leaves Holy Angels Academy.	11-4-1897
		Jean in boarding school in Port Kent, NY.	1-19-1898
		Agnes Benham - who recently went to Rochester to study nursing - home ill.	4-28-1898
		Florence B. dead of typhoid fever.	7-12-1900
Mrs. Martin Benham & Mabel moving to Buffalo.		11-19-1901	
Young Mrs Howard Benham finds name a disadvantage - left job in Olean and is now in Batavia.		11-30-1901	
Arthur Wade threatens foreclosure on house at 38 Ellicott Ave. - \$1,850 mortgage. Attorney for Mabel & Jeanette Benham appointed.		1-9-1902	
House to be sold on action of A. Wade against Mrs. George Page - foreclosure action. Mortgage given August 10, 1893 by Mrs. Page who then owned property at 38 Ellicott Ave. She sold it to the late Florence Benham.		3-4-1902	
A. W. Wade buys Benham house at 38 Ellicott Ave. for \$3,100.		4-21-1902	
Mrs. Howard C. Benham visiting W. E. Webster.		8-8-1903	
Romance materializes.		11-25-1905	
Wealthy German to wed Jean Benham.		12-11-1905	
Jean Benham dying in NY.		2-12-1908	
Jean Benham McCarthy dead.		3-13-1908	
Mabel C. Benham - sister of Howard C. Benham - suing for property in Byron.		3-30-1909	

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Benham family (cont)	Mabel C. Benham marries Louis O. Fanch of Buffalo.	1-21-1910
	Obit. Mabel Benham Fanch - last of family.	5-4-1912
Benjamin, Dr. H. H.	Came here from Albion 40 years ago.	3-25-1904
	Dentist for 50 years, dead at his home on Center St.	3-1-1920
Bennett, Augustus	Hit by train few days ago, just as ready to open saloon at 12 Main St. Wife gets license and opens.	10-6-1903
	Saloonkeeper out again - can remember nothing of accident.	12-5-1903
	Article on disappearance of Augustus of Bethany - Little Canada once called Bennetts - disappeared September 1939(?)	8-23-1934?
Bennett, Bruce	Man in apartment on Mill Street awakened by intruder at window - grabs knife and kills him. Erick D. Hall killed by Bennett.	6-29-1993
	Grand Jury clears Bennett.	7-9-1993
	Bennett's story of break-in a hoax to clear him of breaking window - arrested for false testimony.	7-31-1993
	Hall's sister wants case reopened.	
Bennett, Kenneth	Opening The Paint Shop at 11 Exchange St. in location of former McCasland Signs.	3-8-1960
Bennett, Leo J.	74 - found in Creek. Died of heart attack, father Ward Bennett.	5-5-1944
Bennett, Robert	Manager of Bank of Castile in Batavia, LeRoy, does hours of volunteerism - picture.	6-24-1996
Bennett, Dr. Walter d.	Buys practice of Dr. Corrigan of Ovid.	9-13-1912
	Kicked over eye by horse.	3-24-1914
	Hits man in Buffalo as he leaves trolley.	9-18-1914
	Accepted for service.	10-4-1918
	Appointed milk inspector.	11-9-1922
	Obit. Dead at 83.	7-27-1965
Bennett Heights	New subdivision planned off State Street.	11-7-1959
	Picture: Bennett Homes on Bennett Drive - Ad.	5-19-1960
	Edith Talbot says first houses built in Heights were pre-fab by a company called Bennett Homes Inc. of Cheektowaga.	
	Residents ask lights, speed zone.	4-27-1977
	To get street lights.	6-15-1977
	Nearly half of wells test positive for E-Coli bacteria - need public source.	3-6-2001
	Tests show half dozen wells polluted.	3-8-2001
	Passage of Smart Growth plan by Legislature could make public water available to Heights.	3-8-2001
	Town Supervisor, June Vukman, declares area in "State of emergency" - against advise of attorney.	3-19-2001
Bennett Homes	Ad: Pictures - Bennett Homes.	3-17-1954
	Ad: Pictures - Bennett Homes - open Sunday.	6-3-1955
	To be at Homes Show - picture.	5-2-1956
	Picture: Bennett Homes on Bennett Drive - Ad.	5-19-1960
	Ad.	2-17-1961
	Ad - builder - 7971 State Street Road.	2-3-1962
	William F. Hinz, builder and sales representative of Bennett Homes Sales.	8-11-1964

RUTH McEVOY COLLECTION

33

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Bennington Country Store	Article on.	5-19-1978	
Ben's Kitchens and Appliances	Ad for sale - 304 Ellicott St. (Started ca 1961?)	11-21-1972	
	Ad: Ben's Appliances, sales and service, 304 Ellicott St. - Benny S. Giambrone & family.	1-31-1976	
	Wins national award for service to county.	3-26-1976	
	Grand Opening at 634 East Main - formerly on Ellicott Street - Ad.	10-19-1988	
	Ad in Wedding Section says family in business 28 years (will install or help you install).	1-29-1989	
	Ad: picture Ben's Kitchens in special business section.	2-21-1991	
	Special Bridal Section - article on store, service, people.	1-13-1993	
	Full page ad.	2-14-1996	
	Ad: Ben and Mary Giambrone give "personal touch" (3 children now in the business.	11-7-1997	
	Giambrone family given special award at Paolo Busti dinner.	7-29-2000	
Benson, Lawrence	Violinist for Family and Grand Theaters three years, leaving.	3-8-1924	
Benson, Robert L.	New head and Masse Harris here.	3-1-1947	
	Obit. Died in Racine, Wisconsin.	8-7-1972	
Benthin Supply Co.	Gustav B. Benthin gets license to operate.	8-10-1915	
Bentley	Bentley the news dealer going out of business, to run newsroom at the Central depot. (Smith & Bentley?)	4-11-1895	
Bentley, Francis Earl	Edward T. Coniff shot by Bentley in Byron Hotel.	9-16-1907	
	Indicted.	9-17-1907	
	Drawing jurors for trial.	1-15-1908	
	Trial.	1-16-18, 20, 22-1908	
	Found not guilty.	1-23-1908	
	Dog warden.	4-8-1942	
Bentley, William	Has been running the Willowbend Inn, buys the C. M. Tripp farm for building lots and outlet for East Avenue.	8-5-1921	
	Building two bungalows on Clinton Street opposite Car Works.	11-30-1921	
	Sets up construction company.	2-20-1922	
	Fred F. Dyer sells Manhattan Hotel, 44 Main St to Bentley, who has been running the Willowbend Inn.	6-17-1922	
	Sells Manhattan Hotel to Fred Zedell.	5-15-1923	
	Opening Orchard Dance Hall on East Main Road.	7-3-1924	
	Obit William Bentley of The Orchard.	3-16-1926	
	Orchard sold at auction to Robert Sheer. Bentley creditors offered 18¢ on the dollar.	2-17-1927	
	Bentley Construction Co. Inc.	Mr. & Mrs. William Bentley of Prospect Ave. set up company to build houses on Tripp property opposite Batavia Car Works on Clinton St.	2-20-1922
		Creditors offered 18¢ on the dollar.	2-17-1927
Bentley St	Presented to Aldermen by Gorton Bentley.	6-21-1894	
Benton, Jerome	Aged 89 - Civil War veteran - dead after fall in house.	3-18-1937	

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Benton, Mrs. Mary	Retires - picture - head nurse of Children's Ward, St. Jerome Hospital.	8-31-1956
Berardino, Donald A.	Reopening Tip Top Restaurant, 16 Main St. - to rename it Casino.	3-11-1955
Berch, T. H.	John Will sells blacksmith shop in rear of Ryan Bros store to Berch - has been conducted by John Bort.	8-13-1906
Bercon Packaging Co.	Going into V. F. Murphy Co. building on Hall St. To expand, has plants in Pennsylvania, Maryland, Maine - 5 in all. John Coates, controller; Stanley Oberender, of Bercon - picture. To make plastic containers for milk in 20,000 sq ft building. Donates to St Jerome building fund - hopes to do more when established.	11-30-1976 12-1-1976 4-22-1977
Berge, Rose Dicasolo	Charged with manslaughter in death of 2 1/2 year old child. More. Convicted in death of daughter. Sentenced to Albion.	3-9-1948 3-11-1948 6-7-1948 6-22-1948
Bergen Swamp Bergen Swamp Preservation Society	Swamp drainage opposed by some. Move to make Bergen Swamp a game preserve. Swamp worth saving. Swamp would be valuable. Paragraph on Bergen Swamp. State erecting board with information at Bergen Swamp Organization formed to preserve area. Artic plants in area. Society short of money to pay for two parcels recently purchased. Article on aims of Society. Society chartered. On denizens of Bergen Swamp. Annual meeting Saturday. Report of death of Walter A. Swan at 80, founder of Preservation Society. Swamp designated a Historic Landmark. Winegar on. Swamp registered as National Landmark. C. Read on history of Swamp. Bergen Scouts see rattlers on Swamp visit. Elderly woman dies in swamp, 5 year old granddaughter survives. Search made for elderly Rochester hunter. Body of hunter found in Swamp. Winegar on denizens of Swamp. Swamp Society holds annual meeting. Gordon D. Ball of Byron missing in Swamp. Byron man found dead in Swamp. Snake bite suspected cause of death. David Whitcomb on Swamp. Society wants to buy property wetlands - map. Society honored for 50 years of nature preservation. Society celebrates anniversary with ceremony at Bergen Village Park. Swamp hit by vandals - plants taken - marker pried off rock. David Whitcomb on Swamp - picture. Gift to Society makes it possible to make mortgage payment. Editorial on Swamp - needs help. Society contemplates closing Swamp to hunters because of vandalism.	1-26-1912 4-4-1912 4-11-1912 4-12-1912 6-7-1935 1-6-1938 4-26-1941 6-31-1942 10-27-1947 7-29-1948 8-1-1951 11-14-1956 9-11-1962 3-11-1964 1-13-1965 5-24-1965 8-31-1967 7-3-1968 4-8-1969 11-12-1971 12-10-1971 7-26-1972 12-13-1972 8-8-1973 8-11-1973 8-13-1973 5-4-1977 2-19-1986 6-4-1986 6-7-1986 7-21-1987 5-23-1988 6-24-1988 7-8-1988 5-1-1989

RUTH McEVOY COLLECTION

35

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bergen Swamp	Celebrating the Bergen Swamp.	10-7-1995
Bergen Swamp Preservation Society (cont)	Society selling calendars to increase public awareness. Scott DeSmit and photographer Rocco Lawrenzo visit Swamp	11-13-1998 6-3-2000
Bergerlin, Charles	Of Jamestown buys Variety Store - 104 Main - from Frank C. Heal.	7-16-1906
Berhause, Mrs.	Daughter of the Van Sons, dead in Kansas City.	12-24-19583
Berkeley, Frederick D. (elder)	Obituary - 61.	2-15-1962
Berkeley, Frederick Duncan (younger)	In dispute with Federal Reserve over valuation of Graham stock. Announces formation of Gramex SA with headquarters in Mexico City to serve Mexico and Latin America. Chosen Director of Buffalo Federal Reserve Board. Article by and picture of. Speaker for GCC Foundation kick-off luncheon. On Graham success - stock up - special business section. Elected to State Business Council Board. Letter to Editor on dissatisfaction of Graham (and others) with Great Lakes management of airport. American Society of Mechanical Engineers inducts Berkeley as a Fellow - picture. (Berkeley has served as president and board member of Tubular Exchanger Mfg. Assn and director of Heat Transfer Research, et al.) Obit - 69. Comment by Editor. Editorial on. Graham honors Berkeley.	12-22-1967 9-3-1969 2-11-1977 10-30-1982 3-9-1989 2-21-1991 11-8-1993 1-8-1994 3-16-1998 4-21-1998 4-22-1998 4-27-1998
Bermingham, Allan	Obit - former ball player.	3-4-1965
Bermingham, Daniel Joseph	Killed in Vietnam. Account of. Name is on Vietnam memorial in Washington.	8-24-1968 5-22-1996
Bermingham, John J.	Obit - 76.	9-25-1951
Bermingham, John J.	Obit - 87 of 401 School Street.	12-5-1960
Bermingham, Robert	Reported missing. Missing in flight in Pacific. Reported dead.	4-12-1944 9-13-1944 4-6-1945
Bernard, George E.	Gets bronze star for action 40 years ago.	2-22-1985
Bernard, William and Florence	William Bernard and Florence Dietschlen married at Presbyterian Church. Bernard manages Noah's Ark Auto Aecessories. President of Optimists. To celebrate 50th Anniversary October 8 - picture. William does needlework for hobby - picture. Winegar on retirement party for Florence at Senior Center. Report of retirement. Obit - William - 80.	10-2-1938 3-23-1955 1955 10-1-1988 2-7-1990 1-20-1994 1-28-1994 2-8-1997

RUTH McEVOY COLLECTION

36

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bern Furniture Co.	Moss Home Outfitters to become Bern Furniture. Moss associated with Bern some years.	5-16-1946
	Moss going to Syracuse as Executive VP for Bern.	8-22-1946
	86 Main. Awards Ford Sedan as 30th Anniversary present.	10-5-1959
	Buys bankrupt stock from Cooperstown to sell at sale.	10-18-1962
	Store to remodel. Michael A. Moss, president.	9-8-1965
	Remodeled - to open Thursday.	12-1-1965
	Richard H. Grice replacing Harold D. Porter. Porter to retire.	7-12-1968
Bernstein, Abe	Of Buffalo, leases 82 Main to open shoe store.	4-6-1934
Bernstein, Alberta Mastin	Arrested for dope concealed in candy. Now 19, at 14 was arrested for stealing a dress.	2-11-1933
	Believed tied up with dope chain.	2-13-1933
	Hearing in Buffalo.	4-6-1933
	Bernstein-Mastin marriage annulled.	2-15-1935
Bernstein, Israel	Takes five year lease on his store at 10 Jackson - making improvements.	3-12-1930
	Of Batavia Boot Shop, 10 Jackson St, bankrupt.	2-3-1932
	Harry Samuels of Rochester buys shoe stock at 10 Jackson.	3-1-1932
Bero Construction	Starts work on Oak Street bridge.	12-4-1952
	To do section of Thruway.	12-19-1952
	To do West Main one strip at a time.	5-13-1953
	Bero Engineering and Construction Co. given permit for cement mixing plant off Clinton St. (plant much discussed earlier)	5-14-1953
	James D. Curiello, resident engineer.	9-2-1953
	Obit - James Bero, Sr of Waterloo.	12-22-1972
Berry, Howard	Awarded purple heart.	7-24-1944
	Gets bronze star - one of the highest.	11-14-1944
Berry Patch Restaurant	Mrs. Alice Monteeth Gould announces the opening of the Berry Patch at 38 Main St. Lunches, suppers, special parties. Ad.	1-8-1921
	Moved to 32 Main St.	3-27-1922
	Mrs. Gould sells to Mrs. Mary B. Sweetland. (Listed as 32 Main St.)	1-19-1925
	Keeps standards high - now with third owner.	6-2-1928
	Mrs. S. (q.v.) opening at 22 - 24 Main St.	3-13-1934
	Obit - Mrs. Mary Sweetland.	9-3-1940
	Sweetland will orders Berry Patch closed, business sold.	9-9-1940
	J. Ralph Sweetland sells to Howard G. Miller of Buffalo.	6-19-1944
	Miller leases to Duncan McWilliam. Miller ran it for past three years.	9-30-1946
	George (sic) McWilliam to run.	9-30-1946
	McWilliam bankrupt - B. P. closed. (Duncan McWilliam)	11-21-1950
	Sweetlands lease to Joseph Charvella of Venice Restaurant.	12-14-1950
	Club Rondeau - 22 Main - opening next week - Thomas Della Penna one of owners former Berry Patch replaces Venice Restaurant.	10-9-1957
	Someone named Sweetland called me after an article on the Hotel Richmond appeared in the Daily and said the Berry Patch was never famous for cocoanut cake but for buttersctoch pie.	5-4-1995
	Picture on opening day 1934 - interior.	11-20-1999

RUTH McEVOY COLLECTION

37

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bertrand, John H.	Building - gets permit to build on lots 14 & 15 Trumbull Parkway (north of East Avenue). Sons: John H., Jr & James. John, Jr. married 9-14-1963.	8-28-1945
Best, Captain Richard & Betty	Here - last assignment NYC.	7-3-1978
Best Audit Co.	E. H. Best to start new business here.	7-18-1914
Best Service Delivery	Grant Hiscutt and Harold A. Sawdy sell delivery service to W. S. Rippey. Partners have conducted four years.	3-1-1918
Best Western	Treadway Motor Inn now part of the Best Western chain by agreement between Best Western and GW Inns of Saddlebrook. No changes in ownership or operations says D'Alba, Innkeeper. Picture: New Best Western tavern sign in Batavia. Winegar remembers when Treadway opened here - cost \$9.20 a night.	6-29-1995 7-31-1995 8-4-1995
Bests	1994 choices not recorded. Peoples choices of restaurants, taverns, fast food places, etc. Best stores, service organizations. Peoples choices for 1996.	3-9-1995 3-10-1995 5-21-22-1996
Beswick, Lee E.	Retires from hospital.	12-27-1950
Beswick, Robert	Sports column by.	3-29-1974
Beta Sigma Chi - Delta Psi chapter	Chapter being formed. A non-academic, social, cultural & service organization. Has largest number of chapters of an similar group in the world. BSX meets. Group meets to organize. Theta Eta chapter of BSX organized. Mrs. John Francis, president. Bonnie Bostwick, VP. (There is a chapter in Medina)>	2-23-1948 4-29-1949 9-19-1968 10-24-1968
Bethany Hills Golf Course	New golf course on Molasses Hill Road and Chaddock Road now open. Play will begin in spring. Open House October 16 & 17.	10-13-1993
Bethlen, Mrs. Francis	See: The Countess.	10-30-1956
Better Business Bureau	Batavia Chamber of Commerce plans to join Bureau.	10-3-1957
Better Homes in America	Mrs. Elizabeth C. Shapley, Genesee County Home Bureau manager, selected to head committee for Better Homes company. Washington campaign to improve architecture, landscaping and furnishing in homes of America. See: Homes Shows.	11-3-1930
Better Movie Committee	Committee approves choice movies. Committee selecting movie for Saturday children's matinee.	8-16-1921 1-28-1922
Betteridge, William & Rose	Winegar on. Get surprise party - 46 years with Oliver's. Winegar on career and family of. Obit - William - 77. Obit - Rose.	4-4-1979 12-16-1985 1-24-1990 5-21-1992

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Betting	Donation and refund window of races busy.	9-7-1927
	Manager of racing arrested (Beck).	9-9-1927
	Betting goes on under injunction.	9-10-1927
	Argument on betting off for now.	9-14-1927
	Pari-mutual machines in operation at Batavia Downs.	7-25-1945
	Record \$5,000,000 bet during past season.	8-11-1947
Betts, Dick	Batavia native, playing organ in hotels in Boston.	8-29-1945
	Organist to open in Detroit.	6-18-1946
	Visiting parents - organist at El Moráco Hotel in Florida.	8-24-1951
Betts, Myron E.	Buys Thomas' East End Grocery.	8-21-1906
	Thief enters store of Alderman Betts - 3rd store entered since January.	8-7-1914
	Myron E. Betts the East End grocer.	4-1-1916
	Opens self-service basketeria.	2-2-1917
	In overalls, helped paint traffic markings on pavement - a Councilman.	7-24-1923
	Appointed Zoning Commissioner @ 1,800.	1-6-1927
	Sells insurance business to S. V. Maney.	10-10-1928
	Celebrates 50th wedding anniversary.	11-23-1951
	Claims he is first to have proposed self-service stores but didn't patent.	
	Store at East Main & Harvester - other stores copied. He was nervous about letting customers free in shelves - had to pre-package butter and everything else. Called his store a "Basketeria."	7-22-1961
Dead at 85.	2-7-1964	
Betts, Richard Dwight	Winegar comments on death of musician who got start in Batavia.	10-10-1997
Betty's Bridal Shop	Grand opening of new bridal shop - 40 Oak St. - Oct 11, 12, 13, 1986.	
	Bridal gown to be given away - Nan Meyer col.	10-7-1986
	Betty Antinore reports Bridal Shop prospers - picture of Betty.	11-12-1986
	To be run by Betty's daughter Christine Antinore.	9-28-1988
	One of sponsors of Bridal Show for Sunday.	1-6-1989
	Vin Antinore, owner of Bridal Shop, buying inventory of Main Street News Store, moving it to his Triangle Liquor Store.	8-31-1999
Betty - Vic Restaurant	Mrs. V. S. Osborn of - 57 Main St.	1-15-1936
Beulah Cemetery - Quaker	On the line just beyond the County, touching Le Roy.	
Beverly's Floral boutique	307 West Main St.	
	Beverly Charvella opens floral shop and gift shop on West Main St. Worked in shops in Batavia, Oakfield and Medina.	4-24-2000
Beynon, Richard	Marketing aide for Golden Shield.	8-11-1962
Bezou, Doug	Proprietor of Sunset Motel, wins "StarFest 92" Mercedes-Benz race in Phoenix - picture.	8-11-1992
Bialkowski, Madeline	New Mall manager.	4-1-2000
	Hopeful of Mall future; says atmosphere between city and merchants better.	4-29-2000

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bialkowski, Robert	Operator of Inland Air Service (crop dusting?) offers to run airport (also Dick Drilling).	11-4-1982
	Bialkowski & Drilling now in charge - Great Lakes Aviation.	12-14-1982
	Great Lakes reports business good.	4-18-1984
	Drilling out - to Florida.	5-14-1988
	Legislature okays new 5 year contract with Great Lakes Aviation.	8-28-1988
	Earns EXXON award for service to small planes at airport for Great Lakes Aviation. Bialkowski - head.	8-24-1992
	Boshart of Boshart Enterprises criticizes Great Lakes, calls Bialkowski intrusive.	10-21-1992
	Committee finds Bialkowski's attitude bad for airport business.	12-16-1992
	Airport manager protests.	12-17-1992
	Contract with Great Lakes not renewed.	1-20-1993
	Expects lease renewal.	1-30-1993
	Legislature refuses to renew contract; Bialkowski threatens to sue.	4-29-1993
	Judge rules in Great Lakes favor.	5-20-1993
	Airport manager asks fair treatment.	6-15-1993
	Questions County budget.	11-2-1993
	Great Lakes offers new proposal.	12-4-1993
	Great Lakes' offer refused.	12-9-1993
	Great Lakes to sue, claiming lack of good faith in negotiation.	12-11-1993
	Great Lakes and County disagree on what was agreed earlier.	12-28-1993
	Great Lakes still running airport.	1-3-1994
	County wins suit - Great Lakes out.	1-15-1994
	Management of Airport by County began February 1st.	2-12-1994
	Sues County.	5-4-1995
	Files vandalism report with wife. (Madeline now running for Legislature - endorsed by Republican Committee).	8-25-1995
	Loses license for 45 days on complaint of County Highway Supt.	2-23-1996
	Moving out of airport within week, evicted last August.	1-25-1997
	Now has rental space for two planes (only space he controls).	2-14-1997
Bible Society	Genesee County Bible Society meets at YMCA.	2-26-1898
	To meet.	2-17-1899
Bi-Centennial Celebration	Event opens Bi-Centennial Year.	4-21-1975
	Bi-Centennial flag red - picture.	6-16-1975
	Bi-Centennial year starts January 1st.	12-18-1975
	Bi-Centennial flag hoisted at City Hall - special section.	1-2-1976
	Schedule of events for celebration. Today: Parade - fireworks. Tomorrow: Salute in County Park.	7-3-1976
Bickel, John M.	Brother of Frederick March - to speak at LeRoy Graduation.	5-4-1961
Bicknell	Of Hopkins, Mass. opening in Industrial Park - distribution center for pool supplies.	2-2-1995
Bickle, Stanley James	Adopted son of Mr. & Mrs. William H. Bickle, claimed as long lost son of Harold C. Moore of Lockport.	5-23-1923

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bicycles & Bicycling	League of American Wheelmen in Buffalo.	6-27-1885
	American Wheelmen in annual meet.	7-1-1885
	Bicycle races on 4th.	7-6-1885
	100 bicycles stop on way round world.	7-7-1885
	Racing at Fairgrounds - 250 watched.	7-21-1885
	20 wheelmen plan trip to Brockport.	6-11-1889
	C. A. Weaver and E. C. Bull to run State Street skating rink as bicycle rink.	2-18-1890
	State Street rink hereafter only for bicycles.	2-28-1890
	Charles A. Weaver & E. C. Bull first citizens to take bicycle excursion out of town - to LeRoy.	4-14-1890
	Wheelmen meeting in front of YMCA - organize. Dr. Collins, president. C. A. Weaver, Chaplin.	4-14-1890
	About 150 bicycles in Batavia - some went to Niagara Falls to National Convention of Wheelmen. Progressive Batavian.	8-15-1890
	Reports of purchases - many in 1888 & 1890.	
	1. J. J. Russell sold a National Safety bicycle to Bert Cuddington.	5-6-1891
	2. L. B. Rumsey purchased a 39" Columbia Light roadster from O. G. Steele & Co.	5-2-1891
	3. William Marshall purchased Elliott Hickory Safety from Fred D. Foster.	
	4. George Wiard purchased a Ladies' Rambler Safety from Hammond & Son for daughter May Wiard. All in April - May 1891	
	Dr. LeSeur purchases a cushioned tire - common sense safety bicycle of Hammond & Son.	5-18-1891
	East Main from Center to Cedar St. called by correspondent a cyclist's boulevard.	6-4-1892
	Not many Batavians in Rochester road race.	7-26-1892
	2,000 watch bicycle races in Exposition Park.	8-18-1892
	Leon W. Hammond & Thomas Cooley may have bicycle factory.	5-5-1892
	Hammond & Cooley manufacture worlds lightest bicycle - 25 pounds.	9-8-1892
	Robert Cooley & Arthur Stone made century run yesterday.	9-19-1892
	Leon Hammond and Arthur Stone riding bicycles at Fairgrounds overtaken by men driving sulkies, run down, wheels damaged.	9-20-1892
	Bicycle races at Agricultural Park - not a success.	9-30-1892
	One-legged cyclist passes on way from San Francisco to New York (Beedledon).	7-14-1893
	Rev. Durkee preaches on how to use a bicycle - do it to the glory of God.	7-2-1894
	Several lady bicyclists out in bloomer costume.	8-29-1894
	50 Batavians made run to Oak Orchard.	7-8-1895
	Someone scattering tacks to hurt bicyclists.	8-3-1895
	Few days back - warning against bicycles left where tires could be punctured or slashed. Village ordinances allow bicycling on walks	4-10-1896
	Present ordinance says no bicycle riding on walks at any time.	4-14-1896
	Request to Aldermen for use of sidewalks refused.	4-16-1896
	Bicycles may now be checked as baggage on Central - baby carriages must be paid for.	4-24-1896
First women members League American Wheelmen. 1: Mrs. E. M. Jewell 2 & 3: Mrs. Walter T. Mylcrane; Miss Maud Baker.	8-24-1896	
Bicycle riding school proposed for Opera House by Union Bicycle Co. Train load of Crescent bicycles went through town today.	11-30-1896	
George Chaddock and Walter Troeter caught by bicycle police scorching down Delaware Avenue.	6-29-1896	
Century bicyclers.	7-27-1896	
Five mile wheel race at Fair won by Frank E. Russell.	9-22-1897	
Bicycles selling better than ever.	4-12-1898	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bicycles & Bicycling (cont)	Many arrests for riding on sidewalk.	9-6-1898
	YMCA 10 mile race meet last night.	9-9-1898
	Gilmore opens repair and work works at 30 Main St.	4-10-1899
	Arthur Stone, bicycle racer, here visiting brother, C. B. Stone at 5 Ross St.	3-14-1900
	Wm. Leavenworth fined for bicycling on wrong side of road (complaints & accidents earlier).	5-3-1900
	William Morris fined for same fault.	5-4-1900
	Russell & Palmer have machine to inflate tires (penny in slot).	7-3-1900
	Bicycle stolen at Globe Hotel, found in gravel pit, disassembled, small parts missing.	8-15-1900
	Tires of bicycles left in front of Globe Hotel last night slashed.	8-22-1900
	Jane E. Yateman making bicycle trip from NY to Chicago, came here from Syracuse yesterday - left 5:30am.	8-23-1900
	Wm. Dawson charged with slashing tires.	8-24-1900
	Robert Cooley builds motorized bicycle.	3-22-1901
	George P. Thomas and brother have winning bicycle - racer - on exhibit at 46 Main St.	3-25-1901
	R. J. Cooley & Tomlinson making automobile in bicycle factory.	6-12-1901
	Cooley rode motor bike 90 miles in 6 hours.	7-5-1901
	One of F. E. Paiges bicycles stolen from front of Enterprise Store.	11-17-1903
	Wheelmen complain of glass in roads.	5-2-1906
	Complaints about wheelmen riding on sidewalk - one knocked down girl.	7-24-1907
	Police warn bicyclists off walks.	9-6-1907
	Past & Present column: On bicycle craze of 20 or so years ago.	12-5-1914
	Moses True only man to pedal bicycle up Burleigh Hill (before it was cut down). Past & Present column. (Little wheel on front - big wheel on back).	1-29-1915
	A propos bicycling up Burleigh Hill, old timer remembers Howard E. Gillous coasting down full length, feet on handlebars - Gillous still alive in testimony. Past & Present column?	2-20-1915
	Past & Present column: Paragraph on bicycle "Yellow Fellow" bought of E. C. Stearns by Frank B. Redfield 20 years ago - still using it - calls it one of best. Made by Batavia Industrial Co. of Syracuse which then had office at 113 Main St.	5-31-1919
	Past & Present Column: Paragraph on Charles Morith's 9 day bicycle trip.	8-5-1922
	Past & Present column: Paragraph on Century Runs of 1890s.	8-18-1923
	First bicycle - says William Wakeman - belonged to C. H. Howard and brother William. English, 50" high. More on early types seen here. Past & Present column.	4-4-1925
	Clifford Wells and Robert Harvey to bicycle as far west as Detroit.	7-20-1932
	Call for bicyclists for big race - to be organized by George F. Thomas, sporting goods dealer at 106 Main St.	8-11-1934
	Past & Present column: Paragraph on John T. Shay, long-time bicycle rider - remembers how it was - once inspector for Pierce-Arrow.	11-10-1934
	Past & Present column: Current interest in bicycling seen as leading to bicycle paths.	1-25-1936
	Past & Present column: Henry A. Clark, compositor at Trice(?) Pub. Co. has watch he won in competition in race to LeRoy and back. Time: 1 hour, 23 seconds.	8-8-1936
	James Wells and Louis Casseto bicycling to Montreal.	7-1-1937
	Wells and Casseto home from Montreal.	7-12-1937
	Police launch crusade against bicycling carelessly.	10-22-1937
	Bicyclists must get licenses. William Brown and Chandler Robinson behind plan.	3-16-1939
	Bicycle licenses issued.	5-8-1939

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bicycles & Bicycling (cont)	Picture of two early speeders, George Gascoigue and Mr. Bovanizer of Byron - picture.	11-2-1940
	Father Growney takes to bicycle to save rubber as war measure.	
	Reporters, other resort to bicycles in gas shortage.	4-2-1942
	Bicycles off market - rationed.	4-3-1942
	Government freezes bicycle sales.	4-5-1942
	Rush for bicycles as gas rationing nears.	7-22-1942
	Rush for bicycles as gas rationing nears.	8-19-1942
	Police issuing bicycle licenses.	8-24-1942
	Past & Present column: Paragraph on Century Runs of 1890s.	9-26-1942
	Bicycle Jamboree planned by Kiwanis for July 9 - \$125 bond for prize.	7-8-1944
	Past & Present column: Edson Paige remembers bicycling - Century runs.	5-24-1947
	Picture: Bicycles leaving school on Ross St.	9-25-1952
	Janice Hughes and Marian Muras describe European trip.	1-22-1955
	Bicycle Rodeo - Police Dept. & Glenn Loomis Post.	10-15-1956
	Youth Officer, VFW, sponsor bicycle rodeo. 100 participate.	10-14-1958
	Hans Dickes to bike to Florida, Texas, etc. (With Mark Abrams).	10-20-1962
	Dickes home from long trip.	2-23-1963
	Police start crackdown on bicycles - to take bicycles breaking rules.	7-26-1963
	Picture of what not allowed.	7-27-1963
	First bicycle impounded.	7-29-1963
	Two scouts bicycling to Kitchner, Ont - Mark Abrams and Gary Heale.	7-18-1964
	Police Chief orders enforcement on bicycle riding.	5-28-1965
	Bicycle thefts boom.	6-3-1966
	Bicycle thefts boom.	6-16-1966
	Bicycle rodeo - City Hall parking lot - last Saturday.	6-12-1967
	Hans Dickes bicycles from California.	6-15-1967
	Bob Hawks, 17, bikes to Florida.	7-21-1971
	Bicycle craze makes problem for police.	7-21-1972
	Winegar on present boom in bicycling.	8-3-1972
	Wheelmen sponsored by Lions Club.	8-22-1972
	Traffic Commission concerned about bicycle routes, sewer grating, licenses, etc.	3-27-1973
	Police alarmed by bicycle accidents. Will impound bicycles of law violators.	6-23-1973
	Several hurt in bicycle related accidents.	6-26-1973
	Police enforcing bicycling rules.	6-29-1973
	Police find two boys on stolen bikes.	7-2-1973
	Winegar on bicycle safety.	9-6-1973
	Police put 17 bicyclist on foot for violations.	9-13-1973
	Weiss on Bicycle Path committee - plan in hand of Council Traffic Committee.	2-12-1974
	Winegar on family bicycle trip.	7-23-1975
	Bicycle group "Outspoken" stops on way from Indiana to New Hampshire - picture.	7-27-1976
	Keith Andrews bikes across continent in fourteen days.	8-8-1978
	Antique (big-wheel) bicycle trip interrupted by accident to wheel.	7-23-1984
	Winegar on Benny Martino, the bicycling barber, co-winner of 100 mile race in Wyoming County.	8-6-1985
	Benny Martino - bicycle, foot racer champ, a local barber.	7-16-1987
	Bicycle races for Batavia's 75th birthday a hit.	7-9-1990
	Article on Batavians who bike to work.	7-10-1990
	New bicycling laws save lives.	4-15-1991
	Bicyclist from San Francisco stops to see mother. David Jones - Trumbull Pk.	7-23-1991

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bicycles & Bicycling (cont)	Sheriff's Department sets up bicycle patrol with mountain bikes for Air Show "Wings of Eagles."	8-18-1994
	County offers free helmets to children of poor families.	5-18-1995
Bicycle licenses	William F. Brown and Chandler Robinson, sophomores, induce City Council to require bicycle licensing - picture.	3-16-1939
	First bicycle tag shows up at auction at Robinson home - Winegar recalls story.	8-20-1990
Bicycle safety	Program urged.	9-11-1956
	Optimists join other clubs promoting bike safety.	9-19-1956
Biddlecom, A. F.	Obit - in California.	1-31-1967
Bidwell, C. H.	Bidwell of Medina in town.	10-16-1897
	Exhibiting two bean threshers at County Fair.	9-21-1898
	Wants \$2,500 to help resettling.	1-3-1899
	Board of Trade to start raising fund for Bidwell.	1-4-1899
	People of Medina don't want to lose Bidwell	1-7-1899
Bidwell, Mrs. Charles H. (Lovella E.)	Obit.	4-1-1926
Bidwell Threshing Co.	Moving from Medina - wants \$2,500 to buy lot on Swan St.	1-3-1899
	Over half of money raised.	1-9-1899
	All money raised.	1-10-1899
	Bidwell gets deed to Swan St. property.	1-30-1899
	Work begins on foundations today.	6-5-1899
	Almost ready - to have 200 windows.	10-20-1899
	Whistle sounds for first time.	2-12-1900
	Bidwell's Mockingbird whistle heard in South Byron.	2-13-1900
	Letters to editor about screech owl whistle.	2-16-1900
	More letters about whistle.	2-17-1900
	Shipping first thresher.	3-20-1900
	Warbling whistle working again for first time in months.	11-7-1903
	New stock company forming to buy Bidwell's - \$250,000 capital.	5-27-1904
	Incorporation papers filed.	8-3-1904
	Opens today.	6-14-1904
	Grain separator selling well and bean thresher the standard.	11-29-1904
	Obit: C. H. Bidwell - 56.	6-2-1905
	Two new buildings to be built.	10-9-1905
	To reorganize.	10-28-1905
	Lets warehouse contract.	3-12-1906
	Factory flood.	8-2-1906
	Election (8% distribution of profit).	1-31-1907
	Changes officers.	11-25-1907
Changes officers.	1-29-1908	
In receivers hands.	3-26-1908	
Statement by Dr. Burkhart.	3-27-1908	
Floy Bidwell engaged.	5-9-1908	
Bidwell vs. Volz.	7-31-1908	
Bidwell & Adsit.	9-8-1908	
Receivers report.	2-26-1909	
Receivers given go-ahead to borrow to continue.	3-16-1909	
To continue on borrowed funds. Ships trainload of machines.	6-5-1909	
Bidwell vs. March.	7-3-1909	

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Bidwell Threshing Co.	Bidwell receiver Mock out.	7-12-1909	
	Profit to be kept.	8-24-1909	
	To continue.	9-13-1909	
	Reorganization plan.	12-7, 21-1909	
	Reports profits.	1-25-1910	
	Receiver advises sale of plant.	5-23-1910	
	Business to continue to end of season. Receiver Bray to run it.	6-29-1910	
	Condemnation testimony.	10-21-1910	
	Bidwell awarded. Property bought for School St. extension - cost \$1,400.	11-2-1910	
	Commissioners nominated.	12-3-1910	
	To be sold at auction.	1-25-1911	
	Commissioners awarded \$4,000.	3-1-1911	
	Sale not complete.	4-25-1911	
	New sale ordered.	5-2-1911	
	Plant bought by Go....lock of Warsaw.	6-2-1911	
	Batavia Machine Co. (Bidwell) to make bean thresher.	6-7-1911	
	Wheels turning.	6-17-1911	
		See: Batavia Machine Co.	
	Bean threshers - improved model - to be built.	2-6-1912	
	Assets sold.	2-7-1912	
	Company report.	2-14-1912	
	Movement to oust Bray.	4-20-1912	
	Bray has resigned.	4-24-1924	
	Thomas R. Stone to succeed O. E. Bray as receiver. Bray resigned.		
	Stone a creditor.	5-4-1912	
	Dr. Bidwell to leave town.	11-2-1912	
	New corporation formed, H. N. Bidwell and Company of Batavia.		
	Hawley N. Bidwell; William H. Adsit and G. E. Brooke; directors.	11-9-1912	
	Company to keep Bidwell open.	11-11-1912	
	Salary of receiver Bray cut to \$500.	7-14-1915	
	Past & Present column: Paragraph on Westminster Steam Thrasher exhibited by Bidwell 50 years ago. Took prize in machinery exhibition.	10-6-1928	
	Past & Present column: Paragraph on Charles Bidwell and invention of his bean thrasher.	10-4-1930	
	Past & Present column: Paragraph on Bidwell's invention of machine to reclaim clover seed.	2-21-1942	
Winegar on old Bidwell threshing machine used in demonstration harvesting.	7-28-1965		
Chapter from McEvoy book.	11-23-1995		
Biegas, Frank J.	Mr. & Mrs. Frank Biegas new owners of Rinehardt's Market on Oak St.		
	Have conducted it since May 1. Have owned it since July 1.	9-5-1963	
Biegasiewicz, Richard R.	At Biegasiewicz Plumbing in Batavia certified as MCCLEAN Water Treatment dealer.	8-1-1990	
Bierce, Manley S.	To purchase Otis estate on Summit opposite St. Joseph convent - to cut in building blocks.	5-10-1899	
	Starting to build on corner of East Main and Summit St.	8-12-1899	
	Sells lot to north on Summit to John G. Torrance - he will build.	5-24-1900	
	Building home opposite St. Joseph.	11-10-1900	
	Joins K. Norris in real estate.	11-1-1901	

RUTH McEVOY COLLECTION

45

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bierce, Manley S. (cont)	Dead at 44. Born April 21, 1871. After of father joined Fred E. Norris in real estate. After about 8 years had his own real estate office over 73 Main St.	3-1-1915
	Grandson contests Bierce will - brings suit to sell 73 Main St.	8-5-1915
Bierce, M. H.	Bierce moving stock to store formerly occupied by Fitzgerald while his new store is built.	7-2-1884
	Bierce frame store being moved to Evans Street to lot belonging to Contractor Morgan. First part moved well. Second threatened to collapse and was demolished.	7-25-1884
	Owens home corner of Main and Summitt - opposite church - with adjoining property on Summit. 219 East Main Street.	10-1-1891
	Sues W. H. Baldwin for balance due.	9-1-1893
	Housed robbed.	8-22-1896
	Dead in Batavia.	10-22-1897
	Rest of M. H. Bierce stock to be sold.	7-7-1898
	Property bought by J. S. Brown.	3-26-1904
	Bierce building - 73 Main St. M. H. Bierce and Son Dry Goods - 1888 Directory North says Bierce Block erected 1884. What they bought was Bierce house at 20 Oak Street, 2 other lots, one on Oak, one on Mix Pl. The two lots joining each other.	3-30-1904
	Lived corner of Summit and Main Street. Was merchant in Scotia. Came to Batavia in 1850. Started dry goods business. In ill health since 1896 - retired September 1896. Had stroke about month ago. Second caused death October 22, 1897. Married Laura J. Smith of Scotia 1840. She burned in a fire in Genesee Hotel - State and Main. Married Mary W. Smith of Elba 1859. Two sons - Stanley of Florida. Manley S. of Batavia.	
	Heirs sell building at 73 Main St. to Arthur Ferris.	11-29-1916
Bierce, Mrs. Miles S.	Obit. Born 1836.	9-1-1909
Bierce, S. M.	Has agency for Remington bicycle.	4-22-1899
Bierce, S. N.	Proprietor Genesee House in 1849. There was a fire that swept north side of Main Street February 17, 1850. Genesee House not mentioned. (Did Bierce Genesee House burn 1850?)	North, pg 296
Biesenger, Frank	See: Biesenger Building 80-82 Of Buffalo visiting sisters - Mrs. George O. Volz, Mrs. Albert Weber.	2-13-1897
BiFarella, Leonard J.	Of Attica named Clerk Marine Trust.	7-12-1963
	Promoted to Asst Vice President.	1-7-1965
Big Boy Restaurant	To replace Carrol's on East Main.	10-5-1983
	John and David Giamartino of Syracuse to make addition on east, refurbish as Big Boy Restaurant of Marriott Corporation chain.	10-6-1983
	Fiberglass figure of "Big Boy" laid to rest after crash by car early today.	5-13-1986
	New "Big Boy" figure in place - picture.	11-13-1986
	John & David Gilmartin buy big Boy - to remodel, rename - reopened as Tully's.	1-19-1991
Big Brother movement	Knights of Columbus to start Big Brother movement here.	3-29-1918

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Big Brother plan	Michael Murphy to head.	3-15-1978
	Youth Bureau looking for volunteers.	3-25-1978
	Winegar on.	4-6-1978
	Pfalzer on.	5-17-1978
	Winegar on Big Buddy program - turned down by Legislature.	10-2-1979
	Winegar says county reconsidered.	10-12-1979
	Michael Murphy resigns - Big Buddy folds.	10-24-1979
Big Brother Program (Big Buddy)	Family Counseling Services promoting program - started in February - need help.	5-1-1986
	Men needed as Councilors for.	2-17-1987
	Program working well	6-16-1988
	See: Buddy Program.	
	Pfalzer on.	11-29-1988
	Program discontinued for lack of funds.	8-11-1989
	Ruth Zentz, after 6 months lay off due to closing Family Counseling Service funds plan still working - need volunteers.	10-26-1989
	Ruth Zentz, who runs Youth Center, looking for leaders in Big Buddy program.	8-17-1992
	Program active; seeking volunteers - picture.	8-28-1997
	Adolescent Vocational Exploration graduates 43 teens in largest group in four years of present program.	12-13-2000
Big Daddy's Ale House	Big Daddy gets permit - 2500 sq ft - Ben Bonarigo, proprietor. Bonarigo now runs Checkerboard Restaurant.	1-25-1975
	Full page ad.	3-14-1975
	Closed by tax bureau.	3-27-1987
	Reopens - tax payment arranged.	4-1-1987
	Celebrates 15th anniversary - picture of interior.	3-7-1990
	Closed.	1990
Big Ditch	Complaints.	5-14-1887
	Aldermen petitioned to clean Big Ditch.	6-14-1888
	Discussion covering ditch (6,643' long) at \$2.50 a foot too expensive.	6-22-1899
	Residents on Ellicott Avenue call Ditch nuisance.	6-5-1895
	Noack complains of.	5-23-1901
	Noack complaint makes more surface to Health Officer LeSeur.	5-25-1901
	Suggest Ditch be covered.	6-19-1901
	Many cases of typhoid.	1901 & 1902
	Dr. Morse sues city for open ditch.	10-10-1902
	Hinman Holden files complaint.	10-11-1902
	Noack begins covering drain east of Bank Street.	9-19-1902
	Ditch nuisance discussed again.	7-28-1904
	Part of Ditch to be covered.	8-25-1904
	Open ditch on Swezey property plugged.	7-3-1905
	No bids for covering.	9-14-1905
	Work on Ditch to continue.	8-17-1906
	Russel & Spink paid \$11,548 for covering.	11-8-1906
	Swezey & Cary suits move Alderman to look at sewerage.	11-27-1906
	See also: Hiram Swezey; Swezey Ditch; Cary Trumbull.	
	Village officials inspect. State St. portion likely to be covered.	5-10-1907
	Nearly 500 ft of Ditch to be covered.	7-18-1907
Criticism of cement work in Ditch. Spink job not properly done. Feasted & Creiley faulty work, says Engineer Hoopes.	11-21-1907	
See also: Swezey, Hiram.		
Engineer Hoopes offers means of ending Swezey Ditch nuisance.	4-14-1908	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Big Ditch (cont)	Trumbull Cary also in court over Ditch.	6-2-1909
	Special election to approve \$10,000 for work on.	6-3-1909
	Course of Ditch may be changed.	6-10-1909
	Bids asked to cover Ditch.	7-1-1908
	Aldermen reject bids.	7-2-1908
	Covering starts today.	7-13-1908
	Engineer Hoopes and men covering Ditch east of Tracy Avenue.	7-17-1908
	Board of Health states intention to end Ditch health menace, to do work and charge village for it.	9-22-1908
	Nuisance behind Washington School.	5-3-1909
	Taxpayers asked to vote \$11,000 for Ditch.	6-3-1909
	Users asked to stop drains running into Ditch.	6-11-1909
	Dr. Morse & Hinman Holder make move to fine village for not abating nuisance.	6-17-1909
	Another \$250 fine in Cary suit.	6-19-1909
	William Franklin of Buffalo to rebuild Big Ditch.	7-8-1909
	Ditch near State St. rebuilt.	11-13-1909
	Hinman Holden suit vs. Village in court.	5-21-1910
	Contempt suits may be brought by Cary, Morse and Holden.	10-21-1910
	Suits over Ditch suspended for year.	1-6-1911
	Judgment made against village in Holden and Morse Ditch cases. Village liable for \$1,982 in suits by Morse - Holden on Ditch nuisance.	7-15-1911
	Ditch nuisance in north east must be abated.	12-11-1911
	City to cover more of Ditch.	8-21-1913
	City to cover Swezey Ditch with federal funds.	4-10-1934
	Inspection shows Ditch clear.	4-13-1956
	Clearing started to improve drainage in northeast.	8-16-1956
	Residents of Bank - Ross area want drainage.	6-5-1956
	City Council discusses condition of.	10-23-1968
	Being cleaned - pictures.	10-21-1969
	Men going through Ditch - giving it a cleaning.	10-21-1969
	Discussion on Ditch today.	2-2-1970
	Open ditch goes underground behind Genesee Memorial Hospital - drains northern section of city.	
	County assumes responsibility for Ditch where it crosses Nursing Home property.	4-29-1976
	Big E Restaurant	At 638 East Main St., sold by Earl McCarthy to Larry Merrill. Ralph J. Bennett to continue to run it.
Decorated for 2nd Anniversary.		3-28-1962
On Big E Restaurant.		6-28-1962
Ralph (Jack) Bennett, proprietor, dead at age 56.		8-25-1973
Former Big E bought.		11-28-1973
Penepent Corp. buys Big E from Ralph J. Bennett estate - to lease it to Alfred Gerace of 3313 W. Main.		11-28-1973
Mrs. Margaret Haggerty to reopen Big E (former Big E Doughnut Shop) a former worker who worked for Jack Bennett, former owner.		8-31-1974
Bigler, Ray	Rose Road farmer in alienation suit.	5-9-1933
	"No Cause" verdict.	5-10, 11-1933
Big M Market	Marchese brothers moving to Big N Plaza (Eastown) - to open market.	4-30-1977
	Market to become Bells - Marchese brothers Joseph and Russell to change over.	4-8-1983

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Big N	Permit to build store 200' x 200' with 4,500 sq ft floor space.	1-15-1963
	Construction of Neisners Big N store being started by Roxy Gian.	3-28-1963
	Sign goes up - picture.	7-19-1963
	Opening - section following.	10-9-1963
	Ribbon cutting.	10-10-1963
	Record crowds - traffic jams on opening.	10-11-1963
	Open House - on Sunday - for families of clerks only.	11-30-1963
	Ad: Open House Monday.	9-4-1965
	Asks variance for addition (owned by Roxy Gian).	11-30-1965
	To add 5,100 sq ft on southwest corner - 60' x'85'.	7-27-1966
	Planning Board approves addition for.	10-24-1969
	To add 22,000 sq ft.	7-28-1970
	Chain has record year.	2-19-1971
	Closing.	1-9-1978
	Batavia store one of 31 Neisner stores to close.	1-10-1978
Preparing closing sale.	1-13-1978	
Big Tree Road	The big tree for which the Big Tree Road got its name was an oak on the farm of Calvin Dutton. It fell in an electrical storm in 1857. Trunk taken to Silver Lake. Measured 50 feet in circumference. Past & Present column.	12-10-1949
Belladessa's Pizzeria	Ron Odessa and Mark Marabella to open pizzeria at 106 West Main Street - picture.	2-22-1997
Billboard war	See: Dellinger, E. J. or Perry billposter.	
	New Jersey company sues village for tearing down billboards on Jackson at Liberty and Main at Jefferson.	6-1-1904
	Whitmeier & Filbrick awarded \$77.30 for billboards removed year ago.	6-9-1905
Billboards	Workmen from Buffalo tearing down billboards on Jackson St, to replace with steel.	7-26-1911
	Whitmeier & Filbrick of Buffalo, owner of practically all billboards - company called Batavia Advertising Co.	5-1-1912
	W. F. Haitz buys billboards of Whitmeier & Ferris Co. of Buffalo - to build new.	9-10-1913
	Billboards at east and west entrances to city put up and lighted two year ago coming down.	4-4-1929
	Objectionable billboards going down.	6-27-1929
	Billboard on West Main left standing - doubt as to ownership. (Opalescent, reading BATAVIA - with flashers).	7-1-1929
Billiards	Winegar remembers earlier billiard players.	2-11-1970
	Parlors at 94 Main St. Irv Crane opened one over 52 Main St. in '20s.	
	New family billiard parlor opened at East Main Street in 1990's.	
Billings, Dr. Lee	Podiatrist from Buffalo opens office at 113 Main St. Operates in Buffalo hospitals. Long experience. Told Batavia could use another podiatrist.	12-28-1992
	Dr. Billings and Cr. D'Angelo move offices to 154 Pearl St. to have more room.	11-15-1993
Billy Goat's Bar and Grill	Spyropoulos of Settler's Restaurant plans bar and grill for 345 West Main.	3-25-1999
	Sit at 345 approved; with 72 parking spaces. Ann VerHague, architect.	4-22-1999
	Spyropoulos says new restaurant open by Halloween - picture.	10-23-2000
	Ad says Bar & Grill now open.	12-2-2000

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bingo	Father Ferger sends letter to American Legion to complain that they have Bingo same night as St. Mary's.	11-1-1948
	Ferger urges parish not to use Legion for parties, etc. in retaliation.	11-22-1948
	Willis Lewis resigns as Legion Chaplin in cause.	11-29-1948
	DA says Bingo still legal under city stand.	3-26-1951
	Bingo crackdown ordered in County.	4-5-1951
	Bingo ban spreads to raffles - law is clear says DA Stakel.	4-6, 9-1951
	Legislators favor legalization of Bingo.	10-23-1951
	Council asks for legal Bingo for charity.	3-4-1952
	Legalized Bingo killed in Albany.	3-18-1952
	Darto to be substituted at Field Days.	7-21-1952
	Darto ruled legal by State Police.	8-8-1952
	Firemen ask legalization of Bingo by State.	8-29-1952
	Firemen throughout County support legislation legalizing Bingo.	1-8-1954
	Council appeals for legalization of Bingo.	2-16-1954
	Bingo back at Indian Falls - game free - rent chair.	5-24-1954
	Still illegal in Batavia, police warn.	12-24-1954
	Starting again.	1-11-1955
	Church people oppose Bingo.	1-12-1955
	Episcopalian Bishops won't approve Bingo.	1-17-1955
	Protestant clergy protests.	1-18-1955
	Father Herlihy says misquoted on Bingo.	1-20-1955
	No Bingo being played now.	3-15-1955
	Genesee Co. said toughest on Bingo.	9-17-1955
	Bingo question said clear to Democrats - not to Republicans.	9-24-1955
	Attorney Stakel says some Bingo is legal but some is not.	9-26-1955
	Volunteer firemen to press for legalized Bingo.	1-4-1957
	J. E. Brown on battle for Bingo.	1-4-1957
	Clergy fighting change in law which will allow Bingo.	5-1-1957
	Council of Churches to combat Bingo.	7-3-1957
	Council of Churches takes firm stand against Bingo.	9-12-1957
	Churches call for "BigNo".	9-21-1957
	State-wide approval given Bingo Tuesday the 5th. Each community must approve.	11-9-1957
	Council in special session to legalize.	2-11-1958
	St. Anthony's to hold Bingo games in anticipation of coming legalization.	12-19-1957
	Local Bingo act to be faced February 24.	2-11-1958
	Issue still muddled.	2-20-1958
	Public hearing scheduled for 10th.	2-25-1958
	Bingo can't go on village election until city draws up ordinance.	3-8-1958
	Bingo approved by vote - 1,255 to 235. Elks put up sign "Bingo April 1st."	3-26-1958
	Elks first to get license for.	4-4-1958
	St. Joseph start Bingo at Elks Hall - first to start.	4-7-1958
	Polish Falcons lost \$101 on two Bingo nights.	5-1-1958
	Elks profit from 4 weeks of Bingo \$810.	5-8-1958
	Town of Batavia voters approve Bingo.	6-11-1958
	Profit from Bingo not high but steady.	6-16-1958
	State ruling on Bingo received by City.	9-15-1958
	J. E. Brown on Bingo in County.	10-7-1958
	Bingo business steady: Elks, St. Joseph's, St. Jerome, Moose Men's Club, St. Anthony's.	1-10-1959
	City Clerk says Bingo raised over \$30,000 in year past.	12-3-1959
	State says Bingo in high places - no problems.	5-13-1961
	Bingo profit in County \$35,308.	5-23-1962
	City to get 3% of Bingo proceeds.	8-9-1962

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Bingo (cont)	County profits by \$33,558 for 6 months past from Bingo.	1-10-1964	
	Nearly \$40,000 from Bingo in 6 months.	7-22-1964	
	Had 53,790 players in 6 months, net profit to County \$41,338.	3-8-1965	
	Profit for half year \$45,340.	2-11-1966	
	13 organizations take in \$60,000 between April 1st and Sept 30th.	3-22-1968	
	Raises \$60,906 in 6 months.	1-30-1969	
	8,861 games, \$57,145 profit October to March.	9-18-1969	
	Profits in County October 1st to March 31st - \$72,349; 8,861 games.	3-12-1972	
	On Bingo profits.	5-3-1973	
	Six months profit - \$81,470.	1-22-1974	
	Whole page on Bingo - Edward Zack inspector. County collected \$439,933 in 1987 - picture.	1-25-1988	
	Ban on smoking in public places cuts Bingo attendance. St. Anthony's moving games from church to 45 Liberty St, a private hall, not restricted.	5-14-1996	
	Hall at 45 Liberty, preparing.	6-18-1996	
	Council okays change in zoning to allow Bingo at 45 Liberty - Gautieri bldg. "Bingo Square" at 45 Libert Street, former location of Social Security office. St. Nicholas, St. Joseph's, St. Antony's, St. Mary's to move games there. Vincent Messina head of St. Nicholas Bingo Committee.	6-25-1996	
	Bingo Square, 45 Liberty St, to open Friday.	7-3-1996	
	Bingo Square	Part of 45 Liberty St. in building built by V. J. Gautieri as his business headquarters and vacated by Social Security office. Altered inside for Bingo games and so called.	7-3-1996
	Birchwood Village	Formerly Town Houses. See: Housing - Town Houses	
Town Houses to become Birchwood Village.		2-23-1981	
Apartments get permission to change 16, four bedroom units to 32 one and two bedroom units.		7-14-1981	
Bird, A. M. Bird Grocery	102 Liberty St. See: Bird, John A. - Picture.	11-20-1996	
Bird, Jacqueline M. (Mrs. William)	Obit. In Bushville pond - was despondent. Two sons: John A. and Gary W. Daughter, Kathleen A.	11-16-1957	
Bird, John A.	To close grocery at 102 Liberty St.	8-19-1916	
	Buys grocery at 13 State St. from M. B. Langworthy.	11-18-1916	
	Buys 440 Ellicott St. at mortgage sale of Toussanit & Tock growers.	7-9-1918	
	Sells grocery, 5 State St. to Redmond brothers.	12-17-1923	
	Starting wholesale grocery in building bought from F. E. Osborne on Ellicott St. Incorporates Wholesale Grocery Co., \$30,000 capital. William Casey, Albert J. Waterman, stockholders.	1-26-1924	
	Sells half interest in wholesale grocery 46 Jackson St. to Horace G. Williams, who owns other half.	6-2-1924	
	Sale of Batavia Wholesale Grocery Co., J. A. Bird, president, to Granger & Co. of Buffalo.	10-25-1930	
	Picture - Bird Grocery of Liberty Street.	11-20-1996	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Bird, William R. (Bill)	Ad: Bill Bird's "Dukes of Rhythm" at Fair.	8-24-1937	
	Bird's augmented orchestra to play for Fireman's Dance.	2-25-1943	
	To open music store at 42 Washington Ave. (Orchestra leader)	3-13-1946	
	Injures knee in accident.	10-2-1947	
	William R. Bird of Bird's Music Store, 42 Washington Ave.	8-29-1949	
	Ad: Bill Bird's Music Store, 42 Washington Ave.	10-7-1950	
	Picture: Bill Bird's Music Store, Washington Ave.	11-12-1952	
	Sketches: Workers for Bird.	8-16-1954	
	Mrs. William Bird home from hospital.	1-16-1959	
	Hold contest for young musicians.	2-20-1962	
	Invites all to Open House on Washington Ave.	10-3-1963	
	Opening music store in Brockport.	9-17-1965	
	Music store moving to East Main St. (Now also has store in Brockport).	4-22-1970	
	Pictures of store on East Main St.	9-12-1970	
	Picture: Bill Bird's Quartet.	9-8-1973	
	In business 31 years.	1-28-1977	
	Winegar on soft music played by Bill Bird's Quartet.	3-3-1989	
	Winegar on Bird's earlier days.	4-16-1997	
	Bird and Garden Club	See: Garden and Bird. Both combinations used in paper.	
	Birds	Seagulls along the Creek noted.	3-20-1912
		Pair of cardinal grosbeaks her in Pavilion - out of latitude.	1-27-1914
		Migratory bird law now in force.	2-5-1914
		Several hundred swallows in St. James chimneys - a sight as they fly home over Ross St. at night.	5-18-1914
List of migrating birds seen in county by members of YMCA.		11-2-1918	
Rare birds seen - English starlings.		5-5-1919	
Cloud of starlings at Seven Springs.		3-25-1929	
Thousands of grackles at State Park - Police try shooting near Ellicott Ave.		9-5-1929	
Past and Present column: Paragraph on seagull, driving crows from Gus Kornow's garbage dump.		2-22-1930	
Past & Present column: Paragraph on starlings newly here from England 20 years ago.		2-14-1931	
War on Starlings with fire hoses.		8-9-1946	
Shotguns used on starlings at Ellicott and Harvester Ave.		8-15-1946	
Another go at starlings tonight.		8-16-1946	
Starlings apparently routed by shotgun blasts.		8-22-1946	
Mayor Mahaney's method for starling control - bang on sidewalk with shovel.		9-28-1946	
J. E. Brown on birds that build in unexpected places.		6-10-1957	
Trietley on Mrs. Managhan's pet robin.		7-6-1957	
Starlings by thousands on Water Tower.		3-24-1958	
Police wage war on starlings - 600 killed on Tuesday and Wednesday.		8-27-1958	
Picture: Flamingo at Godfrey's Pond.		10-20-1958	
Pinky still going strong at Godfrey's.		10-22-1958	
Pinky eating well.		10-27-1958	
Pinky now in Seneca Park Zoo.		10-30-1958	
Still in Zoo in Rochester.		2-6-1959	
Pinky the flamingo still well in Zoo.		2-16-1959	
Trietley on bird watching - picture of Max Mason children.		3-21-1959	
African Egret spotted in Byron.	6-1-1960		
Pigeon trapping.	8-2, 30-1960		
Pigeon trapping.	9 & 10 1960		
Councilman Sanfratello gets out of pigeon shooting.	12-1-1960		
Pigeon trappers claim total of thousand birds.	2-9-1961		

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Birds (cont)	Polly - formerly owned by George Watson goes with house on Mix Place to new owner Roger Wilber.	5-14-1962
	Demoselle Cranes (from Africa) sighted in Alabama.	5-1, 4-1964
	Flamingo in Iroquois Wildlife area for 6 weeks.	11-7-1970
	Flamingo leaves Alabama Swamp.	11-19-1970
	Two young eagles now in Iroquois Wildlife area.	6-19-1970
	Annual bird count.	1-12-1971
	Annual bird count.	1-7-1975
	Winegar on annual bird count.	1-20-1976
	Millions of birds in Williams Park.	3-9-1976
	Picture: "Millions of birds" roosting in Williams Park.	3-13-1976
	Police firing guns to scare birds.	3-18-1976
	Winegar on city dwelling crows.	7-26-1976
	Reporter comments on crows in city.	1-16-1991
	Wild turkey on Main Street shopping section - flies from bank roof.	4-5-1991
	State trying to induce ospreys to live in County, imported 12 on July 8 to Wildlife Center - one takes flight from hacking center - picture.	7-29-1993
	Winegar on birds (including gulls) within city area.	11-10-1993
	Annual bird count sees more than usual number.	1-27-1994
	Eagle's egg hatches at Wildlife Refuge, but after observers leave - picture.	4-24-1994
	Small owl comes down chimney of Sweet's home on Vine Street, stays the holiday.	1-8-1996
	Niagara basin an important flyway.	12-28-1996
	Gail Seamans on annual bird count - 12,941 sited this year. First bird count here in 1967. Five people counted 365 birds in 1967. 20 counted in 1997.	2-1-1997
	1997 Christmas bird count turns up some rare bird visitors.	2-16-1998
	High winds topple tree with nest and video camera, killing one eaglet, injuring second.	6-2-1998
	Second eaglet dies.	6-4-1998
	Swan hatched in Virginia now getting acclimated to Game Farm in Oakfield.	9-30-1998
	Biologist plans to escort swans to winter home in Maryland by helicopter - picture.	11-16-1998
	Bird (swan) migration following airplane halted by bird injuries by running into propeller.	12-8-1998
	Swans guided safely to Maryland.	12-17-1998
	Swans were not "guided" to Maryland because of injuries in first attempt; they were trucked out.	12-23-1998
	Trumpeter Swans in Maryland seem ready to return to Alabama Refuge.	3-26-1999
	Report of Christmas bird count high.	1-22-2000
	Five Trumpeter Swans found dead - four of them shot - hampering restoration project.	1-25-2000
	Swan project renewed in 2000.	6-24-2000
	14 young swans to be trucked to former White farm in Alabama for establishment of local group.	9-27-2000
	Grazioplene has 3,000 to 5,000 ducks at his pond in winter. 200 of them have died this winter. Dying from eating mildewed silage, says State biologist.	2-8-2001

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bird's Music Store	Group forms Hammond Organ Society.	6-22-1962
	Moving to 653 East Main.	4-22-1970
	Picture: McWethy gives key to Bill Bird for new music store. Grand Opening.	9-12-1970
	In business 31 years.	1-28-1977
	Sign in window - Going Out of Business Sale.	12-1996
	See: William R. Bird until 1997 closing.	
	Ad offers piano/keyboard lessons at Bird's Music: 343-0688. (Same number as before closing).	11-4-1997
	For sale April 10. Ad.	4-8-1999
Birmingham, John J.	A fireman for 42 years, retires today.	1-5-1935
	Picture of.	1-9-1935
Birmingham, Louis	Manager, Whelan's Drugs.	1-3-1960
Births	First appearance of column of births.	7-25-1957
Biscaro, Eric and Jeffrey	Biscaro Brothers buy Field house in Bushville (Marlena, etc) to open as Hollywood Lounge.	11-17-1982
	Eric Biscaro owner of Classic Improvement Company, 4977 Ellicott St. Rd. Special business section.	2-10-1987
	Owner of Armor Building Supply of 653 Ellicott St - picture - newly opened.	3-11-1987
	Building supply business had poor year so Biscaro started Classic Home Improvement also Batavia Garage Door to compensate - Bus. Sect.	2-20-1992
Bishop, Bob	Winegar on Bob Bishop of Drum Corps.	1-29-1968
Bishop, Charles R.	Shot by sniper - help requested for.	11-19-1945
	Charlie Bishop fund begun by News.	11-21-1945
	Fund reaches \$1,500 on 24th, \$1,800 on 26th, \$2,617 on 28th.	
	Told of fund by brother - to help buy chicken farm. Picture.	12-21-1945
	To poultry college at Alfred.	10-3-1946
	Comes home - alone now studying Braille and business methods at Avon Farms.	4-24-1946
	Discharged - on way home.	8-?-1946
	Now home.	8-5-1946
	Funds to go into bonds.	12-20-1947
	Opens Smoke Shop - east of Mancuso Showrooms, 6 1/2 Main St.	6-29-1949
	Elmer P. Bishop associated with son in Smoke Shop operation.	5-4-1950
	Gives funds he received when he came home from service to Pool fund. Had \$10,368.63 invested in Government Bonds. Now \$13,000.	7-14-1955
One of first to move into new Trocaire House in April 1995.		
Bishop, Harold J.	Of Honesdale, Pa. marries Eyla Mae Chapell.	8-21-1915
	Obit: Eyla Mae Bishop - 27.	5-11-1920
	Adopts twin girls, calls them Elizabeth and Barbara.	1-20-1927
	Elected head "Ancient Order of Anakis" (embalmer's org).	7-14-1932
	Buys former Redfield house, 402 East Main St.	12-17-1943
	Buys the H. E. Turner Co. from estate of James B. McCulley.	7-14-1953
	Chairman of meeting at National Selected Morticians.	4-25-1963
	Obit. Wife: Beatrice Brast. Married 9-5-1923. Daughter: Barbara - Mrs. John Sliker. Graduated S..... School of Embalming Syracuse.	

RUTH McEVOY COLLECTION

54

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bishop, Robert E.	Honored for 17 years devoted to Drum Corps.	1-24-1968
	Passes management of Drum Corps to Ronald Hopfer & son William Bishop.	10-9-1968
	Dead at 53.	11-17-1969
Bishop, Wilbert J.	Obit: Sons; Arthur J., Addison A., Richard L.. Daughters; Margaret, Ruth L.. Step-daughters; Ivy Strobel of Elba, Edith M. Schlenkee of Buffalo.	7-12-1937
Bishops of Buffalo	John Timon, bishop 1847-1865. Laid corner stone of St. Joseph's Church 1864. An earlier John Timon was bishop in 1700s.	
	Rt. Rev. S. V. Ryan succeeded by Thomas E. Quigley.	12-17-1896
	Bishop James E. Quigley at St. Joseph's today.	9-20-1897
	Bishop Quigley here.	7-1901
	Rt. Rev. Charles H. Colton.	8-25-1903
	Leo J. Dougherty.	11-8-1916
	Rev. William Turner Bishop of Buffalo.	2-1-1919
	Rev. William Turner dead.	7-11-1936
	John A. Duffy.	4-15-1937
	Joseph A Burke (new).	10-27-1943
	Most Rev. John O'Hare (new).	3-15-1945
	Most Rev. John F. O'Brien.	2-4-1946
	Batavians to attend installation of Bishop Burke.	4-24-1952
	Joseph A. Burke (dead).	10-15-1962
	Obit: Bishop Burke in Rome.	10-16-1962
	Leo R. Smith of Attica new Bishop.	10-17-1962
	Bishop Smith dead.	2-22-1963
	New Bishop - Most Rev. James A. McNulty laid cornerstone at St. Vincent in Attica.	5-24-1963
	Leo R. Smith dead in Rome.	10-9-1963
	Bishop McNulty dead at 72.	9-5-1972
	Edward D. Head new Bishop.	3-26-1973
	Terence Cook died. Clarence O'Connor new bishop of Buffalo diocese.	10-1983
	For whole list see Catholic Almanac (in 1992 on pg 415). John Timon 1847 - 1865. S. V. Ryan -1896. James Quigley 1897 -. Charles Colton 1903. J. Dougherty 1916. William Turner 1919. John A. Duffy 1937. Joseph A. Burke 1945-1962. S. Smith 1962-1973. James McNulty 1973-1995. Edward Head.	
	Rt. Rev. Pious Bennicasa dead.	8-13-1986
	Edward Head retires at 75 - Bishop 21 years. Will serve until replaced by Pope.	8-5-1994
	Pope appoints Monsignor Henry J. Mansell to replace Bishop Head.	4-18-1995
	Bisig, John A.	Protégé of Dr. Dexter Pierce, graduates from Mt. Herman.
John A. Pierce, graduate of Mt. Herman, of 24 Lincoln Ave. (was John A. Bisig).		6-28-1940
Bissel, Dr. David D.	Pediatrician, opening office at 41 Ross St. - Dr. Smallman's former office.	8-29-1968
	Gary McWethy to build office at East Main and Elm St. for.	8-29-1969
	Picture: Dr. Bissell's office - 439 East Main Street.	12-10-1969
	Batavia losing both pediatricians - Strollo and Bissell.	6-9-1975
	Closing office.	6-9-1976
	Now of Florida - elected to fellowship in American Academy of Pediatrics.	7-14-1976
Bither, Marie	Ad: Marie Bither - 8 Bank St. - frocks.	1-29-1947
	Ad: Marie Bither - 8 Bank St.	10-7-1948

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Black & Co.	See: John S. Hough, proprietor.	
Black Dogs Corner	Matthew Plock of Black Dogs Corner - burned to death in room. Black Dogs Corner - on road leading west from Lewiston Road at Halfway Hill.	10-23-1899
Black Hand	Italian arrested on suspicion. Black Hand letter mailed in Geneseo. Home of Charles Colaizzi blown up by dynamite bomb. He received demand for \$40,000 April 15 and May 7. Black hand bomb damages 36 Center St. house. Rosevics, death dealing society killed. Donato Di Campliere of Union Hotel got Black Hand letter - maybe a joke. Authorities believe evil organization among Italians (Mawmana house). Black Hand letters red in Bergen. Walter Guezelski gets Black Hand note. Black Hand suspect caught in Batavia. Wanted in Rochester. Guastafarro, local merchant, gets note demanding cash. Bomb destroys front of Guastafarro grocery, 103 Jackson St. Bombing Battaglia house seen as work of Black Hand. Police taking finger prints. Black Hand claims responsibility for death in woods. Camorrista still at work - many Italians forced to contribute - afraid to complain to police. Somewhat checked because of bombing Battaglia home last September. Threat to Mrs. McCool not typical - a new direction. Black Hand did not come to pick up money - looks like writing of boys. Black Hand note read by one Batavian. Writer did not show up to collect. Attica man gets Black Hand letter. Liberty Street woman pursues black hander who entered her apartment - drove down street. Police can't find alleged Black Hander. Rumor says Frank Ceserano found a bomb in field near house after failing to answer a black hand threat.	2-11-1910 9-9-1911 9-9-1911 10-7-1911 12-4-1911 1-26-1912 4-11-1912 5-15-1912 1-14-1914 1-29-1914 3-30-1916 9-26, 30-1919 10-2-1919 11-21-1919 3-23-1920 11-22-1921 3-29-1922 4-29-1922 7-19-1922 8-3-1922 8-4-1922 9-23-1925
Black History	George Griffin for years lived and worked for Holden family. Now ill and in hospital in Rochester. He was never a slave, but was given as a child by a Mr. Breese to a Mr. Lansing. When five years old taken by Hinman Holden. Has recently lived with Mrs. Gustavas Lay. Concert Wednesday, December 5, under auspices of Naomi Council no. 9, an organ of the Colored People here. John Anderson - colored barber - jailed for insulting ladies. Anderson taken from jail and put on St. Louis express with ticket to take him too far to return. Ladies refused to go to court to testify. "Cuff" Fargo - who was Douglas Bridesley - lived with Fargos at Fargo Tavern. Went west with family - Fargos write he has died. Came from Connecticut 50 or so years ago. Thomas Hill, honest but given to drink, sent to workhouse. Installation, Naomi Lodge No. 9 (colored) in Odd Fellows Hall. George Griffin colored man worked for Mrs. Patrick Lay, dead in Rochester. Harvey Dyer - takes to drink - married on Liberty Street. James Langley - suicide by shooting at Olcott Hotel, Oakfield. Colored lad brought from Rochester Workhouse by Thomas Parmenter- decamps.	6-6-1883 11-30-1883 4-1-1884 4-2-1884 4-18-1885 6-11-1885 9-3-1885 3-12-1886 3-15-1886 7-19-1886 4-13-1887

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Black History (cont)	George F. Butler who formerly worked for C. H. Turner & Co. had feet crushed in accident in Buffalo. Brought to home of uncle Fred Delaney on Ellicott St. Butler survived.	6-30-1887
	Fred Burke - colored - sues for wages he earned working for Alexander farmer for 12 years.	12-29-1887
	John Dyer and wife - colored - drunk & entertaining at home on Thorpe Alley - quarreling.	4-12-1888
	John Stevens robbed in Le Roy.	4-22-1888
	Arthur Williams, colored, beat up Patsy Green, drunk, who insulted him.	6-24-1888
	Mrs. Harvey Dyer, formerly of Batavia, dead at Townline - suspicious. Harvey claims he killed his wife. (She died of heart disease).	6-28-1888
	Harvey Dyer found not to have killed wife.	6-29-1888
	Carolyn Dyer funeral from home of James Smith on Thorpe St.	6-30-1888
	Infant son of George Butler, dead.	8-7-1888
	Mrs. Henry C. Mouell, white, marries Charles Jackson (sic) colored - (He a guitarist).	8-21-1888
	Henry Mouell retrieves his wife.	8-24-1888
	Charles Backus held on charge luring away Mrs. Mouell - jailed.	8-25-1888
	A. Bookman to run Hotel Richmond barber shop.	5-12-1889
	Supposed abduction of Fred Buck - mother used to live in Batavia - employed by Major Williams in Law Mansion - Maiden name Mary Crouch.	12-6-1889
	Parker House to have Negro waiters.	1-23-1890
	Dance by colored people at Skating Rink in April.	2-26-1890
	James Smith, porter at Tibbett's House, jailed for deserting wife - said to be living in Auburn with a white woman - warrant out.	3-21-1890
	Colored ball to have jubilee singers - 25¢ admission, seats for spectators.	4-16-1890
	Colored ball not that much different - whites outnumbered 2-1; venture made money. About 500 attended - danced 10-1 or so. Prize walk at 12. No supper served.	4-18-1890
	Albert Stevenson, porter at Parker House, got caught in cable of elevator.	7-2-1890
	Colored people of Genesee, Livingston and Monroe counties to have picnic at Brown's Grove, Caledonia.	8-21-1891
	James Smith, colored, arrested by officer McCulley because he was drunk and disorderly.	10-20-1891
	Joshua Fry, black, in jail for burglary - disturbs jail by yelling like mad man.	7-5-1892
	Joshua Fry indicted for burglary of Henry Russell's house on Chestnut. In jail, yelled and acted demented. Jail doctor called from church. Now quiet.	7-6-1892
	Fred Delaney lives with parents on East Main, out of head through drink. Delaney taken to asylum.	8-19-1892
	Joshua Fry arrested, burglary and larceny. On trial.	8-24-1892
	Fry convicted - to appeal.	9-12-1892
	Fry gets a year.	9-13-1892
	Arthur Williams arrested stealing snare-drum. Says he borrowed it. Later said had damaged - planned to replace it.	9-16-1892
	Arthur Williams, known as "Giblets", charged with assault - hit assailant with broom.	10-26-1892
	D. S. Hardy, colored barber of Liberty Street, looking for 10 year old son George - who may have gone to Lyons to spend Fourth with grandparents.	5-5-1893
	Ezra Washington fell down cellar stairs with head through window pane, cut ear.	6-30-1893
	John Mosely jailed on complaint of Bessie Dean, aged 11.	7-26-1893
	William Slocum of Thorpe Street had Italian neighbor arrested for assault.	8-7-1893
		8-29-1893

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Black History (cont)	Walter Haywood and Mary Simpson married at St. James Rectory.	3-22-1894
	Camp meeting planned for Exposition Park to raise funds for colored church in Medina. Meeting under auspices of African Union Methodist Protestant Church of Medina, Rev. A. Williamson of Medina manager - Watson bullock, Elizah Washington and W. H. Haywood of Batavia local arrangers.	8-10-1894
	Campground open. About 20 encamped, one clergyman. More expected on the 18th. About 100 attend - most of them white.	8-17-1894
	Colored campground not a financial success.	8-29-1894
	Colored Society of LeRoy to hold picnic at Bissel's Grove - songs - address by the Rev. J. E. Mason of Rochester.	7-10-1895
	William Stevens arrested, charge for non-support by wife. Allowed her and children to be evicted from house - all night out in rain.	7-16-1895
	Wife says Stevens doing well.	7-30-1895
	Walter Haywood on trial for shooting Seward L. Post. (Heywood guilty - 8 years in Auburn).	12-10-1895
	William Stevens, proprietor of bootblack chair on corner of Main & Jackson charges wrestler Michael Smith of Assault.	5-30-1896
	Daniel Hardy, colored barber, and wife have trouble - last night he threw her out.	6-2-1896
	Charles Green, colored, stole \$1.10 for baseball outfit. Lives with Mrs. Dixon, 6 Liberty St. Accused of petty theft. Assigned to Industrial School on suspended sentence.	5-28-1897
	Two blacks in court. William Stevens accuses Charles Clark of running wheelbarrow on sidewalk. Case dismissed.	6-23-1897
	William Trietley, colored man whose legs were crushed off at knees in railroad accident, lodged in jail last night.	7-24-1897
	Louis B. Clinton (Sem an or Zea Clayon?) from Central Africa lecturing here.	9-27-1897
	William Stevens, lodged on edge of city by welfare, broke up and burned outbuildings and furniture.	2-3-1898
	William Stevens, colored, lives on East Main St beyond city limits, to school.	1-9-1899
	James Stevens, well known local pugilist and champion, dead at 61.	2-13-1899
	Frederick D. Robinson died at home, 47 Jackson St, aged 58 of typhoid fever - lived in Batavia since 1860, leaves widow and one son. Son leaves son, Frank Robinson of Washington DC.	4-25-1899
	John Delaney, colored, died at County House, aged 80. Wife died in December, 1897. Daughter Mrs. Watson Bullock.	6-28-1899
	William Stevens arrested for non-support.	4-5-1900
	Obit: Coleman Stevenson of LeRoy. Porter at Bernard Smith Hotel. D. 1/14.	1/14/1900
	Lucy Marshall, 17, of LeRoy - daughter of Mr. & Mrs. Albert Marshall- dead.	7-14-1900
	Walter Hapgood dead in Auburn. Lived here 5 years or so. Sent to Auburn for attempted shooting in 1895.	10-26-1900
	Mrs. Helen M. Johnson, colored, dead, 3rd floor Fix block at 122 Main. Husband, former William Johnson died 3 or 4 years ago. A Union Soldier, she was about 70. Lived here 3 years.	3-7-1901
	William Stevens, colored, arrested for firing revolver, creating nuisance on Mill Street. Claims wife drinks and neglects family. Blames Mrs. Roberts - also known as Sumner - for keeping disorderly house on Mill Street.	10-9-1901
	Mrs. Roberts released on \$300 bail.	10-10-1901
	Two Negroes from south rob Chinese laundryman.	10-10-1901
	Negroes caught, jailed.	10-11-1901
	Merve Thompson, wrestling pugilist, says plans to return to Batavia - to buy a place and settle down. See: M. Thompson.	10-14-1901

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Black History (cont)	Best, colored, native of Barbados, comes here from Salamanca. Associated with Watson Bullock.	1-8-1902
	Four young colored actors stranded, apply for help - sent on to Churchville.	10-16-1902
	Four move here from Fredonia - women given help, men not.	10-21-1902
	Allie Chilson, blackened like Negro, entered house of Frank Greening on East Main and threatened family with razor on December 2.	12-8-1902
	Dumphey fell while drunk, cut head.	3-25-1903
	Gang of colored men hired to lay paving blocks, quit. Only 6 on job.	8-30-1905
	All 30 have now quit.	8-31-1905
	Jimmy Dumphey thrown from chair, breaks both arms.	2-23-1907
	William Davis, colored, arrested for annoying women.	8-2-1907
	Jack Stuart, black, stole horse and buggy.	5-6-1908
	Samuel Diellard remembered - an early Negro resident - big and bluff. Past & Present column.	10-31-1908
	Anderson Washington, resident six years, leaves Holland Club to be janitor at Masonic Temple.	7-24-1909
	Dr. John Cotes to free his slave Posey, who now has month old son. Past & Present column. Incident occurred July 27, 1824.	8-12-1909
	Legg's Colored Orchestra, from Buffalo, to play for Tuenalty dances every Monday.	11-18-1909
	Legg's best four piece orchestra.	12-18-1909
	Colored people gather with Mrs. Mattie Dawson to celebrate victory of Jack Johnson over Jim Jeffries.	7-6-1910
	Lee Porter sues tavern keeper for refusal to serve him at Liberty & Ellicott.	5-25-1911
	Mrs. Mildred Dawson & Shelby R. Dawson of East Main Street Road to Buffalo to attend wedding.	6-27-1911
	New porter at Elks heard Harry Crosby rehearsing; reported a crazy man was in Lodge Room.	7-29-1911
	Verdict against tavern keeper.	2-7-1912
	Verdict set aside.	2-8-1912
	Negro arrested, may be Rochester murderer.	3-18-1912
	W. M. J. Dunlap, Batavia colored man, is on committee for celebration of issuance of the Emancipation Proclamation - in Rochester Sunday.	8-20-1912
	William Bullock here 5 years (q.v.).	7-5-1913
	Bullock's Blueing made by Johnny Bullock's parent, Walter Bullock, at 113 Liberty St. Bullock also Free Methodist - starts Society.	7-7-1913
	Melee in Pavilion, 8 or 10 blacks, 2 stabbed whites.	8-18-1913
	Pair of Negroes, only arrests at Fair so far.	9-19-1913
	Past & Present column: Old timer remembers Cuff, a former slave, caretaker for Fargo place on Jackson Street and of the fine orchard behind it.	4-11-1914
	Booker T. Washington speaks.	6-18-1914
	Past & Present column: Thomas Hill of Alexander, draped in chains, exhibited as Wildman from Cuba in sideshow. Woman to whom he tried to sell stockings not long ago recognized him.	8-29-1914
	Past & Present column: Paragraph on Cuff Fargo of Fargo Tavern. Real name, George Douglass.	10-2-1915
	Joseph Wise & Merford Williams, colored farm workers in buggy, run into by automobile east of Stafford.	12-2-1915
	Colored people in LeRoy to form Baptist church.	9-14-1916
	W. J. Dunlap, black, lives at 507 East Main, works for L. C. Stroh & Son, called on by respectable black man who said brother in NC needed money, which he borrowed. Other blacks not so gullible.	10-5-1916

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Black History (cont)	William J. Dunlap, colored, gardener for Stroh, gets telephone call from brother in N. Carolina saying he's in dire need of money. He responded. Brother never got the money. Call a hoax.	10-6-1916
	Mr. & Mrs. William Alexander, live apart in LeRoy. He slashed her at door to LeRoy saloon.	12-26-1916
	Past & Present column: Henry Clay, janitor of Bank of Genesee, was for two years assistant janitor for the House of Representatives in Washington. First colored man to be so hired.	12-22-1917
	Eleven colored men leaving for camp today. Going to Camp Upton, Yaphauk L. I.: Shelby Reed Dawson of Batavia; Willie Alexander, Clyde Robert Burren, Thomas Edward Carpenter, John Henry Hughes, and Charles Alexander, all of LeRoy; Basil Arrington, Alfred Lee Bullock, and Samuel Titus Bullock, all of Rochester; Thomas Strother of Boston, Virginia and James C. Stevenson of Ohio.	8-3-1918
	Charles Brill of 2 Goade Park claims he was attacked at 2:15am yesterday. Drunk today.	12-6-1920
	Bullock, son of Rev. William Bullock, formerly a resident, here to escape mob in North Carolina - says brother lynched.	2-3-1921
	Police of Virginia looking for Bullock - whereabouts at moment unknown. Matthew Bullock of Norlina, NC here telling brother lynched in NC. Used to live here.	2-5-1921
	Matthew Bullock said ringleader in trouble which resulted in brother's death. Brother also lived here. See: Bullock, Matthew.	2-11-1921
	Detectives shoot Negro car burglar - dies on way to hospital.	7-8-1921
	Ontario people exercised over Bullock care.	1-19-1922
	NAACP rallies behind Bullock.	2-21-1922
	Bullock may go free in Hamilton.	2-27-1922
	Mr. & Mrs. Thomas Hill leaving Alexander for Virginia. Mr. Hill was slave.	11-22-1922
	George Gilbert, colored, found dead in his cellar at 5 1/2 McKinley - heart failure. Lived alone. Weighed 280 pounds. Well known teamster.	2-19-1923
	P. A. Murphy remembers Old Man Johnson as about only colored man in Batavia 55 years ago.	5-2-1923
	John William Brown, farmhand, drowns in Silver Lake. Sister is Mrs. Jack Creen of Linwood).	7-20-1923
	Obit: Leander Lee Thomas - fireman at Hotel Richmond for 10 months - aged 55.	1-26-1926
	Chester Ball, black, murdered porter in Stafford.	8-18-1927
	Williams Rollins (57) charged with kidnapping 13 year old girl from Rochester. He claims she's his daughter.	10-27-1927
	Chester Ball to go on trial for murder.	11-2-1927
	William Coon & Chester Burroughs appointed to defend Ball	11-3-1927
	Chester Ball pleaded guilty - sentenced.	11-10-1927
	Ten years ago today 11 young men, Batavia's only contingent of colored men left for Camp Upton, Yaphauk L. I.	8-3-1928
	Colored pastry chef - Eugene Parker, 31 - assaults Harvey Young who was with his wife (both colored) work as dishwasher and maid at Hotel Richmond. Parker claims Young passed on remarks he had made about white head chef whom he did not like. Young left town.	9-7-1929
	Robert Lee, porter at Hamilton Hotel, struck man (drunk?) abasing him.	5-26-1930
	Robert E. Lee, porter at Genesee Hotel, 18 Jackson, dropped dead while at work. Had worked at Hotel Richmond.	9-22-1930
	William Chapman of Stafford arrested for hitting wife in eye.	10-13-1930
	Jesse Davis, 17, Negro boy, weak from starvation, adopted by police. So weak he could hardly stand.	7-27-1931
	Davis good worker after feeding up.	7-28-1931

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Black History (cont)	Unidentified Negro in St. Jerome found on road east of LeRoy.	11-17-1931
	John Craig - of Goade Park incident - sentenced for killing George Lee December 10th.	1-17-1932
	Black construction men from Vets Hospital involved in shooting at 2 Goade park.	12-10-1932
	Obit: Anderson Washington - 64.	5-25-1933
	John C. Lightfoot, colored, held on statutory charge.	9-4-1934
	Historical section: Paragraph about Henry Henderson, driver of St. James Stage - colored.	12-13-1934
	Mrs. Mattie M. Butler, wife of George Butley, dies. Was cook for Harrison in White House. Sister of Anderson Washington. Funeral at Free Methodist - Rev. Skuce.	11-16-1935
	Flap over rumor that Massey Harris is to hire black molders.	7-8-1936
	Harold McBride, picture, to run Kendall Station - McBride's Service Station.	10-26-1938
	David Dunham, picture, among those in BHS play cast.	4-5-1941
	Eldridge J. (Jim) Gordon to join black western New Yorkers in service - goes gladly. Only one going to Buffalo Induction Center today. Today was listed as day for start of a black regiment. He enlisted.	5-5-1941
	General Stonewall Jackson of LeRoy, 42, of Lapp Insulator, probably deferred because he has 7 children.	4-2-1942
	Merve Thompson remembered.	9-5-1942
	Past & Present column: Seven Negro boys who left for Armed Service recently, five are either brothers or cousins, mutually related, the other two are brothers but not related to the five.	11-21-1942
	Love Moore accused of knifing Clifford Prater near U. S. Gypsum.	8-21-1943
	Walter Henry Pinkard, 15, drowns in Creek. Mother: Mrs. Ellamac Pinkard of East Main Street Road.	7-12-1944
	Sally Bohler, niece of Mr. & Mrs. Harvey Gibbons, attending Spelman College, Atlanta, GA. Graduated from BHS, 1944.	9-16-1944
	John Bivens, 131 1/2 Jackson, arrested for harassment.	7-26-1946
	James Walker, paperboy, son of Mrs. & Mrs. Frank Walker of East Main Street Road, pictured among other paperboys.	12-31-1946
	John Brinson gives recital on graduation.	5-15, 21-1947
	Jamaican who built on Route 63, wife works in Carr's - Elaine Bryan.	Came 1948
	Tillman Meney wins at Alfred in wrestling.	1-22-1956
	Migrants on way to Florida, evicted from Niagara region, stuck here by bus trouble. Repairs estimated at \$500.	3-2-1956
	County buys migrants a bus, sends them on.	3-5-1956
	Terrell brother & sister killed by car.	11-30-1957
	Terrells receive \$14,000 for death of children.	5-8-1958
	Francis Terrell gets military medal at University of Toledo.	11-26-1961
	First city discrimination arrest: Bartender refuses black a drink.	8-24-1963
	Eric Terrell named Soldier of Month at Pease Air Base.	11-12-1964
	James T. Young of Oakfield nominated to West Point.	12-1964
	Airman 2/c E. A. Terrell makes excellent record at Pease Air Base.	1-18-1966
	Anthony Terrell has art show at BHS.	3-25-1967
	Layton Robinson, Jr. elected Phi Beta Kappa at Manatee Jr. College, Bradenton, FL.	8-19-1968
	Walton W. Stubbs, employee at Depot Restaurant, gets diploma in business course from LaSalle Ext.	9-20-1968
	James A. Going, Jr. wins National Achievement Scholarship for outstanding Negro student. Texas students here as teacher's aides.	1-1969?
	Incident at Moose referred to Human Rights.	2-27-1970

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Black History (cont)	Ronald W. Young of Oakfield graduates from New York Maritime College.	7-27-1970
	Layton Robinson, Jr. gets masters degree from Florida College.	8-18, 21-1970
	NAACP formed. q.v.	12-17-1970
	Winegar mentions Black students in school.	6-21-1971
	Winegar on Blacks in schools - pupils and teachers.	6-28-1971
	James Johnson ends Viet duty, soon home, brother Sylvester in Army Reserves - picture.	9-1971?
	Peggy Thomas, daughter of William Thomas, gets Robert Bishop Award "greatest improvement in corps performance during year," St. Joseph Drum Corps.	5-3-1972
	William F. Thomas wins seat on Board of Education.	Library files
	Nicholas Guenther remembered by Rowena as octogenarian working at Batavia Club in her childhood.	6-17-1973
	Francis Terrell graduates at Columbia.	2-22-1974
	Mrs. William Terrell dead at 64. Lists children & occupations.	3-11-1976
	First beauty parlor for black women at Kings Plaza.	4-3-1976
	Cahoon on Being Black in Genesee Co.	3-17-1977
	Black students at JHS in fight with adults.	1-19-1981
	Cpl. Earnest Fullwood, graduate of GCC, in Escort Team, transportation.	
	Afro-American Historical Assn. of the Niagara Frontier, Inc., POB 1663, Buffalo, NY 14216	
	Afro-Americans in New York Life & History, volume 6, number 2. \$8 per year, published twice a year.	7-1982
	Willie McGill sues Mrs. Bommer & Donald Barlows for loss of cottage on Horseshoe Lake he offered to buy.	no date
	McGill case settled - allowed to purchase.	11-22-1983
	Thomas Burney, graduate of BHS, appointed to Troop A State Police - picture.	10-8-1984
	Black child remembered as classmate by Edward Atwater. Not in Daily.	12-6-1984
	Charlie Green remembered as citizen of area in his youth - went to Tuskegee.	2-13-1985
	Isabel Houseknecht was minding the studio while her mother was in Rochester and Johnny Bullock wanted his picture taken. Not knowing how to arrange screens to cast proper shadows, her first effort made him look white. She telephoned her mother to ask what to do and her second negative was successful. When she told Johnny Bullock she had made him white in the photograph he laughed and laughed. Then asked for the photograph which made him a white man so as to show his friends. He thought it a great joke. From Steve Houseknecht manuscript.	
	Darrell Holloway, 18, arrested as burglar. Former high school athletic star. Reveals troubled background - picture.	2-6-1987
	Winegar on Charlie Wallace and Sertoma club.	2-9-1989
	Adam Wright, 14, drowns.	6-19-1989
	Reports on search for Adam's body.	6-20,023-1989
	Body found. Editorial on.	6-24-1989
	Raymond Walker chosen Ass't. principal of Batavia High - picture.	1-28-1995
	Story on Underground Railroad in Genesee County. Makes no mention of Batavia stops.	2-25-1995
	Bea Oliver, Ass't. Mental Health Councilor, says local blacks support Million Men March on Washington, not views of instigator of march Farrakhan.	10-16-1995
	Evelyn Oliver (Mrs. B.?) clerk at Richmond Library.	
	Several articles on progress of Black citizens and earlier troubles.	1-10-1998

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Black History (cont)	Article on two black churches, Mt. Zion Baptist and Second Baptist in LeRoy.	1-16-1999
	Wilford Brooks, legislator representing Oakfield, is in Who's Who in Rochester Area.	4-6-1999
	Sue Conklin, County Historian, compiling file of material on: editorial.	2-27-2001
Black Horse	Winegar on once familiar landmark.	7-29-1982
Blackman, Mrs. Marian	To open gift shop at 3 Bank St. - Marian Gift Shop.	9-30-1935
Blackouts	Batavia's test blackout good.	3-25-1942
	Fourth blackout test a success.	7-26-1942
	Blackout curtains on display at County Fair.	8-13-1942
	Americans and Canadians join in blackout test.	8-15-1942
	Test blackout called disaster.	8-20-1942
	25 to be called up by police for violating blackout.	8-24-1942
	Wardens find many cannot hear sirens. Blackout test gets poor response.	9-11-1942
	Air raid wardens have power to arrest.	10-1-1942
	Blackout test called best yet.	10-14-1942
	City still has only one siren.	12-11-1942
	New blackout system ready.	12-14-1942
	Old fire whistle to sound alert.	12-24-1942
	Fire whistle not adequate - can't be heard all over..	12-31-1942
	Blackout "probably best yet."	5-11-1943
	"Routine" blackout went well.	7-28-1943
	Bomber passes overhead during test blackout.	8-12-1943
	Past and Present column: Paragraph on above bomber.	8-14-1943
	Second - repeat - blackout goes well.	8-31-1943
	Recent blackout near perfect.	9-21-1943
	Bomber - the flying fortress that passed over city during August blackout piloted by Joseph F. DiSalvo.	9-21-1943
Latest blackout shows everyone out of practice.	11-23-1943	
Test blackout good - forewarned.	3-6-1944	
City did well in blackout - may be last one.	6-6-1944	
Blacksmiths	Frank Ott; Dietschler; Robert McBride; A. Sidney Pratt; Peter Votry; Joseph Fox; Edward C. Driker; George Trumbull; Peter Broadbrooks.	
	Pair of oxen, 7 years old, 4,000 pounds, taken to S. R. Casey's shop behind Washburn House to be shod. Working on rough ground - makes feet sore.	8-17-1883
	James Smith moves shop from rear of Hotel Richmond to near William Demmer, Church St.	1887
	Jacob Green - has taken shop of Jacob Johnson.	3-1-1888
	Joseph Colt bought the shop of Joseph Paille.	3-2-1888
	Edward Fox.	1892
	Walnut Street bridge.	11-4-1893
	R. E. Welch smithy on East Main Street burns near East End Hotel.	5-17-1895
	T. H. Burch leases Mogridge Smith on Seaver Place.	3-13-1897
	S. R. Casey, blacksmith rear of Shafer building, almost killed by exploding steel rod.	6-15-1899
	Wallace M. Smith a suicide - was good smith but drank - was 86.	4-1-1900
	Edward Delaney (married).	1-17-1901
	P. S. Ward & R. J. Hutchinson lease machine shop on Jackson St. - to do general smithy.	3-23-1901
James Smith & Richard Welch dissolve partnership - Welch retiring.	5-9-1901	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blacksmiths (cont)	P. S. Ward & R. J. Hutchinson, blacksmiths on Jackson St., dissolve. Hutchinson going back to Harvester Works.	8-24-1901
	Evans & Lawyers blacksmith shop on Seaver has small blaze.	10-8-1901
	Ott & Houlihan taking possession of new smithy put up by F. C. Heal in rear of Pan Am building.	11-23-1901
	Mrs. Mary Robinson sells blacksmith shop on Jackson St. occupied by Patrick C. Ward to Michael H. Follett, a mechanic. Follett intends to build three story brick building over coming summer.	3-25-1902
	Genesee & Wyoming County Horseshoers and Blacksmiths to meet.	8-20-1902
	Charles Griswold - a blacksmith.	9-9-1902
	John Bort takes job with Evans & Lawyer on Seaver Place.	10-22-1902
	Edward Delaney, blacksmith next door to Taggart & Son Livery, says he is responsible for fire in Livery.	10-23-1902
	James Hale gives up job as foreman of smithy department of Wheel Works - going back to Indiana.	3-9-1903
	S. R. Smith to build brick smithy on Hill property on State St.	5-20-1905
	James Bort - worked for E. W. Evans on Seaver Place - to open shop on Clark Place - formerly shop of S. R. Casey.	1-11-1906
	Batavia smiths join national association of.	3-28-1906
	T. H. Berch buys Horseshoers blacksmith shop rear of Ryan Brothers.	8-13-1906
	Notice that blacksmith shops to close for Smith's National Day. Signed: Frank Ott, president. Batavia Local no. 479.	8-16-1906
	Homer Sutherland worked 60 years at same anvil.	4-15-1907
	Death of Michael Kane - Batavia blacksmith, 16 State St. Worked for NY Central 35 years. Retired several years ago.	6-15-1907
	James Smith injured while trying to examine hoofs of ox - ox kicks him.	6-27-1907
	Simon H. Casey - well known blacksmith - burned fingers 10 weeks ago - died today of blood poisoning - aged 42.	7-23-1907
	Blacksmiths raise prices - 20¢ for setting shoe (up 5¢). New shoes for small horses 35¢ - (up 5¢), large horse 40¢ (up 10¢). Steel up 2¢ to 3¢ a pound. Coal up, too.	10-1-1907
	Blacksmiths up prices.	10-15-1907
	James Lenihan of Medina purchase tools and stock of shop on State St. - run by S. R. Casey - more recently by P. E. Read.	3-16-1908
	Horseshoers on outing.	8-15-1908
	John F. Sloat buys out James Bort.	5-14-1908
	Ott & Pratt dissolve firm - smithy in rear of Pan Am Building - as Pratt buys out George Ott.	4-8-1909
	Blacksmiths still on strike.	7-20-1909
	Strike of blacksmiths settled amicably - out most of week - only master blacksmiths working. Want to quit Saturday at 4:30. Will finish any work in shop at 4 o'clock.	7-21-1909
	Robert L. McDonald, blacksmith at Harvester Company - married.	3-31-1910
	Blacksmith's & Brown Hall State Convention.	5-17, 18, 19-1910
	Blacksmith White R. Welch, kicked by horse.	12-5-1910
	Frank Edgerton buys smithy on Russell Place run by Jerome Ott - sold on foreclosure of mortgage given to Burt Hart.	2-8-1912
	Ed Fox, veteran horseshoer, opens shop in rear of Woodward's store - on Russell Place.	7-27-1912
	Blacksmiths meet Brown Hall.	9-23-1912
	Blacksmith's price list.	10-11-1912
	Blacksmith contest at Dellinger Theater. John Dietschler & A. S. Pratt in preliminary contest, Frank Ott and Tom Heaman, main event. Ott and Heaman in tie - 10 1/2 perfect horseshoes in 1 hour. "If Little Otty couldn't win, nobody could." John Ward, sang - Mayor Wiard, judge.	3-28-1913

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blacksmiths (cont)	Horse dashed up Jackson Street and wrecked blacksmith shop of James Lenihan of State Street.	4-14-1913
	J. F. Sloat opens blacksmith shop on Russell Place - Sloat an excellent smith.	5-2-1913
	George Boart drowns swimming in Horseshoe Lake at Blacksmith's outing.	8-18-1913
	William Davis leases Smithy in Basom.	3-3-1915
	Horseshoers out on strike - bosses handling work.	6-14-1915
	Two blacksmiths give in to strikers.	6-16-1915
	John Houlihan and Leslie Butler purchase horseshoeing business of Frank Ott.	6-21-1915
	Horseshoer's strike peters out. Ott and others give in.	6-26-1915
	Genesee Smiths outing at Expo Park.	8-18-1915
	Blacksmith's outing at Olcott Beach.	8-19-1916
	John Houlihan - dead.	11-23-1916
	H. A. Doane, blacksmith for State Troopers, fell under a horse.	10-1-1917
	Blacksmiths are short of coal - to Ellicottville. Frank Ott; J. E. Dietschler; James P. Lenihan and A. S. Pratt.	9-3-1920
	Thomas Conway, 25 Oak St., blacksmith, fell dead in street.	3-9-1921
	Alfonse Delta, a blacksmith, powerful man, arrested for drunkenness - said he couldn't be drunk because he was standing up.	4-26-1921
	Bert Hart at 42 State Street.	1-20-1925
	Past & Present column: Paragraph on portable smithy now in service at Central Depot. Portable blacksmith shop brought here to replace smithy destroyed when old Central Depot burned.	1-31-1925
	Edward C. Driher - "not a blacksmith - a wizard."	2-19-1929
	Obit. - Edward Driher.	4-12-1929
	Past & Present column: Paragraph on J. Harry Radley, blacksmith and racing follower. Has portable shop - used to own horses.	2-13-1947
	List of early blacksmiths in Past & Present column.	8-29-1931
	Past & Present column: Paragraph on J. Harry Radley, farrier now at County Fair. Has worked at Fair nearly 40 years - from Stafford.	3-30-1935
	Blacksmiths at Batavia Downs both from areas far from Batavia.	8-10-1935
	Obit. - James F. Lenihan.	10-19-1940
	Peter Votry, dead at 86 - blacksmith.	2-13-1947
	Past & Present column: Paragraph on Davy Reese - blacksmith here about 1808.	3-7-1949
	Obit: Charles T. Jones - retired - was blacksmith in Varysburg.	9-30-1950
	Trietley on Cleon Wood.	4-12-1952
	Past & Present column: Paragraph on blacksmith at Childs - Joseph H. Vagg - smithy burned in 1921 - now rebuilt.	3-13-1954
	Joseph H. Vagg, last of Ridge Road smiths, dies in Childs at 76.	3-13-1954
	John E. Dietchler, dead at 82.	10-9-1954
	Donald Brown, blacksmith at Batavia Downs injured - horse fell on him.	10-11-1956
	Allen "Curly" Rathwell - retired blacksmith at Batavia Downs - given surprise party on 80th birthday at Sunny's Restaurant - picture.	8-20-1960
Picture: Blacksmith shop of Sid Pratt located behind Richmond Hotel.	10-28-1961	
4-28-1997		
Blaise, John F.	Opened a garage with Ernest R. Hoffmister - B & H Garage behind 26-30 Main.	6-8-1935
Blain Oil Co.	J. Blain Thomas to form company to distribute Pure Oil. To operate three stations. Frank Thomas to open one at coal yard on Ellicott Street.	8-5-1937
Blair, Elmore	Fred Emens sells farm feed store on Ellicott St. to Elmore Blair of Akron.	7-7-1958
Blake, Alvin J.	Opens Management Consultant Office in Industrial Center.	9-9-1978

RUTH McEVOY COLLECTION

65

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blake, Dr. Cyrus C.	Obit.	7-18-1887
Blake, John Henry	Rotary engine invented by J. H. Blake used in city rock crusher.	6-17-1885
	Blake's engine to exhibit in Buffalo.	6-27-1885
	Purchases a lot on Liberty St. from S. B. Kendall for coal yard - between Central and Erie tracks.	5-28-1886
	Has new office building on Liberty St.	7-28-1886
	Has Harry M. Lay as partner - Blake & Lay Coal.	3-21-1887
	B & L has new machinery, includes mortising machinery.	6-22-1888
	Ad: With picture of Blake & Lay on Liberty St.	7-21-1888
	To Paris to demonstrate machine at Paris Exposition.	3-29-1889
	Blake and Lay Coal Co. dissolved - Lay to continue.	3-30-1889
	Found tower in Paris a wonder.	6-10-1889
	Anna Morgan Lay and J. H. Blake married at home of bride's parents, George Lay on East Main.	7-24-1889
	Blake's home from Paris - to winter in NY.	12-5-1889
	Has submitted new gun for purchase by US government.	1-5-1893
	Led to believe his gun will be chosen.	3-16-1893
	Gun standing up to tests.	5-12-1896
	Takes Rand factory on Harvester - has to replace 250 lights of glass.	5-16-1896
	Report result of tests of Blake's rapid fire rifle.	5-18-1896
	Rifle gets another test.	5-30-1896
	Government testing guns from twelve inventors for use by National Guard - one from JHB.	4-21-1896
	Still in Batavia - guns to be tested Saturday.	4-28-1896
	Fighting interests trying to sell Savage rifle for use by National Guard rather than Blake rapid rifle.	8-12-1896
	Gun not selected for NY National Guard.	7-14-1896
	Making sporting rifle at factory on Harvester.	8-24-1896
	To attend hearing in Albany on choice of rifle.	10-2-1896
	Thinks chances good that state will take gun.	10-10-1896
	To attend hearing on Savage rifle.	3-19-1897
	Rifles being made on Harvester Ave. for Michigan Regiment to aid was effort. Gets order for 2,500 rifles.	6-14-1898
	Awaits more orders from Michigan.	6-17-1898
	Ordering second rifling machine.	6-18-1898
	Will consider inducements to stay in Batavia.	6-20-1898
	To move factory to Rochester.	6-27-1898
	Factory closed - Blake refuses to discuss matter.	8-26-1898
	New orders for Blake rifles - may have to close here.	8-27-1898
	State of Michigan sends inspectors here to check gun construction of Blake.	11-19-1898
	Has two factories: Rand building on Harvester; and Lay building (Planing Mill.) Has been at Rand address since started making guns.	11-23-1898
	Installing electric lights in Liberty Street plant.	1-7-1899
	Two suits against Blake for machinery purchased on time payment. Has only Liberty site now. Men from Michigan here monitoring his work.	5-12-1899
	Judgment against Blake in two cases.	5-13-1899
	Harry M. Lay in suit to eject Blake from Liberty St. site.	5-26-1899
	Factory stripped of machinery - Prentice Supply Co. of NY takes seven and store at Harvester Co. Pratt & Whitney take two to Buffalo.	5-31-1899
	Evicted from Lay Planing Mill.	6-3-1899
	Mrs. J. H. Blake entertains on East Main.	10-14-1899
	Blames troubles on Detroit people who he says refused to sign contract - they are trying to hold him to its terms. Says they invited him to Detroit Dec. 1898 and tried to form four way stock company.	1-11-1900

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Blake, John Henry (cont)	J. H. Blake & wife return from New York.	4-27-1900	
	Claiming \$10,000 damages from State of Michigan for guns not paid for.	12-13-1900	
	Returning to lumber business. Was in lumber business with Chase & Tomlinson on the dock in 1872. Was a clerk there 17 years. In 1886 he went into business for himself taking Harry M. Lay as partner. Sold out to Lay in 1889. Since then devoted energies to manufacture of his rifles.	6-17-1902	
	Ad: Top of right column, Blake asks privilege of estimating on building jobs.	6-17-1902	
	Mr. & Mrs. Blake home for summer.	5-1-1903	
	Close Lay Mansion on East Main - to New York for season.	11-19-1903	
	Report from Mr. & Mrs. J. H. Blake - who were injured in auto accident in England.	7-6-1907	
	Blakes in Scotland - recovered.	9-30-1907	
	Says his accident in England fractured base of skull - normally caused death. He is now in France.	1-4-1908	
	Dead in Washington. Married Anna Margaret Lay, daughter of George W. Lay.	10-2-1916	
	Past & Present column: Paragraph on J. H. Blake.	10-7-1916	
	Blake, Michael	Dead in Buffalo of pleurisy - 57.	12-19-1898
	Blake & Lay Coal Dealers	John H. Blake taken in part by Harry Lay - to be Blake & Lay.	3-21-1887
B & L building planing mill on Liberty St. - 40' on Liberty, 80' along Central tracks. Two stores to be run with lumber business.		5-16-1887	
B & L prospering - all lines.		10-27-1887	
B & L dissolved - Lay to continue.		3-30-1889	
Blake & Lay Planing Mill	Blake has partner - Harry M. Lay (Blake & Lay Coal Dealers.)	3-21-1887	
	New machinery for.	6-22-1888	
	Ad: Blake & Lay on Liberty Street - picture.	7-21-1888	
Blakely, Sgt. John	Winner of high score at recent rifleman's contest.	9-23-1935	
	Again to shoot in Marine Corps team at National Rifle matches.	9-2-1937	
	Wins trophy.	9-30-1937	
	Of 7 Elm St. won President's Match, owner of over 100 medals for marksmanship - no longer shoots - picture.	10-20-1947	
Blakeney, Rev. Thomas J. E.	Dead - picture.	1-8-1918	
Blakeney's	Dance at John Blakeney's on Oakfield Road.	12-4-1905	
Blanchet, Dr. Harvey J.	Opening office for oral surgery at 438 East Main.	8-26-1976	
	Recovered from paralytic attack.	12-20-1976	
	To build office building at 184 Washington Ave.	8-20-1981	
	Absolved in malpractice suit.	2-19-1987	
Blanchet, Linda (Mrs. Harvey)	Interview with head of Council on the Arts.	6-24-1991	
	First woman to preside as Rotary head - elected July 6th.	7-8-1998	
Blandino, Mike	Shot Dominic Gaeta yesterday.	3-30-1914	
	X-ray shows bullet in Gaeta's brain.	4-6-1914	
	Gaeta dies in hospital.	4-13-1914	
	Charged with murder.	5-8-1914	

RUTH McEVOY COLLECTION

67

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blaszak, Lottie	Alias: Lottie Fisher (not noted before), stole diamonds - questioned on Brooklyn fire.	2-12-1910
	To Albion.	2-15-1910
Bleck, Dr. Stephen M.	Recently in dental service at Roswell Park, joins Dr. Gary May at 219 Washington Ave.	7-5-1994
Bleyler, Peter	Successor to be Rudolph Kolb.	3-29-1883
	Dellinger & Glade building greenhouses for Bleyler to replace rotted ones.	
	Greenhouse on corner of Union or Kingsbury in 1876 Atlas.	8-26-1887
	Sells greenhouse to Gottlieb Schening of LeRoy.	9-27-1889
	The florist has had to work around the clock arranging flowers for the unusual number of funerals. Progressive Batavian	5-1-1891
	Purchases lot on Bank St. Plans to build, with salesroom in front - behind Batavia Club.	9-25-1891
	Obit. Came from Baden Baden in 1846 - on West Main St. for 28 years.	2-6-1892
	Rudolf Korb has taken Bleyler Florist Shop.	3-29-1893
Bleyler, Mrs. Peter (Elizabeth L.)	Rudolph Grob sold business to Matilda Wells of Brooklyn for \$8,000. Returning to Germany. Business to be run by George Munich, formerly a partner of Noack of Bank St.	6-12-1894
	Offers cut flowers.	12-2-1892
	Sold florist & gardening business she has had on West Main for 30 years to Mrs. Stagel who is buying it for a nephew now in Switzerland.	2-17-1893
	Sells greenhouse property on West Main to a Rochester woman for \$8,000 She will keep the small house.	2-18-1893
Bliemeister, Jeffery	Widow of Peter Bleyler, insane.	2-23-1905
	Dead at 80.	3-15-1905
	County Committee proposes Bliemeister as Curator of Holland Land Office Museum.	6-7-1989
	Article on - a history buff.	8-1-1989
	Interview with - picture.	11-16-1991
Blimp	Resigned from Land Office in 1994. Graduate with Master of Arts in Cooperstown Graduate Program and Oneonta St. College to become director of Hyde Hall in Cooperstown. Jeff and wife Jennifer have a son Maxfield. Hyde Hall built by Philip Hooker, Albany architect for the George family who lived in it 144 years. Built in early 19th century.	7-9-1996
	Goodyear blimp circles over Batavia, lands at State Street airfield.	10-12-1931
	On passage of Akron over city (bluo? up)	4-4-1993
Blind	Past & Present column: Paragraph on employing blind - two blind workers	4-26-1924
Blinds N'Drapes Factory Outlet	Decorating firm moves into Industrial Center. Chris Vezily and Michael Rudzusi, partners. Opened October 9th.	10-25-1993
	Owners own similar stores in Toronto. Children of the two collect toys for poor children of Batavia - picture.	12-7-1993
Bliss, Mrs. Chauncey S.	Accused of poisoning dogs.	8-10-1906
	Dr. Baker's don, 118 Bank Street.	2-2-1907
Bliss House	House at 118 Bank, know as Bliss House, sold by Louis E. Prentice to Morris E. Minor.	3-15-1926
	Auction of personal property at.	4-23-1926

RUTH McEVOY COLLECTION

68

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blizzard of '77	Pages of pictures, stories.	1-28-1997
Block, Mrs. Charles D.	Co-trustee of estate of Cornelia Rowan, of which she has lifetime use, resigns her trust to First National Bank. To live in New York.	11-22-1927
Block, H and R	Opens office at 234 Ellicott Street. Richard Majekrzak to manage. Moves to Masonic Temple. Now at 85 Main Street. Offices in LeRoy and Attica.	10-20-1971 8-16-1971 1-15-1971 Spring 1995
Block Auto Parts	Opening Friday, Clinton Street Road at Seven Springs Road. Offers new products.	4-30-1970 4-14-1976
Blockbuster Video	New video store to open in plaza on Lewiston Road, to take monopoly. Happy in Tops Plaza - has 7,200 sq. ft. in eastern end of plaza, managed by Jen Norman. First to open in plaza. Picture. Scott Barrett, president of Blockbuster, announces purchase of Video Factory. Blockbuster operates more than 4,000 stores in all 50 states. Buys out rival. Has forced out other, weaker video businesses here. Auto smashes front of video store - pictures.	3-9-1995 10-16-1995 7-23-1996 7-24-1996 6-19-1999 4-2-2000
Block Parent Plan	PTA launches Block Parent program. John Kennedy PTA starts program. Program seeks volunteers. Official says program exists. Letter to Editor on program.	2-24-1969 11-25-1975 12-2-1975 1-15-1993 1-20-1993
Blodgett, O. A.	Was at 32 Jackson St. - replaced by Mrs. W. W. Kinney. Opening bakery at 70 Main Street today - to sell lunches, ice cream, baked goods. Sells bakery at 70 Main Street to Albert J. Burns of Stafford. Now at 146 State.	4-2-1896 5-6-1896 9-6-1897
Bloem, Dr. Josephus T.	Orthopedic surgeon opens at 217 Summit Street.	6-8-1983
Blondie's Sip and Dip	670 East Main Street. Picture: Rebecca Sikes, owner of Blondie's in article about rise in price of ice cream.	7-7-1998
Blood, Richard	Injured in fall from telegraph pole.	4-4-1954
Blood, Walter	Lehigh agent, blinded by blow on head during march storm. Expected to recover completely. Dies of pneumonia - fractured hip in home 3 months ago. Two brothers: Charles of Stafford; Munro of Warsaw. Two daughters: Catherine; Dorothy Blood Beasley Bradway. Obit: Mrs. Walter E. Blood (Sarah E.) Daughters: Catherine and Dorothy Norton.	3-7-1932 3-8-1932 5-27-1937 6-26-1947 3-10-1992
Blood Furniture Store	LeRoy Vic Blood Furniture closing after 55 years. Picture: Vic Blood and two clerks. Vic not active recently.	1-19-1994

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>	
Blood Program	Mrs. Horace Chapin, chairman of blood drive.	10-30-1941	
	Blood donation - Red Cross - help hospitals.	11-17, 18-1941	
	306 donate blood.	11-21-1941	
	At St. Jerome, celebrates first year.	8-24-1948	
	Blood Assurance plan proposed by Medical Assn - donors assured blood if needed.	2-2-1954	
	Blood donor plan launched - doctors head list of donors.	3-27-1954	
	County to involve industry in drives.	4-13-1954	
	Blood Assurance program plans two drives for 2,000 donors.	4-24-1954	
	Life Underwriters signing up blood donors in case of emergency.	5-6-1961	
	Objections to Red Cross Blood program.	3-3-1969	
	Medical Society to study blood plan.	3-19-1969	
	Medical Society starting Blood Program.	12-8-1972	
	Genesee Community Blood Facility seeking donors.	2-26-1974	
	Dr. Roth heading facility.	2-27-1974	
	Winegar on Blood Program.	2-28-1974	
	Picture of facility.	3-2-1974	
	Genesee Memorial Hospital and St. Jerome Hospital join Rochester Regional Red Cross Blood program.	9-3-1976	
	Red Cross Bloodmobile to be at St. Mary's Church.	10-15-1976	
	Rochester Regional Blood program pleased with turn-out at St. Mary's on Monday. 189 offered - 142 good pints received.	11-30-1976	
	Bloodmobile schedules two visits - initial visit was in December.	1-21-1977	
	Bloodmobile at GCC.	2-16-1977	
	Bloom, Leon C.	Dellinger Ave. boy - 16 - missing, perhaps due to threats from school mates.	10-9-1998
		Bloom found hiding in brothers house - jailed for attempted robbery.	10-12-1998
Bloom given 9 year prison term for beating man with rock, leaving him for dead, robbing him.		1-19-1999	
Blossom, Addie	23, shot by jilted suitor - Clyde Ore.	4-12-1904	
Blount, Elizabeth	Instructor at NY State School takes year's leave.	8-25-1904	
Blount, Sarah M.	To open evening school in common branches of business - in Schafer's Commercial Building.	1-7-1893	
	Now using entire suite of rooms facing Main Street on 3rd floor of Commercial Building.	8-21-1893	
	Adds physical culture classes.	11-8-1893	
	Teaching typewriting to 28 pupils at the State School.	11-8-1897	
	Says proposal to consolidate school with Caton School of Business in Buffalo fell through.	3-12-1900	
	Moving school from Commercial Building, 79 Main, to Doty Building, recently vacated by YMCA. Miss Blount has office on 3rd floor; former gym now classroom.	8-3-1900	
	To open evenings beginning October 1st - Monday, Wednesday & Friday.	9-27-1901	
	To open summer term July 7th.	6-28-1902	
	Blount Business School decorated - Doty Building.	9-1-1905	
	20 enroll in Blount courses.	9-6-1905	
	School closes with banquet.	6-14-1910	
	Moves fro Doty Building to new Curtis Building.	9-11 or 12-1911	
	Fell on stairs at home - fractured left arm and shoulder.	10-20-1925	
Miss Blount's Class of '26.	5-14-1926		

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blount, Sarah M. (cont)	School purchased by Mr. & Mrs. W. J. Sackett of Buffalo, she formerly instructor in the school. School established 1869. New owners plan a summer session. School moved from First National Bank to Jefferson Ave. few months ago. Miss Blount to retire. More on Blount.	4-19-1927
	School moved to Masonic Temple - 76 enrolled. Sacketts sell school to Pearson of Rochester.	7-12-1928
	Business school head given farewell dinner.	9-30-1931
	200 at farewell dinner for Miss Blount - who is retiring.	9-30-1931
	Obit - age 82.	1-20-1932
	Blount Business School	Sarah M. Blount starting business class.
Adding bookkeeping to curriculum in addition to shorthand and typing.		7-31-1890
Miss Blount rents suite of four rooms in Commercial Building for shorthand school.		4-22-1892
Blount school moving to Schafer Building.		6-22-1892
Blount resigns as stenographer - worked in law office of Bowen & Washburn for 8 years. Successor named.		8-30-1892
1899 - Commercial Building, 2nd floor - 79 Main.		
1900 - School moving to Doty Building - 87 Main.		
1911 - Moving to New Curtis Building - 84 Main		
First National Bank - 100-102 Main.		
1927 or 28 - Moved to Jefferson Avenue.		
1928 - Sacketts move school to Majestic Temple.		
Graduates have interesting exercises - 28 graduates.		6-17-1914
Graduates 45.		5-29-1919
Closed for summer.		7-18-1924
W. D. Sacketts buy.		4-19-1927
Rooms in Masonic Temple vacated - taken by Stedman & Water?		12-9-1927
Blount's school has used three names: Blount's Stenographic Institute Blount's Business School Genesee School of Commerce Sackett's used latter two - sold to RBI. Past & Present column.	10-24-1931	
Blount Confectionery	H. L. Blount	
	Burglars take \$75 from candy store - 106 Main Street.	8-20-1932
	To remodel - ice cream and candy store at 106 Main.	1-26-1932
Herbert L. Blount sells candy store at 106 Main to William L. Wickens, an employee.	12-5-1934	
Blue Bird	Creek schooner.	
	Ad: Meadow Park for picnics - Blue Bird for transportation.	7-13-1915
	Found seaworthy by State Inspector.	7-29-1915
	Winegar has correspondent who remembers Meadow Park and The Blue Bird. Winegar mentions.	11-27-1962 1-18-1977
Blue Bird Art Shop	Art shop opens rear of Maul Building - 1 Bank St.	10-18-1922
Blue Bird Inn	Ad: Blue Bird Inn to open, 35 West Main St. Saturday April 2 under management of Mrs. Marie Grentzinger.	4-2-1921
	Miss Grentzinger dropping Hall Bakery - to sell only own baked goods.	10-3-1921
	Mrs. Marie Grentzinger to move Inn from 35 West Main to 39 1/2 West Main. (Numbered 39 in 1921 Directory - as is Land Office.)	3-25-1922
	Mrs. Grentzinger adds large public dining room as well as private one.	4-11-1922

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blue Bird Inn (cont)	St. Anthony's ladies have sleigh ride followed by dinner at Blue Bird.	1-15-1926
	Employees entertain Mrs. Gretzinger at dinner.	8-3-1928
	Another story to be built on Inn - new dining room on Grentzinger Hardware next door.	3-26-1929
	Ad: Completely redecorated dining room to reopen Easter Sunday - 17th Anniversary. Article on.	4-15-1938 8-21-1939
Bluebird network	Bill Bruton on organization hoping to increase number of Bluebirds.	5-27-1987
Blue Boy Bean Co.	Walls Bean Co. buys Blue Boy - Cedar St.	8-2-1958
Blue Bus	New bus line to have terminal in city - Consolidated Motor Bus Lines of Rochester.	2-26-1921
	Batavia-Attica bus service approved PSC.	4-14-1925
	New York Motor Lines sign for terminal in Lafayette Hotel.	7-13-1925
	Company to use whole Lafayette Hotel - to add waiting room and ladies room.	6-27-1926
	Schultz to put marquee over entrance to waiting room.	7-19-1928
	Steel supports for Blue Bus marquee going up.	9-19-1928
	Steel for marquee going in place. Company fills in well on Ellicott St. side of old Park Hotel.	9-21-1928
	Tickets, with airline tickets, give access to any part of world.	10-4-1928
	Company shows increase in passengers carried over 440,000 (440,280) carried in 1928 - 50% decrease in accidents.	1-14-1929
	Receivers named: L. H. Schultz and John J. Roberts.	6-1-1929
	Arrangements made for Continental Lines and Greyhound to make stops here.	6-1-1929
	Offers package delivery service.	6-24-1929
	Trying radio on bus.	11-9-1929
	Recently took over Rochester-Syracuse line - but few workers leave Batavia.	5-18-1931
	To have radios in buses.	12-15-1931
	15 in bus near Bergen stranded almost 24 hours - food dropped by plane.	3-8-1932
	Moves shops from Rochester to Clark Place in Batavia - 11 workers return.	2-15-1934
	Gets new streamlined buses.	7-24-1934
	Holding company for Blue Bus ordered to repay creditors 50% - because 30% dividend recently paid.	12-14-1934
	Threatened by purchase by Greyhound of Lake Ontario Frontier Line.	12-21-1934
	Batavia Motor Lines goes public - directors: Fred Wolf; Howard Harding; Robert E. Noonan.	1-8-1935
	Lost almost \$10,000 last year.	3-7-1935
	With other lines, opposes sale of Rochester-Niagara Falls- Buffalo Line to Greyhound.	4-26-1935
With other neighbors, protest shutting off Clark Place by Salvation Army.	6-11-1935	
Baxendale responds for S. A.	6-19-1935	
State blocks sale of Rochester-Niagara Falls line to Greyhound.	7-1-1935	
Cuts rates to meet railroad rates.	4-29-1936	
Reorganization approved by court.	12-16-1936	
Drivers demand 50% increase in wages.	12-17-1936	
Schultz says Batavia Motor Lines will pay creditors in full.	4-6-1937	
Workmen taking cupola off terminal - to put on new roof.	5-12-1937	
Sale to Greyhound hinted. Greyhound proposal.	6-24-1937	
Stockholders approve sale to Greyhound.	7-16-1937	
Hearing on transfer postponed.	8-7-1937	
L. H. Schultz petitions to have negotiations with Greyhound reopened.	11-11-1937	
Discussion of sale to Greyhound discloses location of terminal never approved by City.	11-19-1937	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blue Bus (cont)	Council blocks sale to Greyhound.	2-3-1938
	Employees of Blue Bus willing to take stock Greyhound officials sought - to finance failing company, save their jobs. Council blocked Greyhound sale February 2. Greyhound then cancelled offer. Employees then put up money. Fred Martin of Bridgeport, CT now holds 300 shares - greater number - employees to by them - Martin eager to sell. Schultz to hold controlling stock, 175 shares in all. Employees hold 1/6. Operated since 1928. Shultz head since 1926. Line profitable until PSC extended a trolley line then running Rochester to Lockport, by putting on a bus Lockport to Buffalo. Drained off business. In March 1932 firm went into receivership. Under Schultz management paid off all debts over 5 years - \$104,000. Receivership ended April 15, 1937.	3-29-1938
	Schultz offers stock to employees.	3-29-1938
	Now operator owned, controlled by employees - 37 owners, 24 of them Batavians.	4-19-1938
	Not to raise fares - as RR has.	7-20-1938
	Drivers join Chauffeurs and Helpers of America, number 118 AFL.	10-25-1938
	First dividend issued in 8 years - employees to get bonuses.	12-21-1938
	Western New York Motor Lines buying four new buses - one to be tried out tomorrow.	4-22-1939
	Article on - pictures of station and of Schultz.	8-21-1939
	New Luxury bus ready - picture.	7-1-1941
	Diesel powered engines for new buses.	2-5-1942
	Runs two buses to Buffalo plants for war workers "even if run at a loss."	4-8-1942
	Workers have pension plan.	1-13-1943
	To give bonus to employees who own shares.	4-9-1943
	Commuters complain of overcrowding.	7-13-1943
	Schultz says DDT reduces mileage allowance - causing overcrowding.	7-14-1943
	Company Victory Garden gets an award.	1-12-1944
	Bus and three cars in crash at Grant Club.	11-28-1944
	Buys four big new buses costing \$15,000 each.	12-27-1944
	New snow causes accident to bus.	1-24-1945
	Picture: Five new buses.	3-28-1945
	L. H. Schultz, head. W. G. Hicks, director at election.	5-9-1946
	Opposes suggestion NFT to run bus line	3-1947
	Chamber opposes NFT request.	3-1-1947
	Purchases four parlor-like buses.	3-10-1947
	Picture of new bus.	3-14-1947
	Article by Jean Rudge on.	1-24-1948
	Buying four new buses.	4-8-1948
	To change schedule, add express runs.	4-17-1948
	Suit for \$50,000 for crash.	5-18-1948
	Orders five new buses.	11-19-1948
	Five new buses in service.	12-23-1948
	Offers half fares on birthdays.	7-2-1949
	Picture: Three new buses.	7-28-1950
	Rejects offer of Greyhound Co.	4-17-1951
	Blue Bus - Greyhound agree amicably - not bitter feeling like last year - GH may use Blue Bus route.	6-17-1952
	Purchases three new 41 passenger diesel motor coaches.	3-22-1953
	Officials in Albany arranging to run buses on Thruway - 6 trips daily.	8-6-1954
	To begin using Thruway September 26.	9-25-1954
	T. Richard Hicks now asst General Manager (son of William G. Hicks, VP).	12-9-1954
	Gets three new "air-ride" buses.	3-22-1955
	Picture: Three new buses.	3-30-1955
	Protests cab drivers bringing fares from Buffalo to Downs.	10-20-1956

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blue Bus (cont)	Picture: New coach.	4-29-1957
	Now has shelter at Thruway Interchange.	6-12-1957
	Sold to Max F. Cowan for \$35,000 - for merger with Genesee Valley Lines, a part of National Trailway System. T. R. Hicks, vice president under L. H. Schultz to be general manager and conductor of three lines all serving Batavia area.	4-2-1958
	Interstate Commerce Commission approves sale.	8-22-1958
	Now temporarily called Valley Bus Lines - being merged with Rochester-Penfield Bus Line - Max F. Cowan, president of Rochester-Penfield Line.	9-18-1958
	New line cuts runs on Route 33, shifts along Route 19 to LeRoy.	10-30-1958
	Trietley on Blue Valley Line - picture of Cowan.	8-27-1960
	Blue Valley Lines increasing rates by 5¢.	12-29-1960
	Picture: Lloyd B. Chamberlain receiving gift of watch from Max Cowan and T. R. Hicks.	1-10-1961
	Western New York Motor Lines extending run to Syracuse.	2-18-1961
	Raising fares.	11-27-1964
	Work starts on new bus terminal - Viele building Elliott at Liberty.	11-2-1965
	Offers delivery service.	1-11-1972
	County seeking funds to aid Trailways here.	7-13-1978
Blue Bus Diner	Harold Ross to operate - taking over from Ernest Naegley.	11-1-1943
	Ad: Blue Bus Diner, Ralph A Parsons, proprietor.	11-19-1946
	Mrs. Esther Weber, proprietor, Blue Bus Diner.	1-19-1950
	Joseph R. Gerace of 16 Vine St., proprietor of Trailway Diner.	1-3-1964
Blue Cross - Blue Shield	Largest health insurance organization to open office in Batavia. Separated in 1981 - now combining again. Benjamin C. Mancuso announced merger at C of Commerce meeting.	10-21-1992
Blue Laws	Police crack down on manual labor consorting in bars on Sunday. Officer Elliott had South Side. As he mopped his brow he commented; "Well, I'm the guy that put the lid on Sunday." John Doe proceedings against.	10-28-1912
	Sunday liquor sales.	10-29-1912
	Five business places accused of selling items forbidden for sale on Sunday.	12-28-1972
	Roger Mushlig reviews Blue Laws.	1-10-1973
	Supermarkets to close on Sundays.	2-10-1973
	No complaints on Blue Laws here - some stores again open on Sunday.	12-15-1975
Blueye, Carrie	Court rules Carrie Blueye, a Tuscarora, may live on reservation now that husband, a Seneca, is dead. Trouble started when she tried to sell property, which belongs to Seneca Nation.	1-15-1954
Blueye, Esther	book to preserve Seneca language.	6-5-1980
	Miss Blueye of England made longest trip to attend Old Timers Reunion in South Alabama.	8-2-1983
Blueye, Henrietta	Detained in Budapest for trying to help East German to escape.	9-30-1968
	To be tried in Budapest.	10-22-1968
	Gets 6 months.	10-30-1968
	Released.	2-11-1969
	Senecas honor her.	3-4-1969
Blueye, Shirley	Granted probation - used credit card that wasn't hers.	11-26-1971
Blue-Jay Recording	Studio at 12 State St. run by John J. Terry.	2-5-1947

RUTH McEVOY COLLECTION

74

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blue Mack	New restaurant at 8040 Route 20 opens - Vicki Price, a former waitress, prop.	3-30-1992
Blues'n Dusen	Photographer, Jim Dusen, who has played with combo Blue Grove, adds players to form Blues'n Dusen. Jim Dusen, Dean McClury and Warren Sage of Blue Grove. New members: Steve Krupper and Charlie Del Plato.	8-3-2000
Blumberg, Edith	Sells 57 Main to Thing (Things Shoe Store now at 55 Main St.) 55 now Gift Center.	7-20-1949
Blumberg, Samuel	Jacob Webster of Medina buys Muller Jewelry Store - Blumberg to manage. Purchased interest of his partner at 57 Main St. - Jacob Webster of Medina - will be Blumberg's. Moving jewelry store from 57 Main to 110 Main St. Moving to 110 Main St. Blumberg's opening Saturday. Blumberg's adding optical department. Asks permit to use name Gift Center of Batavia for 110 Main St. To buy 57 Main St. from Mrs. James F. Corbett - building where he started 37 years ago. To move back to 57 Main - where he started when he bought out Muller stock. Now owns 57 Main. Article on Gift Center. Mrs. S. A. Blumberg, proprietor of Gift Center. Mr. & Mrs. Blumberg of Gift Center buy 46 - 50 Main from Bank of Batavia and Pauline H..... for \$25,000. Opening watch repair shop over 46 Main St. Operating watch repair over 60 Main St. With Morris Blumberg, opening Lull-a-Bye store at 50 Main St. Ordered to make repairs on May 13 - arraigned July 1st. Dead in Buffalo.	5-29-1924 5-20-1925 3-12-1931 3-20-1931 5-6-1931 2-7-1935 11-7-1935 5-10-1937 6-22-1937 8-21-1939 2-26-1942 8-28-1943 12-26-1944 4-17-1945 8-6-1947 8-2-1960 5-8-1962
Blumerick, August H.	Dead at 43.	6-13-1918
Blumerick, Charles H. or W.	Ellicott Street beer dealer. Filling ice house. Blumerick Hotel - 146 Ellicott St. - open. To build 2 story brick at 146 Ellicott, 37' xy1' deep on site of his saloon. Present building damaged by fire. Ditzel and Ward begin foundation. Alderman Brice to build for Blumerick - will live on first floor - 16 rooms above. Frank E. Stevenson and Charles form partnership in wholesale liquor and beer bottling. To be in basement of Blumerick's Hotel. Stevenson is son-in-law. Burns Brownson sells Ellicott Square Grocery to Blumerick, clerk at Perfield's Restaurant. To open saloon at 49 Main. Blumerick left restaurant on Main St. and it closed. Buys liquor store, 32 Jackson St. from Dan R. Haskins. Leases store in new Kinue building to use part as restaurant. Restaurant opens tomorrow. Leased City Café at 24 Jackson to Buffalo men, now resumes control. Proprietor of New York City Café at 34-36 Jackson St. will have ticker service to report results of World Series. Blumerick Hotel - Harvester Hotel. Blumerick, proprietor - sold earlier by William Drees.	2-2-1897 4-20-1899 5-5-1899 5-23-1899 6-6-1899 12-31-1901 12-17-1903 8-31-1905 6-4-1906 10-31-1913 1-16-1915 3-19-1915 8-14-1915 10-8-1915 7-11-1917

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Blumerick, Charles H. or W. (cont)	Gets contract for truck for Public Works Dept.	2-14-1917
	Forced into bankruptcy.	12-12-1919
	Hovey buys stock of.	1-5-1920
	Hovey opens new Market Basket - 460 Ellicott St. - formerly Blumerick.	1-16-1920
	Blumerick Hotel, 236-238 Ellicott St. bought by Green and Sanders from Mrs. Jessie Baglio.	1-27-1926
	Dead at 81.	4-14-1930
Blumerick, Mrs. Leo M.	Obit. Stenographer for District Attorneys; Neville, Kelly and Stakel.	5-9-1963
Blumerick's Saloon	Second killing at saloon in year. William Enright shot and killed year ago.	
	Last night, Dennis Gilhooly thrown, broke neck.	6-25-1887
	Blumerick's on Ellicott Square to open Wednesday.	11-27-1899
	Cora Blumerick marries baker Stephenson,.	6-13-1900
	Charles Blumerick sells Ellicott Square Hotel to Frank Ritzenthaler. Conducted it for 28 years.	10-13-1904
Blumerick Hotel	Charles Blumerick awarded contract for hotel on Ellicott St. to Alderman Brice for \$4,884 to Ditzel and Ward - of brick and Sandstone trim - foundation nearly done - cost \$8,000. Blumerick to live on first floor - guests above.	6-6-1899
	Charles Blumerick ran the hotel about 28 years. News reports chiefly of the Blumerick Saloon. No trouble credited to Blumerick there but about 1877 there was an accidental shooting there and on June 25, 1887 a man who apparently slept in the barn behind was found dead - his neck was broken - in the morning. Blumerick sold the hotel to Frank Ritzenthaler in exchange for lot on Ellicott St. and to Charles Sch..... for a lot on Ross St. They purchased furnishings and least the site. Blumerick and wife to Florida for his health June 25, 1887. Came back to reopen a new place November 27, 1899.	
Blumerick store	14 Main St.	
	Sheriff sale, Mrs. Margaret Blumerick.	12-2-1893
	Blumerick's taken by Croft and Caldwell - both building and property on Franklin.	12-4-1893
Board of Cooperative Education BOCES	First steps taken under new law.	6-23-1948
	Cooperative School approved for County.	9-22-1948
	Board of Cooperative Ed. chosen.	9-1-1948
	County Board approved by central schools.	6-2-1954
	County schools studying cooperation.	1-7-1955
	State studying school needs.	1-8-1955
	Chamber of Commerce discusses school for mentally retarded as proposed by State.	4-4-1955
	Decision on cooperation coming - 200 now come to Batavia from county.	6-3-1955
	Consolidation of five districts nearer.	5-25-1956
	Schools talk area cooperation.	8-22-1956
	School Superintendent moves office to former County Health office in County Building.	8-27-1956
	School consolidation discussed.	2-1-1957
	Albany to discuss consolidation.	5-11-1957
	Board of Ed discusses, without decision, consolidation for area.	3-7-1957
	Oakfield principal suggests County Vocational School.	3-27-1957
Vote on consolidation Tuesday - 25th.	6-22-1957	
District approves consolidation.	6-26-1957	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Board of Cooperative Education BOCES (cont)	Genesee County Schools Assn asks for share in sales tax.	5-4-1962
	BOCES considers class for Trainables.	10-29-1962
	Opening set for class of Retarded.	11-3-1962
	Vocational needs of three counties studied.	2-25-1963
	BOCES now provides service to all schools in county.	8-31-1963
	Trainable Class set for Brooklyn School on January 28.	12-27-1962
	Trainable students for Washington School Annex.	6-19-1963
	Residents favor vocational school over new community college.	10-1-1963
	Area vocational center discussed. Vanderhoof outlines proposals for area vocational center, to serve eight districts.	11-20-1963
	Board moves toward vocational field.	4-7-1964
	Legislature votes to start vocational classes in spite of veto of funds by Governor. Coop extension suggests Ag Courses.	4-30-1964
	Vanderhoof not to introduce Ag courses yet.	5-20-1964
	John Saxton appointed administrative ass't to H. W. Vanderhoof.	6-10-1964
	BOCES adding nurses aide course.	9-1-1964
	Nurse Aide program offered.	9-2-1964
	Survey recommends Batavia for vocational school.	9-14-1964
	Board considers adding cosmetology and motor mechanics.	11-19-1964
	Expansion in vocational education planned for six central school districts - need state approval - nursing classes only offered at present (2 others proposed).	1-7-1965
	First course offered under Federal manpower and Training Act - acetylene welding - at Industrial Center.	1-12-1965
	Plans for vocational school presented to State Legislature.	3-19-1965
	BOCES Board approves new class for September.	4-9-1965
	Gerald Hugaboom to spend 25% of time with BOCES.	5-20-1965
	Picture: Cosmetology room.	8-27-1965
	BOCES offers Open House Wednesday PM.	8-31-1965
	BOCES budget over half million.	4-7-1966
	BOCES hires 4 teachers. Bill to expand coop ed killed in legislature.	7-7-1966
	Winegar on science and electronics course at BOCES.	9-13-1966
	Open House in Industrial Center.	11-5-1966
	State Superintendent of Education gives Genesee Superintendent jurisdiction over Wyoming Schools. Vanderhoof, Superintendent. To become General Board of Cooperative Education.	12-27-1966
	Enrollment doubling - enough room at Industrial Center but BOCES looking for site to build.	1-29-1967
	Classes in: Auto II; Cosmetology II; Auto I; Auto Body Repair; Cosmetology I; Data Processing; Carpentry.	
	January 1967 adding: Carpentry II; Electrical Trades II; Food Service and Preparation; Data Processing; Building Trades; Advanced Educable Class.	
	Board adopts budget of \$635,696 for 1966-1967. Increase of \$130,000 over present year.	
	Board offices to move to Industrial Center.	6-9-1967
	Picture: First graduates from BOCES.	6-15-1967
	To move to Harvester Avenue.	6-30-1967
	Super School District arranged. H. W. Vanderhoof says all school officials enthusiastic.	7-25-1967
	Three classes in HS Studies offered handicapped. Food Services, Building Maintenance and..... ?	9-9-1967
	Open House for BOCES at Industrial Center Thursday, December 14.	12-13-1967
	Board holding discussion on building under State Dormatory Authority.	1-26-1968
	BOCES to sponsor 6 weeks summer program for children of seasonal workers.	3-9-1968
	Mancusos & General Motors give equipment.	4-10-1968

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Board of Cooperative Education	BOCES school for disadvantaged at JK.	7-27-1968
BOCES (cont)	BOCES gets \$45,000 for experimental class for migrant children - ages 3 & 4 (NYS funds)	12-4-1968
	Picture: BOCES carpentry class.	12-21-1968
	16 handicapped trained for jobs. BOCES has placement service.	3-29-1969
	BOCES board plans new building.	4-12-1969
	BOCES says new building on new site preferable - more economical than sharing college building.	6-28-1969
	Vocational School plans about ready.	9-25-1969
	Picture: Special BOCES classes - second year for.	8-19-1969
	Picture: Special class - 2nd year summer session, Richard Marino, director. 110-120 children, classes no larger than 10 - ages 2-13.	8-19-1969
	Automotive course now at BOCES.	11-6-1969
	Pictures: BOCES Open House.	11-7-1969
	Pictures: BOCES classes.	11-15-1969
	\$3 million BOCES plan to public vote December 18.	12-3-1969
	Article on financing.	12-6-1969
	Plan: Proposed BOCES on Bank Street Road.	12-15-1969
	Funds for new building turned down - to try again.	12-19-1969
	Legislature decides not to put new school on College site.	4-9-1970
	BOCES making 50 cots for Child Day Care Center.	2-25-1970
	Saxton on need for new building.	3-20-1970
	Voters vote down new building.	4-24-1970
	Hugaboom Memorial give BOCES - picture.	6-24-1970
	State hints at larger organization after Vanderhoof leaves - local people want to keep to Genesee-Wyoming only.	9-21-1970
	Chamber opposes merger of Genesee and Livingston County BOCES.	4-1-1971
	BOCES to sponsor summer school for migrant workers again.	6-19-1971
	Pictures: Activities at BOCES.	10-30-1971
	John L. Saxton chosen superintendent - picture.	11-30-1971
	Article on BOCES by Pfalzer.	11-29-1971
	Former college building on West Main suggested for BOCES.	1-18-1972
	BOCES opens ESSO station on Pearl St. as training center - picture.	1-25-1972
	BOCES selects Dr. Norman McLaughlin Assistant Superintendent.	2-10-1972
	BOCES center in South Byron - Open House.	5-11-1972
	Students winner at State Fair.	5-17-1972
	BOCES helping build YM camp.	7-5-1972
	700 enroll in vocational classes.	8-25-1972
	BOCES offers placement service.	8-28-1972
	BOCES Deca Club recycling Christmas trees.	1-8-1973
	Machine courses to be offered.	4-16-1973
	Boys from BOCES working in County Forest.	4-19-1973
	BOCES in South Byron to have Open House. Dorothy Halligan, head - Special Education Center - art, music, physical education.	4-25-1973
	BOCES students renovate former Special Education Center in South Byron.	5-10-1973
	BOCES BOARD APPROVES SITE ON State Street.	6-23-1973
	BOCES office building opens.	7-11-1973
	BOCES celebrates 25th.	7-31-1973
	Plans for building on State Street okayed.	9-18-1973
	BOCES asks fire protection on State Street.	10-16-1973
	Winegar boosts BOCES building.	10-17-1973
	Winegar on BOCES.	10-29-1973
	BOCES building approved by voters.	11-16-1973
	School in south Byron to go on market. BOCES will lose 10 classrooms.	4-4-1974

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Board of Cooperative Education BOCES (cont)	Naetzker, Thorsell, Dove and Gostomski of Jamestown drawing plans for 3 buildings for BOCES - with space for cosmetology, auto mechanics and area for greenhouse for horticultural classes.	4-5-1974
	BOCES bids far beyond estimates - looking for possible location.	9-26-1974
	Voters approve more funds for BOCES building.	10-30-1974
	Winegar on BOCES Service Station on Pearl Street.	11-5-1974
	BOCES gets \$1,200,000 extra for building on State Street.	9-24-1974
	Picture: Carpentry class at work on office building.	10-26-1974
	Soccio and Della Penna building on State Street.	11-23-1974
	Picture: Ground breaking.	12-6-1974
	BOCES training welders - graduates to go to Graham.	4-19-1975
	Picture of progress on new building.	5-8-1975
	Picture of progress on new building.	6-26-1975
	Union strike threatens to delay.	9-16-1975
	Picture: Progress at BOCES.	9-22-1975
	BOCES students picket in protest at not being allowed to work on office building for BOCES.	9-23-1975
	BOCES may offer alternative building job to students in building program says Saxton.	10-2-1975
	Picture: Proposed school.	11-24-1975
	Picture: BOCES - to open in summer.	1-12-1976
	Local boards must okay BOCES funding.	3-23-1976
	Boards okay bond plan.	3-26-1976
	Picture of new BOCES.	5-18-1976
	Picture: BOCES moving.	7-15-1976
	Pictures: Whole page - BOCES classes.	7-19-1976
	Wiring errors increase cost to school.	9-2-1976
	Picture: BOCES from air.	9-3-1976
	City and Holiday Inn in accord on access road from Noonan Drive.	9-4-1976
	Picture: Backhoe working on access road from Oak Street.	9-20-1976
	BOCES Open House - pictures. (Good aerial pictures.)	9-28-1976
	Bonds issued for BOCES at 6.5%.	9-29-1976
	Over 3,000 at dedication - pictures.	10-4-1976
	4 honored at dedication.	10-6-1976
	BOCES construction still going on.	11-4-1976
	Picture: New BOCES building.	12-31-1976
	BOCES to complete office building - halted by union pickets - only one floor and basement.	1-6-1977
	Winegar on BOCES plant - dines at BOCES.	1-12, 13-1977
	Winegar on BOCES course offerings.	1-14-1977
	BOCES offers variety of courses.	1-18-1977
	BOCES board presidents: Robert S. Maker, before 1966; Donald L. McCloy, September 1966; Joseph L. Mancuso in 1967.	
	BOCES discusses office building for campus - enrollment up.	4-8-1977
	Picture: Start of greenhouses for use of botany classes.	4-21-1977
	Leising building new structures.	6-1-1977
	Picture: New administration building.	1-30-1978
	All heads of school systems to be over BOCES superintendent.	8-11-1978
	About 900 registrants expected - 42 listed as staff.	8-31-1978
	Board asks increase to 10 members.	9-29-1978
	Board to have 10 members.	3-8-1979
	Windfall for BOCES cuts cost of building.	4-7-1979
	BOCES student store featured at Education Conference.	10-27-1979
BOCES students building house - 8479 Stringham Drive - as practical experience.	3-9-1980	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Board of Cooperative Education BOCES (cont)	Seven chief school officers previously called District Supervisors: (Batavia, LeRoy and Attica have independent Superintendents based on 2000 pupil base) Alexander; Byron-Bergen; Elba; Oakfield-Alabama; Pavilion; Pembroke; Wyoming.	8-18-1982
	BOCES offers health insurance to 18 year olds.	8-8-1982
	Article on purpose, function of BOCES.	8-18-1982
	BOCES to add agriculture, auto mechanics and food services to program.	2-16-1983
	BOCES to add course for 11 to 14 year olds with school problems - not learning problems.	8-25-1983
	Saxton retires due to health problems.	7-6-1984
	Holswach named acting BOCES chief. To act until state decides if local BOCES to be merged with Livingston-Wyoming.	7-27-1984
	Dr. Edwin E. Dunmore chosen Superintendent.	2-14-1985
	Dr. Dunmore meets with BOCES board - Board approves plans for 1985-86.	4-3-1985
	Vandals do \$10,000 worth of damage.	9-17-1985
	School handicapped - needing special education - up. Most of them in special classes at BOCES.	1-8-1986
	\$6,000 allotted to course in horse culture for twelve students.	5-8-1986
	BOCES gets estimate for rebuilding Parke Lewis Hall of NYS School - \$870,000.	8-21-1986
	Editorial on cooperation between State School and BOCES.	8-23-1986
	BOCES to initiate GRASP - to help adults get HS equivalence.	9-9-1986
	Article on BOCES' last 10 years.	9-15-1986
	BOCES to give HS equivalency courses over TV. "Diploma-by-TV lessons."	10-7-1986
	Winegar on BOCES Toy Library.	12-9-1986
	BOCES looking for more space for special classes.	3-5-1987
	Knights of Columbus contribute to Toy Library.	3-5-1987
	State says incentive aid money cannot go to pre-school age teachers - BOCES may raise tuition to make up fund for pre-school & kindergarten teachers.	3-13-1987
	BOCES adds Alternative Education program for 9th graders finding difficulties with regular school programs - adds \$64,000 to budget as projected.	3-18-1987
	BOCES votes addition.	4-2-1987
	BOCES to get \$3,000 refund due to malfunctioning meter.	4-21-1987
	Dunmore, head of BOCES, defends rise in tuition, says no administrator of cooperating school has complained.	5-23-1987
	BOCES talking of special building for children with handicaps.	7-23-1987
	BOCES to build two extra rooms for classes for emotionally disturbed.	9-4-1987
	Maas-Feary on educating emotionally disturbed, handicapped or special pupils. BOCES needs extra classrooms, gym and playground equipment. Wants local schools to provide classrooms and lease them to BOCES.	9-5-1987
	BOCES looking for another location for pre-school handicapped children.	10-6-1987
	Sherman Babcock gives BOCES lot on which to locate building for handicapped.	10-7-1987
	BOCES moving pre-schoolers from former Brooklyn School to Methodist Church because asbestos found at Brooklyn.	1-22-1988
	Pre-schoolers move to Methodist Church.	1-26-1988
	Board hires Geneseo professor to evaluate program for physically handicapped.	3-10-1988
	BOCES gives slow learner with high IQ chance to learn horticulture - gets job.	4-2-1988
	Camelle Moretto honored as fashion & marketing instructor - picture.	4-19-1988
	BOCES gets State grant - \$200,000 - for building or remodeling for handicapped.	5-5-1988
	BOCES drops 6 Ag-related courses.	6-2-1988
	Dunmore wants BOCES designated contractor in any building for handicapped children.	10-15-1988
	Extension service to stay on Main Street.	3-18-1983
	Mary Raymond to replace Terry Gifford as head of Extension.	6-10-1985

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
	County to advance \$279,355 to help in renovation of building (cost double est.)	3-10-1988
	Mary Raymond says Extension may close in September due to shortage of funds.	5-4-1988
	Article on financial trouble-services. Ad: Open House.	6-4-1988
	Dunmore wants new school to provide provisions for handicapped.	7-3-1988
	County seeking plan to fund new school.	9-9-1988
	Genesee-Wyoming BOCES votes not to merge with Livingston County BOCES.	9-10-1988
	Russell E. Glowacki, principal, to retire in fall - served 14 years.	11-5-1988
	BOCES plans new building on Babcock land, to serve handicapped & teachers.	2-2-1989
	Batavia approves consolidation of handicapped classes and building for pre-schoolers.	2-22-1989
	Open House at BOCES Sunday, March 5th.	3-1-1989
	House for handicapped pre-schoolers. Architect RA Arnone says may cost \$2.5 million. Map showing proposed location.	3-2-1989
	BOCES to add criminal justice course in fall.	4-7-1989
	Cooperative Extension offers dog obedience course.	4-21-1989
	Secretarial students have seminar - Ann Falco, teacher.	5-2-1989
	BOCES building suffering leaky roof - picture.	5-9-1989
	Ms. Teri Baker appointed principal - replaces Glowacki - picture of Baker.	6-8-1989
	BOCES hopes for donation to build playground for handicapped students.	6-12-1989
	BOCES to build \$30,000 playground for severely disabled children.	9-7-1989
	Pfalzer on graduates of BOCES GED program.	9-11-1989
	BOCES appoints two.	9-18-1989
	Picture: Paul White, president, Batavia Cemetery and student restoring cemetery storage building.	1-31-1990
	BOCES in Scholastic Bowl contest.	1-31-1990
	BOCES plans to build 16 classroom building for pre-school handicapped off State St. - contemplates condemnation of land.	3-1-1990
	BOCES Open House Sunday - including signing contract with Board of Labor.	3-3-1990
	Crowd at Open House - picture.	3-5-1990
	BOCES approves day care program. Parents with children in present Child Care Program fear these children will lose out.	5-3-1990
	BOCES buying new telephones system - Ronco.	5-7-1990
	Legislature sells site for school for pre-school handicapped to BOCES - near BOCES school.	6-29-1990
	BOCES starts driver ed for semi-trailers.	9-6-1990
	BOCES puts building for retarded on hold - to rent Park Lewis Hall at State School.	1-3-1991
	BOCES offers Equivalency diploma - especially for girls who get pregnant - offers child care.	1-6-1991
	BOCES not to build now - looking for new location for handicapped children.	1-24-1991
	Cut back in State Aid cuts back money for classes for handicapped - may change school policy (pre-schoolers.)	2-8-1991
	Says Mrs. Graham of office in March 1991: BOCES uses all of building on State Street plus Administration building. Four classrooms in BHS across road. Park Lewis Hall at NYS School for the Blind. One room in Elba Methodist Church. Some space in United Methodist, perhaps others. Will build when economy improves - to provide room for handicapped and retarded.	
	About 700 attend Open House.	3-26-1991
	BOCES cutting 24 jobs due to budget cuts.	5-2-1991
	BOCES forbids use of road past school as shortcuts.	8-28-1991
	Hawaiian educators visiting to study methods.	10-14-1991
	BOCES aims at preparing for jobs as well as for further education for professions.	11-5-1991

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Board of Cooperative Education BOCES (cont)	BOCES creates 6 jobs, makes 8 appointments.	11-7-1991
	BOCES students to participate in Odyssey of The Mind - team problem solving.	3-27-1992
	BOCES budget proposal up 3.3% - board members listed.	3-25-1992
	BOCES meets with Commissioner of Ed, Sobal.	4-1-1992
	BOCES finds Park Lewis Hall at State School - used for handicapped BOCES children in poor condition.	6-15-1992
	BOCES to cut 4 full positions, reduce others because of decreasing enrollment - to increase staff of handicapped depart.	7-2-1992
	BOCES urging new pre-school building.	8-11-1992
	Chief officials to get pagers (beepers) to warn them of impending difficulties. Beepers cost \$389 each.	8-17-1992
	BOCES and Center for Cooperative Living to cooperate on program to demonstrate troubles of handicapped.	8-19-1992
	county gives 4.7 acres south of school back to BOCES as site for pre-school handicapped children's school.	9-17-1992
	BOCES outlines plans - including pre-school space.	10-5-1992
	BOCES students building house on Old Country Road, Alexander.	10-19-1992
	BOCES wants suggestions via Hot Line.	10-20-1992
	BOCES students start packing up Darien Fun Country for winter - find it hard work.	10-22-1992
	Building for pre-school children discussed, pro and con.	10-29-1992
	Meeting in Byron answers questions on need for new pre-school building.	11-17-1992
	BOCES hampered by difficulty of mail delivery, maintenance and travel necessity. Handicapped pre-schools now taught at six sites scattered over region.	11-19-1992
	Letters to Ed on building for handicapped.	12-8-1992
	Voters reject building for handicapped small children.	12-11-1992
	BOCES carpentry students finish framing house in Alexander, "right on schedule."	12-28-1992
	Voters rejected new building for handicapped pre-schoolers - BOCES accepts vote.	1-7-1993
	Dunmire to retire January 1994.	1-8-1993
	Reorganization likely, district may split.	2-4-1993
	BOCES looking for places to lease for crowded handicapped pre-schoolers.	2-4-1993
	BOCES officials to Albany to protest cuts by Cuomo in funding for coop schools.	3-29-1993
	BOCES rallies against being absorbed by another school. List of services offered.	4-3-1993
	Two of rooms planned to be built at Robert Morris for BOCES pre-schoolers.	4-7-1993
	School vote approves building 8 classrooms at Robert Morris, two for BOCES pre-school much of expense of building shared.	5-5-1993
	Legislators, Assemblymen discuss proposal to close or combine local BOCES.	6-7-1993
	State to hold hearing on BOCES merger.	7-10-1993
	3,000 sign petition favoring BOCES.	8-5-1993
	Paxon and Cuomo visit, praise local BOCES.	8-11-1993
	Letter Dunmire, retiring Superintendent, on coming meeting on BOCES.	8-12-1993
Senator Sheffer urges strong support for local BOCES - saving from merger minimal. Eisenhower Institute at GCC urges cooperation of industry with education.	8-16-1993	
650 attend open meeting to support local BOCES - commissioner calls it overwhelming - picture.	8-19-1993	
Board votes against merger with another BOCES.	9-9-1993	
Grants worth million granted BOCES - encouraging officials as to decision on future.	11-4-1993	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Board of Cooperative Education BOCES (cont)	State recommends BOCES merger of Genesee-Wyoming, Steuben-Livingston Counties.	11-6-1993
	BOCES staff studies possible merger.	11-9-1993
	State directs three counties to merge - local schools will be changed.	12-15-1993
	Merger of areas to change make-up of boards.	12-23-1993
	Expanded Board discusses new name - could be Genesee Valley BOCES.	1-6-1994
	Name Genesee Valley BOCES adopted.	3-17-1994
	C. Edward Moore, Superintendent of Livingston-Steuben-Wyoming BOCES to head organization when combined with Genesee-Wyoming - picture.	1-12-1994
	Betty Lapp, of Alexander, new president.	2-3-1994
	Livingston County chosen as BOCES primary civil service jurisdiction.	2-17-1994
	Sept. Moore tells Board of Education distances will delay budget preparation - annual meeting April 13.	2-23-1994
	BOCES to cut 5 positions due to lower registration.	6-16-1994
	BOCES to continue pre-school handicapped classes- explain reasons.	8-3-1994
	BOCES bans smoking in buildings - Board leader says reorganization should be re-planned to eliminate confusion.	12-21-1994
	Supt. C. Edward Moore says schools technology program poor.	4-13-1995
	BOCES offers summer courses to 3rd to 6th graders, 7th & 8th graders.	5-23-1995
	Betty Lapp, of Alexander, elected to head Genesee Valley Board of Cooperative Education.	7-19-1995
	Garry J. Majewski named principal of Genesee Valley Board of Coop Ed.	9-21-1995
	BOCES now serving 6,000 adult students.	10-20-1995
	BOCES offers course in driving tractor trailers to those who lost jobs.	12-4-1995
	BOCES enrichment program offers students advice on publishing.	12-4-1995
	Students and BOCES friends visit Harley-Davison Mfg plant in York, PA.	4-15-1996
	Many adults trained for new jobs at BOCES - picture.	4-27-1996
	BOCES graduates 27 in first class of practical nursing students - picture.	7-3-1996
	Daniel Mazur appointed principal of May Occupation Center in Mt. Morris.	8-22-1996
	BOCES students profit by new programs, new equipment - pictures.	11-6-1996
	Article on pre-school education for children with special needs - picture.	2/15/1997
	New principal: Marilyn Gross.	8-6-1998
	BOCES discussing move to LeRoy.	10-17-1998
	New Superintendent: Beverly L. Oderkirk - feels at home here.	1-15-1999
	BOCES to close child care centers in June operated by school - for students children and also for outsiders.	3-31-1999
	BOCES to delay closing of child center.	4-21-1999
	BOCES will keep Child Centers open until December.	5-19-1999
	Committee on Child Day Care studies need.	6-16-1999
	Superintendent Oderkirk says Child Care Center to close in January.	11-20-1999
	Alumni of BOCES praise school at breakfast held by Business/Education Alliance.	12-4-1999
	Letter protests inaccurate recent statements.	12-7-1999
	Child Day Center here to stay open.	12-10-1999
	Editorial approving keeping Child Care at BOCES.	12-15-1999
	Restored Child Care "going great."	1-27-2000
	BOCES charting long-term education plans.	2-8-2000
	Child Care Center re-accredited.	3-21-2000
	BOCES offering in school program as alternative to suspension. Students in grades 7-12 may attend special program teaching behavior needed in school and society instead of being sent home. Four periods of academic study, two of life skills. On return to home schools improved behavior noted. Seems to be working.	6-23-2000
	BOCES draws up professional development plan.	7-19-2000
	State awards \$7,000 toward Day Care here.	11-14-2000

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Board of Cooperative Education BOCES (cont)	BOCES program commended for good work on home on Clifton Avenue by owner, Mary Della Penna.	12-27-2000
	Whole page about BOCES activity.	12-29-2000
	BOCES students work while learning.	2-24-2000
Board of Elections	Board creates two new election districts, realigns other - Map.	9-8-1975
Board of Health	Increased from 6 to 9 members.	2-4-1919
	Rigid sanitary code enacted by.	6-16-1945
Board of Trade	Being formed.	4-14-1893
	W. C. Hough, head.	4-22-1893
	Now organized.	4-26-1893
	Reorganized - meeting to be first for new organization.	4-28-1900
	Now incorporated.	5-2-1900
	Banquet a hummer.	5-7-1908
	Annual meeting.	4-30-1915
	Elects John J. Russell - to try to expand city.	5-25-1915
	Past and Present column: Paragraph on. Started, May 25, 1898 - Dr. Burkhart, charter president.	2-20-1943
	Boat Fair	665 East Main. Richard Donk, owner.
Site of former State Police garage taken by LMN or KLM Motor sales.		
Boat Fair in 1989.		
Boats on the Creek	The boat dock on Walnut Street was in business in 1892.	
	Another report says Charles Hodge opened it in 1897.	
	Two steamers now on creek - "Stranger" of William Thorpe, "Coquette" of Bert Hampton. Both make trips to Whiskey Run and return.	6-18-1883
	"Stranger" over turns, four drown. Boar built by Thorpe.	7-2-1883
	Investigation into accident.	7-3-1883
	Harry Pratt of Brooklyn Avenue. Redshaw	
	Snell built the "Runaway." 24' x 3 1/2' beam. Redshaw	
	Frank Hampton of Franklin Street built the "Idawanna." Redshaw	
	P. S. Hampton has new steamer (not named.) Coquette goes to Buffalo.	8-17-1883
	Hampton's new steamer launched - no name.	9-8-1883
	Steamer to make trips at 10, 3 and 5 from the Chestnut Street dock.	9-15-1883
	New steamer "Reliance."	6-4-1884
	Mention of picnic spots - Past & Present Column: Whiskey Run, Meadow Park Mix Grove, Dorman Farm, Wine Creek.	10-10-1883
	New steamer "Reliance" launched by Hampton.	6-7-1884
	Excursion on "Reliance" to Mix Grove tonight.	7-26-1884
	Number of citizens up the Creek on steamer today looking for fish.	9-7-1885
	Storm tears Reliance from anchor - Hampton finds hull heeled over dam.	12-10-1885
	Wreck of Reliance at Walnut Street bridge, engine & boiler somewhere on bottom.	12-12-1885
	Engine of steamer Reliance found on rocks below mill dam.	12-14-1885
	Charles Powers purchasing new steamer. Charles A. Thompson has new steamer.	8-4-1888
Charles A. Thompson bought small steamer from Silver Lake to put in Creek.	6-6-1890	
John Henderson and George Smith have put steamer in Creek - dock on Walnut Street. Holds 25.	7-11-1892	
Steamer blows up - no lives lost - ran into another craft near landing.	7-20-1892	
P. S. Hampton building pleasure steamer to hold 60 for use of Fred Simpson.	5-5-1893	
Steamer "Osprey" starts running - owned by Fred Foster.	7-3-1893	

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Boats on the Creek (cont)	Andrew's launch hired by young people for cruise to Whiskey Point.	9-13-1907
	Eight launches expected on Creek this summer.	3-30-1908
	Explosion on Smith Brothers' "Lydia Pinkham" caused by leaking gas. Son of Eugene Savacool blown into next boat. No injuries.	7-24-1908
	James Smith and Walter Winn building 18' motor boat for Creek	4-10-1909
	Smith's "Butterfly" (and/or "Buttercup") put in Creek.	5-27-1909
	Five motor launches on Creek for rent - Redwing, Lillian. Onway, Runaway, ?	8-6-1909
	"Bluebird" to take passengers up Creek every morning, afternoon & evening.	8-12-1910
	Follett Brothers:	
	1904 Mr. Follett built the "Cynthia" sixteen foot, 1 cycle engine.	
	1906 Unnamed craft - "Irene"? (Irene pictured in scrap book.)	
	1910 "Blue Bird" 30 passengers - had state license, Redshaw.	
	Bluebird passenger boat advertised.	7-28-1911
	Harry Snell building power boat - 32' x 8' - capacity 80 people for Creek use.	11-24-1911
	"Jollier" built by Harry Snell. 2nd licensed boat on Creek. 32' x 9' beam.	
	Capacity 35 passengers. Displacement 9 tons. 1913 taken to Silver Lake.	
	1916 dismantled - the lumber used in construction of Walkers Landing dock.	
	Redshaw	11-24-1911
	James C. Smith of 132 Bank St. building longest power boat yet - 40' x 10'.	12-26-1911
	Redshaw said boats owned by:	
	Harry Pratt of Brooklyn Ave. by Frank Hampton of Franklin Street (he built "The Idawanna").	
	Follett brothers built "Cynthia" in 1904.	
	Unnamed craft - maybe "Irene" - pictured in Land Office Scrapbook - 1906.	
	Bluebird had state license - 1910.	
	"Runaway" built by Snell in 1909.	
	Smith brothers power boat nearly ready - James C., Elroy, Fred.	4-13-1912
	Smith boat is for George Watson.	4-30-1912
	Bluebird starts running for season.	5-28-1912
	Passenger boat "Jollier" launched for season on Creek.	5-8-1913
	Bluebird plying Creek to Meadows Park.	6-21-1915
	All boats, including canoes, forbidden to pass under railroad bridges.	5-8-1917
	Article on Hodge's Landing - rear of 35 Walnut - and on "Jollier" by Harry Snell.	3-6-1937
	Second article on Hodge's Landing and "Jollier."	4-24-1937
	Picture and article about early boat built by Herbert D. Hampton - launched in 1895.	5-22-1937
Past & Present column: Paragraph on boats once on Creek and picnic spots.	10-10-1953	
Winegar remembers boating.	1-23-1975	
History from McEvoy book.	6-8-1995	
Page of pictures.	2-9-2000	
Picture of "Gold Medal", the last boat on the Creek. Owned by Charles Andrews. Boat demolished about 1915.	2-26-2000	
Bochynski, Leonard	Retires from State Police.	7-8-1976
Bob Evans Restaurant	Foundation begun on Oak Street, in front of Day's Inn. To be 3,700 sq. ft., parking for 65 cars.	10-16-1995
	Hiring - to open March 25.	3-4-1996
	CEO here Monday for opening.	3-22-1996
	Grand Opening - Manager, Marge Wallander, formerly a Morith - picture.	3-25-1996
Bobka, John	Retiring in June.	5-17-1985
Bodani, Dr. S. C.	Appointed to St. Jerome Hospital staff as Neurologist.	6-13-1990

RUTH McEVOY COLLECTION

85

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Boffa Tailoring Shop	Louis Boffa, 3 School St. - tailor.	1-2-1953
	Boffa the tailor - 1 School St.	10-9-1956
	Picture: Ad - Louis Boffa, tailor.	3-4-1959
	Picture: Ad - Boffa, tailor, furrier, 1 School Street.	3-16-1960
	Obit: Louis buff - 74.	11-23-1960
Boganski, John R.	Baker at 421 Ellicott St. arrested because of whiskey on premises.	6-22-1927
Bogue, Anson	Laying out street in Richmond area through the lot between Lyon, Vernon Aves. The highest land in the city.	12-13-1926
	Obituary - picture.	12-9-1938
Bogue, Anson W.	Sells fruit farm in Elba to Gustave Dommican of Buffalo.	6-13-1916
Bogue, James T.	Dead in California. Brothers: Charles in Michigan; Nelson in Batavia; Virgil in Albion; Dewane in Medina.	5-15-1906
Bogue, Nelson	Bogue Nurseries - Daws	
	Article on.	8-26-1885
	To furnish 1,000 elm trees for Buffalo Parkside park.	4-27-1887
	Article on.	9-14-1887
	Article on in Progressive Batavian	9-9-1889
	Meteorological station set up by Cornell at Bogue Nurseries, Daws.	5-27-1890
	Wrestles buck doe.	9-8-1890
	Plants Lockport Station grounds.	5-25-1892
	Barn raising at Daws for Bogue.	7-18-1892
	Receives 900,000 fruit stock from France.	1-9-1893
	Sells herd of 6 deer to Austin Corbin, president of NY & NERR.	5-13-1893
	Residents pleased at park suggestion.	7-15-1893
	To lay out park north of State School. William Webster of Rochester to do work.	11-16-1893
	With F. B. Redfield, chosen member of Executive Committee of State Agricultural Society.	1-18-1894
	To have long distance telephone line.	7-27-1895
	To furnish trees and shrubs for 130 acre cemetery in Erie, PA.	4-13-1896
	Asks Ex. Sen. Wadsworth for protection for nurserymen.	3-27-1897
	Offers rare trees and shrubs to State School if will plant, care for, and mark.	6-28-1897
	Shipping shrubs to Belle Isle Park in Detroit.	3-29-1898
	Discusses planting at Pan Am Expo with officials - general discussion only.	8-4-1899
	Appointed to advisory council of Pan American Exposition - Buffalo.	8-18-1899
	Shipping load of nursery stock to a customer in Argentine Republic.	2-10-1900
	Gets contract for planting at Pan Am Exp in Buffalo.	4-13-1900
	Fire burns Bogue's horse barn at Daws', also label room, grafting and packing shop. Loss \$3,000.	9-26-1900
	Gets \$1,410 insurance.	10-3-1900
	Mages huge shipment to Argentina, including rose bushes.	3-23-1901
	Has exhibit at Pan Am Exp. 12 acres of 1,500 roses (hardy roses).	5-8-1901
Will give shrubs for hospital planting.	2-10-1902	
Suffering from glaucoma.	7-15-1902	
Shipping 1,000 barrels of apples to cold storage in LeRoy.	10-8-1902	
Home from California.	3-16-1904	
Birthday today - 61 years old - picture.	1-24-1905	
Shipping 16,000 fruit trees to Connecticut.	4-7-1906	
Morgans owned by Bogue to be purchased by U. S. Dept of Agriculture, Washington.	5-19-1906	

RUTH McEVOY COLLECTION

86

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bogue, Nelson (cont)	Shipping fruit trees by the thousand - especially apples and pears.	4-23-1907
	Offers planting for Court House.	4-21-1908
	Obituary - age 93.	5-28-1917
	Left \$5,000 to Batavia.	6-1-1917
	Past & Present column: Paragraph on.	6-2-1917
	Personal property sold.	7-20-1917
	Duane Bogue now running nursery.	2-16-1918
	Judge Washburn buys Nelson Bogue farm at Batavia-Elba Townline at Daws.	1-31-1931
Bogue Avenue	American Legion asks change name to Legion Drive. Council says street named for Anson W. Bogue, a Councilman, who owned property. Then Bogue Street.	2-4-1947
	Eugene Wujcik to build at 25 Bogue Ave.	2-8-1952
	Allan Ritz gets permit to build at 45 Bogue.	3-23-1953
	Helen Clark to build at 5 Bogue.	8-5-1953
	Harry Rotenberg building at 48 Bogue.	5-20-1955
	William Conrad, Contractor, given permit to build at 67 Bogue.	6-13-1957
	Edward J. Pickert to build at 19-21 Bogue for Robert H. Jarecke.	8-18-1958
Bogue Farm	T. E. Brown on Bogue Farm that eventually became part of Pickthorn Dr.	5-6-1961
Bogue Park	Triangle at crossing of Oak and Richmond dedicated as Bogue Park. Anson Bogue landscaped it and kept it attractive. From Elba History by Scott Benz.	
Bogue's Forty Acres	40 acres offered for building lots.	8-3-1937
	Street through Bogue's 40 acres now has water, sewer lines, built to give service to Veteran's Hospital - must have paving, curbs.	12-5-1935
	70 building lots on Bogue offered - 35 on each side.	8-3-1937
Bohlander, J. J.	To build Tourist House just on city line, east of Redfield home (of Urbana Ohio)	7-29-1932
Bohler, Sally	Graduated BHS 1944. To Spelman College, Atlanta.	9-16-1944
	Corporal Albert Bohler visiting uncle Harvey Gibbons of 52 Walnut St.	10-27-1944
Bohn, Clarence	To Rochester to study dentistry.	10-23-1916
	In service - promoted.	6-1-1917
	Yeoman 1st class of Naval Reserve, has been given extended leave to attend Troy Academy, Rutland, VT.	9-13-1917
	Called into service.	3-9-1918
	To Dansville to take clerical position at U. S. Gen. Hospital.	3-25-1919
	Bohn Bed and Mattress Co. adds undertaking service - Clarence W. Bohn now licensed embalmer. (Recently with Kraft & Son of Buffalo.)	1-2-1923
	Licensed as embalmer.	2-13-1923
	New Bohn Mortuary, 20 Center Street open. Ad - Bohn & Smith Morticians.	3-18-1924
	Takes Johnson house, 208 East Main St. from Lynch-Fuller. To move mortuary business from School St. after alterations. William born & Son.	7-13-1925
	Form new firm: William Bohn & Son. Picture.	9-28-1925
	Marries Catherine A. MacCauley.	10-18-1927
	To be census enumerator.	11-8-1929
	Mortician for U. S. Vet's Hospital for 5th year.	7-1-1938
	Given award by Morticians.	10-24-1947
	Out after 8 weeks in hospital, now back at work.	1-15-1952
	Out since December with heart trouble, back at mortuary.	3-25-1953

RUTH McEVOY COLLECTION

87

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bohn, Clarence (cont)	Obit - 54 - picture.	8-15-1953
	Estate of \$10,000 to widow.	9-2-1953
Bohn, Laura (Mrs. Robert)	New head of GCC Board.	7-7-1993
Bohn, Mary Ellen	Obit - 45.	3-25-1977
Bohn, Michael J., Sr.	Red Barn Restaurant opening on West Main St., Michael Bohn, manager.	3-19-1966
	Sells Red Barn to L & M Investment Company of Youngstown, Ohio.	5-18-1967
	Gets Gentner's Restaurant - has managed it for two years. Bought it from Mancuso of Attica Lanes.	3-6-1970
	President of Bohn Associates. Plans new look for Clinton Restaurant - sketch. To be called Scotland Yard Foodland.	5-1-1971
	Closes Scotland Yard because proprietor Capuano owes \$13,000 back rent.	2-8-1985
	Basement of home, 4404 South Bennett Hts damaged by fire.	2-11-1985
	Reopens restaurant as Bohn's Steak and Stein restaurant.	7-30-1985
	Building holding Pic-a-deli and Steak and Stein restaurant to be sold at tax auction.	11-30-1985
	Building at 5256-5258 Clinton to be sold for taxes.	4-15-1987
	Owner of Bohn Catering, which operates food services at GCC, voted "top in State" by students from across State.	7-17-1885
	Bohn, Richard J.	Elected High School mayor.
Gets scholarship to State College of International Relations.		5-26-1951
At Cornell University.		2-4-1952
To be ordained in Belgium. Graduated BHS in 1951. In mortuary until 1957. Then to Seminary.		6-24-1965
Picture: Father Bohn - to speak.		11-9-1965
To teach at Bishop Turner High, Buffalo.		9-2-1966
Transfers from Bishop Turner High to Father Baker High - teaching.		6-8-1972
Appointed head of Baker Victory High in Lackawanna.		6-17-1976
New administrator of St. Bartholomew's Church in Buffalo.		7-14-1977
Bishop Head appoints Bohn to coordinator of the diocesan Clergy Personal Bd.		11-10-1982
Dead at 51.		10-22-1984
Attended Christ the King Seminary in Olean - entered in 1958. Studied in Louvain, Belgium. Ordained in Belgium in 1965. Brother of the late Mary Ellen Bohn. From Obituary.		10-22-1984
Bohn, Robert C.		Joins staff of Bohn's Mortuary.
	Buys 57 Ellicott Avenue from Mrs. Harold Ironfield, Jr.	3-30-1966
Bohn, William H.	Of Center Street, refinishes furniture, antiques.	11-13-1907
	Ad: Bohn does refinishing, upholstering.	5-31-1911
	Will build business block on corner of Center and School - he lives on Center - to have modern store front - to house furniture and bedding.	6-11-1914
	Ground broken.	6-24-1914
	Moving into School Street shop.	9-16-1914
	Buys 208 East Main from Edward R. Fuller - former Cyrus Johnson.	7-13-1925
	With son Clarence, forms W. F. Bohn & Son. Will open new mortuary at 308 Main St. Walter L. Wood associated as mortician. Open for visitors tomorrow.	9-28-1925
	Cornice falls from roof of Bohn Furniture store on to roof of General Tire Co. next door.	6-13-1931

RUTH McEVOY COLLECTION

88

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bohn, William H. (cont)	Closing business of 31 years. Here since 1902. To sell out - move to 308 East Main St. Built store at Center and School. House is at 26 Center St. Another store and warehouse at 41 Center St.	7-27-1933
	Retires - leases business.	4-5-1938
	To sell out stock at Center and School and at house at 41 Center St. Started at 37 Center - now Batavia Clamp. Later added 41 Center in 1902. Bought property on Center and School in 1914. Son Clarence joined him in 1925.	7-27-1933
	Obit.	1-13-1941
	Will leaves business to son.	1-25-1941
Bohn, Mrs. William (Lina)	Obit. Grandmother of Richard, Robert, and Mary Ellen Bohn (Presbyterian)	12-17-1957
Bohn Mortuary	Picture: 308 East Main St. Ad: With picture & description.	9-28-1925
	W. F. Bohn & Son has custom built Cadillac funeral coach.	8-15-1927
	Picture: 308 East Main St. in ad.	10-19-1931
	Celebrates 10th Anniversary.	4-17-1935
	Picture: Bohn Mortuary.	8-21-1939
	Picture: 308 East Main St.	11-2-1946
	Picture: Bohn Mortuary - with porch.	11-23-1946
	Picture - Ad - new Bohn's Mortuary - after rebuilt, facilities improved.	8-24-1951
	Robert C. Bohn joining mortuary staff.	8-12-1952
	Picture: Remodeled Bohn Mortuary.	8-16-1952
	William M. Glynn, manager.	8-23-1958
	James F. Smith buys Bohn's in December 1993. Will be Bohn-Smith Funeral Home.	3-15-1994
	Ad: Same staff at three mortuaries - H. E. Turner in Batavia and Bergen and at Bohn-Smith in Batavia. Cynthia Herrington now at Bohn's.	5-13-1994
	Gary Redlinski returns as manager of Bohn-Smith Mortuary. Ad.	9-14-1994
	Has permit to build on rear at 308 East Main St.	9-27-1997
Firm becomes Bohn-Calarco-Smith when Smith's son Justin Calarco-Smith joins firm. Owners: James and Mary Smith.	4-6-1998	
Bohn Catering Service	Michael J. Bohn, owner manager. Provides food for cafeteria at GCC. 25 years in catering business. 10 years operating Bohn's Steak & Stein.	7-17-1995
Bohn's Restaurant	Michael Bohn to reopen Scotland Yard Restaurant on Clinton Street with new name.	7-30-1985
	Building hit with tax-action sale.	11-30-1985
	Building to be sold at auction.	4-15-1987
	Plans new look for restaurant on Clinton Street. To be called Bohn's Steak and Stein.	7-30-1985
	Restaurant on Clinton St, now called Bohn's to expand into former grocery to add banquet room and entrance lobby. Owned by Bohn family.	9-13-1993
	New restaurant and party house honored by Chamber as business of the year - picture.	2-20-1999
Bohner, Clarence J.	With Edward H. Young, buys store from Raymond Walker at Main and Walnut - to open shoe store - Pollard & Co.	2-2-1928
	Bohner and Young find "service" a poor word - substitute "attention."	4-24-1928
Boies Miniature Photography Studio	Ad for. Old Wakeman Studio - Main at corner of Bank. Photos 1¢ each.	6-3-1905

RUTH McEVOY COLLECTION

89

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Boiler factory	Coming from Chicago to Law Street area.	10-23-1919
	Drive for price of site.	10-25-1919
	Chamber of Commerce has deed for property.	11-13-1919
	Change in ownership stops plan to move here.	12-20-1919
	Weil Brothers reimburse Chamber of Commerce for efforts to bring them.	1-15-1920
Bojanowski, John R.	The baker at 421 Ellicott St. fined for having liquor in truck.	6-22-1927
Bolas, Leo	Saved difficult situation in Russian city freed from Germans - rode around in Jeep with loudspeaker - he speaks both Russian and Polish.	5-17-1945
Bolivio, Antonio	Charged with murder of Matroni.	2-11-1916
Bollech, Tom	Has run in marathons in every U. S. state and several countries over-seas.	4-17-1993
Bolles	Will finally settled - whole story.	6-19-1926
Bolt Appliance Store	Picture: New, modern store for rent - Clinton at Seven Springs - Clarence Bolt.	9-18-1953
Bolton, Glen	Dead at 78.	9-8-1975
Bolton, Dr. William T.	Former Batavia physician dead in Minnesota.	7-15-1907
Bombings	Infernal machine with explosive found in Post Office.	3-11-1885
	Carneskie bombing.	7-16-1913
	Battaglia home - 450 Ellicott Street - blown up - Carmelo Trimarchi thought to be target. Killed 3 - injured 5. Samuel Battaglia, wife and baby killed.	9-25-1919
	Funeral for bomb victims. Picture of bombed house.	9-26-1919
	No one arrested yet.	9-27-1919
	Police holding two Italians.	9-30-1919
	Bombing called Black Hand activity - a Batavian seized.	10-1-1919
	Construction of Battaglia house bomb described.	10-3-1919
	Trimarchi, Scinta, and Favetta arrested, charged with murder - and others.	10-4-1919
	Scinta may testify against Trimarchi.	10-7-1919
	Favetta also faces murder charge.	10-8-1919
	Scinta and Favetta held for Grand Jury.	10-16-1919
	Scinta pleads guilty.	10-17-1919
	More arrests made - names not given.	10-18-1919
	District Attorney Kelly gets bomb threat.	10-21-1919
	Two men making homemade booze taken by police who think still is an explosive machine.	10-20-1919
	John Massaro arrested - bomb charge.	10-23-1919
Favetta changes story.	11-29-1919	
LoTempio and Yates escape when bomb explodes in car.	10-30-1936	
Desmit checks some of old bombing stories.	8-3-1996	
Bomb Threats	School bomb threat proves dud.	3-23-1956
	Trojan building cleared by telephone threat.	12-13-1967
	Bomb threat evacuates BHS - picture.	3-14-1970
	Bomb threat on lavatory wall is hoax.	9-21-2000
	Letters to ed. protesting reaction to threat.	9-28-2000
	Telephone threat closes district-wide area.	10-25-2000
	Second Bomb call in week.	10-28-2000
	Authorities closing in on threat callers.	10-30-2000
Bomb threat note found at Middle School.	11-7-2000	

RUTH McEVOY COLLECTION

90

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bomb Threats (cont)	Citizen offers schools \$1,000 reward for revelation of person making threats.	11-22-2000
	Schools propose "no tolerance" policy.	12-6-2000
	Bomb threat evacuates H. S. - many return to homes - for which system closes everything for weekend.	12-9-2000
	Middle School gets threat; H. S. now monitors halls and toilets during school time.	12-22-2000
	11 year old identified as caller.	2?-2001
	Bomb threat closes Tonawanda Credit office.	2-10-2001
Bommer, Roger	Buys Horseshoe Lake property from W. J. Goade - to develop.	6-11-1935
	Bommer-Goade wedding.	11-13-1936
	Wins suit against Poirier and McLane for negligence causing property damage at Horseshoe Lake during relocation.	1-14-1960
	Obit.	9-16-1968
Bommer, Mrs. Roger	And Council discuss easement for storm sewer across her property in exchange for damage to Horseshoe Lake by sewerage turned into sources of Horseshoe Lake.	8-15-1975
	Council discusses condemnation to get easement.	8-19-1975
	Obit. President of Horseshoe Lake Corporation. Sister of Frank Goade and Dr. William Goade. Three sons: Peter K.; Dr. Michael R.; Dr. William J.; Mrs. H. James Kake (Rachel)	11-22-1988
Bonalevo Farm	Ad: Bonalevo and registered sire.	11-29-1911
	Cows bring top prices.	1-14-1921
	Barns at farm burn.	4-1-1921
	Stock sold to Philadelphia man.	5-7-21
	Fire causes \$25,000 loss; most of stock saved.	4-13-1925
	Charles J. Baker & Son of Rochester. 637 acres, about 20 buildings, Holstein cattle. Chapin owned about 20 years.	8-25-1925
	Ad: Bonalevo Farm: Charles J. Baker & Son, certified milk.	9-30-1927
	Charles J. Baker & Son, proprietors.	10-2-1929
	Demonstrating one strand electrified fences.	8-1-1936
	Associated with John Witruk.	8-24-1937
	John Witruk associated with.	8-29-1937
	George Haxton & Son buys farm - plans to cut into building lots.	6-27-1952
	Buildings burn - \$20,000 loss. Owned by Kesiel.	9-21-1959
	Developer claims delay of town in rebuilding Alexander Road halts development of. Leon Sidell of Buffalo.	9-19-1962
	Industrial Development Committee eyes farm for Industrial Park.	10-18-196?
Silo being demolished - picture.	6-29-1977	
Bonarigo, Angelo	Proprietor of Bonarigo Bowling Alleys, 240 Ellicott St., bankrupt.	7-10-1934
	Bonarigo Bowling Alleys - 15 State Street - opened today.	8-22-1936
Bonarigo, Ben	See also: Gambling	
	Being quizzed in death of Yates reveals bookie joint over Main Café at 96 Main - runs blackjack game.	9-1-1936
	Pays fine as common gambler.	9-8-1936
	Charged with selling liquor to minors - two school boys to testify.	2-3-1937
	Case dropped - one of boys not to be found.	5-15-1937
	Takes Manning Cigar Store at 54 Jackson St.	4-6-1939
	Aged 21 - first in New York State bowling tournament at Elmira.	4-17-1939
	Picture: Bonarigo bowling.	4-18-1939
Takes state prize.	5-15-1939	

RUTH McEVOY COLLECTION

91

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bonarigo, Ben (cont)	Ben & Joseph buy 58 Jackson St. from Joseph J. Varco (shoe repair at 18). Ben has Cigar Store at 54 Jackson St.	6-29-1948
	Police take bookmaking apparatus from 54 Jackson St. - arrest Bonarigo and Mesi.	8-23-1948
	Bonarigo and Mesi plead guilty.	8-26-1948
	Property to Bank.	9-28-1954
	Mrs. Bonarigo is owner of Checkerboard Restaurant on West Main Street.	7-1-1971
	Mrs. Benjamin Bonarigo, 75. Three sons: Benjamin, jr.; Joseph; John.	2-21-1972
	Appeal for retrial refused.	12-8-1972
	Dead at 82. Ran cigar store on Jackson. Son of Joseph & Carmen Valenti Bonarigo. Three sons: Joseph; John; Benjamin, jr.	11-6-1978
	McGuire's buying Mr. Ben's Restaurant from estate of Ben & Joseph Bonarigo.	2-17-1981
		7-16-1981
Bonarigo, Dr. Benjamin C.	Gets degree.	5-31-1963
	On staff of Strong Memorial Hospital in Rochester - honored by Radiologist's in Chicago - picture.	12-2-1966
	In Baltimore.	3-20-1970
Bonarigo, Benjamin J.	Joins Horton & Murray as associate. 23 Jackson St.	4-28-1983
	Bonarigo and McCutcheon, Attorneys at Law - new address: 1 Court Plaza.	4-1989
Bonarigo, Benjamin N., jr.	To redecorate before reopening Checkerboard after flood damage. Benjamin C. says will reopen Saturday.	4-16-1956
Bonarigo, Benjamin Philip	Marries Marian Quolee Schelle. Son of Angelo Bonarigo. Lois Ann Pontius flower girl.	5-3-1941
	Picture of Mrs. Marian Bonarigo.	5-24-1941
Bonarigo, Frank	Obit: In Cumberland, Ohio. 47. Had bowling ally on State St. Wife, Olivia.	3-22-1968
Bonarigo	Mr. & Mrs. John B. Bonarigo - 200 State Street: Mr. & Mrs. Benjamin Bonarigo - 135 S. Liberty. Ben Bonarigo, Jr.: Mr. & Mrs. Joseph Bonarigo. All have bank claim against them.	
	Bonarigo family.	9-28-1954
	Settle income tax case against them for about \$20,000.	4-14-1955
Bonarigo, John B.	Obit - 75. Opened Track Kitchen at Dons. Owned the Checkerboard Restaurant for years - till late 1970.	4-27-1998
Bonarigo, Joseph C.	Marries Josephine Malone of Rochester.	7-5-1939
	Joseph and Benjamin buy 58 Jackson Street from J. J. Varco.	6-29-1948
	Moving Cigar Store from 54 to 56 Jackson.	12-9-1948
	Bank attaches property.	9-28-1954
	Fine suspended.	4-7-1959
	41, proprietor of Ben's Cigar Store, failed to pay \$50 federal gambling tax. Last year owed \$19,000 in taxes.	4-9-1959
	Arrested for gambling.	7-16-1966
	Court fines Bonarigo \$500.	9-2-1966
	Request for dismissal of gambling charge denied.	6-2-1971
	Trial starts.	6-9-1971
	Jailed for gambling.	7-29-1971
	Released under stay by judge in Buffalo.	8-4-1971
	To appeal conviction in May.	2-18-1972

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Bonbright & Co., GDB	Hibbard Palmer & Kitchen of Rochester, for which Edward P Atwater is manager now Bonbright.	10-31-1932
	Closing office here.	12-13-1933
	Offers opportunities in investing.	1-15-1950
	Represented here by Mark F. Hanrahan - 54 Redfield.	6-7-1950
	In Batavia 53 years - now in Kresge Building - Mark Hanrahan, manager.	1-20-1956
	George D. Bonbright in Kresge Building.	1-18-1957
	Mark Hanrahan and Michael J. Ryan represent GD Bonbright for a year.	12-31-1958
	Office has all stock services.	1-17-1964
	Michael Ryan of Bonbright predicts economic growth.	9-2-1964
	Office moving from Kresge building to Woolworth building.	12-8-1964
	Many years in Kresge building.	1-15-1965
	Investment service.	1-14-1965
	Acquires Common Dan & Co. Inc. of Buffalo, NY.	10-26-1972
	E. F. Hutton & Co. joining George D. Bonbright & Co.	4-16-1973
Bonds	Defense bond sale started.	12-9-1941
	Batavians subscribe for 25,000 in few hours.	7-1-1942
	Scouts offer war bonds to every home.	7-17-1942
	Bond mobile with effigies of Hitler & Mussolini to pass city.	9-22-1942
	Bond mobile boosts bond sales to \$43,000.	9-24-1942
	Women of county have sold over \$10,000 worth of bonds and war stamps.	12-7-1942
	City receives treasury flag for bond sale record.	3-10-1943
	Bond drive will finance seven big bombers.	4-23-1943
	Genesee doubles quota - can buy fourteen bombers.	5-11-1943
	Japanese submarine here to spark bond drive - thousands get close look.	6-9-1943
	Two million war bond drive for Genesee.	9-1-1943
	Start short and intensive bond drive.	9-11-1943
	Both City and County reach bond goal.	9-22-1943
	Polish Falcons make bond drive a success.	10-2-1943
	War bond drive great success.	2-16-1944
Bond drives	Batavians buy about \$30,000 worth of bonds, put drive over top \$2,264,000 (later found not over.)	2-16-1944
Bone Man	Life suspended - apparently dead - in window of Holden Building Jackson window.	5-18-1888
Bones	Prehistoric remains of mastodon or whatever. See: Mastodon.	
Bones - Random Burials.	Bones and headstone unearthed on Ellicott Street during sewer work.	12-17-1909
	Dominic Cervone digging cellar on East Main Road, digs up to skulls.	10-14-1956
	Picture: Cervone with bones.	10-15-1956
	J. E. Brown quotes Fred Miller on bones dug up.	10-16-1956
	Digging brings up 9th skeleton.	10-16-1956
	Tombstones moved years ago from site of present digging. Francis Minor remembers hearing that there was a cemetery there - moved to cemetery on corner of East Main and Fargo Road where there is a group of closely placed stones at back of lot. Bones now being dug up are on knoll across from Green Farm. It may have been Jewish Cemetery.	10-18-1956

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Radiation Oncology	Building built on Bank Street near Nursing Home in March-April 1989.	
	Center opened June 12th.	6-20-1989
	Treats people, not disease - Dr. Alberto Lopez, director. Special business section.	2-20-1992
	Ad: List staff, picture of staff.	11-11-1992
	Offers services at local area, saves lives. Special business section.	2-20-1993
	Center receives third accreditation from American College of Radiation.	
	Given only the best.	1-21-1999
	Picture: In ad at bottom of page.	7-30-1999
	Picture: Front of building in ad.	5-19-2000
Batavia Renaissance Program	See: V. J. Gautieri Montgomery Ward Building 1987-1988	
Batavia Republican Marching Club	Marching Club to drill.	8-8-1900
Batavia Restaurant	James Harpulas opens restaurant at 16 Jackson Street.	12-18-1905
	Fire in - Park and main Street.	1-16-1917
	Philip Gast, who conducted Batavia Restaurant at 98 Main Street, has left town.	10-7-1918
Batavia Restaurant in Belgium	Picture taken by Dr. H. J. Ianni.	2-7-1956
Batavia Restaurant Supply Co.	Business purchased in 1968 - is family run at 301 West Main St.	
	Michael Charvella, wife Ruth and 2 sons.	12-23-1983
	Opening Cash & Carry store. Michael & Charles Charvella help mother Ruth.	4-15-1987
	Started on Ellicott Street in 1958. Moved to Swan St. Gets contract for kitchen at Dwyer Stadium.	2-28-1996
Batavia Retailers Assn	New association aims at old Greater Retail Merchants Assn. To include Mall and Ellicott area merchants.	3-2-1978
Batavia Retail Merchants Assn	See: Merchants Council.	
Batavia Rifle Club	See: Batavia Gun Club.	
Batavia Roller Mills	Set up on Evans Street By N. D. Nobles - 1884.	
	Closed for two days on death of N. D. Nobles. Has reopened, conducted by nephew C. W. Nobles. Run by A. M. Wilson.	2-6-1902
Batavia Roller Rink	To open in Hamilton building.	8-29-1908
	Opens Monday, Fred Van Auken, proprietor.	9-8-1908
	Barber & Levi opened rink last night. Floor and benches full.	9-17-1908
	Has skates to rent to ladies.	10-26-1908
	Mr. Hollenbeck of Rink to instruct.	11-18-1908
	Barber & Levi closed for summer.	3-18-1909
Batavia Rubber and Tire Co.	Has an order for tires for President McKinley.	9-27-1900
	Wheel Works to take entire output.	8-22-1901
	Sweet Tire Co. organized with \$50,000 capital. Frank Robinson, John M. Sweet. A. W. Carey, salesman.	8-20-1902
	Factory site fund to provide site.	8-27-1902
	Sweet Tire Co. fully incorporated.	8-30-1902
	Seek \$1,800 to buy site.	9-9-1902
	Firm revising plans - need heavier machinery.	9-13-1902

RUTH McEVOY COLLECTION

94

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Rubber and Tire Co. (cont)	Wheels turn in rubber factory today.	2-24-1903
	Not all subscriptions in - need \$1,800 more for site.	3-21-1903
	Frank Robinson sells his stock in Rubber Company. (See also Sweet Rubber & Tire Co.)	7-25-1904
	Addition to factory planned.	8-11-1905
	To be sold on foreclosure of \$55,000 mortgage held by Rochester Bank.	2-26-1908
	List of Rubber Company stockholders as of April 11, 1908. Succeeds Sweet Rubber Co.	4-23-1908
	Factory purchased by John Ward of Farmers Bank for \$10,000. Machinery being added.	6-5-1909
	Business brisk at factory.	5-9-1911
	Ordering new machinery.	8-12-1911
	To enlarge plant.	12-8-1911
	Past and Present column: Batavia made tires favored by many famous men in New York, Paris and elsewhere.	2-3-1912
	Huge machines to make tires.	4-27-1912
	Declared 2% dividend.	9-30-1912
	Needs more space.	11-9-1912
	Batavia "no skid" tire being copied - company puts out no infringement warning.	1-25-1913
	Stops rival from using their tread.	4-19-1913
	Suing eastern firm for copying rubber tire tread.	3-23-1913
	Moving machinery into new building on west side of Robertson St.	3-29-1913
	New shop in use.	5-16-1913
	Buys residence at 9 Robertson St.	10-2-1913
	William Dawson sues Rubber Co. and Village on condition around his coal sheds on Robertson Street.	12-30-1913
	New railroad siding at.	1-3-1914
	Suit for breach of contract against.	5-12-1914
	D. W. Tomlinson on Batavia Tires. Took 2,200 mile auto trip and came back in same air in tires as when he started out - attributes it to tires from Batavia Rubber. Past & Present column.	6-5-1915
	Working full time - to rent space.	3-27-1916
	To build office.	5-10-1916
	New Batavia Rubber Plant, Inc. capitalized at \$1,200,000. A. W. Caney, head. To be called Titan Tire and Rubber Co. Papers filed January 22, 1917.	1-18-1917
	Buys Call property.	2-9-1917
	Mr. & Mrs. W. L. Andrews of Simplex Rubber Co. of Ossining here.	3-13-1917
	Workers raise flag over factory.	4-7-1917
	Buys Grimes property, 14 Robertson.	5-17-1917
	Now making solid rubber tires.	6-16-1917
	Running day and night.	10-27-1917
	Buys Simplex Rubber Company. Both presidents resign. W. Raymond Smith of Batavia. W. S. Andrews, Jr. of Simplex.	1-29-1918
	M. H. Bochoro elected president.	2-8-1918
	Andrews moving.	2-11-1918
	William H. Rennich, one of Directors, elected head of Stock Exchange.	5-15-1919
	To expand - double plant.	7-9-1919
	Buys six parcels of land on Robertson Street.	7-19-1919
	Officers changed.	9-29-1919
	In suit with distributors.	11-26-1919
	Suit starts.	2-25-1920
	Workers strike.	5-3-1920
	Cuts work force 50%.	8-7-1920
	Explosion scatters chunks of metal all over, damages nearby buildings.	10-18-1920

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Rubber and Tire Co. (cont)	Reorganizes; things look brighter.	2-19-1921
	Resumes work Monday.	3-5-1921
	Asked for receiver.	5-8-1922
	Dunlop Tire Co. said to have taken Batavia Rubber.	5-20-1922
	Suspends operations.	5-26-1922
	City files \$10,00 claim for water, services.	7-13-1922
	To be sold.	9-30-1922
	New York creditors buy works on Robertson Street.	11-9-1922
	Creditors purchase business. Fred Stearns & Co. Taylor, Armitage & Eagles.	11-10-1922
	William N. Freeman, new owner - business to be resumed.	12-7-1922
	Business starts up.	12-29-1922
	Office equipment on sale.	1-30-1923
	Batavia Rubber Co. Holding Co. filed deeds.	1-31-1923
	Creditors get full payment.	10-19-1923
J. E. Brown recalls Rubber Tire Co. and Goodyear connection.	3-22-1961	
Batavia Sales Book Co.	To make and sell multiple sales pads.	9-5-1914
	Soon open.	9-15-1914
	W. F. Bailey of Elmira heads firm.	9-22-1914
	Asks Batavians to buy stock worth \$25,000 .	10-22-1914
	Some machinery arrives - J. F. Huber, president. William T. Brady, supt.	11-5-1914
	Withdraws all offers.	12-5-1914
	To be operating soon.	1-8-1915
Ross Food Company buys out Sales Co. interest.	1-20-1915	
Batavia Sand Company	New industry - 52 Swan St. - George E. Priest, president, begins making tiles.	12-13-1918
	Dissolved.	12-20-1929
Batavia Sanitary Bakery	Fire in Ellicott Street bakery - 421 Ellicott St. Owner: Inilitiano Prospero.	5-1-1941
Batavia Sanitary Wet Wash	See: Ebling Laundry	
Batavia Scale Company	New business on Seaver Place.	4-27-1910
Batavia Scout Shop	New shop in Industrial Center offers only scouting material - run for Geneshua District. There has been an office in the building which did not offer material for sale. Present shop offered free space by Mancuso family, which supports Scouting.	3-7-2000
Batavia Self Storage LLC	Gautieri opens self storage service at 45 Liberty St. Picture.	6-30-1999
Batavia Sewing Center	See: Singer	
	A Singer franchise. Special section.	11-10-1976
Batavia Sewing School	Starts seventh winter in Smith Mansion on Park Place. Mrs. C. J. Baker supervisor. Was organized to teach poor children sewing and other domestic arts.	1-4-1897
Batavia Shirt Co.	Incorporated. Directors: Edward P. Moynihan; Thomas E. Dignan;	11-26-1909
	Samuel S. Partridge.	6-1-1909
	Was George M. Rowell Shirt Co. He bought Stiles Shirt.	11-17-1909

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Sign Co.	Obit: William Wickens, proprietor of.	2-7-1961
	Steven Fairbanks, proprietor, moves company to 5264 Clinton Street Road - Block building.	2-21-1990
Batavia Signs	Big new business - signs made with neon by Ted Snell.	6-17-1949
	Takes 2,500 square feet in former Massey-Harris plant. Raymond H. Stoll and Ralph W. (Ted) Snell, partners.	8-12-1959
Batavia Silver Fox and Fur Co.	See: Batavia Fox Farm	
Batavia Slogan	City asking for proposals - five offered for citizen to vote on:	
	1. Birthplace of Western New York.	
	2. For family friends and fun.	
	3. The little city with the big heart.	
	4. The birthplace of Western New York - a proud hometown.	
	5. A great place to call home.	
	Chosen from suggestions sent to Downtown Development Committee - Rosemary Mc....., Chairman.	5-5-1995
	"Birthplace of Western New York" chosen.	5-12-1995
	Accepted in Boost Batavia campaign. "A Community of Opportunity" offered by the Rev. Elmer Harris.	2-16-1961
Batavia Soap Co.	Sanford Whitney bilks Richard A. Bennett of \$1,000 with phony company - then vanishes.	3-31-1908
Batavia Society of Artists	Artists exhibit at High School - with tea - among them Nina Mason Booth; Roy Mason; Frank E. Mason; Robert North; Monroe S. North. 13 artists.	6-2-1926
	Artists organize.	1-23-1950
	Art show at YW - pictures.	3-2-1950
	Art Show opens Monday.	4-27-1950
	Society of Artists Show - Pictures.	5-1, 4-1950
	Art show and tea.	11-27-1950
	Artists on sketching outing.	7-30-1951
	Second Artists show.	11-5-1951
	Artists review 5 years. Annual show at YWCA.	5-3-1952
	Adds phrase "conventional and repretational" as descriptive of paintings they will accept.	4-12-1961
	Art show in Richmond yard.	6-17-1967
	Art show lawn of Federal Savings.	8-6-1979
	Society to honor Charter Member.	3-20-1986
	Rose DiCarlo on visit from California, talks with Winegar about early days.	8-21-1995
	To have International Show.	11-21-1996
	Opens first International Show in three years - picture.	10-7-1997
Interview with Shauna Blake, president, on 50th year of Society.	9-28-2000	
Batavia Specialty Co.	Incorporation papers for. Frank Hanlon; Charles A Weaver; J. E. Gubb.	
	To make store fixtures to display boots. Fixtures invented by Weaver - perfected by Hanlon.	3-6-1907
	New company to manufacture metal objects in warehouse on Evans St.	
	Frank H. Hanlon; Charles A. Weaver; J. Edward Gubb.	3-6-1907
	Formed 4 years ago - Charles A. Weaver, president - makes revolving display cases for footwear, also stands and bargain baskets. Buys 120 foot front on Mill Street to build.	7-2-1912
Work starts.	7-20-1912	

RUTH McEVOY COLLECTION

<u>SUBJECT</u>	<u>TEXT</u>	<u>DATE</u>
Batavia Specialty Co. (cont)	Moves office from factory on Harvester Ave. to office over 66 Main St. office of George M. Paddock.	3-31-1914
	To sell revolving steel cabinets to largest footwear concern in US.	2-22-1915
	Maker of tin boxes and contract stamping, in John Henry Blake building (a consolidation of two companies - Stamping business started by O. D. Johnson and tin box company started by Charles A. Weaver) to put on addition.	10-31-1916
	Company burns.	4-23-1918
	Charles A. Weaver, president. Albert Squires, secretary - want to sell shares to finance next move.	4-26-1918
	Moving to Cope Pump plant next door.	4-27-1918
	Not to go into Switchboard building which it purchased recently. Needs new site. Has sold Switchboard property to Homer Strong of Rochester.	9-5-1918
	Leasing building at 329 Ellicott. Busy turning out 20,000 small boxes a day for government.	10-9-1918
	To near Dellinger Theater - Charles A. Weaver, president.	10-13-1918
	Making boxes for government. Soon to return to manufacturing of store fixtures interrupted by war.	3-5-1919
	Needs more space. Now rear of 15 Jackson. Burned out 2 years ago - to present location in November, 1918. Issues stock to enlarge.	1-15-1920
	To increase stock.	3-18-1920
	Votes to build at old site on Harvester.	6-9-1920
	Moving to Evans Street - munitions plant.	11-1-1920